
1

2

EDITEDITEDITEDITEDITA:A:A:A:A: ASOCIACIÓN ESTATAL DE EDUCACIÓN SOCIAL - ASEDES
Aragó, 141-143 4a.
Tel.: 34 93 452 10 08
Fax: 34 93 323 80 52
08015 Barcelona
asedes@eduso.net

MAMAMAMAMAQUETQUETQUETQUETQUETAAAAACIÓN:CIÓN:CIÓN:CIÓN:CIÓN: ÁFD Asociados

PREIMPRESIÓN:PREIMPRESIÓN:PREIMPRESIÓN:PREIMPRESIÓN:PREIMPRESIÓN: GRAFOX, S.L.

D.L. :D.L. :D.L. :D.L. :D.L. : TO-141-2007

3

Índice de contenidos:Índice de contenidos:Índice de contenidos:Índice de contenidos:Índice de contenidos:

PREPREPREPREPRESSSSSENTENTENTENTENTAAAAACIÓN DECIÓN DECIÓN DECIÓN DECIÓN DE L L L L LOOOOOSSSSS DOC DOC DOC DOC DOCUMENTUMENTUMENTUMENTUMENTOOOOOSSSSS
Presidenta de Presidenta de Presidenta de Presidenta de Presidenta de ASEDESASEDESASEDESASEDESASEDES ... 5

1 .1 .1 .1 .1 . DEFINICIÓN DE EDUCACIÓN SOCIALDEFINICIÓN DE EDUCACIÓN SOCIALDEFINICIÓN DE EDUCACIÓN SOCIALDEFINICIÓN DE EDUCACIÓN SOCIALDEFINICIÓN DE EDUCACIÓN SOCIAL
PreámbuloPreámbuloPreámbuloPreámbuloPreámbulo .. 7
PresentaciónPresentaciónPresentaciónPresentaciónPresentación ... 9
Definición de Educación SocialDefinición de Educación SocialDefinición de Educación SocialDefinición de Educación SocialDefinición de Educación Social ... 11
Puntos de anclaje de la definiciónPuntos de anclaje de la definiciónPuntos de anclaje de la definiciónPuntos de anclaje de la definiciónPuntos de anclaje de la definición .. 12

2 .2 .2 .2 .2 . CÓDIGO DECÓDIGO DECÓDIGO DECÓDIGO DECÓDIGO DEONTONTONTONTONTOLÓGICOLÓGICOLÓGICOLÓGICOLÓGICO DELO DELO DELO DELO DEL EDUCADOR EDUCADOR EDUCADOR EDUCADOR EDUCADOR YYYYY LA LA LA LA LA
EDUCADORA SOCIALEDUCADORA SOCIALEDUCADORA SOCIALEDUCADORA SOCIALEDUCADORA SOCIAL

AntecedentesAntecedentesAntecedentesAntecedentesAntecedentes .. 19
PreámbuloPreámbuloPreámbuloPreámbuloPreámbulo ... 20
CAPITULCAPITULCAPITULCAPITULCAPITULO I.O I.O I.O I.O I.

Aspectos Generales ... 21
CAPITULCAPITULCAPITULCAPITULCAPITULO II.O II.O II.O II.O II.

Principios Deontológicos Generales 24
CAPÍTULCAPÍTULCAPÍTULCAPÍTULCAPÍTULO III.O III.O III.O III.O III.

Normas Deontológicas Generales .. 27
Sección primera.Sección primera.Sección primera.Sección primera.Sección primera.
El educador/a social en relación con los sujetos de la
acción socioeducativa ... 27

4

Sección segunda.Sección segunda.Sección segunda.Sección segunda.Sección segunda.
El educador/a social en relación con su profesión 29
Sección tercera.Sección tercera.Sección tercera.Sección tercera.Sección tercera.
El educador/a social en relación con el equipo 30
Sección cuarta.Sección cuarta.Sección cuarta.Sección cuarta.Sección cuarta.
El educador/a social en relación con la institución donde
realiza su trabajo ... 31
Sección quinta.Sección quinta.Sección quinta.Sección quinta.Sección quinta.
El educador/a social en relación con la sociedad en general .. 31

Disposiciones adicionalesDisposiciones adicionalesDisposiciones adicionalesDisposiciones adicionalesDisposiciones adicionales ... 32

3 .3 .3 .3 .3 . CACACACACATTTTTÁLÁLÁLÁLÁLOGO DEOGO DEOGO DEOGO DEOGO DE FUNCIONE FUNCIONE FUNCIONE FUNCIONE FUNCIONESSSSS YYYYY C C C C COMPETENCIASOMPETENCIASOMPETENCIASOMPETENCIASOMPETENCIAS DE DE DE DE DE LA EDUCADORA LA EDUCADORA LA EDUCADORA LA EDUCADORA LA EDUCADORA
Y EL EDUCADOR SOCIALY EL EDUCADOR SOCIALY EL EDUCADOR SOCIALY EL EDUCADOR SOCIALY EL EDUCADOR SOCIAL

IntroducciónIntroducciónIntroducciónIntroducciónIntroducción .. 33
Definición y conceptos claveDefinición y conceptos claveDefinición y conceptos claveDefinición y conceptos claveDefinición y conceptos clave ... 36
Funciones y competencias de la educadora yFunciones y competencias de la educadora yFunciones y competencias de la educadora yFunciones y competencias de la educadora yFunciones y competencias de la educadora y
el educador socialel educador socialel educador socialel educador socialel educador social ... 38
Bloques de competencias de la educadora yBloques de competencias de la educadora yBloques de competencias de la educadora yBloques de competencias de la educadora yBloques de competencias de la educadora y
el educador socialel educador socialel educador socialel educador socialel educador social ... 43
AnexoAnexoAnexoAnexoAnexo ... 48

5

Un Código Deontológico, una Definición profesional de Educación
Social, un Catálogo de Funciones y Competencias de la profesión y
de las educadoras y educadores sociales, configuran los tres

documentos básicos que se establecen como base para articular la cultura
y la identidad de la figura de la Educadora y el Educador Social.

Se ha escrito sobre todos los documentos mencionados pero los
profiesionales de la educación social y las organizaciones que los representan
han coincidido en la necesidad de crear documentos propios. En numerosos
foros las educadoras y educadores sociales han advertido de la inexistencia
de estos textos básicos y de la importancia de que sean elaborados,
consensuados y ratificados por sus propias organizaciones profesionales.

La Asociación Estatal de Entidades de Educación Social (ASEDES) recoge
desde sus inicios en el año 2000 esta demanda, y como entidad de
referencia estatal (legitimada por la totalidad de asociaciones y colegios
profesionales de todo el Estado) y bajo el mandato de los planes de trabajo
de las sucesivas asambleas, pone en marcha procesos de participación
que aseguren la elaboración colectiva de estos tres documentos.

Hoy, siete años después del inicio de la entidad, presentamos de manera
conjunta los tres documentos que han ido completándose a lo largo de este

PresentaciónPresentaciónPresentaciónPresentaciónPresentación
de los Documentosde los Documentosde los Documentosde los Documentosde los Documentos

6

periodo. Son pues el fruto de un trabajo complejo, de etapas diferentes y de
procesos distintos, lo que los hace más ricos y completos.

Hacemos esta presentación conjunta, y no podía ser más oportuno, en el
marco del 5º Congreso Estatal de Educadoras y Educadores Sociales,
titulado precisamente: «La profesionalización: recorridos y retratos de una
profesión».

Entendemos cada uno de los documentos que aquí se presentan
como textos de guía y referencia pero también como documentos
vivos susceptibles de ser revisados en el futuro. Estos documentos deben
ir adaptándose a las nuevas exigencias y a las aportaciones profesionales
que, derivadas de su estudio, reflexión y uso, puedan ir surgiendo.

Es el legado que ASEDES hace al Consejo Superior de Colegios, entidad
que recoge ya la titularidad de los mismos y la responsabilidad de continuar
el proceso de difusión, debate y revisión critica permanente que conlleva
nuestra profesión y nuestra participación asociativa.

Agradecemos desde aquí el empeño de todas y todos por conseguir este
logro, tenemos presentes a las personas y entidades que han liderado el
proceso. Queremos realizar una mención especial también para los expertos
que desde diferentes instituciones han participado, a favor de la
construcción colectiva y desde la renuncia de protagonismos individuales.

El trabajo y esfuerzo generoso fruto de la pasión por nuestra labor y de
la conciencia de saberla imprescindible en nuestras sociedades, nos dota
hoy de tres documentos básicos y articuladores de nuestra profesión.

Toledo. Septiembre, 2007

Fdo. Flor Hoyos Alarte
Presidenta ASEDES

7

1 .1 .1 .1 .1 . PREÁMBULPREÁMBULPREÁMBULPREÁMBULPREÁMBULOOOOO

Desde sus inicios, ASEDES es conocedora de la importancia que supone
contar con los tres documentos profesionalizadores para la construcción y
desarrollo de nuestra profesión: Definición profesional de Educación Social,
Catálogo de Funciones y Competencias profesionales y Código Deontológico
del Educador y la Educadora Social. Ante esta realidad, ASEDES, como
entidad de referencia Estatal legitimada por la totalidad de asociaciones y
colegios profesionales de todo el Estado, auspicia e impulsa comisiones y
grupos de trabajo para la elaboración de estos tres documentos. Una
elaboración que parte del estudio, la reflexión y la responsabilidad necesaria
y exigible para llevar adelante esta importante tarea.

Cabe decir que definiciones de Educación Social han existido y existirán
siempre desde todos los ámbitos y sectores relacionados con el desarrollo
profesional de la Educación Social. En un plano histórico podemos recordar
las definiciones pertenecientes a cada una de las tres vías pre-colegiales:
animación sociocultural, educación especializada y educación de adultos.
También aquellas otras significaciones que sobre el Educador y la Educadora
Social se realizan por otros sectores y ámbitos, como el académico, el laboral
y el legal. Es este último el que ha venido siendo, debido a su importancia,
el más referenciado hasta la fecha, debido, principalmente, a lo que puede

1.1.1.1.1.
Definición deDefinición deDefinición deDefinición deDefinición de

EEEEEducducducducducacacacacación ión ión ión ión SocSocSocSocSociiiiialalalalal

8

desprenderse para la formación de este profesional. Una formación que
durante largos años se estuvo fraguando y que se plasmó en el Real Decreto
de 10 de octubre de 1991, de la creación de la Diplomatura en Educación
Social.

Pero existía una coincidencia unánime por parte de todos los Educadores
y Educadoras Sociales, así como por las entidades profesionales que los
representan, a la hora de advertir sobre la ausencia de una Definición de
Educación Social elaborada por y para los profesionales, que permitiese
identificar y ordenar todo ese conjunto de prácticas diversas desarrolladas
por la profesión. Era necesario pues, elaborar una definición legitimada por
el propio colectivo, que fuese superadora de los ámbitos, espacios de
desempeño laboral, muchos de ellos compartidos por otros profesionales
de lo social. Una definición profesional en definitiva que facilitara dar
cuentas con garantías del tipo de profesional que es el Educador y la
Educadora Social, sus responsabilidades profesionales así como de la
finalidad de la praxis desarrollada.

