,

TEMA 1: LEY ORGÁNICA DE EDUCACIÓN

[image: image1.png]

Índice

1. Antecedentes de la ley. Debate social

 A) Legislación educativa previa a la LOE.

 B) Ley Orgánica de Educación (LOE).

2. Principios y fines de la educacion

 A) Profesión de fe en la educación.

 B) Recorrido histórico-legislativo.

 C) Principios fundamentales que presiden esta Ley

- Calidad para todos

- Esfuerzo compartido

- Convergencia con Europa

- Vías de actuación para conseguir que estos principios se conviertan en realidad

- Fines de la L.O.E.

3. Competencias básicas: Lingüística, Matemática y Conocimiento e interacción con el mundo físico.

4.Competencias básicas: Tratamiento de la información y competencia digital, Competencia social y ciudadana, Competencia cultural y artística.

 A) ¿Qué son las competencias?

- Definición de competencia.

- Características de las competencias.

- Clasificación de las competencias.

 B) Tres competencias básicas.

- Tratamiento de la información y competencia digital

- Competencia social y ciudadana

- Competencia cultural y artística

 C) Cómo afectan las Competencias básicas a las Ciencias Sociales.

 D) Cómo repercuten en la sociedad o qué aportan.

5. Competencias básicas: Competencia para aprender a aprender, y Autonomía e iniciativa personal

- Competencia para aprender a aprender.

- Autonomía e iniciativa personal.

- Competencias del docente

- Conclusión.

1. ANTECEDENTES DE LA LEY. DEBATE SOCIAL.

 A) Legislación educativa previa a la LOE.

● Ley de Instrucción Pública de 1857 o Ley de Moyano:

- Trata de estabilizar legalmente la enseñanza.

- Enseñanza obligatoria: de 6 a 9 años.

- Enseñanza secundaria: estudios generales y estudios de aplicación.

- Formación de maestros: Escuela Normal en cada provincia y una Central en Madrid.

- Gratuidad relativa en enseñanza primaria, centralización, uniformidad y libertad de enseñanza limitada.

● Ley General de Educación y Financiación de la Reforma Educativa de 1970 (LGE) o Ley Villar Palasí:

- El mayor problema de España en esos momentos era la escolarización. Por tanto, se hace una análisis del sistema educativo y de los recursos económicos disponibles.

- Educación General Básica (6 a 14 años): rompe con la anterior que tenía una rígida división entre la enseñanza primaria universal y la enseñanaza secundaria elitista.

- Bachillerato: no se hace distinción entre ciencia y letras.

- Autonomía universitaria.

 - Ambición pedagógica: preparación de especialistas; preocupación por la calidad.

*1975: muerte de Franco. De la dictadura a la democracia. Empiezan a abrirse las llamadas Escuelas de Verano, que buscan una renovación pedagógica. Ejemplo: Escola d’Estiu de Rosa Sensat en Barcelona.

● Legislación educativa del período de la transición democrática:

- Constitución de 1978, artículo 27, hablando de la educación dice que tendrá por objeto “el pleno desarrollo de la personalidad humana” y “la participación de los profesores, los padres y los alumnos en los órganos de control y gestión de los centros”.

- Unión de Centro Democrático (UCD) propuso la LOECE (1980), que fue recurrida por el PSOE y no entró en vigor. Grandes problemas de consenso entre las fuerzas políticas de derechas e izquierdas.

- PSOE (1982-1996). Realizó una gran inversión en la educación y creó centros para la formación de docentes. Entre algunas de sus reformas están:

- Ley de Reforma Universitaria (LRU).

- Ley Orgánica de Derecho a la Educación (LODE).

- Ley de Ordenación General del Sistema Educativo (LOGSE).

- Ley Orgánica de Participación, Evaluación y Gobierno de los Centros (LOPEGC).

● Ley de Ordenación General del Sistema Educativo de 1990 (LOGSE):

▪ MEDIDAS:

- Educación infantil de 0 a 6 años: sustituye a la enseñanza preescolar que tenía carácter asistencial, educativo y voluntario.

- Educación básica obligatoria de 6 a 12 y de 12 a 16 años. Extensión de la obligatoriedad y la gratuidad.

- Bachillerato: 2 años, materias comunes, modalidad y optativas.

- Formación profesional: de grado medio y superior. Dignifica y potencia los oficios manuales.

▪ NOVEDADES:

- Diseño Curricular Base: transmite a los profesores la filosofía, los principios y los contenidos de los nuevos curriculos, con referencias metodológicas y los criterios de evaluación.

