PAGE
2

SCU-2077-2012

LINEAMIENTOS PARA LA FLEXIBILIDAD CURRICULAR

EN LA UNIVERSIDAD NACIONAL

UNIVERSIDAD NACIONAL

DIRECCIÓN DE DOCENCIA

PROGRAMA DE DISEÑO CURRICULAR

LINEAMIENTOS PARA LA FLEXIBILIDAD CURRICULAR

EN LA UNIVERSIDAD NACIONAL

I.
INTRODUCCION

La búsqueda del mejoramiento de la calidad educativa en el ámbito universitario, se asocia con la necesidad de generar procesos que le permitan a las universidades impulsar su desarrollo como espacio académico para la reflexión, la construcción y reconstrucción del conocimiento.

Este esfuerzo, que promueve la valoración crítica del quehacer universitario, ofrece la posibilidad de responder a los retos que derivan de una sociedad en continuo cambio, la cual exige actuar frente a las demandas de los actores sociales y del entorno mismo a fin de ofrecer propuestas innovadoras en la formación de profesionales.

De manera paralela, obliga a crear las condiciones y los mecanismos adecuados para ofrecer una oferta curricular pertinente, flexible, que responda a los nuevos avances disciplinarios, a las demandas emergentes del contexto social para la formación de recursos humanos, así como a las necesidades e intereses de los estudiantes en relación con sus planes de estudio.

En ese contexto, la flexibilidad curricular se contrapone a la noción de un diseño curricular rígido, lineal y mecánico, centrado en asignaturas fijas que privilegian el conocimiento como una acumulación de contenidos, excesiva carga académica y perfiles de salida cerrados que han sido asumidos, tradicionalmente, en la formación universitaria.

La noción de currículo flexible se caracteriza por privilegiar la construcción permanente y estar abierto al cambio; se orienta además, al desarrollo de competencias de carácter procedimental (habilidades cognitivas y técnicas) y actitudinal esenciales para el desempeño de la profesión.

Desde esta visión, las experiencias de enseñanza aprendizaje deben propiciar y garantizar procesos de adquisición y construcción de conocimientos que estimulen la participación, la creatividad e investigación permanente por parte de los estudiantes, para dar respuesta a las exigencias del entorno.

Como señala Soto (1995) el diseño de un currículo abierto y flexible se basa en el principio de que la educación:

...debe centrarse en el aprendizaje de formas y métodos de pensamiento e investigación, bajo un enfoque holístico que rescate y ponga en práctica la formación integral y autónoma del estudiante, contando para ello con la participación directa y activa de éste en el diseño del plan de estudios y en los procesos formativos, promoviendo el ejercicio investigativo y el trabajo interdisciplinario como formas didácticas idóneas. (p.107).

La idea anterior nos hace recordar el planteamiento de Delors (1996) en torno a la educación: una nueva concepción que debe llevar a cada persona a descubrir e incrementar sus potencialidades, lo cual supone trascender la visión puramente instrumental de la educación, percibida como vía obligada para obtener determinados resultados. Se trata entonces de formar profesionales activos, creativos, emprendedores, capaces de investigar y de resolver problemas, de participar y cooperar con los demás seres humanos.

II. MODELO CURRICULAR PROPUESTO.

En ese marco la flexibilidad curricular tiene aplicaciones en los diferentes componentes curriculares de los planes de estudio, de acuerdo con varios aspectos:
a. la orientación filosófica y teórica del plan de estudios,

b. la naturaleza del objeto de estudio de la carrera y su área de conocimiento;

c. el perfil del profesional que se pretende formar y,

d. las características de la estructura curricular y organizativa de la institución, de manera tal que permite tomar en consideración las necesidades, aspiraciones e intereses de los estudiantes en relación con su plan de estudios y el manejo eficiente del tiempo. Al respecto, la institución tomará las previsiones correspondientes tanto de tipo administrativo como en el sistema académico-administrativo.

Acorde con lo anterior la Universidad Nacional propone un modelo curricular flexible caracterizado por una estructura curricular en la cual:
· La mayoría de los cursos tienen una secuencia temporal abierta, no obligatoria, en donde el estudiante puede definir la ruta curricular de acuerdo con sus intereses y las posibilidades que le ofrezca la unidad académica.

· Algunos cursos tienen un orden secuencial obligatorio, derivado estrictamente de la continuidad y progresión de contenidos fundamentales.

· Los cursos se pueden ofrecer en todos los períodos lectivos, acorde con los intereses del estudiante y las posibilidades de las unidades académicas. Para ello se requiere un proceso de prematrícula que permita detectar la demanda estudiantil sobre los cursos y un proceso de planificación de la unidad académica con base en los recursos docentes, materiales y presupuestarios que se necesitan.