De esta manera, el documento que se presenta a continuación se
corresponde con el trabajo realizado por un grupo auspiciado por ASEDES,
tras un encargo a la profesión en su conjunto para elaborar una definición
profesional que permita al colectivo ampliar sus posibilidades reales de
desarrollo y significación. Este encargo es asumido en el año 2002 por
APESCAM, actual CESCLM y que, en una clara línea de continuidad y apuesta
por los trabajos de estudio y reflexión sobre lo sustantivo e identificativo de
la acción profesional del Educador y la Educadora Social se desarrollaban
en el GFPA de esta entidad Castellano Manchega. De este encargo1 y el
contexto de su desarrollo surge esta primera definición profesional de

1 En el año 2002 y en Asamblea General de 30 de noviembre celebrada en Toledo, ASEDES
decide encargar al Grupo de Formación Permanente de APESCAM, actual CESCLM, la elaboración
de un primer documento de Definición Profesional de Educación Social. El 3 de marzo del 2003
en la Asamblea General celebrada en Barcelona es presentada a todas las entidades estatales,
estableciéndose un año para el periodo de alegaciones, siendo ratificada y aprobada finalmente
en la Asamblea General de ASEDES en Toledo, el 28 de febrero del 2004, al igual que el primer
Código Deontológico de la profesión.

9

Educación Social, que permite actualmente dotar al colectivo de un mayor
grado de visibilidad que tanto profesiones afines como instituciones y
ciudadanía han venido demandando en estos últimos años.

Con la puesta a disposición para todo el colectivo de esta definición
profesional se abre un periodo de difusión y revisión de dicho documento,
deseando e invitando a todos los profesionales a participar de este proceso
dinámico y de reflexión en torno a la identidad y cultura del educador y
educadora social, que se desarrolla en mayor o menor grado en todas las
entidades y colegios profesionales del Estado. También, como no podía ser
de otra forma, en los Congresos Estatales de Educadoras y Educadores
Sociales que se establecen como foro de presentación y exposición de
revisiones y actualizaciones de esta definición y el resto de documentos
básicos y articuladores de la profesión.

Definición profesional de Educación Social, Catálogo de Funciones y
Competencias profesionales y Código Deontológico del Educador y la
Educadora Social configuran en la actualidad uno de los puntos de anclaje
de la profesión. Un punto de anclaje que junto con el cuerpo de
conocimientos específicos reconocido en los estudios universitarios; la
existencia de un recorrido histórico propio que ha permitido asentar las
bases de la Educación Social actual; y la presencia del colectivo profesional
debidamente organizado a través de los Colegios y Asociaciones
Profesionales, establecen a día de hoy los cuatro puntos de referencia para
concebir el desarrollo de la Educación Social en el Estado y en el Espacio
Europeo. Un trabajo en definitiva que sirve de base de partida para continuar
el trabajo a desarrollar desde Consejo General de Colegios y facilitar, con
estos documentos, su desempeño ante instituciones y ante los propios
profesionales que en él depositarán su confianza.

2 .2.2.2.2. PREPREPREPREPRESSSSSENTENTENTENTENTAAAAACIÓNCIÓNCIÓNCIÓNCIÓN

El documento que presentamos responde a una inquietud compartida, entre
ASEDES y APESCAM, por contribuir a la incipiente pero continua construcción

10

de nuestra profesión. La primera entidad, como foro estatal representativo
de las organizaciones de los educadores sociales, solicita una definición
comprensiva a lo que en los tiempos actuales puede ser concebido como un
profesional de la Educación Social. Por su parte, APESCAM, recoge el
encargo para incorporarlo a las tareas que, en ese sentido, ya se estaban
desarrollando desde hacía unos meses en un grupo de formación
permanente2.

Iniciamos entonces un trabajo de revisión de diferentes definiciones
existentes apreciando, básicamente, la existencia de dos líneas
hegemónicas de conceptualización. Por un lado, encontramos definiciones
que se construyen acentuando la especialización del educador social según
los ámbitos de trabajo o las personas a las que se dirige: «educación de
personas adultas, acción socioeducativa, educación no formal.» Por otro
lado, el criterio orientador remite a los fines que se persiguen con la
actuación social y educativa, como ejemplos: educación social como
didáctica de lo social, socialización, adquisición de competencias sociales,
formación política del ciudadano... (Petrus, 1997).

Nuestra aportación busca definir la Educación Social como un «concepto-
síntesis» capaz de articular una mirada profesionalizadora acerca de aquello
que el decreto de 1991 consiguió en el ámbito jurídico. Tenemos un marco
jurídico para el desarrollo de la profesión, es decir, hemos conseguido cierta
regulación para el desarrollo del empleo y esto constituye un elemento
profesionalizador de relevancia. Pero eso es sólo un paso en la construcción
de una profesión. Seguimos sin formalizar un marco epistemológico y ético
(no solo deontológico) desde el que poder construir una «identidad
profesional» que, a todas luces, va emergiendo desde esa compleja
diversidad de prácticas sociales y educativas que se multiplican en nuestra

2 El Grupo de Formación Permanente de APESCAM (Asociación Profesional de Educadores Sociales
de Castilla La Mancha) ha sido una modalidad formativa abierta a la participación de los socios
de APESCAM que ha compaginado, a lo largo de varios años, la formación en contenidos
epistemológicos, teóricos y metodológicos, con un trabajo de producción teórica que
acompañase el proceso de profesionalización de la educación social a nivel estatal.

11

geografía. Es importante por ello separar la idea de profesión profesión profesión profesión profesión de la de
práctica educativapráctica educativapráctica educativapráctica educativapráctica educativa del educador social.

Querer dar cuenta de la segunda sería como querer dar cuenta de todas
las especialidades de la profesión médica: una tarea de Sísifo. No obstante,
todos sus especialistas se reconocen como médicos, como profesionales
al servicio de la salud de las personas, más allá de su ámbito específico de
competencias. Precisamente por ello, nos hemos centrado en la primera;
queremos hacer una definición capaz de articular las diferencias y de dar
razón de ser de la Educación Social como profesión. Algunas preguntas han
servido de guía para resolver estos problemas: ¿Qué tipo de profesional es
el educador social? ¿Profesional de la educación o de lo social? ¿Al servicio
de qué y de quién? (García Molina, 2003b).

Dado esto, el planteamiento es construir una definición:Dado esto, el planteamiento es construir una definición:Dado esto, el planteamiento es construir una definición:Dado esto, el planteamiento es construir una definición:Dado esto, el planteamiento es construir una definición:

1. Coetánea a la actualidad.
2. Superadora, pero integradora a la vez, de las antiguas figuras y las

distinciones ocupacionales dentro de la educación social.
3. Superadora de los marcos y anclajes que significan nuestra profesión

como no-formal, informal, «extraescolar» o exclusiva de los «servicios
sociales».

3. DEFINICIÓN DE EDUCACIÓN SOCIAL3. DEFINICIÓN DE EDUCACIÓN SOCIAL3. DEFINICIÓN DE EDUCACIÓN SOCIAL3. DEFINICIÓN DE EDUCACIÓN SOCIAL3. DEFINICIÓN DE EDUCACIÓN SOCIAL

Presentamos una definición cuya base conceptual se sostienedefinición cuya base conceptual se sostienedefinición cuya base conceptual se sostienedefinición cuya base conceptual se sostienedefinición cuya base conceptual se sostiene sobre
un doble eje:

La Educación Social como Derecho de la ciudadanía

Profesión de carácter pedagógico

12

Por todo ello definimos la Educación Social como:

Derecho Derecho Derecho Derecho Derecho de la ciudadanía que se concreta en el reconocimiento de
una profesiónprofesiónprofesiónprofesiónprofesión de carácter pedagógicocarácter pedagógicocarácter pedagógicocarácter pedagógicocarácter pedagógico, generadora de contextoscontextoscontextoscontextoscontextos
educativoseducativoseducativoseducativoseducativos y acciones mediadorasacciones mediadorasacciones mediadorasacciones mediadorasacciones mediadoras y formativasformativasformativasformativasformativas, que son ámbito
de competencia profesional del educador social, posibilitando:

La incorporación del sujeto de la educaciónsujeto de la educaciónsujeto de la educaciónsujeto de la educaciónsujeto de la educación a la diversidad de
las redes socialesredes socialesredes socialesredes socialesredes sociales, entendida como el desarrollo de la
sociabilidadsociabilidadsociabilidadsociabilidadsociabilidad y la circulación socialcirculación socialcirculación socialcirculación socialcirculación social.

La promoción cultural y socialLa promoción cultural y socialLa promoción cultural y socialLa promoción cultural y socialLa promoción cultural y social, entendida como apertura a
nuevas posibilidades de la adquisición de bienes culturalesbienes culturalesbienes culturalesbienes culturalesbienes culturales,
que amplíen las perspectivas educativas, laborales, de ocio y
participación social.

4. PUNTOS DE ANCLAJE DE LA DEFINICIÓN:4. PUNTOS DE ANCLAJE DE LA DEFINICIÓN:4. PUNTOS DE ANCLAJE DE LA DEFINICIÓN:4. PUNTOS DE ANCLAJE DE LA DEFINICIÓN:4. PUNTOS DE ANCLAJE DE LA DEFINICIÓN:

DerechoDerechoDerechoDerechoDerecho

La conciencia de responsabilidad pública frente a los problemas de la
convivencia, el surgimiento de nuevas modalidades de exclusión y
marginación social y la necesidad de construir un mundo en el que todos
podamos compartir bienes de forma más equitativa son algunos de los
factores que explican y justifican la eclosión y relevancia social que ha
conseguido adquirir la educación social en nuestro país en las últimas
décadas. Ya en la época del Estado de Derecho y Bienestar la demanda y
oferta de tareas socioeducativas se ha multiplicado, se han ido abriendo
nuevos espacios sociales para atender necesidades educativas: el acceso
a la vida social. En este sentido podemos decir que la educación ha dejado
de ser patrimonio exclusivo de la escuela.

13

Concebimos a la educación social como una prestación educativa, al
servicio del cumplimiento de los valores fundamentales de un Estado de
Derecho: igualdad de todos los ciudadanos, máximas cuotas de justicia
social y el pleno desarrollo de la conciencia democrática.

Por ello, consideramos que la educación es un derecho de la ciudadanía
porque así lo avalan los marcos jurídicos internacionales, nacionales y
autonómicos. Destacamos entre ellos:

La Declaración Universal de los Derechos Humanos de 1948 ratificada
por nuestro país en 1976, cuyo artículo 26 expone:

1. «Toda persona tiene derecho a la educación. La educación debe
ser gratuita, al menos en lo concerniente a la instrucción elemental
y fundamental. La instrucción elemental será obligatoria. La
instrucción técnica y profesional habrá de ser generalizada; el
acceso a los estudios superiores, será igual para todos, en función
de los méritos respectivos.