- Comunidades autónomas, centros y profesores pueden participar en su desarrollo.

 - Atención de alumnos con dificultad en el aprendizaje.

● Ley Orgánica de Calidad de la Educación del 2002 (LOCE):

- Partido Popular gobierna desde 1996 hasta 2004. Introduce reformas educativas:

- Ley Orgánica de Universidades (LOU).

- Ley Orgánica de la Calidad de la Educación (LOCE).

▪ CARACTERÍSTICAS:

- Educación infantil: primer tramo recobra el carácter asistencial.

- Primaria: pocos cambios, nueva terminología.

- Educación Secundaria Obligatoria (ESO). Se introducen cambios.

- Abandono de la enseñanza comprehensiva.

- Itinerarios formativos (controvertidos por su carácter segregador).

- Bachillerato: cambia de 4 modalidades a 3: artes, ciencia y tecnología y humanidades y ciencias sociales. Prueba de Bachillerato sin eliminar la selectividad.

* En el 2004 esta ley es frenada por el PSOE, que presenta un nuevo proyecto, la Ley Orgánica de Educación (LOE), para que entre en vigor en el curso 2006-2007.

 B) Ley Orgánica de Educación (LOE):

- No introduce cambios radicales con respecto a reformas anteriores. Es un compendio de la LOGSE y la LOCE.

▪ “MEZCLA” LOGSE – LOCE. Ejemplos:

1. Educación infantil: se retoma el carácter educativo en toda la etapa de la LOGSE y la gratuidad del 2º ciclo de la LOCE.

2. Elección del director en los centros públicos: La LOGSE establecía la elección directa y la LOCE buscaba el apoyo de la administración. La LOE establece que el aspirante a director debe reunir unos requisitos (concurso de méritos), y participan en su elección el claustro, el consejo escolar y la administración educativa.

3. Programas de Cualificación Profesional: se han combinado los programas de garantía social de la LOGSE y los de iniciacion profesional de la LOCE. Podrán adoptar diferentes modalidades y estarán orientados a la adquisición de cualificaciones de nivel uno, con posibilidad real de inserción laboral.

▪ ”RETOQUES” EN PUNTOS DE LA LOCE. Ejemplos:

1. Organización de la Formación Profesional: mayor flexibilidad para circular dentro de los subsistemas y entre FP y el resto del sistema educactivo.

2. La lectura: en infantil se fomentará una “primera aproximación” a la lectoescritura, sin que ello suponga que todos los niños deban empezar la Primaria sabiendo leer y escribir correctamente.

▪ NOVEDADES DE LA LOE:

- Supresión de los itinerarios de la LOCE y nueva organización en la ESO. Se intenta dar una salida a todos los alumnos, sea cual sea su nivel e intereses.

- En la ESO reducción del número de materias en los dos primeros cursos, organización flexible de las enseñanzas, orientación como prevención de dificultades, posibilidad de promoción con tres materias suspendidas, diferencias organizativas entre los tres primeros cursos, comunes en casi todo, y el cuarto, que tiene un carácter orientador.

- Bachillerato organizado en tres modalidades, cada una de las cuales se podrá desdoblar en vías diversas para enfocar mejor las perspectivas de estudios futuros.

- Organización de enseñanzas artísticas superiores: planteamiento nuevo en cuanto a contenido y estructura para encuadrarlas en el contexto de ordenación de la Educación Superior del marco europeo.

- Introducción de las asignaturas Educación para la Ciudadanía y Ciencias para un mundo contemporáneo.

- Introducción de “dos evaluaciones de diagnóstico”, una en cuarto de Primaria y otra en segundo de Secundaria, que servirán para que alumnos y centros corrijan lo que sea necesario y mejoren su aprendizaje y enseñanza.

▪ DOS PUNTOS FUNDAMENTALES:

- Red de centros escolares públicos y privados: se intenta que no sean los centros los que seleccionen a los alumnos, sino que sean los alumnos quienes puedan elegir libremente el centro que deseen, siempre que haya plazas libres.

- Profesorado: hay que esperar al Estatuto de la Función Pública Docente que el MEC comenzó a negociar con las organizaciones sindicales paralelamente al debate de la reforma, para determinar los derechos y obligaciones, así como las condiciones de trabajo, entre otras, las retribuciones básicas, de los profesores.

▪ CONCLUSIONES:

- Se tienen en cuenta los cambios producidos en el terreno socio-político para
adaptar la ley al nuevo escenario:

- Plano político: descentralización hacia las comunidades autónomas, hoy responsables de la educación.