· Los cursos del plan de estudios tendrán sólo los requisitos mínimos indispensables.

· Los cursos del plan de estudios se clasifican en:

· Cursos obligatorios

· Cursos optativos. Deben constituir el 10% del total de créditos del plan de estudios. Estos son de dos tipos:

· Cursos del campo disciplinario: del objeto de estudio o de la misma área de conocimiento de la carrera del estudiante y,

· Cursos libres que selecciona el estudiante de acuerdo con su interés particular y en un área diferente a la carrera. Estos deben tener al menos 3 créditos.

III.
ASPECTOS A CONSIDERAR.

En general la flexibilidad curricular en los planes de estudio se puede favorecer mediante los siguientes aspectos:

1. El enfoque pluridisciplinario, interdisciplinario y transdisciplinario en los objetos de estudio a fin de enriquecer la formación profesional de los estudiantes. A partir de diversas experiencias curriculares tales como cursos, modalidades de graduación y prácticas profesionales se logra que estudiantes y académicos docentes que provienen de diferentes ámbitos disciplinarios, áreas de conocimiento, unidades académicas e instituciones universitarias, socialicen sus conocimientos y compartan sus puntos de vista respecto de un mismo tema, fortaleciendo su formación integral.

2. La apertura de diversos espacios curriculares que permitan la incorporación sistemática de conocimientos en la formación profesional. Estos conocimientos se derivan de los avances de la disciplina, de los requerimientos de las y los estudiantes y de las demandas del entorno socioeconómico, cultural, ambiental, laboral e institucional. Por lo tanto, se constituyen en espacios de conocimiento emergentes que atienden diversas necesidades.

3. La inclusión de ejes transversales institucionales. Estos ejes son parte de la filosofía y cultura institucional e incluyen conocimientos, actitudes, comportamientos, principios, valores y concepciones que están acordes con la misión, visión y valores de la Universidad. Dinamizan la vida universitaria en todos sus ámbitos e inciden en la formación integral de los estudiantes y en el resto de la comunidad universitaria, puesto que se incorporan en la cotidianidad como vivencias, en las disciplinas, los contenidos y en todo su quehacer. Se han definido como ejes transversales: género, cultura ambiental, equidad y diversidad cultural; todos ellos se articulan alrededor del eje desarrollo humano sostenible.

Las unidades académicas deben construir de manera colectiva la definición de cada eje, así como el proceso mediante el cual se llevará a cabo su inclusión en los planes de estudio; no obstante, deben estar presentes a lo largo de las carreras, como contenidos o como línea conceptual de análisis que integran diferentes cursos.

4. La inclusión de ejes curriculares de la carrera. Son actividades formativas que provienen del análisis del campo disciplinar y de las demandas del contexto. Dan soporte al plan de estudios al convertirse en elementos que dinamizan, integran y articulan la carrera. Además están ligados a los principios metodológicos y deben estar presentes en la selección y organización del contenido curricular. Estos ejes curriculares se deben entrecruzar con las áreas disciplinarias para darle mayor sustento a la estructura del plan de estudios.

5. La inclusión de las áreas disciplinarias de la carrera.
 Se determinan a partir del objeto de estudio. Desde el punto de vista curricular, agrupan conocimientos teórico metodológicos afines que sustentan el plan de estudios; además se encuentran estrechamente relacionadas con las competencias profesionales del graduado.

6. El diseño de diferentes tipos de perfil profesional acorde con la naturaleza del objeto de estudio y los objetivos de la carrera. En este caso existen diversas opciones para realizar el diseño del perfil del graduado: el perfil denominado aprendizajes fundamentales en la visión de la UNESCO -aprender a conocer, aprender a hacer, aprender a vivir, y aprender a ser-, el perfil por áreas de interés formativo de la Organización de Estados Iberoamericanos (OIT)
 y el perfil por competencias.

7. El diseño curricular desde un enfoque de competencias profesionales, como herramienta metodológica para enriquecer la propuesta curricular. Mediante el análisis de las competencias profesionales, se pretende que el proceso de formación de los estudiantes se vincule estrechamente con el ámbito profesional, esto es, con las condiciones reales que se requieren para el desempeño de la profesión.