2. La educación tendrá por objeto el pleno desarrollo de la personalidad
humana y el fortalecimiento del respeto a los derechos humanos y a
las libertades fundamentales; favorecerá la comprensión, la
tolerancia y la amistad entre todas las naciones y todos los grupos
étnicos o religiosos; y promoverá el desarrollo de las actividades de
Naciones Unidas para el mantenimiento de la paz.»

La Constitución Española de 1978 que afirma en su artículo 27:

1. «Todos tienen derecho a la educación. Se reconoce la libertad de
enseñanza.

2. La educación tendrá por objeto el pleno desarrollo de la
personalidad humana en el respeto a los principios democráticos
de convivencia y a los derechos y libertades fundamentales.»

En consecuencia, como derecho democrático todos deberíamos poder
acceder a él. Deberían aprovecharse de este derecho todas las personas y

14

grupos que deseen incorporarse a la cultura de su tiempo para incluirse en
él (Sáez, 2003; García Molina, 2003a).

ProfesiónProfesiónProfesiónProfesiónProfesión

Proceso de búsqueda y mejora que algunas ocupaciones en un contexto
geográfico determinado, bajo condicionantes sociales, culturales, políticos
y económicos específicos, recorren para cualificarse cuantitativa y
cualitativamente, dotándose de recursos que indicarían el grado de
estabilización. Siguiendo a Riera (1998), algunos de estos serían:

La existencia de un cuerpo de conocimientos específicocuerpo de conocimientos específicocuerpo de conocimientos específicocuerpo de conocimientos específicocuerpo de conocimientos específico que
proviene de la investigación científica y de la elaboración teórica en
el ámbito que abrace cada profesión (en nuestro caso la disciplina
Pedagogía Social).
La existencia de una comunidad que comparte una mismauna mismauna mismauna mismauna misma
formaciónformaciónformaciónformaciónformación específica específica específica específica específica (la Diplomatura de Educación Social).
Desarrollo de unas funciones públicas y específicasfunciones públicas y específicasfunciones públicas y específicasfunciones públicas y específicasfunciones públicas y específicas con
planteamientos comunes y técnicos de intervención profesional, con
retribuciónretribuciónretribuciónretribuciónretribución económica reconocida por la tarea desarrollada y la
asunción de un compromiso éticocompromiso éticocompromiso éticocompromiso éticocompromiso ético de la profesión hacia sus clientes
o usuarios.
La existencia de una normativa interna para el gruponormativa interna para el gruponormativa interna para el gruponormativa interna para el gruponormativa interna para el grupo
profesionalprofesionalprofesionalprofesionalprofesional que permite el autocontrol de sus miembros por parte
del colectivo profesional (colegios profesionales).

Desde esta concepción, en el proceso de profesionalización cuantitativo
(Sáez, 1998 y 2003) se ha conseguido:

Disponer de un reconocimiento y titulación académica de la
formación.
Iniciar el proceso de formulación de un Código Deontológico.
Creación de colegios y asociaciones profesionales.

15

El proceso de profesionalización cualitativa pone, no obstante, el acento
en distintas dimensiones de la praxis; tanto en la posibilidad de mejora de
la acción que los educadores sociales ponemos en marcha en nuestros
puestos de trabajo como de las múltiples dinámicas en el empleo, dando
cuentas de:

Cómo se lleva a cabo la profesión y para qué se hace.
Qué visión tiene el profesional de su propia práctica.
La utilización y generación de plataformas desde donde poder estudiar
y analizar, proponer y construir, interpretar y evaluar la diversidad
que convoca al mundo de la Educación Social.

Al hilo de lo anterior, se entiende la Educación Social como una profesión
en construcción, relativamente joven, donde su profesionalización está en
relación a una serie de actores sociales con los cuales interactúa: grupo
ocupacional, políticas sociales, universidad y mercado de trabajo (Sáez,
2003).

De carácter pedagógicoDe carácter pedagógicoDe carácter pedagógicoDe carácter pedagógicoDe carácter pedagógico

Porque entendemos que la Pedagogía Social es la ciencia y la disciplina
que toma como objeto de estudio la Educación Social, proporcionando
modelos de conocimiento, metodologías y técnicas para la praxis educativa.
A través de este campo de conocimiento podemos disponer de un corpus
sistemático de conocimientos especializados con los que se adquieren
competencias intelectuales y técnicas para actuar en un campo de acción
educativa.

Acciones mediadorasAcciones mediadorasAcciones mediadorasAcciones mediadorasAcciones mediadoras

Son aquellas acciones de acompañamiento y de sostenimiento de procesos
que tienen como fin provocar un encuentro del sujeto de la educación con

16

unos contenidos culturales, con otros sujetos o con un lugar de valor social
y educativo (García Molina, 2003a).

Cuando hablamos de acciones mediadoras no nos referimos
específicamente a la mediación de conflictos ni lo entendemos como una
enseñanza o transmisión de contenidos culturales. Consideramos que la
mediación es un trabajo previo que se ha de hacer para que el sujeto de la
educación pueda encontrarse con lugares, personas y contenidos. La
mediación así entendida tiene como finalidad la emancipación progresiva
del sujeto.

Contenidos culturales:Contenidos culturales:Contenidos culturales:Contenidos culturales:Contenidos culturales: Ha de ser un encuentro guiado ya que el
educador conoce los tiempos, recursos, materiales de apoyo, etc., y
puede acompañar/guiar al sujeto para que se produzca ese
encuentro.
Los demásLos demásLos demásLos demásLos demás: El educador debe intentar que se produzcan nuevos
encuentros para que se multipliquen y/o consoliden las relaciones
sociales con los demás. Remite al desarrollo de la sociabilidad.
Los lugares:Los lugares:Los lugares:Los lugares:Los lugares: implica el conocimiento de, y el tránsito por, los lugares
que conforman el espacio social donde vive el sujeto de la educación

Acciones formativasAcciones formativasAcciones formativasAcciones formativasAcciones formativas

Son aquellas que posibilitan la apropiación de la cultura, no sólo la
académica, sino entendida en sentido amplio, por parte del sujeto de la
educación. Actos de enseñanza que permiten la apropiación de
herramientas conceptuales, habilidades técnicas y formas de trato social.

Sujeto de la educaciónSujeto de la educaciónSujeto de la educaciónSujeto de la educaciónSujeto de la educación

Entendemos por sujeto de la educación a todo individuo o colectivo con el
que se establece una relación educativa, es decir, a quien se dirige nuestra
acción profesional y se muestra dispuesto a asumir dicho trabajo educativo.

17

Redes socialesRedes socialesRedes socialesRedes socialesRedes sociales

La nueva configuración social, hace que no podamos pensar exclusivamente
en un sistema social vertical, sino que lo abordemos como una multitud de
itinerarios, situaciones, espacios, ritmos, tiempos y lugares en los que es
susceptible de darse el acto educativo. Ello supone una forma de entender
la configuración actual de nuestra sociedad.

SociabilidadSociabilidadSociabilidadSociabilidadSociabilidad

Por sociabilidad entendemos la capacidad de relación con los otros en los
espacios sociales. Hemos introducido el término sociabilidad, en vez del de
socialización, porque este alude preferentemente a la concepción de Émile
Durkheim, que hace referencia a la socialización metódica de la infancia.

Circulación socialCirculación socialCirculación socialCirculación socialCirculación social

Posibilidad de realizar trayectos diversos y diferenciados por los diferentes
espacios de desarrollo de la sociabilidad.

Bienes culturalesBienes culturalesBienes culturalesBienes culturalesBienes culturales

Contenidos y recursos culturales con un valor social reconocido (y por tanto
objetivado u objetivable), propios de cada época y lugar.

ASEDES, Febrero, 2004

18

19

ANTECEDENTESANTECEDENTESANTECEDENTESANTECEDENTESANTECEDENTES

Desde los inicios de la profesión, la ética profesional era ya un tema de
debate y preocupación para el colectivo profesional.

Formalmente, desde 1996 se viene trabajando y reflexionando sobre la
cuestión de la ética profesional y la acción socioeducativa. Pero ya en el año
anterior, y durante la celebración del I Congreso del Educador Social realizado
en Murcia, se constata la necesidad de la reflexión ética en la profesión.

Un grupo de profesores de la Universidad de Deusto y de educadores/as
sociales elabora y presenta el primer Esbozo de Código Deontológico del
Educador/a Social (Bilbao, 1996), que serviría de punto de partida para los
trabajos desarrollados posteriormente por distintas Asociaciones
profesionales del Estado. Como consecuencia, este Código está basado en
el mencionado Esbozo.

A partir de 1996, las Asociaciones de Educadores Sociales organizan
Seminarios, Jornadas y grupos de trabajo para abrir procesos de discusión
en torno a la deontología del educador/a social. Se visualizan en la
concreción monográfica del III Congreso Estatal del Educador Social con el
título de Ética y Calidad.

2.2.2.2.2.
Código Código Código Código Código DDDDDeontológicoeontológicoeontológicoeontológicoeontológico

del educador y la educadora socialdel educador y la educadora socialdel educador y la educadora socialdel educador y la educadora socialdel educador y la educadora social

20

Es en el III Congreso Estatal del Educador Social (XV Congreso mundial
de la AIEJI), celebrado en Barcelona en junio de 2001, donde se asientan las
bases para establecer el compromiso necesario para la elaboración de un
código. Con la Declaración de Barcelona, realizada en el marco de dicho
Congreso, se adquiere el compromiso por parte de la Asociación Estatal
(ASEDES), de abrir un proceso que culmine con la aprobación del Código
Deontológico del Educador/a Social a finales del 2003.

PREÁMBULPREÁMBULPREÁMBULPREÁMBULPREÁMBULOOOOO

En la Asamblea General celebrada en Toledo el 30 de noviembre de 2002, la
Junta de Gobierno de ASEDES concretó lo anunciado en el III Congreso Estatal
del Educador Social y adquirió el compromiso de desarrollar un Código
Deontológico para la profesión, que presentaría en su siguiente Asamblea
General.

Para conseguir este objetivo se crea la «comisión de Código
Deontológico» que plantea una propuesta, sobre la cual se abre un proceso
de participación y debate al colectivo profesional y a grupos de expertos,
concluyendo su trabajo con la presentación del primer Código Deontológico
del educador/a social, en la Asamblea General de ASEDES, celebrada en
Toledo el febrero de 2004. Posteriormente, el trabajo de la comisión y los
expertos ha seguido adelante, dando como fruto el presente código.

Sirva, pues, este código como una guía de actuación, flexible en el tiempo,
que pueda recibir las aportaciones de las distintas comisiones
deontológicas, de los colegios y las asociaciones profesionales que lo
pongan en funcionamiento.

21

CAPÍTULCAPÍTULCAPÍTULCAPÍTULCAPÍTULO I.O I.O I.O I.O I.
Aspectos GeneralesAspectos GeneralesAspectos GeneralesAspectos GeneralesAspectos Generales

Entendemos el presente Código deontológico como un conjunto de principios
y normas que orientan la acción y la conducta profesional, que ayudan al
educador y a la educadora social en el ejercicio de su profesión y mejoran la
calidad del trabajo que se ofrece a la comunidad y a los individuos.