- Plano social: sociedad más homogénea por la globalización, pero a la vez más diversa por la inmigración y los cambios en la institución familiar.

- Principios sobre los que se sustenta la reforma educativa:

1. Educación de calidad para ambos sexos, sobre todo en la Educación Básica.

2. Introducción de una cultura del esfuerzo en toda la comunidad educativa para conseguir una educación de calidad y equidad.

3. El objetivo final debe ser la plena integración en el espacio común europeo de educación (para el 2010).

- Para conseguir estos objetivos se hace necesario un pacto político y social entre el
gobierno central y las distintas comunidades autónomas sobre los puntos
esenciales que debe contener una ley básica. El Estado debe asegurar la unidad en
el sistema educativo, manteniendo cierta flexibilidad para que cada comunidad
autónoma pueda modular la ley en función de sus necesidades y circunstancias.

- Según Andreas Schleicher… “la educación sólo mejora con una estrategia a largo
plazo: si la cambias muchas veces en pocos años, la ley sólo pasa por encima de
las escuelas y nada cambia sobre el terreno”.

2. PRINCIPIOS Y FINES DE LA EDUCACIÓN

 A) Prefesión de fe en la Educación

-Convicción de que el bienestar individual y colectivo de una sociedad depende de la educación que reciben sus jóvenes.

- La educación es el medio más adecuado para construir la personalidad, para desarrollar al máximo las capacidades, para conformar la propia identidad personal y para configurar una comprensión de la realidad integrando la dimensión cognoscitiva, afectiva y axiológica.

- La educación como medio de transmisión y de renovación de las sociedades.

- La educación como instrumento de progreso económico, y como instrumento de convivencia, tolerancia y cohesión social.

- La educación como garantía de ciudadanía democrática, responsable, libre y crítica.

- Una buena educación, la principal riqueza y el mayor recurso de un país

- La educación como instrumento de mejora de la condición humana y de la vida colectiva

 B) Recorrido histórico-legislativo

-Fases evolutivas de los sistemas educativos en general:

Cantidad (Universalización de la Primaria y la Secundaria)‏

Calidad (Mayor calidad)‏

Calidad con Equidad en la Educación (Mayor calidad “para todos”)‏

-Recorrido por las Leyes Orgánicas de Educación en España:

LGE (1970) (Inicia la superación del gran retraso histórico del SE español)‏

LODE (1985) (La Educación como derecho fundamental para todos. Conciertos)‏

LOGSE (1990) (Amplía escolarización y mejora FP. Da problemas)‏

LOPEG (1995) (Pretende mejorar la calidad del sistema y el gobierno de los

centros)‏

LOCE (2002) (Intento de mejorar la calidad renunciando a algunos principios de

la educación comprensiva, creando itinerarios)‏

LOE (2006) (Pretende mejorar la calidad para todos, conectando con las leyes

anteriores a la LOCE, aprovechando la experiencia acumulada y corrigiendo

errores anteriores y problemas existentes)‏

Proceso de consulta previo a la redacción y debates de propuestas de solución

(“Una educación de calidad para todos y entre todos” MEC. 2004.

- Problemas que intenta resolver la L.O.E.:

Escasez de oferta educativa de 0 a 3 años

Altas tasas de abandono y no titulación en E.S.O. (Fracaso escolar)‏

Bajo nivel en materias fundamentales (PISA)‏

Aumento de la población inmigrante

Escasa utilización de las NTIC’s

Deficiente dominio de idiomas extranjeros

Diferencias sustanciales en resultados por razón de procedencia social

Desmotivación del profesorado

Conflictividad en los centros

Rigidez entre los distintos niveles educativos

Diferencia entre nuestro gasto por alumno y la media de los países europeos

 C) Principios fundamentales que presiden esta ley

- Una educación de Calidad para todos los ciudadanos de ambos sexos en todos los niveles del sistema educativo.

- Esfuerzo compartido por todos los componentes de la comunidad educativa
Compromiso de Convergencia con Europa.(Agenda Lisboa 2000)‏.

● Calidad para todos

-Una educación de calidad para todos los ciudadanos de ambos sexos en todos los niveles del sistema educativo.

- Mejorar el nivel educativo de todo el alumnado (Reducir tasas de No titulación en ESO, Reducir tasas de abandonos tempranos, Atención a diversidad.)‏

- Conciliar calidad en la educación con equidad en su reparto (Prestando ayudas tanto a los alumnos que lo requieran como a los Centros en que se escolaricen).