Las competencias, desde una perspectiva educativa, refieren a la formación de capacidades y disponibilidades personales, en sentido intelectual, ético, social, cultural y afectivo. En general son aprendizajes mayores o comprensivos que resultan de la totalidad de las experiencias educativas formales y no formales; las personas las desarrollan de forma gradual a lo largo del proceso educativo; reflejan las capacidades generales de las personas y son capacidades para llevar a cabo diferentes tareas. (Villarini: 1996)
.

Hacer competente a una persona exige no sólo asegurar su inserción en una realidad particular, sino también brindarle las herramientas para que responda de manera consciente a esa realidad, aporte a la solución de los problemas y, enfrente con iniciativa y creatividad las situaciones inesperadas.
Asumir este enfoque en el diseño curricular implica:
· Identificar los espacios ocupacionales, acordes con el objeto de estudio de carrera, en los cuales se podrá desempeñar el graduado.

· Caracterizar las instancias, instituciones o sectores de población, en las cuales se podrá ubicar el graduado.

· Identificar las competencias para cada uno de los espacios ocupacionales propuestos.

· Caracterizar las funciones o tareas claves que potencialmente se pueden realizar en cada competencia.

· Elaborar la estructura curricular de la carrera, de manera que responda a las necesidades detectadas en los espacios profesionales. Esta estructura podría ser diseñada en forma modular.

8. El diseño de estructuras curriculares modulares. El módulo es un conjunto de cursos, temas o actividades de aprendizaje integrados por un eje temático común. Tiene una función organizativa de los contenidos y por ende de las actividades de aprendizaje, en tanto posibilita seleccionar problemas y ejes temáticos específicos alrededor de los cuales se elaboran las unidades de enseñanza-aprendizaje.

En los planes de estudio esta modalidad contribuye a fortalecer el carácter multi e interdisciplinario de la organización curricular, ya que puede ser coordinada entre varios docentes de una misma área de conocimiento.

9. Cursos comunes que favorecen la movilidad de los estudiantes en carreras de áreas de conocimiento afines. Esta flexibilidad permite a los estudiantes cambiar de carrera sin perder las materias cursadas y aprobadas en ese núcleo común, sin tener que realizar trámites de equivalencias. Además ofrece la oportunidad de realizar intercambios académicos entre docentes de diversas unidades académicas.

10. Cursos optativos que actualizan de manera sistemática la formación profesional y personal del estudiante. Estos cursos pueden pertenecer a la misma carrera del estudiante, a la misma unidad académica o a un plan de estudios o programa diferente al de la carrera del estudiante. Institucionalmente se han definido dos tipos de cursos optativos: a. en el campo disciplinar, ya sean del objeto de estudio o de la misma área de conocimiento de la carrera del estudiante, y b. los que selecciona el estudiante de acuerdo con su interés particular.
11. Experiencias curriculares y situaciones de aprendizaje que propician la formación profesional del estudiante en diversos ámbitos. Este tipo de actividades permite a los estudiantes desarrollar, junto a los académicos, actividades o proyectos en las áreas de docencia, investigación, extensión y producción, pasantías, talleres, prácticas de campo y seminarios entre otros, y lo vinculan con aspectos propios del área de conocimiento en que se inserta, el ámbito ocupacional y el entorno sociocultural y ambiental. A este tipo de experiencias se le pueden asignar créditos en el plan de estudios.

12. Experiencias de enseñanza - aprendizaje novedosas y actividades académicas diversas. Estas experiencias curriculares o extra-curriculares están orientadas a actividades de tipo presencial, a distancia y virtual, tales como conferencias, foros, talleres, así como al diseño de planes y programas de estudio, en los cuales se incorporen las tecnologías de la información y la comunicación, que favorecen el desarrollo de experiencias innovadoras en los procesos de formación de los estudiantes, así como la elaboración de materiales y guías didácticas, estrategias metodológicas y de evaluación de los aprendizajes por parte de los docentes. En este marco de flexibilidad, las experiencias curriculares centradas en cursos, se pueden desarrollar de manera intensiva, es decir, en un tiempo menor al ciclo lectivo de 17 semanas.
Modificado según SCU-2077-2012

13. La elaboración de planes de estudio con cursos que demanden únicamente los requisitos y correquisitos necesarios. El establecimiento de los requisitos en los cursos, como requerimiento académico previo para alcanzar aprendizajes más complejos, debe permitir el avance del estudiante en la carrera y no convertirse en un obstáculo. Dichos requisitos deben responder a una secuencia lógica en relación con su ubicación en el plan de estudios; por ejemplo, no es conveniente definir cursos de I nivel de carrera como requisito de cursos de III nivel, o fijar más de dos requisitos por curso.