El presente Código se fundamenta legalmente en la Constitución
Española, en la Declaración universal de los derechos de las personas (1948),
en la Convención Europea para la salvaguardia de los derechos de las
personas (1950), en la Carta Social Europea (1965), en la Convención sobre
los derechos de los niños/as (Nueva York, 1989), anunciados en la Carta de
los derechos fundamentales de la Unión Europea (2000) y que fundamentan
y legitiman a la Educación Social como derecho de toda persona.

Este derecho se concreta en el reconocimiento de una profesión de
carácter pedagógico, generadora de contextos socioeducativos y acciones
mediadoras y formativas, que son ámbito de competencia profesional del
educador social, posibilitando:

La incorporación del sujeto de la educación a la diversidad de las redes
sociales, entendida como el desarrollo de la socialización, la
sociabilidad, la autonomía y la circulación social.

La promoción cultural y social, entendida como apertura a nuevas
posibilidades de adquisición de bienes culturales, que amplíen
las perspectivas educativas, laborales, de ocio y participación
social.

De esta forma, la Educación Social parte, pues, de un compendio de
conocimientos y competencias que la acción socioeducativa implementa
para producir efectos educativos de cambio, desarrollo y promoción en
personas, grupos y comunidades.

22

La Educación Social aparece y se constituye con la base y la finalidad de
proporcionar una serie de servicios y recursos socioeducativos al conjunto
de la sociedad, de la comunidad y de las personas.

La construcción de un Código Deontológico representa la asunción de la
defensa de unos principios y normas éticos comunes a la profesión y
orientadores de la práctica, que pasa por la responsabilidad de los
educadores/as sociales ante una población, en la mayor parte de las
ocasiones, en situación de dificultad y de dependencia y que los sitúa en la
posibilidad de modificar esta dependencia a través de un saber y una práctica
profesional. Esta capacidad profesional da al educador/a social un poder
que define la asimetría de la relación educativa.

En este contexto, la acción socioeducativa pasa por la construcción de
una relación de confianza y un pacto de responsabilización entre las partes,
siendo necesario que el educador/a social garantice esta confianza a través
de un Código Deontológico que oriente y limite su poder.

La construcción de un Código Deontológico también representa, por un
lado, la asunción de la responsabilidad profesional de las acciones
socioeducativas que realiza el educador/a social o el equipo y, por otro, la
autonomía que como profesión responde a unas determinadas necesidades
y demandas sociales, con articulaciones teóricas específicas y desde el
reconocimiento de su utilidad social. El código refuerza, pues, la autonomía
que la profesión y los educadores sociales tienen respecto a las exigencias
de las diferentes políticas sociales, los mandatos, las exigencias y las
presiones sociales o de las instituciones que dificultan el alcance de las
finalidades de las profesiones en las personas que se atienden. Los colegios
profesionales o agrupaciones profesionales que ejercen de sujeto colectivo
y de agente interlocutor, basándose en los principios deontológicos
generales, velan por dicha autonomía.

Los rasgos que deben caracterizar toda práctica social construida por los
profesionales en el medio en el que se mueven son: conocimiento especializado;;;;;
formación para adquirir ese conocimiento, que se traduce en competencias y

23

habilidades; asunción de un código ético como elemento de autorregulación
que justifique la acción responsable en el uso de tales habilidades; creación de
reglas de juego internas para la articulación de los profesionales entre sí, y sus
relaciones con otros profesionales, y por último la actividad política que justifique
su presencia en el mercado laboral, respondiendo a las distintas necesidades y
demandas socioeducativas de las personas.

La Educación Social tiene como referentes básicos científicos a la
Pedagogía Social, la Psicología, la Sociología, la Antropología y la Filosofía.
Estos referentes aportan elementos teóricos, metodológicos y/o técnicos
para el trabajo socioeducativo.

Ampliando las aportaciones de estas disciplinas que orientan la acción,
se genera un corpus de conocimientos que son específicos de esta profesión,
resultantes de la conceptualización de la experiencia.

La práctica educativa diaria del educador/a social corresponde a tres
categorías o criterios organizadores, en los que el educador/a social analiza
situaciones, diseña, planifica, lleva a cabo y evalúa proyectos socioeducativos:

1. Actuaciones de contexto, definidas como acciones y tareas que se
dirigen a crear espacios educativos, mejorarlos y dotarlos de recursos:

Participar en el análisis, diseño, planificación y evaluación de
programas socioeducativos.
Colaborar en la orientación de políticas sociales y culturales de
participación ciudadana.
Desarrollar acciones con las instituciones, asociaciones y demás
entidades de carácter público y privado que permitan la creación
de redes entre servicios que atienden a personas, para el
desempeño de la acción socioeducativa.

2. Actuaciones de mediación, entendida como el trabajo que el educador/
a social realiza para producir un encuentro constructivo de la persona
con unos contenidos culturales, con otras personas, grupos o lugares.

24

3. Actuaciones de formación y transmisión. Aquellas que posibiliten la
apropiación de elementos culturales por parte de las personas grupos
y comunidades. Actos de enseñanza de herramientas conceptuales,
habilidades técnicas o formas de interacción social.

CAPÍTULCAPÍTULCAPÍTULCAPÍTULCAPÍTULO II.O II.O II.O II.O II.
Principios Deontológicos GeneralesPrincipios Deontológicos GeneralesPrincipios Deontológicos GeneralesPrincipios Deontológicos GeneralesPrincipios Deontológicos Generales

Los siguientes principios básicos pretenden la mejora cualitativa del
ejercicio profesional. Se trata de principios orientadores de la acción
socioeducativa del educador/a social.

1. Principio de respeto a los Derechos Humanos.1. Principio de respeto a los Derechos Humanos.1. Principio de respeto a los Derechos Humanos.1. Principio de respeto a los Derechos Humanos.1. Principio de respeto a los Derechos Humanos.
El educador/a social actuará siempre en el marco de los derechos
fundamentales y en virtud de los derechos enunciados en la
Declaración Universal de los Derechos Humanos.

2. Principio de respeto a los sujetos de la acción socioeducativa.2. Principio de respeto a los sujetos de la acción socioeducativa.2. Principio de respeto a los sujetos de la acción socioeducativa.2. Principio de respeto a los sujetos de la acción socioeducativa.2. Principio de respeto a los sujetos de la acción socioeducativa.
El educador/a social actuará en interés de las personas con las que
trabaja y respetará su autonomía y libertad. Este principio se
fundamenta en el respeto a la dignidad y en el principio de
profesionalidad descrito en este Código.

3. Principio de justicia social.3. Principio de justicia social.3. Principio de justicia social.3. Principio de justicia social.3. Principio de justicia social.
La actuación del educador/a social se basará en el derecho al acceso
que tiene cualquier persona que viva en nuestra comunidad, al uso y
disfrute de los servicios sociales, educativos y culturales en un marco
del Estado Social Democrático de Derecho y no en razones de
beneficencia o caridad.
Esto implica, además, que desde el proceso de la acción
socioeducativa se actúe siempre con el objetivo del pleno e integral
desarrollo y bienestar de las personas, los grupos y la comunidad,
interviniendo no sólo en las situaciones críticas sino en la globalidad
de la vida cotidiana, llamando la atención sobre aquellas condiciones

25

sociales que dificultan la socialización y puedan llevar a la
marginación o exclusión de las personas.

4. Principio de la profesionalidad.4. Principio de la profesionalidad.4. Principio de la profesionalidad.4. Principio de la profesionalidad.4. Principio de la profesionalidad.
La autoridad profesional del educador/a social se fundamenta en su
competencia, su capacitación, su cualificación para las acciones que
desempeña, su capacidad de autocontrol y su capacidad de reflexión
sobre su praxis profesional, avaladas por un título universitario
específico o su habilitación otorgada por un colegio profesional de
Educadores Sociales.
El educador/a social está profesionalmente preparado/a para la
utilización rigurosa de métodos, estrategias y herramientas en su
práctica profesional, así como para identificar los momentos críticos
en los que su presencia pueda limitar la acción socioeducativa. Para
realizar su práctica diaria ha adquirido las competencias necesarias,
tanto en el orden teórico como en el práctico. En el momento de llevar
a cabo su trabajo tiene siempre una intencionalidad educativa honesta
concretada en un proyecto educativo realizado en equipo o red y está
en disposición de formarse permanentemente como un proceso
continuo de aprendizaje que permite el desarrollo de recursos
personales favorecedores de la actividad profesional.

5. Principio de la acción socioeducativa.5. Principio de la acción socioeducativa.5. Principio de la acción socioeducativa.5. Principio de la acción socioeducativa.5. Principio de la acción socioeducativa.
El educador/a social es un profesional de la educación que tiene como
función básica la creación de una relación educativa que facilite a la
persona ser protagonista de su propia vida.
Además, el educador/a social en todas sus acciones socioeducativas,
partirá del convencimiento y responsabilidad de que su tarea
profesional es la de acompañar a la persona, al grupo y a la comunidad
para que mejoren su calidad de vida, de manera que no le corresponde
el papel de protagonista en la relación socioeducativa, suplantando a
las personas, grupos o comunidades afectadas.
Por esto en sus acciones socioeducativas procurará siempre una
aproximación directa hacia las personas con las que trabaja,
favoreciendo en ellas aquellos procesos educativos que les permitan

26

un crecimiento personal positivo y una integración crítica en la
comunidad a la que pertenecen.

6. Principio de la autonomía profesional.6. Principio de la autonomía profesional.6. Principio de la autonomía profesional.6. Principio de la autonomía profesional.6. Principio de la autonomía profesional.
El educador/a social tendrá en cuenta la función social que desarrolla
la profesión al dar una respuesta socioeducativa a ciertas necesidades
sociales según unos principios deontológicos generales y básicos de
la profesión, que tendrá como contrapartida la asunción de las
responsabilidades que se deriven de sus actos profesionales.

77777. Princ. Princ. Princ. Princ. Principio de lipio de lipio de lipio de lipio de la ca ca ca ca coheroheroheroheroherencencencencenciiiiia ina ina ina ina inssssstittittittittitucucucucucionionionionionalalalalal.....
El educador/a social conocerá y respetará la demanda, el proyecto
educativo y reglamento de régimen interno de la institución donde trabaja.

8. Principio de la información responsable y de la confidencia-8. Principio de la información responsable y de la confidencia-8. Principio de la información responsable y de la confidencia-8. Principio de la información responsable y de la confidencia-8. Principio de la información responsable y de la confidencia-
lidad.lidad.lidad.lidad.lidad.
El educador/a social guardará el secreto profesional en relación con
aquellas informaciones obtenidas, directa o indirectamente acerca
de las personas a las que atiende. En aquellos casos en que por
necesidad profesional se haya de trasladar información entre
profesionales o instituciones, ha de hacerse siempre en beneficio de
la persona, grupo o comunidad y basado en principios éticos y/o
normas legales con el conocimiento de los interesados/as.