● Esfuerzo compartido

- Esfuerzo compartido por todos los componentes de la comunidad educativa.

- Alumnos (Principio fundamental del esfuerzo del estudiante)‏.

- Familia (Colaboración con el trabajo diario de sus hijos y con los Centros)‏.

- Profesorado (Construcción de entornos de aprendizaje ricos, motivadores y exigentes)‏

- Centros (Apoyo al Profesorado y Escolarización equitativa del alumnado. A cambio todos los centros deberán recibir los recursos necesarios)‏.

- Administración (Proporcionando recursos y reclamando compromiso y esfuerzo)‏

- Sociedad (Apoyando al SE y creando un entorno favorable a la formación personal a lo largo de toda la vida)‏.

● Convergencia con Europa

- Compromiso de convergencia con Europa.(Agenda Lisboa 2000)‏.

- Objetivo estratégico de la UE para 2010, de convertirse en la economía basada en el conocimiento más competitiva y dinámica, capaz de lograr un crecimiento económico. sostenido, acompañado de una mejora cualitativa y cuantitativa del empleo y de una mayor cohesión social. Esto se traduce en :

Mejora de la calidad de los sistemas de educación y formación

Mejora del acceso a la educación

Mejora de la flexibilidad del sistema educativo

● Vías de actuación para conseguir que estos principios se conviertan en realidad

- Formación permanente durante toda la vida

- Proporcionar una educación completa

- Flexibilidad del sistema educativo

- Autonomía de los Centros docentes

- Establecimiento de mecanismos de evaluación y rendición de cuentas

- Nueva formación del profesorado

- Simplificación y clarificación normativa

- Cooperación territorial y entre Administraciones.

- Apuesta por una reforma educativa continua y paulatina

● ‏Fines de la LOE

- Buscar el pleno desarrollo y capacidades del alumno , lograndolo dentro de la idea de igualdad entre ciudadanos, la democracia, es decir la tolerancia, libertad y convivencia.
Potenciar el esfuerzo personal y el respeto a los derechos humanos, seres vivos y medio ambiente.

- Potenciar la confianza en ellos mismos, además de inculcar la interculturalidad.

- Lograr que adquieran hábitos intelectuales y técnicas de trabajo, además de también los saludables.

- Cultivar la lengua oficial y extrangeras.

- Y finalmente prepararles para el ejercicio de la ciudadanía con actitud crítica y responsable.

- Para todo esto se prestará gran atención a la calidad del profesorado, bibliotecas, recursos educativos, de investigación y la renovación y experimentación educativa.

3.COMPETENCIAS BÁSICAS: LINGÜÍSTICA, MATEMÁTICA Y CONOCIMIENTO DE LA INTERACCIÓN CON EL MUNDO FÍSICO.

· ¿QUÉ SON LAS COMPETENCIAS?

El término competencia ha adoptado durante estos últimos años distintos significados y, de todos ellos, no existe ninguna definición que se considere como la verdadera.

Puede decirse que su significado está emparentado junto con otros términos como por ejemplo habilidad, aptitud, estrategia, etc., sin embargo, algo tiene esta nueva palabra que ayuda mejor a definir las metas y los propósitos de la acción educativa.

Su significado dentro del Diccionario de la Real Academia Española es el siguiente: Pericia, aptitud o idoneidad para hacer algo o intervenir en un asunto determinado. Aunque la psicología científica propone distinciones más sutiles. Por ejemplo, en un diccionario de Psicología (Reber, 1995), se distingue entre competencia y habilidad, siendo la habilidad la capacidad de ser realmente eficiente en una tarea, mientras que la competencia sería la potencialidad de serlo dadas ciertas condiciones; distinción basada en la diferenciación establecida por Chomsky entre competencia y actuación en la adquisición del lenguaje.

Ser competente no es sólo ser hábil en la ejecución de tareas y actividades concretas, escolares o no, tal como han sido enseñadas, sino más allá de ello, ser capaz de afrontar, a partir de las habilidades adquiridas, nuevas tareas o retos que supongan ir más allá de lo ya aprendido. Evaluar si alguien es competente es en parte comprobar su capacidad para reorganizar lo aprendido, para transferirlo a nuevas situaciones y contextos.

Las competencias en el alumno no tienen un origen genético, sino que desde una perspectiva vygotskiana, son construcciones sociales que deben ser internalizadas a través de la educación.