14. Modalidad de curso colegiado. Esta modalidad privilegia el trabajo multi e interdisciplinario al ser una experiencia de aprendizaje organizada, coordinada e impartida por un máximo de tres académicos, de una misma disciplina con especialidades diferentes o de disciplinas u objetos de estudio diversos.

15. Diversas opciones de grados y títulos en una misma línea curricular. Este componente permite diversificar la formación profesional al ofrecer varios niveles de salida -diplomado, bachillerato, licenciatura, especialidad, maestría, doctorado-, mediante los cuales se procura satisfacer las demandas académicas y laborales de los estudiantes, así como la ampliación de los requisitos de ingreso y de graduación.

16. Tablas de equivalencia entre diversos planes de estudio. Estas tablas orientan la homologación entre los planes de estudio terminales y los nuevos planes. En tal homologación se deben considerar aspectos de tipo cualitativo tales como propósitos, contenidos o áreas temáticas del curso, y aspectos cuantitativos como el número de créditos u horas del curso.

17. Opciones de graduación en el nivel de grado (licenciatura) y posgrado. Las unidades académicas podrán ofrecer las opciones de graduación que más se ajusten a las particularidades de los objetos de estudio y perfiles profesionales. En la medida de lo posible deben privilegiar la interdisciplinariedad. Institucionalmente se han definido varias modalidades en el nivel de grado: Tesis de Grado, Proyecto de Graduación, Seminario de Graduación, Práctica Dirigida, Prueba de grado, Evento Especializado, Acreditación y Pasantía.
 En el nivel de posgrado se ofrecen maestrías profesionales y académicas.

18. Aplicación de los principios de equidad, participación plena e igualdad de oportunidades. La Ley 7600 Igualdad de Oportunidades para personas con discapacidad, garantiza el acceso a la educación de la población con necesidades educativas especiales y resguarda la accesibilidad, atención y respeto a la diversidad.

19. Aplicación de los principios, políticas y avances legales hacia la equidad de género y la igualdad de oportunidades entre hombres y mujeres
. La Ley 7142 Promoción de Igualdad Social de la Mujer garantiza que en las instituciones educativas, los contenidos, métodos e instrumentos pedagógicos consideren la asignación de papeles en la sociedad a hombres y mujeres en igualdad social, la complementariedad de los géneros, así como la eliminación de prácticas discriminatorias en razón del género.
20. Apertura de la oferta académica mediante programas de educación continua y actualización. Esta formación se visualiza como un proceso continuo y permanente que permite atender las necesidades educativas emergentes de graduados, egresados, estudiantes y docentes.

21. La construcción colectiva de una oferta curricular pertinente, acorde con las demandas que requiere la formación profesional. Esta construcción implica la participación, reflexión y análisis crítico permanente de diversos actores sociales en la propuesta curricular, tales como docentes, estudiantes, egresados, administrativos, entes empleadores y colegios profesionales.
22. La flexibilidad curricular también debe favorecer:
· Horarios de curso y servicios de apoyo estudiantil diversos, de acuerdo con las necesidades de ese sector.

· Guía académica o tutores que orienten a los estudiantes en el transcurso de su carrera, en aspectos académico curriculares, incluyendo recomendaciones sobre la carga académica que deben matricular.

· La vinculación en actividades de investigación, extensión y producción mediante las cuales se complemente la formación profesional de manera integral.

· La adecuación de la carga académica, para la población estudiantil que labora.

23. En relación con la administración curricular:
· Aplicación de metodologías que incluyan modalidades de enseñanza aprendizaje novedosas y actividades académicas diversas (educación a distancia, cursos virtuales)

· Desarrollo de actividades de intercambio académico, que permitan conocer otras experiencias en docencia, extensión, producción e investigación (cursos, proyectos, pasantías).

· Selección pertinente del personal docente acorde con los requerimientos de la carrera y de acuerdo a los perfiles que se establezcan en las unidades académicas.

· Actualización permanente de los docentes en su formación profesional en aspectos relacionados con su especialidad, pedagogía universitaria, desarrollo y administración curricular, así como aspectos del modelo académico de la institución tales como los ejes transversales.

· Fortalecimiento de la coordinación en los siguientes niveles:
· horizontal y vertical de los planes de estudio

· entre docentes que imparten diferentes grupos de un mismo curso (cátedra colegiada)

· en planes de estudio de grado y posgrado de una misma línea curricular

· intra e inter unidades académicas

· intra e inter universitaria

· entre Sede Central y Sedes Regionales

Seguidamente se presentan algunos ejemplos sobre el diseño curricular en relación con: organización curricular del plan de estudios por áreas de formación, tipos de cursos y actividades académicas curriculares en el plan de estudios, ejes transversales institucionales, áreas disciplinarias, ejes curriculares y estructura curricular modular.