9. Principio de la solidaridad profesional.9. Principio de la solidaridad profesional.9. Principio de la solidaridad profesional.9. Principio de la solidaridad profesional.9. Principio de la solidaridad profesional.
El educador/a social mantendrá una postura activa, constructiva y
solidaria en relación con el resto de profesionales que intervienen en
la acción socioeducativa.

10. Principio de la participación comunitaria.10. Principio de la participación comunitaria.10. Principio de la participación comunitaria.10. Principio de la participación comunitaria.10. Principio de la participación comunitaria.
El educador/a social promoverá la participación de la comunidad en
la labor educativa, intentando conseguir que sea la propia comunidad
con la que interviene, la que busque y genere los recursos y
capacidades para transformar y mejorar la calidad de vida de las
personas.

27

11. Principio de complementariedad de funciones y coordinación.11. Principio de complementariedad de funciones y coordinación.11. Principio de complementariedad de funciones y coordinación.11. Principio de complementariedad de funciones y coordinación.11. Principio de complementariedad de funciones y coordinación.
El educador/a social al trabajar en equipos y/o en redes, lo hará de
una forma coordinada. Será consciente de su función dentro del
equipo, así como de la posición que ocupa dentro de la red siendo
consciente de la medida en que su actuación puede influir en el trabajo
del resto de los miembros, del propio equipo y de los profesionales o
servicios. Se planteará una actuación interdisciplinar teniendo en
cuenta los criterios, conocimientos y competencias de los otros
miembros del equipo o red. Toda actuación de un profesional de la
Educación Social estará definida por una actitud constante y
sistemática de coordinación con el fin de que el resultado de las
diferentes acciones socioeducativas con la persona o el colectivo sea
coherente y constructivo.

CAPÍTULCAPÍTULCAPÍTULCAPÍTULCAPÍTULO III.O III.O III.O III.O III.
Normas Deontológicas GeneralesNormas Deontológicas GeneralesNormas Deontológicas GeneralesNormas Deontológicas GeneralesNormas Deontológicas Generales

SSSSSEEEEECCCCCCIÓN PRIMERACIÓN PRIMERACIÓN PRIMERACIÓN PRIMERACIÓN PRIMERA.....
El educador/a social en relación con los sujetos de la acciónEl educador/a social en relación con los sujetos de la acciónEl educador/a social en relación con los sujetos de la acciónEl educador/a social en relación con los sujetos de la acciónEl educador/a social en relación con los sujetos de la acción
socioeducativasocioeducativasocioeducativasocioeducativasocioeducativa

Artículo 1. Artículo 1. Artículo 1. Artículo 1. Artículo 1. En su relación con la persona, guardará un trato igualitario
sin discriminación por razón de sexo, edad, religión, ideología, etnia,
idioma o cualquier otra diferencia.

Artículo 2. Artículo 2. Artículo 2. Artículo 2. Artículo 2. En sus acciones socioeducativas evitará el uso de métodos
y técnicas que atenten contra la dignidad de las personas, el uso de
nociones y términos que fácilmente puedan generar etiquetas
devaluadoras y discriminatorias.

Artículo 3. Artículo 3. Artículo 3. Artículo 3. Artículo 3. En sus acciones socioeducativas tendrá en cuenta la
decisión de la persona o de su representante legal. Esto incluye
también la finalización de la acción socioeducativa a partir de la
voluntariedad en las personas mayores de edad y emancipados/as.

28

Artículo 4. Artículo 4. Artículo 4. Artículo 4. Artículo 4. En el proceso de acción socioeducativa, evitará toda
relación con las personas que trascienda, más allá, de la relación
profesional y suponga una dependencia afectiva o íntima.

Artículo 5. Artículo 5. Artículo 5. Artículo 5. Artículo 5. Deberá conocer la situación concreta del entorno más
cercano, sea familia o grupo, tanto si la acción socioeducativa se
realiza con ellos en su conjunto, como si se lleva a cabo con alguno de
sus miembros.

Artículo 6. Artículo 6. Artículo 6. Artículo 6. Artículo 6. Potenciará los recursos personales y sociales de todos
los miembros del entorno más cercano y de éste en su conjunto para
que colabore, en la medida de sus posibilidades, en el abordaje y la
resolución de las situaciones planteadas. En este sentido, conocerá
las redes y servicios comunitarios que puedan complementar su tarea,
así como la forma de activarlos y complementarlos con el trabajo que
esté realizando.

ArArArArArtíctíctíctíctícuuuuulo 7lo 7lo 7lo 7lo 7. Mantendrá, siempre, una rigurosa profesionalidad en el
tratamiento de la información:

A) Tendrá derecho a recibir toda la información relativa a las personas
con las que tenga relación a través de la acción socioeducativa.

B) Deberá preservar su confidencialidad.

C) Será consciente de cuál es la información relevante que precisa
obtener de las propias personas y/o de su entorno.

D) Transmitirá, únicamente, información veraz y contrastada,
separando en todo caso información de valoraciones, opiniones o
pronósticos.

E) Cuando tenga que transmitir dicha información lo hará con
conocimiento del sujeto de la acción, su representante o tutor y, si
es posible, con su consentimiento.

F) No podrá, en ningún caso, aprovecharse para beneficio personal o
de terceros de la información privilegiada o del conocimiento de
situaciones o de la posición que le proporciona su profesión.

29

SSSSSEEEEECCCCCCIÓN CIÓN CIÓN CIÓN CIÓN SSSSSEEEEEGUNDGUNDGUNDGUNDGUNDAAAAA.....
El educador/a social en relación con su profesiónEl educador/a social en relación con su profesiónEl educador/a social en relación con su profesiónEl educador/a social en relación con su profesiónEl educador/a social en relación con su profesión

Artículo 8. Artículo 8. Artículo 8. Artículo 8. Artículo 8. El educador/a social trabaja mediante proyectos y para
garantizar una acción integral, planificará la acción socioeducativa,
en todas sus dimensiones, y no dejará al azar los elementos de la
misma. Además, mantendrá una actitud de evaluación crítica
continua.

Artículo 9. Artículo 9. Artículo 9. Artículo 9. Artículo 9. Para el desarrollo de las acciones socioeducativas,
recogerá toda la información posible y analizará cada situación
objetivamente con responsabilidad, y con rigor metodológico
(exactitud en los indicadores y en los mecanismos de recogida de
datos). Una vez recogida la información valorará los elementos y
componentes subjetivos que entran en juego en el planteamiento y
desarrollo de la acción socioeducativa.

Artículo 10. Artículo 10. Artículo 10. Artículo 10. Artículo 10. En sus acciones socioeducativas representará
correctamente a la profesión a la que pertenece de manera que no la
perjudique con su modo de actuar. Velará por el prestigio, el respeto y
el uso adecuados de los términos, instrumentos y técnicas propias de
la profesión.

Artículo 11. Artículo 11. Artículo 11. Artículo 11. Artículo 11. No avalará ni encubrirá con su titulación la práctica
profesional realizada por personas no tituladas y/o no habilitadas.
Así mismo, denunciará los casos de intrusismo cuando lleguen a su
conocimiento.

Artículo 12. Artículo 12. Artículo 12. Artículo 12. Artículo 12. Si observa que hay razones suficientes para sospechar
que otro colega, sea un educador u otro profesional, no está actuando
correctamente en el ámbito de su profesión, lo pondrá en conocimiento
del colegio profesional.

Artículo 13. Artículo 13. Artículo 13. Artículo 13. Artículo 13. El educador/a social asumirá el Código Deontológico
propio de su profesión denominada Educación Social, ya que le aporta

30

respaldo a la hora de desarrollar su tarea. Consecuentemente, no
aceptará los impedimentos u obstáculos que vulneren los derechos y
deberes que en él se definen.

SSSSSEEEEECCCCCCIÓN CIÓN CIÓN CIÓN CIÓN TERCTERCTERCTERCTERCERAERAERAERAERA.....
El educador/a social en relación con el equipoEl educador/a social en relación con el equipoEl educador/a social en relación con el equipoEl educador/a social en relación con el equipoEl educador/a social en relación con el equipo

Artículo 14. Artículo 14. Artículo 14. Artículo 14. Artículo 14. Cuando trabaje en un equipo perteneciente a una
institución u organización, será consciente de su pertenencia al mismo
y será coherente con éste y con su proyecto socioeducativo.

Artículo 15. Artículo 15. Artículo 15. Artículo 15. Artículo 15. Será respetuoso con el equipo con el que trabaja y con
todos y cada uno de sus miembros.

Artículo 16. Artículo 16. Artículo 16. Artículo 16. Artículo 16. Antepondrá la profesionalidad a las relaciones afectivas
con los compañeros del equipo.

ArArArArArtíctíctíctíctícuuuuulo 1lo 1lo 1lo 1lo 177777..... Como miembro de un equipo, elaborará los aspectos
educativos de los proyectos, que guíen las acciones socioeducativas
de los profesionales que lo componen y contribuirá mediante su
reflexión a que éstos se desarrollen.

Artículo 18. Artículo 18. Artículo 18. Artículo 18. Artículo 18. Cooperará con el resto del equipo en la planificación,
diseño, puesta en funcionamiento y evaluación de las acciones
socioeducativas, así como en los mecanismos y criterios de
transmisión de la información.

Artículo 19. Artículo 19. Artículo 19. Artículo 19. Artículo 19. Evitará interferir en las funciones, tareas o relaciones
de los otros miembros del equipo con las personas sujetos de la acción
socioeducativa.

Artículo 20. Artículo 20. Artículo 20. Artículo 20. Artículo 20. Respetará y asumirá las decisiones del equipo tras ser
contrastadas, argumentadas y acordadas, aún en el caso de que no
las comparta, haciéndolas suyas a la hora de desarrollar la acción

31

socioeducativa, siempre que la decisión del equipo no entre en
contradicción con ninguno de los contenidos de este código y que se
anteponga el interés de las personas, al de los profesionales.

Artículo 21.Artículo 21.Artículo 21.Artículo 21.Artículo 21. Informará al equipo o institución acerca de las
irregularidades cometidas por algún miembro del equipo cuando
perjudiquen la dignidad y el respeto de las personas en su ejercicio
profesional.

SSSSSEEEEECCCCCCIÓN CCIÓN CCIÓN CCIÓN CCIÓN CUUUUUARARARARARTTTTTAAAAA.....
El educador/a social en relación con la institución donde realizaEl educador/a social en relación con la institución donde realizaEl educador/a social en relación con la institución donde realizaEl educador/a social en relación con la institución donde realizaEl educador/a social en relación con la institución donde realiza
su trabajosu trabajosu trabajosu trabajosu trabajo

Artículo 22. Artículo 22. Artículo 22. Artículo 22. Artículo 22. Conocerá y respetará los principios ideológicos,
compartirá el proyecto educativo y será consecuente con las normas
existentes en la institución donde realiza su trabajo profesional.