Hay tres tipos de competencias: desarrolladas, las cuales requieren desarrollar funciones psicológicas originales, extendidas, que requieren ampliarlas y, reestructuradas, que requieren reestructurarlas.

Demostrar competencia conlleva resolver problemas de cierta complejidad, encadenando una serie de estrategias de manera coordinada.

Una competencia sería un conjunto de recursos potenciales (saber qué, cómo, cuándo y por qué) que posee una persona para enfrentarse a problemas propios del escenario social en el que se desenvuelve.

Actualmente, el nuevo Espacio Europeo de Educación Superior, tiene como objetivo con el Plan de Bolonia, formar en competencias y no sólo a transmitir contenidos o saberes especializados.

· Macro competencias.

Se identifican 4 macro competencias:

· Escenario educativo.

· Escenario profesional.

· Escenario comunitario.

· Escenario personal.

Las macro competencias son recursos para resolver problemas de la vida de una persona. En esta se engloban los cuatro grandes escenarios en los que se produce el aprendizaje.

· Un escenario educativo (lifelong learning)

· un escenario profesional y laboral, cada vez más dinámico y menos estable (employability).

· Un escenario vinculado a la comunidad próxima y distante.

· Un escario personal asentado en relaciones afectivas.

LAS COMPETENCIAS DENTRO DEL ÁMBITO DE LAS CIENCIAS SOCIALES

La materia de Ciencias Sociales (geografía e historia) tiene un carácter integrador ya que hace que su aprendizaje contribuya a la adquisición de varias competencias básicas, como por ejemplo la social y ciudadana, ya que el conocimiento sobre la evolución y organización de las sociedades, de sus logros y de sus problemas, debe poder utilizarse por el alumnado para desenvolverse socialmente y favorecer la convivencia.

También ayuda a la adquisición de habilidades sociales, la empatía, el respeto, el cuidado del medio ambiente, el conocimiento y valoración de las manifestaciones del hecho artístico, lo que lleva como consecuencia la valoración del patrimonio cultural, su respeto e interés por su conservación.

El lenguaje no verbal (el cartográfico y el de la imagen) contribuye al conocimiento e interpretación de lenguajes icónicos, simbólicos y de representación.

Además se desarrolla la competencia para aprender a aprender.

· COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

El objetivo de esta competencia hace referencia al desarrollo y a la aplicación del pensamiento científico – técnico aprendido, todo para poder interpretar la información que recibimos y poder predecir, así como tomar las decisiones con iniciativa y autonomía cuando estemos frente a los conflictos.

Hace referencia también a la nueva era en la cual vivimos, la era tecnológica y pretende hacernos fuertes frente a las influencias que esta puede ejercer en nosotros. Implica la interiorización y utilización de valores y criterios éticos, asociados a la ciencia y a la tecnología.

Evoca al uso responsable de los recursos naturales, así como al cuidado del medio ambiente. Ello con un consumo racional y responsable.

También participa esta competencia de la salud, tanto individual como colectiva, abogando por unos modos de vida sanos, una buena salud mental y física.

· COMPETENCIAS PARA (CON)VIVIR CON EL SIGLO XXI

Evaluación de las competencias: cómo y cuando.

Leído el artículo queda claro que todas las personas deben adquirir unas competencias para relacionarse con el resto de personas y para poder actuar frente a determinadas situaciones.

Estas competencias de las que hablamos deben ser evaluadas, pero la eterna cuestión es como y cuando.

Desde la pedagogía se piensa, en un exceso de fe, que se pueden evaluar con el tradicional método de lápiz y papel, con unas pruebas preparadas para evaluar la adquisición de dichas competencias en cortos periodos de tiempo. Pero si tenemos en cuanta que las competencias las enseñamos para que cuando los alumnos se enfrenten a situaciones de conflicto sepan reaccionar y resolverlas, la pregunta es ¿qué clase de situaciones reales podemos enseñarles dentro de un aula? Y ¿cómo podemos evaluarlas?

La respuesta queda en el aire, el artículo que hemos leído no da una solución. Personalmente creo que no se pueden evaluar las competencias básicas en un aula, ya que es imposible recrearlas en la realidad de los centros educativos.

· COMPETENCIA MATEMATICA.

Consistente En la habilidad para utilizar y relacionar los números, sus operaciones básicas, símbolos y las formas de expresión y razonamiento matemático. Esta clara la importancia de estas competencias para resolver eventuales problemas que se puedan presentar en la vida cotidiana o en el mundo laboral, favoreciendo la participación efectiva en la vida social.