IV.
APLICACIÓN DEL MODELO CURRICULAR FLEXIBLE.

A. ORGANIZACIÓN CURRICULAR DEL PLAN DE ESTUDIOS POR ÁREAS DE FORMACIÓN:

	ÁREA DE FORMACIÓN
	PROPÓSITO
	CARACTERÍSTICAS

	ÁREA BÁSICA

	Ofrece las bases conceptuales y actitudinales en las que se fundamenta el plan de estudios, y comprende conocimientos de carácter general en diversas áreas de formación afines al objeto de estudio.
	Cursos comunes.

Cursos introductorios.

	ÁREA DISCIPLINARIA

	Es de carácter teórico práctico; define los rasgos del perfil ocupacional y profesional del estudiante y competencias procedimentales (habilidades cognitivas y técnicas de la carrera) y actitudinales.
	Cursos especializados, participación en seminarios, proyectos de investigación o extensión, pasantías y cursos en otras instituciones de educación superior en el nivel nacional o internacional

	ÁREA DE FORMACIÓN PERMANENTE
	En el nivel de grado incluye formación humanística, actitudes, valores, destrezas instrumentales (idioma, computación, gestión y tecnologías de información y comunicación entre otros), aspectos necesarios para el óptimo desempeño de la profesión.
	Cursos o contenidos de cursos, ejes transversales u otras experiencias de aprendizaje.

	ÁREA ESPECÍFICA (ÉNFASIS)
	Formación especializada que permite salidas profesionales laterales. En esta área se establecen los rasgos profesionales correspondientes al énfasis.
	Cursos especializados, participación en seminarios, proyectos de investigación o extensión, pasantías y cursos en otras instituciones de educación superior en el nivel nacional o internacional que pueden ser obligatorios o seleccionados por el estudiante y que permiten una formación más especializada en ciertas áreas de conocimiento.

B. TIPOS DE CURSOS Y ACTIVIDADES ACADEMICAS CURRICULARES EN EL PLAN DE ESTUDIOS
	CURSOS DE LA CARRERA

- Propios de la disciplina

- Comunes para varias carreras afines

	Estos cursos son indispensables en la formación profesional. Frecuentemente se distribuyen en un continuo de acuerdo con los niveles del plan de estudios y concentran la mayor cantidad de créditos.

	CURSOS OPTATIVOS

Son de dos tipos:

-Cursos del campo disciplinario: del objeto de estudio o de la misma área de conocimiento de la carrera del estudiante.

-Cursos que selecciona el estudiante de acuerdo con su interés particular y en un área de conocimiento diferente a la carrera.
	Estos cursos permiten que estudiantes de diferentes carreras compartan experiencias, conocimientos y diversos puntos de vista respecto a un mismo tema, permitiendo una formación más integral.

Son obligatorios y deben constituir el 10% del total de créditos del plan de estudios. En la malla curricular se ubican como “curso optativo” sin especificar el nombre correspondiente. Al menos uno de los cursos optativos debe ser libre, para que el estudiante lo escoja de acuerdo a su interés particular. Estos últimos deben tener al menos tres créditos.

	PRÁCTICA PROFESIONAL

	Favorece la interacción del estudiante con el entorno para consolidar las competencias adquiridas en su formación. Exige una práctica de parte del estudiante en un ámbito específico de aplicación acorde con la naturaleza del objeto de estudio.

Es una modalidad obligatoria en el bachillerato o en la licenciatura cuando no hay grado académico de bachillerato.

	CURSOS DE FORMACIÓN HUMANÍSTICA, DESTREZA INSTRUMENTAL (IDIOMA, COMPUTACIÓN, GESTIÓN) Y TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

	Los cursos de formación humanística tienen como propósito promover una orientación basada en el humanismo y en el desarrollo integral del estudiante. Inicialmente esta formación se ofrece en los cursos de Estudios Generales, pero se debe fortalecer en todos los cursos de la carrera como parte de los ejes transversales. Los cursos de Estudios Generales tienen asignados 12 créditos.

La inclusión de una u otra destreza instrumental depende de las particularidades del plan de estudios y de las exigencias del nivel o grado académico que se otorga.

	ACTIVIDADES ACADÉMICAS CURRICULARES QUE COMPLEMENTAN LA FORMACIÓN DEL ESTUDIANTE

	Se refiere a la participación de los estudiantes en proyectos de docencia, investigación, extensión y producción, prácticas de campo, pasantías y talleres en los cuales el docente define previamente las funciones, tareas y productos esperados. Asimismo la participación en seminarios nacionales e internacionales. A todas estas actividades se le pueden asignar créditos como parte del plan de estudios.