Artículo 23. Artículo 23. Artículo 23. Artículo 23. Artículo 23. Informará al colegio profesional acerca de las
irregularidades cometidas por la institución cuando perjudiquen
seriamente la dignidad y el respeto de las personas en el ejercicio
profesional.

SSSSSEEEEECCCCCCIÓN QUINTCIÓN QUINTCIÓN QUINTCIÓN QUINTCIÓN QUINTAAAAA.....
El educador/a social en relación con la sociedad en generalEl educador/a social en relación con la sociedad en generalEl educador/a social en relación con la sociedad en generalEl educador/a social en relación con la sociedad en generalEl educador/a social en relación con la sociedad en general

Artículo 24. Artículo 24. Artículo 24. Artículo 24. Artículo 24. En su práctica profesional, colaborará con los distintos
servicios existentes en la comunidad vinculando las instituciones en
orden a la optimización de los recursos y a la mejora de la oferta de los
servicios socioeducativos.

ArArArArArtíctíctíctíctícuuuuulo 2lo 2lo 2lo 2lo 25. 5. 5. 5. 5. Trabajará, de una manera efectiva, con la comunidad,
potenciando la vida social y cultural del entorno, fomentando el
conocimiento y la valoración de todos los aspectos sociales y

32

culturales que pueden influir en la educación global de las
personas.

Artículo 26. Artículo 26. Artículo 26. Artículo 26. Artículo 26. En el caso de asesoramiento o realización de campañas
publicitarias, políticas o similares, velará por la veracidad de los
contenidos y el respeto a personas o grupos en los aspectos referidos
a la Educación Social.

ArArArArArtíctíctíctíctícuuuuulo 2lo 2lo 2lo 2lo 277777..... Contribuirá a generar una conciencia crítica sobre los
problemas sociales y sus causas.

Artículo 28.Artículo 28.Artículo 28.Artículo 28.Artículo 28. Estará atento y será crítico con las informaciones
manipuladas o inexactas de los medios de comunicación que puedan
contribuir a la estigmatización de personas, grupos o comunidades

DISPOSICIONES ADICIONALESDISPOSICIONES ADICIONALESDISPOSICIONES ADICIONALESDISPOSICIONES ADICIONALESDISPOSICIONES ADICIONALES

Primera.Primera.Primera.Primera.Primera. El educador/a social, en aquellas materias que le afecten,
deberá conocer y cumplir las normas estatutarias, acuerdos o
resoluciones que adopte el Colegio Oficial de su territorio, así como el
Consejo General de Colegios Oficiales de Educadoras y Educadores
Sociales.

Segunda.Segunda.Segunda.Segunda.Segunda. Este Código Deontológico del Educador/a Social será de
aplicación en todo el territorio estatal y deberá ser conocido y asumido
por todos los educadores/as sociales.

ASEDES, Abril, 2007

33

1. INTRODUC1. INTRODUC1. INTRODUC1. INTRODUC1. INTRODUCCIÓNCIÓNCIÓNCIÓNCIÓN

El presente Catálogo de Funciones y Competencias completa el proceso
mediante el cual los Educadores y Educadoras Sociales del territorio español
se han dotado de los tres documentos considerados como puntos de anclaje
de la profesión: Definición de Educación Social, Código Deontológico y
Catálogo de Funciones y Competencias. De esta forma, los tres documentos
conforman el eje alrededor del que concebir el corpus teórico, la cultura e
identidad profesional. Estos tres elementos constituyen, igual que en
cualquier otra profesión, un eje importante y necesario sobre el que
mantener cierto nivel de coherencia interna y seguir propiciando el
desarrollo de la profesión.

La Educación Social, como profesión social y educativa, necesitaba contar
con un catálogo de funciones y competencias que estuviera en consonancia
con los documentos anteriores y que, aún asumiendo su carácter
fragmentario y revisable, sirva de carta de presentación y legitimación ante
las diferentes administraciones y organismos relacionados con la profesión,
así como ante la ciudadanía en general.

La labor de los Educadores y Educadoras Sociales lleva implícita una
importante carga ética, así como un necesario compromiso con la propia

3.3.3.3.3.
CCCCCatálogatálogatálogatálogatálogooooo

de Fde Fde Fde Fde Fuuuuuncncncncncioneioneioneioneionesssss yyyyy C C C C Competompetompetompetompetencencencencenciiiiiaaaaasssss
de la educadora y el educador socialde la educadora y el educador socialde la educadora y el educador socialde la educadora y el educador socialde la educadora y el educador social

34

profesión y con la sociedad en la que se desarrolla. Por ello, en clara línea
de continuidad y coherencia respecto a las bases que también sostienen la
Definición profesional de Educación Social y el Código Deontológico, pueden
establecerse dos conjuntos de principios profesionales que se disponen
como plataformas de base para comprender las funciones y competencias
del Educador y la Educadora Social que se describen en este catálogo.

El primer conjunto de principios se entiende como el relativo al
compromiso de los educadores sociales con el marco de desarrollo de la
Educación Social. Este conjunto de principios demandan que el Educador
Social y Educadora Social mantengan y apliquen una fuerte conciencia
profesional en los contextos sociales, culturales y legales que posibilitan la
práctica educativa y el desarrollo de la profesión. Para ello requiere de un
profundo conocimiento y compromiso con la definición profesional de
educación social del colectivo, así como una actitud e inquietud de búsqueda
e investigación permanente para la mejora de la calidad de la acción
socioeducativa y la generación de nuevos conceptos y procedimientos en
Educación Social, vinculados a los ámbitos de ejercicio de la Profesión, los
Colegios Profesionales y la Universidad.

El segundo conjunto de principios obliga al Educador Social y Educadora
Social a recrear sus prácticas de la Educación Social desde una posición
ética, de acuerdo con la cultura, los valores y las expectativas de la profe-
sión. La ética y la deontología profesional obligan a la aplicación de princi-
pios de respeto y compromiso hacia los sujetos de la educación, indepen-
dientemente de su situación social, personal, ideología, actitud y/o com-
portamientos.

Este documento se construye alrededor de un debate sobre los concep-
tos función, competencia y tarea, conceptos que orientan las cuestiones
básicas relativas al desempeño y práctica profesional. En segundo lugar,
presentamos una descripción de seis Funciones que dan cuenta de lo carac-
terístico de nuestra profesión. Estas Funciones están en consonancia con la
acción socioeducativa de los profesionales y, también, con aquellas otras
que el Educador y la Educadora Social que desarrollan desde instituciones

35

y servicios. A cada una de las funciones descritas en este apartado se ha
considerado conveniente adscribir una serie de competencias relativas al
desarrollo de cada una de las funciones, a partir de los conocimientos y
saberes del Educador y la Educadora Social para el desarrollo de tareas
correspondientes a estos ámbitos de responsabilidad. Por último, se pre-
sentan un conjunto de capacidades que hemos optado por agrupar en
Bloques de Competencias del Educador y la Educadora Social. Este conjun-
to de capacidades da cuenta de competencias claramente identificadas
con el desarrollo y soporte del trabajo educativo.

Un documento como el presente permite comprender al Educador Social
como un profesional que recibe un encargo social y educativo particular.
Para poder dar cuenta del mismo, necesita un repertorio de saberes
aprendidos y/o asumidos por formación y por experiencia1, desde los cuales
se articula tanto su propio discurso profesional como las orientaciones éticas
y técnicas que le sitúan en un lugar apropiado para satisfacer las demandas
y necesidades socioeducativas del conjunto de la ciudadanía. Partimos de
la convicción de que el Educador y Educadora Social es un profesional
capacitado para responder, desde diferentes estrategias relacionales y
educativas, a aquellos encargos sociales que las nuevas configuraciones y
lógicas sociales, políticas y económicas plantean a los individuos, los
colectivos y la sociedad en su conjunto. Su especificidad es la acción
educativa en programas y proyectos que las administraciones públicas
promueven con la finalidad de: mejorar las condiciones sociales y culturales
de la ciudadanía, lograr mayores niveles de bienestar y calidad de vida,
compensar los efectos generados por las situaciones de exclusión y/o
marginación social, en una tendencia clara hacia la extinción de las mismas
en clave de justicia social. En este sentido, el Educador y la Educadora
Social contribuyen a la socialización de los sujetos de la acción
socioeducativa, es decir, a la incorporación crítica del sujeto de la educación
a la diversidad de las redes sociales y a la promoción cultural y social.

1 REAL DECRETO 1420/1991 del 30 de agosto, por el que se establece el título universitario
oficial de Diplomado en Educación Social y las directrices generales propias de los planes de
estudios.

36

2. DEFINICIÓN DE2. DEFINICIÓN DE2. DEFINICIÓN DE2. DEFINICIÓN DE2. DEFINICIÓN DE C C C C CONCONCONCONCONCEPEPEPEPEPTTTTTOOOOOSSSSS CLA CLA CLA CLA CLAVEVEVEVEVE

Establecer una definición previa de los conceptos Función yFunción yFunción yFunción yFunción y
CompetenciaCompetenciaCompetenciaCompetenciaCompetencia es importante para generar un marco desde el que otorgar
sentido a las significaciones y del documento. No en vano estamos
manejando conceptos que son entendidos y utilizados de forma distinta
según las diferentes escuelas de pensamiento, teorías, campos
disciplinares e, incluso, ámbitos geográficos, procedencia lingüística y
traducciones al uso. Hay que tener en cuenta, también, que la cuestión de
definir estos conceptos y otorgarles una significación desde nuestro
campo profesional ayuda a mejorar la formación de los estudiantes de la
Diplomatura de Educación Social y, también, la formación permanente de
los actuales profesionales.

A partir de este momento hemos definido y comprendido las funciones
profesionales como un campo de trabajo y de tareas que señalan un ámbitoámbitoámbitoámbitoámbito
de responsabilidadde responsabilidadde responsabilidadde responsabilidadde responsabilidad profesional y laboral.profesional y laboral.profesional y laboral.profesional y laboral.profesional y laboral. A fin de cuentas, un área de
responsabilidad supone trabajos y tareas concretas que el profesional es
capaz de realizar con cierto nivel de garantía. Lo que un profesional es
capaz de hacer, con un significativo nivel de pericia, se convierte en la clave
que otorga sentido a las competencias profesionales específicas que
diferencian a una profesión de otras profesiones.

De esta manera, el consenso generalizado a la hora de entender la
competencia como un concepto que remite a un saber, un saber hacer y/o
una actitud, sirve para entender al Educador y Educadora Social como un
profesional capaz de desempeñar funciones adecuadas a su formación
universitaria y su tradición/experiencia acumulada.

Estudios y trabajo que han de actualizarse en función de las demandas y
necesidades, tanto de la ciudadanía, como de los propios Educadores
Sociales. Ser competente, entonces, se entiende como ser capaz de
realizar, de manera efectiva y ética, tareas que se desprenden de las
funciones asumidas por los y las Educadoras Sociales.