Esta competencia implica ciertos conocimientos y competencias tales como el conocimiento y empleo de elementos matemáticos básicos, así como la puesta en práctica de procesos de razonamiento, que permiten aplicar este tipo de competencias a gran variedad de situaciones y contextos.

Esta implica cierta disposición favorable, y de progresiva seguridad. El desarrollo de esta competencia al final de la ESO, conlleva utilizar espontáneamente los elementos y razonamientos matemáticos, utilizando las herramientas que esta nos facilita e integrando el conocimiento matemático con otros tipos de conocimientos.

4.COMPETENCIAS BÁSICAS: TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL, COMPETENCIA SOCIAL Y CIUDADANA Y COMPETECIA CULTURAL Y ARTÍSTICA

 A) ¿Qué son las competencias?

● Definición de competencia:

- “Son aquellas característcas personales que predicen y producen un desempeño excelente en un contexto específico, en función de una estrategia, estructura y cultura organizacional”.

 - “Conocimiento, aptitudes profesionales y conocimientos técnicos especializados que se aplican y
dominan en un contexto específico.”

- “Habilidad demostrada para aplicar conocimientos y aptitudes”.

- “Atributos personales y aptitud demostrada para aplicar conocimientos y habilidades”.

● Características de las competencias:

- Adecuadas a la realidad actual y futura.

 - Observables y medibles.

 - De fácil identificación.

● Clasificación de las competencias:

1. Competencias Genéricas:

Comprende los elementos comunes a cualquier profesión:

- Capacidad de aprender

- Capacidad para la toma de decisiones

- Diseño de proyectos

- Destrezas administrativas

- Comunicación oral y escrita

- Capacidad de análisis y síntesis

- Conocimientos de informática relativas al área de estudio

- Formular alternativas de solución a problemas

2. Competencias personales:

- Liderazgo

- Trabajo en equipo

- Trabajo en un equipo interdisciplinario

- Habilidades para las relaciones interpersonales

- Reconocimiento a la diversidad y multicultiridad

- Razonamiento critico

- Compromiso ético

 B) Tres competencias básicas

● Tratamiento de la información y competencia digital

Esta competencia consiste en poner en marcha habilidades que permitan buscar, obtener, procesar y comunicar la información para convertirla en conocimiento. Con las nuevas tecnologías es posible desarrollar una serie de tareas de carácter interactivo que permite el hipertexto. De esta manera el concepto que se aplicaba en cuanto a cómo se ha de aprender en el contexto docente y fuera de él cambia en gran medida.

Para acceder a la información en esta nueva sociedad del conocimiento es necesario conocer las técnicas y estrategias adecuadas así como dominar los lenguajes específicos básicos y sus pautas de decodificación y transferencia.

También es importante señalar que la información no produce de forma automática conocimiento, sino que esa información ha de ser transformada a través de ciertas destrezas para organizarla, relacionarla, analizarla, etc.

Ser competente en la utilización de las tecnologías de la información y la comunicación incluye utilizarlas tanto como transmisoras como generadoras de información y conocimiento. Además es importante ser consciente del efecto que estas nuevas tecnologías proyectan en el mundo personal y sociolaboral, así como introducir los nuevos avances a medida que van surgiendo.

Por lo tanto, el tratamiento de la información y la competencia digital implican ser una persona autónoma, capaz de acceder a la información, seleccionarla y analizarla de forma crítica utilizando las distintas herramientas tecnológicas disponibles.

● Competencia social y ciudadana

Esta competencia tiene que ver con la comprensión del entorno sociocultural en el que se inserta la vida social e incluye la convivencia, la cooperación y el ejercicio de la ciudadanía, así como el compromiso para contribuir a la mejora de dicha sociedad.

La comprensión de la realidad histórica y social del mundo, tiene que ver con esta competencia, que permite dar cuenta de la evolución de la sociedad, sus logros y sus problemas. Además es esencial tener en cuenta que cada persona adopta una perspectiva concreta para analizar esa realidad e interactuar en la vida social y también que cada cultura enfoca esta realidad de manera diferenciada.

Esta competencia social y ciudadana también incluye una dimensión de carácter ético, que encuentra su plasmación en una serie de valores desarrollados en declaraciones colectivas y supuestamente universales como la de los Derechos Humanos.

Por último cabe señalar la importancia del ejercicio de una ciudadanía activa e integradora, con participación activa y plena en la vida cívica, y la relevancia de los valores democráticos.