C. EJES TRANSVERSALES INSTITUCIONALES EN LOS PLANES DE ESTUDIO.

En la siguiente figura
 se representan los ejes transversales y sus interrelaciones en el quehacer institucional. El “Desarrollo Humano Sostenible” es el eje que articula a los ejes: Género, Equidad, Cultura Ambiental y Diversidad Cultural.
FIGURA 1

[image: image1.wmf]con el medio

Instrumentos para medir

la

sostenibilidad

Ecología y

Sostenibilidad

Ejes temáticos

Módulos

Producción animal

Producción de cultivos

Socioeconomía

Geografía

Ciencias Ambientales

Economía

Areas disciplinarias

Ejes curriculares

Diseño de sistemas de producción

amigables

Estructura Curricular

Maestría en Agricultura Ecológica

Capacidades profesionales

Análisis

holístico

de

agroecosistemas

.

Sostenibilidad

ecológica, económica y

social de la producción.

“

Produciendo en armonía con el medio”

Manejo

 integral de sistemas

de producción

Cada uno de los ejes puede desagregarse, permitiendo su abordaje desde diversas dimensiones o aproximaciones a contenidos de tipo curricular, acordes con el objeto de estudio de la carrera. A manera de ejemplo el eje diversidad cultural se aborda desde tres dimensiones: seguridad ciudadana, derechos humanos y cultura de paz.

Diversidad cultural

Seguridad

 Cultura

Ciudadana

 de paz

Derechos

Humanos

D. AREAS DISCIPLINARIAS DEL PLAN DE ESTUDIOS

En el siguiente ejemplo se presentan y conceptualizan las áreas disciplinarias que fundamentan el objeto de estudio en la carrera de Licenciatura en Pedagogía con énfasis en I y II ciclos de la Educación General Básica con salidas laterales de diplomados y bachillerato, a saber: área Científica Pedagógica, área de Desarrollo Humano Integral y área Socio-Histórica Cultural.

· ÁREA CIENTÍFICO PEDAGÓGICA. Está constituida por aquellos conocimientos teóricos, conceptuales y metodológicos, básicos e imprescindibles en la labor docente de los futuros graduados. (…) Se sustenta en la complejidad del fenómeno educativo y se basa en los conocimientos esenciales que debe poseer un docente para desarrollar una labor de aula de calidad y con sentido profesional; de esa forma tiende al trabajo operativo del aula desarrollado en forma científica y sistematizada. Estaría identificada por los siguientes saberes: contenidos programáticos, práctica pedagógica, teorías del aprendizaje, currículo, evaluación, didáctica, investigación, procesos educativos no formales, teorías pedagógicas y psicológicas vinculadas con la labor docente, informática, legislación y administración en educación.
· ÁREA DE DESARROLLO HUMANO INTEGRAL. Se asume como el análisis de las implicaciones educativas de los cambios y procesos que vivencian los actores sociales (educadores, niños, padres de familia y otros) y de los mecanismos que intervienen en la enseñanza y aprendizaje, desde una perspectiva integral. En consecuencia, pretende la atención a las áreas intelectual, socio-emocional, físico-motora y lingüística, social, económica, y política de educadores y educandos a fin de fortalecer y mejorar su crecimiento personal y educativo; de manera que su construcción del contexto histórico-cultural y ambiental facilite, no sólo el mejoramiento individual, sino la calidad de vida social y económica. (…)
Implica un equilibrio entre los saberes conceptuales, procedimentales y actitudinales como vivencia formativa; a efecto de que las experiencias de enseñanza y aprendizaje respondan a las dimensiones cognitiva, lingüística, socioemocional y cultural de los educandos, según sus características evolutivas, diferencias individuales y sociales; potenciando al máximo el desarrollo de sus capacidades individuales y sociales.
El área de desarrollo humano integral implica los siguientes saberes: relación desarrollo-educación-aprendizaje, desarrollo humano integral, desarrollo de la creatividad y la expresión, relaciones interpersonales en los procesos de enseñanza y aprendizaje.
· ÁREA SOCIO-HISTÓRICA Y CULTURAL. Involucra el análisis del proceso educativo, realizado desde las perspectivas de diferentes ciencias sociales, de manera que la educación y la labor docente sean vistas desde diferentes ópticas disciplinares. El área en mención, parte de la concepción de que fenómenos, procesos y hechos educativos, son realidades de tipo cultural, social e histórico. Además se busca el análisis y comprensión de los procesos educativos vivenciados por los diferentes actores involucrados tanto a nivel sistematizado como cotidiano. Por otra parte, los saberes vinculados con esta área favorecen la interpretación educativa desde los marcos referenciales de una Pedagogía con características críticas, intentando una vinculación entre los micro-procesos de aula y los macro-procesos económicos, políticos y sociales. Esta área propicia el análisis de lo educativo desde parámetros amplios, de manera que la labor docente no sea sólo una labor procedimental y técnica. Los elementos básicos de esta área son: fenómeno educativo en su desarrollo histórico y contextual, actualidad socio-económica política y mundial, la educación en sus diferentes contextos (familia, comunidad, sociedad y cultura).
E. EJES CURRICULARES DE LA ESPECIALIDAD