37

Desde el principio entendimos que la Definición de Educación Social de
ASEDES (2004) establece el punto de partida para pensar y concretar las
funciones generales del Educador y Educadora Social:

Derecho de la ciudadanía que se concreta en el reconocimiento de
una profesión de carácter pedagógico, generadora de contextos
educativos y acciones mediadoras y formativas, que son ámbito de
competencia profesional del Educador Social, posibilitando:

La incorporación del sujeto de la educación a la diversidad de las
redes sociales, entendida como el desarrollo de la sociabilidad y
la circulación social.
La promoción cultural y social, entendida como apertura a nuevas
posibilidades de la adquisición de bienes culturales, que amplíen las
perspectivas educativas, laborales, de ocio y participación social.

Esta definición asegura la continuidad de una serie de conceptos (derecho,
profesión, ciudadanía) y lógicas en las que se identifican los y las educadores
y sociales, sus encargos, sus responsabilidades y sus finalidades,
independientemente del ámbito o institución en la que se trabaje.

Respecto a las Funciones, las entendemos como campos comprensivos
que subsumen funciones y tareas de carácter excesivamente particular -
relativas al desempeño de la práctica diaria propia de marcos y
equipamientos específicos dotándolos de un carácter más general, pero
claramente identificable por los profesionales y que señalan lo nuclear de
la acción socioeducativa.

Las Competencias Profesionales señalan los saberes y actitudes que
permiten desarrollar las tareas correspondientes a las funciones
profesionales que se describen.

Pero para abarcar todo el campo de responsabilidad del Educador y
Educadora Social, es necesario señalar otras competencias que permiten

38

dar cuenta de su responsabilidad respecto al encargo social y/o institucional
asumido, hacia otros profesionales y hacia sí mismo. Hablaríamos en este
sentido de capacidades relativas a la comunicación y las relaciones
interpersonales que tienen como meta favorecer procesos de interacción
social y cooperación. Estas competencias, que se agrupan en bloques en
relación a las capacidades del Educador y Educadora Social, también
abarcan aquéllas aplicaciones técnico instrumentales básicas, que
conforman en su uso y dominio una inquietud por la mejora continua de la
práctica profesional en sus dimensiones reflexivas, éticas y técnicas.

3 .3 .3 .3 .3 . FUNCIONEFUNCIONEFUNCIONEFUNCIONEFUNCIONESSSSS YYYYY C C C C COMPETENCIASOMPETENCIASOMPETENCIASOMPETENCIASOMPETENCIAS DE DE DE DE DE LA EDUCADORA LA EDUCADORA LA EDUCADORA LA EDUCADORA LA EDUCADORA
Y EL EDUCADOR SOCIALY EL EDUCADOR SOCIALY EL EDUCADOR SOCIALY EL EDUCADOR SOCIALY EL EDUCADOR SOCIAL

Las Funciones Profesionales son aquellas que se comprenden dentro del
campo de responsabilidad del Educador Social en una institución o marco
de actuación definido, y que se encuentran en relación directa con las
acciones y actividades correspondientes a los niveles formativos de estudio
universitario y/o asumido por formación o experiencia.

Dichas acciones y actividades se engloban atendiendo al nivel de
particularidad y especificidad del profesional que las pone en marcha, las
sostiene y da cuenta de ellas.

Estas funciones están caracterizadas por responsabilidades acogedoras
y delimitadoras.

Acogedoras porque están orientadas a incluir en nuestro espacio de
interacción a personas y/o colectivos con pleno reconocimiento como
sujetos de la educación, para promover procesos de cambio que posibiliten
su desarrollo cultural y/o educativo.

Delimitadoras porque están orientadas a establecer acuerdos,
compromisos y limites con colectivos y/o personas que enmarquen la acción
educativa en una finalidad socializadora.

39

Podrá observarse que las tres primeras señalan, de acuerdo con nuestra
definición de Educación Social, lo nuclear de la práctica socioeducativa, de
forma que se particulariza, al tiempo que diferencia, el trabajo del Educador
social del de otros profesionales. Estas se corresponden con campos de
responsabilidad que dan cuenta de nuestras formas de llevar a cabo la
práctica y son sistematizadas y planificadas bajo criterios que permiten
diseñar, planificar, llevar a cabo y evaluar proyectos educativos.

El resto de funciones se derivan de responsabilidades que pueden ser
compartidas con otros profesionales. Quizás cambien las visiones y
orientaciones a la hora de su despliegue, pero, en cualquier caso, son
innegables las coincidencias de responsabilidades y tareas en los llamados
equipos multiprofesionales.

TTTTTrrrrrananananansmismismismismisssssión, deión, deión, deión, deión, desssssarrarrarrarrarrooooollllllo lo lo lo lo yyyyy pr pr pr pr promocomocomocomocomoción de lión de lión de lión de lión de la ca ca ca ca cuuuuultltltltlturururururaaaaa

Campo de responsabilidad correspondiente a las acciones y actividades
relacionadas con lo cultural en general y con finalidades tendentes a su
recreación, puesta a disposición, aprendizajes a realizar y/o procesos de
transmisión y adquisición en forma de bienes culturales que pueden
configurarse en diferentes áreas de contenidos.

Campo de responsabilidad correspondiente a las acciones y actividades
relacionadas con lo cultural en general y que persiguen finalidades
relacionadas con los aprendizajes sociales y la formación permanente de
los individuos, así como su recreación y promoción en/desde los grupos,
colectivos y comunidades.

Competencias asociadas a esta función:

- Saber reconocer los bienes culturales de valor social2.

2 Bienes de valor social entendidos en la línea propuesta por el informe de la UNESCO «La
educación encierra un tesoro»: ético y cultural artístico- científico/tecnológico y económico/
social.

40

- Dominio de las metodologías educativas y de formación.
- Dominio de las metodologías de asesoramiento y orientación.
- Capacidad para particularizar las formas de transmisión cultural a la

singularidad de los sujetos de la educación.3

- Dominio de las metodologías de dinamización social y cultural.
- Capacidad para la difusión y la gestión participativa de la cultura.

Generación de redes sociales, contextos, procesos y recursosGeneración de redes sociales, contextos, procesos y recursosGeneración de redes sociales, contextos, procesos y recursosGeneración de redes sociales, contextos, procesos y recursosGeneración de redes sociales, contextos, procesos y recursos
educativos y socialeseducativos y socialeseducativos y socialeseducativos y socialeseducativos y sociales

Campo de responsabilidad que hace referencia a las acciones y actividades
intencionadas que favorecen la aparición y consolidación de espacios y
tiempos educativos, es decir, de situaciones favorecedoras de procesos
individuales y grupales relacionados con las posibilidades de una mejora
personal o social en los diferentes contextos sociales.

Competencias asociadas a esta función:

- Pericia para identificar los diversos lugares que generan y posibilitan
un desarrollo de la sociabilidad, la circulación social y la promoción
social y cultural.

- Conocimiento y destreza para crear y promover redes entre individuos,
colectivos e instituciones.

- Capacidad para potenciar las relaciones interpersonales y de los
grupos sociales.

- Capacidad de crear y establecer marcos posibilitadores de relación
educativa particularizados.

- Saber construir herramientas e instrumentos para enriquecer y
mejorar los procesos educativos.

- Destreza para la puesta en marcha de procesos de dinamización
social y cultural4.

3 Sujetos de la educación se refiere a los individuos, grupos o comunidades que intervienen en
la acción socioeducativa.

4 Desarrollo cultural de las comunidades y los colectivos.

41

Mediación social, cultural y educativaMediación social, cultural y educativaMediación social, cultural y educativaMediación social, cultural y educativaMediación social, cultural y educativa

Es el campo de responsabilidad que atiende al conjunto de acciones
desarrolladas para enriquecer los procesos educativos individuales o
colectivos a partir de acompañamientos, orientaciones y derivaciones que
propician nuevos encuentros con elementos culturales, con otras personas
o grupos y con otros lugares. La intención es facilitar las relaciones
interpersonales, minimizar las situaciones de conflicto y propiciar nuevos
itinerarios para el desarrollo personal, social y cultural.

Competencias asociadas a esta función:

- Conocimientos teóricos y metodológicos sobre mediación en sus
diferentes acepciones.

- Destreza para reconocer los contenidos culturales, lugares, individuos
o grupos a poner en relación.

- Dar a conocer los pasos o herramientas de los procesos en la propia
práctica.

- Saber poner en relación los contenidos, individuos, colectivos e
instituciones.

Conocimiento, análisis e investigación de los contextos socia-Conocimiento, análisis e investigación de los contextos socia-Conocimiento, análisis e investigación de los contextos socia-Conocimiento, análisis e investigación de los contextos socia-Conocimiento, análisis e investigación de los contextos socia-
les y educativosles y educativosles y educativosles y educativosles y educativos

Campo de responsabilidad que hace referencia a la investigación y conocimiento
de las dinámicas institucionales y los contextos sociales en sus dimensiones
macro, meso y micro relacionados con el desarrollo de un sujeto de derecho.

Competencias asociadas a esta función:

- Capacidad para detectar las necesidades educativas de un contexto
determinado.

- Dominio de los planes de desarrollo de la comunidad y desarrollo local.
- Dominio de métodos, estrategias y técnicas de análisis de contexto

socioeducativos.

42

- Pericia para discriminar las posibles respuestas educativas a
necesidades, diferenciándolas de otros tipos de respuestas posibles
(asistenciales, sanitarias, terapéuticas, etc.).

- Conocimiento y aplicación de los diversos marcos legislativos que
posibilitan, orientan y legitiman las acciones del Educador y la
Educadora Social.

- Capacidad de análisis y evaluación del medio social y educativo
(análisis de la realidad).

- Conocimiento de las diferentes políticas sociales, educativas y culturales.

Diseño, implementación y evaluación de programas y proyectosDiseño, implementación y evaluación de programas y proyectosDiseño, implementación y evaluación de programas y proyectosDiseño, implementación y evaluación de programas y proyectosDiseño, implementación y evaluación de programas y proyectos
educativoseducativoseducativoseducativoseducativos

Campo de responsabilidad que hace referencia a acciones, actividades y ta-
reas tanto en instituciones como con programas, proyectos y actividades.

Competencias asociadas a esta función:

- Capacidad para formalizar los documentos básicos que regulan la
acción socioeducativa: proyecto de centro, reglamento de régimen
interno, plan de trabajo, proyecto educativo individualizado y otros
informes socioeducativos.

- Dominio de técnicas de planificación, programación y diseño de
programas y/o acciones docentes.

- Capacidad de poner en marcha planes, programas, y/o proyectos
educativos y acciones docentes.

- Conocimiento de las diversas técnicas métodos de evaluación.

Gestión, dirección, coordinación y organización de institucio-Gestión, dirección, coordinación y organización de institucio-Gestión, dirección, coordinación y organización de institucio-Gestión, dirección, coordinación y organización de institucio-Gestión, dirección, coordinación y organización de institucio-
nes y recursos educativosnes y recursos educativosnes y recursos educativosnes y recursos educativosnes y recursos educativos

Campo de responsabilidad que comprende acciones y actividades
relacionadas con una finalidad socioeducativa.