● Competencia cultural y artística

Esta competencia supone conocer, comprender, apreciar y valorar críticamente diferentes manifestaciones culturales y artísticas, utilizarlas como fuente de enriquecimiento y disfrute y considerarlas como parte del patrimonio de los pueblos.

Implica también poner en marcha habilidades de pensamiento divergente y convergente, la iniciativa, la creatividad y la imaginación para expresarse mediante códigos artísticos. Además exige habilidades de cooperación para desarrollar trabajos de tipo colectivo.

La competencia cultural y artística implica asimismo el conocimiento de las técnicas, recursos y convenciones de los diferentes lenguajes artísticos así como de las obras del patrimonio cultural. También hace referencia a la importancia de conocer la evolución del pensamiento, las corrientes estéticas y las modas y la impronta que éstas dejan en la vida cotidiana de las personas y de las sociedades.

Por último cabe señalar que esta competencia incluye como aspecto fundamental la valoración de la libertad de expresión, el derecho a la diversidad cultural y la importancia del diálogo intercultural.

 C) Cómo afectan las Competencias básicas a las Ciencias Sociales

Las competencias básicas hacen de carácter integrador de la materia de Ciencias Sociales, Geografía e Historia. Esto hace que su aprendizaje contribuya la adquisición de esas competencias básicas que necesitan los alumnos.

Con la competencia social y ciudadana, es la que engloba todo el currículo. Dan una perspectiva de la evolución y organización de las sociedades, sus logros y problemas. Esto hace que los alumnos lo apliquen para desenvolverse socialmente, además de ayudar a entender los rasgos de las sociedades actuales creando sentimientos comunes que benefician a la convivencia.

Ayuda a la comprensión de las acciones humanas del pasado o presente, favoreciendo la capacidad de ponerse en el lugar de otra persona. Se contribuye a esta competencia cuando la comprensión hace que valoren y ejerciten el diálogo para solucionar problemas, además de respetar las opiniones diferentes.

El ejercicio de esos valores se realiza mediante trabajos colaborativos o debates (donde expresen sus propias ideas y sepan escuchar con respeto a los demás).

El acercamiento a diferentes realidades sociales, actuales e históricas, desarrolla las habilidades de tipo social.

En la adquisición de la competencia conocimiento y la interacción con el mundo físico, se trata de la percepción y conocimiento del espacio físico en que se desarrolla la actividad humana.

Estas contribuyen al trabajo de la geografía: comprendiendo el espacio de los hechos sociales y de la vida humana.

El conocimiento de la interacción ser humano-medio y la organización del territorio, posibilita otra aportación.

Analiza la acción del ser humano utilizando el espacio y sus recursos, asegurando la protección y el cuidado del medio ambiental.

La contribución a la competencia expresión cultural y artística en relación de conocer y valorar las manifestaciones artísticas.

Se realiza contemplando obras de arte relevantes, bien por sus estilos, artistas o porque forma parte del patrimonio. Dotando al alumnado de destrezas para observar y comprender los elementos teóricos imprescindibles.

Adquieren habilidades perspectivas y sensibilización desarrollando la capacidad de emocionarse. Ayudando a valorar el patrimonio cultura, respetarlo y conservarlo.

Contribuye a la competencia en el tratamiento de la información y competencia digital por la importancia de comprender los fenómenos sociales e históricos contando con destrezas de la comprensión de la información y obtención.

Búsqueda, obtención y tratamiento de la información procedente de la observación directa e indirecta de la realidad, fuentes escritas, graficas, audiovisuales en el papel y digitales.

Estableciendo criterios para la sección de la información de las diversas fuentes con objetividad además de distinguir los aspectos relevantes, relacionando y comparando fuentes, y todo semanera critica.

El lenguaje no verbal comprendiendo la realidad contribuye al conocimiento e interpretación de lenguajes simbólicos y de representación. Como el lenguaje cartográfico y de la imagen.

El peso de la información singulariza las relaciones entre esta competencia y la de comunicación lingüística, utilizando el lenguaje como vehículo de comunicación en el aprendizaje-enseñanza, además de facilitar las habilidades de uso de las variantes del discurso (descripción, narración, disertación y argumentación) adquiriendo un vocabulario especifico.

Contribuye adquirir la competencia matemática, los aspectos cuantitativos y espaciales de la realidad incorporando operaciones sencillas, porcentajes y proporciones, nociones de estadísticas básicas, escalas numéricas y graficas o reconocer formas geométricas… La utilización de estas herramientas en la descripción y análisis de la realidad social amplían las situaciones en las que se pueden aplicar.