El siguiente ejemplo permite visualizar, de manera integral, la estructura curricular de la carrera Maestría en Agricultura Alternativa con énfasis en Agricultura Ecológica (1998). Interesa enfatizar que a partir del objeto de estudio, se han definido las áreas disciplinarias y los ejes curriculares que se articulan, tanto con las capacidades o competencias profesionales del estudiante, como con varios ejes temáticos que permean la teoría y práctica educativa del estudiante.

Tomado de: Plan de estudios Maestría en Agricultura Alternativa con mención en Agricultura Ecológica, 1998:10-12.
F. APLICACIÓN DE LOS PRINCIPIOS Y POLÍTICAS HACIA LA EQUIDAD DE GÉNERO Y LA IGUALDAD DE OPORTUNIDADES ENTRE HOMBRES Y MUJERES.

· Ley N° 7499 conocida como “Convención de Belem do Pará” establece como deber del estado costarricense adoptar programas para: “modificar los patrones socioculturales de conducta de hombres y mujeres, incluyendo el diseño de programas de educación formales y no formales apropiados a todo nivel del proceso educativo, para contrarrestar prejuicios y costumbres y todo tipo de prácticas que se basen en la premisa de la inferioridad o superioridad de cualquiera de los géneros o en los papeles estereotipados para el hombre y la mujer que legitimizan o exacerban la violencia contra la mujer”.
· Ley 6968 Convención sobre la Eliminación de Todas las Formas de Discriminación contra la Mujer, conocida como CEDAW, mediante la cual el Estado costarricense se compromete a adoptar medidas apropiadas para eliminar la discriminación contra la mujer, a fin de asegurarle la igualdad de derechos con el hombre en la esfera de la educación y en particular para asegurar, en condiciones de igualdad entre hombres y mujeres lo siguiente:
a) Las mismas condiciones de orientación en materia de carreras y capacitación profesional, acceso a los estudios y obtención de diplomas en las instituciones de enseñanza de todas las categorías, tanto en zonas rurales como urbanas; esta igualdad deberá asegurarse en la enseñanza preescolar, general, técnica, profesional y técnica superior, así como en todos los tipos de capacitación profesional.
b) La eliminación de todo concepto estereotipado de los papeles masculino y femenino en todos los niveles y en todas las formas de enseñanza, mediante el estímulo de la educación mixta y de otros tipos de educación que contribuya a lograr este objetivo y, en particular, mediante la modificación de los libros y programas escolares y la adaptación de los métodos de enseñanza.”
· Ley N° 7142 Ley de Promoción de la Igualdad Social de la Mujer prohíbe en cualquier institución educativa nacional todos los contenidos, métodos o instrumentos pedagógicos en que se asignen papeles en la sociedad a hombre y mujeres contrarios a la igualdad social y a la complementariedad de los géneros, o que mantengan una condición subalterna para la mujer.
“Los libros de texto, los programas educativos y los métodos de enseñanza deberán contener los valores expuestos en dicha Ley y contribuir a la eliminación de prácticas discriminatorias en razón del género, así como promover el estudio de la participación de la mujer a través de la historia.”
G. APLICACIÓN DEL MODELO CURRICULAR FLEXIBLE

Como se indica en páginas anteriores los módulos permiten organizar los contenidos y las actividades de enseñanza- aprendizaje a partir de un eje temático. Para su elaboración se requiere definir varios componentes:

· En el encabezado detallar la siguiente información: nombre del módulo, naturaleza, nivel, modalidad (trimestral, 17 semanas u otro), créditos, horas totales semanales, horas presenciales, horas de estudio independiente, requisitos, tipo (presencial, bimodal, virtual o a distancia).

