Noelia Ceballos, Lucía García, Irina Calcines, Sandra Vidal

LEY ORGÁNICA DE EDUCACIÓN (LOE)

RESUMEN:

En el preámbulo de la ley se explicita el concepto de educación que en ella se desarrolla. De ella podemos destacar lo siguiente:

· Que es un medio para construir la personalidad, desarrollar al máximo las capacidades, conformar la identidad personal y la comprensión de la realidad de modo que queden integradas las dimensiones cognoscitiva, afectiva y axiológica.

· Fomentar la democracia y el respeto a las diferencias.

· Garantizar el ejercicio de la ciudadanía democrática.

· Progreso y desarrollo social.

· Es el elemento fundamental de cada etapa para: formar ciudadanos y conformar el estado.

La educación se enfrenta a tres restos diferentes:

1. Educación para todos.

2. Educación más prolongada, para ambos sexos y de mayor calidad.

3. Combinar equidad y calidad.

Para poder conseguirlos la escuela ha de:

· Garantizar la igualdad de oportunidades.

· Garantizar la continuidad y regularidad.

· Adaptarse a los cambios sociales.

Para lo cual necesitamos mejorar la calidad educativa, ya que tenemos niveles insuficientes de rendimiento, así como conseguir el éxito escolar para todos.

No podemos olvidar la importancia que en educación adquiere la participación social. Por lo que un debate público sobre la educación es necesario para poder mejorarla.

Podemos resumir en tres los principios fundamentales que van a dirigir esta ley educativa:

1. Conseguir más desarrollo e igualdad de oportunidades equilibrando calidad y equidad, para lo cual se ha de realizar una repartición equitativa del alumnado en centros públicos y privados.

2. El éxito es fruto del alumno pero también de la comunidad educativa, lo que nos devuelve a la necesidad de la participación. La sociedad en su conjunto ha de realizar un esfuerzo por la educación.

3. Convergencia del sistema educativo con los objetivos comunes de la UE, que nos permitirá preparar la sociedad del conocimiento para la económica dinámica en la que estamos inmersos. Para lo cual, debemos capacitar mejor al profesorado en las nuevas tecnologías.

Uno de los elementos que debemos fomentar es la apertura al exterior.

Para todo lo anterior se han de desarrollar diferentes vías de actuación:

1. Educación durante toda la vida, también en la edad adulta., ayudándoles a compatibilizar estudio y trabajo. Hay que educar en las competencias básicas.

2. Flexibilidad del sistema educativo, basándose en la conexión entre las diferentes enseñanzas, así como crear vías de formación que den respuesta a diferentes intereses.

3. Autonomía de los centros tanto en la organización y el funcionamiento para mejorar la atención a las nee, ayudándoles con recursos y medios; y para garantizar la diversidad tanto lingüística como cultural, realidad de nuestra sociedad.

4. Seguimiento y evaluación de los resultados desde diferentes ámbitos y por diversos agentes.

5. Han de adquirir protagonismo los profesores, revisando la formación inicial y permanente así como mejorando su reconocimiento social.

6. Una normativa que ayude a conseguir lo anterior.

La LOE también recoger una estructuración de las enseñanzas del sistema educativo que, aunque acepta que los ciudadanos puedan formarse dentro o fuera del mismo, recoge como novedades:

· Educación Infantil vuelve a considerarse como una etapa única.

· Se establece como principio fundamental proporcionar la enseñanza básica a la totalidad de los niños y jóvenes adecuándonos a sus características y necesidades para llegar a una mayor Atención a la Diversidad.

Por último, como última novedad, debemos destacar la incorporación de las competencias que establecen la formación que debe recibir cada estudiante y en las que debemos iniciar a los alumnos en Educación Infantil.

Puesta en común:

¿Cómo condiciona este preámbulo a los centros educativos?

· Nos parece interesante debatir que elementos son en los que debemos parecernos a Europa. Es cierto, que habla cosas que podremos aprender y nos permitan mejorar, no es aconsejable el aislamiento pero sin perder nuestra idiosincrasia. Podemos mejorar en:

· En la lengua extranjera

· Acercarnos a las tic

· Educación red que nos posibilita el trabajo con personas de países diversos, algo que ya se encontraba en la pedagogía de Freinet.

Sin embargo, hay aspectos que nos alarman como por ejemplo el lenguaje tan ligado a desarrollo económico y a la eficacia.

· Por qué realizar una asignatura para la ciudadanía si en la legislación se recoge que la educación democrática y en valores ha de ser trasversal. Además en cada actividad que se realiza en el aula está cargada de valores.

· Participación de la comunidad en los centros. Muchos no estarán dispuestos ya que sólo ven las complicaciones que se pueden crear al dejar opinar, sin embargo, no ven las oportunidades que les ofrece. Esta participación requiere de que identifiquemos que información le damos a la familia para permitirles participar, porque normalmente tan sólo les abrimos determinamos espacios que nosotros estamos controlando. Debemos ser consciente de que la educación no empieza y termina en la escuela por ello debemos articular los aspectos necesario para mejorar la colaboración.

· Flexibilidad de los centros. Tanto en relación a la posibilidad de acceder a la educación superior desde diferentes vías. Pero también debemos de garantizar que cualquier persona que lo requiera pueda volver al sistema educativo, para lo cual se han de crear modalidades diversas que lo permitan. También es precisa la educación a lo largo de la vida, no todo acaba a los 16 años y eso significa mucho para los centros. Significa que se han de seleccionar los contenidos más relevantes, ya que todo lo que hay que aprender necesitamos toda la vida, por lo que es mejor aprender:

· A discernir la información valiosa de la que no lo es.

· Saber buscar la información

· Aspectos del lenguaje oral y escrito.

· Cuando habla de calidad a qué se refiere, y a costa de qué. La calidad se toma como eje de reformas educativas. Para verlo se realiza una evaluación como rendimiento de cuentas. Los programas educativos se evalúan para ver el fruto que dan y esto posee consecuencias. En EEUU echan a los profesores o cierran la escuela. Creemos necesario no solo que la evaluación sea sobre el rendimiento escolar también se puede observar para ver la calidad: cuanto se reúnen los profesores para coordinar, cuantos cursos de formación realizan o cómo hacen el proyecto.

· Equilibrio entre igualdad, como poseer un lugar en la escuela, y equidad, oportunidad de éxito.

PAGE
4