La competencia aprender a aprender, contando con herramientas que faciliten al aprendizaje pero también visión estratégica de los problemas y saber probar y adaptarse a los cambios.

También contribuye a la competencia cuando se favorece el desarrollo de estrategias para pensar, organizar, memorizar y recuperar información (resúmenes, esquemas o mapas conceptuales).

Para que contribuya a la autonomía e iniciativa personales tiene que favorecer iniciativas de planificación y ejecución con toma de decisiones (debates, trabajos,…), implican ideas, analizar, planificar, actuar, revisar, comparar os objetivos alcanzados y sacar conclusiones.

 D) Cómo repercuten en la sociedad o que aportan

Las competencias básicas tratadas en este punto tienen un impacto en la sociedad actual, es decir, provocan reacciones en los alumnos y en la sociedad que los rodea.

Respecto a las competencias digitales se intenta que los alumnos sean capaces de utilizarlas en su alobe función de receptoras y transmisoras de información, pero lo más importante es que se intenta formar a los alumnos para que sean críticos en la elección de estas nuevas fuentes de información.

Respecto a las competencias sociales se intenta formar a los alumnos en la pluralidad, intentando que posean un sistema de valores propio y acorde con su pensamiento, que sean tolerantes con la sociedad que los rodea y con la pluralidad, que cada vez más, convive con ellos.

Respecto a las competencias culturales y artísticas, se pretende que los alumnos sepan valorar el patrimonio artístico y cultural, en todas sus posibles manifestaciones, como parte de su historia y que como tal sepan valorarlo y respetarlo.

En definitiva, las competencias básicas tratadas en este punto repercuten en la sociedad en la medida que forman ciudadanos más preparados para con sus deberes con ella, ya sea consultando bases de datos con ojo crítico o respetando parte de su historia.

5. COMPETENCIAS BÁSICAS: COMPETENCIA PARA APRENDER A APRENDER, Y AUTONOMÍA E INICIATIVA PERSONAL

● Competencia para aprender a aprender.

- Habilidad: capacidad de ser realmente eficiente en una tarea.

- Competencia: capacidad para ser hábil.

Para obtener una competencia y como consecuencia una habilidad, entran en juego las propias capacidades de la persona. Entre la capacidades de casa uno destacan la intelectuales, emocionales y físicas.

Competencias personales: motivación, confianza en uno mismo y querer aprender. Hay que sacar el máximo provecho a las capacidades de cada uno, en aquello en lo que se tenga carencias, cada persona habrá de buscar estrategias para lograr sus objetivos; entra las estrategias podemos encontrar la motivación y la voluntad de cada uno.

▪ Ejemplos de habilidades:

- Habilidad para el dibujo: hay personas que por naturaleza tiene habilidad para dibujar, pero no por ello aquel que no la tenga no podrá llegar a adquirir esa competencia, ya que con esfuerzo y técnicas de aprendizaje puede llegar a ser una gran dibujante.

- Habilidad física: como ejemplo pondremos la flexibilidad; una persona puede ser muy flexible por naturaleza, por el contrario otra puede no serlo tanto, pero con entrenamiento puede llegar a ser tan flexible como aquel que le viene dada la flexibilidad por naturaleza.

- Otra cosa es ya la capacidad de leer o escribir, ya que se necesita de una instrucción para alcanzar estas capacidades, luego ya intervendrían las capacidades de cada uno, pues está comprobado que todo el mundo es capaz de aprender a leer y a escribir, pero no en el mismo grado.

● Autonomía e iniciativa personal.

Las personas han de ser perseverantes, plantearse metas a corto, medio y largo plazo, no querer satisfacciones inmediatas. Cada persona ha de ser responsable, tener un conocimiento de sí mismo, ser capaz de elegir con criterio propio, confiar en uno mismo, tener espíritu de superación y, autoevaluarse para aprender de los errores.

● Competencias del docente.

Éste ha de motivar al alumno, sacar el máximo provecho de las capacidades que éste tenga y todo a través del estudio, observación, atención, interés, etc. Elaborar al fin y al cabo una serie de estrategias para que el alumno alcance diferentes objetivos.

Para poder alcanzar competencias también entran el juego los diferentes escenarios en los que el alumno se mueve, el entorno educativo, el laboral y profesional, el familiar y personal.

● Conclusión.

Todas las competencias no sólo te ayudan a formarte académicamente, sino que además ayudan a uno mismo a formarse como persona, a ser un ciudadano solidario y participativo que afronte los problemas que le surjan en la vida y lo solucione con capacidad crítica.