43

Competencias asociadas a esta función:

- Dominar los distintos modelos, técnicas y estrategias de dirección de
programas, equipamientos y recursos humanos.

- Capacidad para formalizar los documentos básicos que regulan la
acción socioeducativa: proyecto de centro, reglamento de régimen
interno, plan de trabajo, proyecto educativo individualizado y otros
informes socioeducativos.

- Dominio de técnicas de planificación, programación y diseño de
programas y/o proyectos.

- Capacidad de poner en marcha planes, programas, y/o proyectos
educativos y acciones docentes.

- Destreza en gestión de proyectos, programas, centros y recursos
educativos.

- Capacidad para la organización y gestión educativa de entidades e
instituciones de carácter social y/o educativo.

- Capacidad de supervisar el servicio ofrecido respecto a los objetivos
marcados.

- Dominio en técnicas y estrategias de difusión de los proyectos.

4 .4 .4 .4 .4 . BLBLBLBLBLOQUEOQUEOQUEOQUEOQUESSSSS DE DE DE DE DE C C C C COMPETENCIASOMPETENCIASOMPETENCIASOMPETENCIASOMPETENCIAS DE DE DE DE DE LA EDUCADORA LA EDUCADORA LA EDUCADORA LA EDUCADORA LA EDUCADORA YYYYY
EL EDUCADOR SOCIALEL EDUCADOR SOCIALEL EDUCADOR SOCIALEL EDUCADOR SOCIALEL EDUCADOR SOCIAL

En este apartado se enumeran un conjunto de bloques de competencias a
partir de la descripción de las capacidades que el Educador y Educadora
Social posee para su desarrollo. Estos bloques se refieren a competencias
básicas, de primer orden en cualquier profesión, cuyo carácter obliga a la
presencia de las dimensiones teórica, ética y técnica en su definición.

1. Competencias relativas a capacidades comunicativas1. Competencias relativas a capacidades comunicativas1. Competencias relativas a capacidades comunicativas1. Competencias relativas a capacidades comunicativas1. Competencias relativas a capacidades comunicativas
Capacidad para expresarse de forma satisfactoria y para comprender
distintos códigos referentes a los diferentes contextos socioculturales
y profesionales.
Conocimiento y manejo de las tecnologías de información y
comunicación, con la finalidad de incrementar las posibilidades de

44

codificar y ampliar el conocimiento y la información necesaria en el
ejercicio profesional, enriqueciendo las formas de expresión y
comunicación.

2. Competencias relativas a capacidades relacionales2. Competencias relativas a capacidades relacionales2. Competencias relativas a capacidades relacionales2. Competencias relativas a capacidades relacionales2. Competencias relativas a capacidades relacionales
Capacidad de relacionarse con otras personas o grupos a través de
una escucha activa y formas de expresión clara, sirviéndose para ello
de los diferentes medios y canales de la comunicación de los que
dispone el contexto social donde se desarrolla la práctica profesional,
así como de las pericias y destrezas necesarias para poner grupos en
relación y movilizarlos para el desarrollo de acciones de promoción
de la cultura y la participación ciudadana.

3.3.3.3.3. Competencias relativas a capacidades de análisis y síntesisCompetencias relativas a capacidades de análisis y síntesisCompetencias relativas a capacidades de análisis y síntesisCompetencias relativas a capacidades de análisis y síntesisCompetencias relativas a capacidades de análisis y síntesis
Capacidad para comprender las situaciones sociales y educativas,
diferenciando los hechos que las componen, para establecer una visión
de los diferentes elementos que entran en juego. Sin olvidar la
capacidad de análisis y síntesis de las propias prácticas, y por lo tanto
el conocimiento y la habilidad para analizar las destrezas del profesional
y los efectos que producen de acuerdo a finalidades y objetivos.

4. Competencias relativas a capacidades crítico - reflexivas4. Competencias relativas a capacidades crítico - reflexivas4. Competencias relativas a capacidades crítico - reflexivas4. Competencias relativas a capacidades crítico - reflexivas4. Competencias relativas a capacidades crítico - reflexivas
Capacidad para el estudio y la comprensión de los contextos sociales,
políticos, económicos, educativos, así como de los significados,
interpretaciones y acciones que se produce en ellos.
Capacidad para contrastar las causas y los efectos de las diferentes
lógicas puestas en juego en esos contextos, con la finalidad de tomar
decisiones basadas en criterios y principios reconocidos y avalados
por la profesión.
Pericia para auspiciar prácticas socioeducativas construidas desde
lecturas personales y colectivas de la realidad social e institucional
en las que se desarrolla.
Sensibilidad y destreza de los Educadores y Educadoras Sociales para
reflexionar sobre el conocimiento práctico, el saber estratégico y las
decisiones a tomar, posibilitando nuevas realidades y significados

45

más acordes a las aspiraciones de justicia y equidad de las profesiones
sociales.

5. Competencias relativas a capacidades para la selección y5. Competencias relativas a capacidades para la selección y5. Competencias relativas a capacidades para la selección y5. Competencias relativas a capacidades para la selección y5. Competencias relativas a capacidades para la selección y
gestión del conocimiento y la informacióngestión del conocimiento y la informacióngestión del conocimiento y la informacióngestión del conocimiento y la informacióngestión del conocimiento y la información
Capacidad para seleccionar, en el continuo flujo de informaciones
que producen nuestras sociedades, aquellas que resulten más
relevantes y decisivas para la institución u organismo en los que
trabajan los educadores y Educadoras sociales.
Habilidad para distinguir, priorizar y otorgar sentido a las
informaciones y verbalizaciones que los Educadores y Educadoras
Sociales reciben de parte de los sujetos de la educación u otros
profesionales, con la finalidad de objetivar en lo posible el trabajo
educativo a realizar y/o la derivación a otros profesionales.

46

Generación de redes
sociales contextos, pro-
cesos y recursos edu-
cativos y sociales.

FUNCIÓNFUNCIÓNFUNCIÓNFUNCIÓNFUNCIÓN CCCCCOMPETENCIAOMPETENCIAOMPETENCIAOMPETENCIAOMPETENCIA

Pericia para identificar los diversos lugares que generan y
posibilitan un desarrollo de la sociabilidad, la circulación
social y la promoción social y cultural.
Conocimiento y destreza para crear y promover redes entre
individuos, colectivos e instituciones.
Capacidad para potenciar las relaciones interpersonales y
de los grupos sociales.
Capacidad de crear y establecer marcos posibilitadores de
relación educativa particularizados.
Saber construir herramientas e instrumentos para enrique-
cer y mejorar los procesos educativos.
Destreza para la puesta en marcha de procesos de dinami-
zación social y cultural3.

Mediación social, cultu-
ral y educativa.

Conocimientos teóricos y metodológicos sobre mediación
en sus diferentes acepciones.
Destreza para reconocer los contenidos culturales, luga-
res, individuos o grupos a poner en relación.
Dar a conocer los pasos o herramientas de los procesos en
la propia práctica.
Saber poner en relación los contenidos, individuos, colec-
tivos e instituciones.

ELELELELEL C C C C CUUUUUADRO EADRO EADRO EADRO EADRO ESSSSSQUEMAQUEMAQUEMAQUEMAQUEMATIZA LA CTIZA LA CTIZA LA CTIZA LA CTIZA LA CORRELAORRELAORRELAORRELAORRELACIÓNCIÓNCIÓNCIÓNCIÓN
ENTREENTREENTREENTREENTRE FUNCIONE FUNCIONE FUNCIONE FUNCIONE FUNCIONESSSSS YYYYY C C C C COMPETENCIAS:OMPETENCIAS:OMPETENCIAS:OMPETENCIAS:OMPETENCIAS:

Transmisión formación,
desarrollo y promoción
de la cultura.

1 Bienes de valor social entendidos en la línea propuesta por el informe de la UNESCO «La
educación encierra un tesoro»: ético y cultural artístico-científico/tecnológico y económico/
social.

2 Sujetos de la educación se refiere a los individuos, grupos o comunidades que intervienen en
la acción socieducativa.

3 Desarrollo cultural de las comunidades y los colectivos.

Saber reconocer los bienes culturales de valor social1.
Dominio de las metodologías educativas y de formación.
Dominio de las metodologías de asesoramiento y orientación.
Capacidad para particularizar las formas de transmisión
cultural a la singularidad de los sujetos de la educación2.
Dominio de las metodologías de dinamización social y
cultural.
Capacidad para la difusión y la gestión participativa de la
cultura.

(Continúa)

47

ASEDES, Julio, 2007

Diseño, implementa-
ción y evaluación de
programas y proyectos
en cualquier contexto
educativo.

FUNCIÓNFUNCIÓNFUNCIÓNFUNCIÓNFUNCIÓN CCCCCOMPETENCIAOMPETENCIAOMPETENCIAOMPETENCIAOMPETENCIA

Capacidad para formalizar los documentos básicos que
regulan la acción socioeducativa: proyecto de centro, re-
glamento de régimen interno, plan de trabajo, proyecto edu-
cativo individualizado y otros informes socioeducativos.
Dominio de técnicas de planificación, programación y dise-
ño de programas y/o proyectos.
Capacidad de poner en marcha planes, programas, proyec-
tos educativos y acciones docentes.
 Conocimiento de las diversas técnicas métodos de evalua-
ción.

(Continuación)

Gestión, dirección, co-
ordinación y organiza-
ción de instituciones y
recursos educativos.

Dominar los distintos modelos, técnicas y estrategias de
dirección de programas, equipamientos y recursos huma-
nos.
Destreza en gestión de proyectos, programas, centros y re-
cursos educativos.
Capacidad para la organización y gestión educativa de enti-
dades e instituciones de carácter social y/o educativo.
Capacidad de supervisar el servicio ofrecido respecto a los
objetivos marcados.
Dominio en técnicas y estrategias de difusión de los pro-
yectos.

Conocimiento, análisis
e investigación de los
contextos sociales y
educativos.

Capacidad para detectar las necesidades educativas de
un contexto determinado.
Dominio de los planes de desarrollo de la comunidad y
desarrollo local.
Dominio de métodos, estrategias y técnicas de análisis de
contextos socioeducativos.
Pericia para discriminar las posibles respuestas educativas
a necesidades, diferenciándolas de otros tipos de respues-
tas posibles (asistenciales, sanitarias, terapéuticas, etc.).
Conocimiento y aplicación de los diversos marcos legislati-
vos que posibilitan, orientan y legitiman las acciones del
Educador y la Educadora Social.
Capacidad de análisis y evaluación del medio social y edu-
cativo (análisis de la realidad).
Conocimiento de las diferentes políticas sociales, educati-
vas y culturales.

48

ANEXO IANEXO IANEXO IANEXO IANEXO I

Se acuerda poder anexionar voluntariamente un documento de posibles
ámbitos y perfiles del Educador y Educadora Social por las entidades y
colegios que así lo estimen necesario cuando difundan el documento en
sus territorios.
(Reunión Colegiada en Murcia del 16 de diciembre de 2006).

50