· Descripción del módulo: el qué del mismo. En caso de que se requieran horas de práctica especificar en qué consiste dicha práctica.

· Propósito general del módulo.

· Unidades de aprendizaje o temas que se van a desarrollar.

· Mapas curriculares del módulo que se pueden organizar según alguna de las dos formas que se describen a continuación:

· unidades de aprendizaje y resultados del proceso de enseñanza aprendizaje que se pretenden alcanzar.

· resultados del proceso de enseñanza aprendizaje, temas a desarrollar, estrategias de enseñanza aprendizaje, materiales didácticos requeridos y duración de cada tema.

Criterios de evaluación. Estos criterios son un componente esencial en la estructura modular; los mismos se determinan a partir de las características de la población meta, las condiciones de ejecución, el nivel de dificultad de los propósitos y contenidos y el tiempo de duración del módulo. En dicha evaluación se deben definir los valores porcentuales asignados a las áreas o dominios de aprendizaje presentes en el módulo (Pérez, 1999: 97), así como los instrumentos de evaluación necesarios para el registro de las calificaciones (registro del desempeño del estudiante, escalas y criterios de calificación, portafolio de evidencias).

Modificado según oficio SCU-2077-2012.

EJEMPLO DE UN MAPA CURRICULAR

DEL CURSO MÓDULO

Curso Módulo Unidades de Aprendizaje Resultados del Aprendizaje

Tomado de: Plan de estudios Licenciatura en Medicina Veterinaria. Escuela de Medicina Veterinaria. Universidad Nacional. 2000

EJEMPLO DE UNIDAD DE APRENDIZAJE
Unidad de aprendizaje: ESTRUCTURA DE LA MEMBRANA CELULAR Y TRANSPORTE A TRAVÉS DE MEMBRANAS

Duración:

Propósito: Capacitar al estudiante para que adquiera los conocimientos necesarios que le permitan comprender el funcionamiento normal del organismo…….

	Resultados de aprendizaje
	Temas
	Estrategias de Enseñanza y Aprendizaje
	Recursos Disponibles

	1. Identifica las características de la estructura de la membrana celular

	1. …

2. …

3. …

4. …

5. …

6.
	· El docente: expondrá las características de la estructura de la membrana celular.

· El estudiante:

Realiza una investigación bibliográfica

Realiza un resumen analítico por escrito del tema tratado.
	· Bibliografía básica.

· Material y equipo de trabajo

	1.2 Identifica el funcionamiento del transporte de sustancias a través de la membrana.
	1. …

2. …

3. …

	· El docente: ……..

· El estudiante:

Realiza una investigación bibliográfica

 Realiza un resumen analítico por escrito del tema tratado.
	· Bibliografía básica.

· Material y equipo de trabajo.

Tomado de: Plan de estudios Licenciatura en Medicina Veterinaria. Escuela de Medicina Veterinaria. Universidad Nacional. 2000

Referencias Bibliográficas

Quesada Solano, Marta E., et.al. (2001). El diseño curricular en los planes de estudio: aspectos teóricos y guía metodológica, Heredia, Universidad Nacional.

Consejo Universitario (2003). Políticas y lineamientos curriculares. (SCU-279-2003). Heredia. Universidad Nacional.

Dirección de Docencia. (2003). Taller para la incorporación de ejes transversales. Universidad Nacional.

Delors, Jacques y otros. (1996). La educación encierra un tesoro. Madrid: Ediciones UNESCO / Santillana.

Flores Ochoa, Rafael. (1994). Hacia una Pedagogía del Conocimiento. Bogotá: Mc. Graw-Hill Interamericana, S.A.

Soto Perdomo, Rocío. (1995). Propuesta para un modelo curricular flexible. Perfiles No1. 103-111.

Universidad Nacional (2000). Normativa de Trabajos Finales de Graduación de la Universidad Nacional. Heredia: UNA Gaceta, No.10.

Universidad Nacional. (1998). Plan de estudios Maestría en Agricultura Alternativa con mención en Agricultura Ecológica. Escuela de Ciencias Agrarias.

Universidad Nacional (2000). Plan de estudios Licenciatura en Medicina Veterinaria. Escuela de Medicina Veterinaria.

Villarini, Angel. (1996). El curriculum orientado hacia el desarrollo humano integral. San Juan. Puerto Rico. Biblioteca del Pensamiento Crítico.

“LINEAMIENTOS PARA EL DISEÑO CURRICULAR DE LAS CARRERAS EN LA ENSEÑANZA DE ...”

Ante el proceso de rediseño curricular que se está desarrollando actualmente en la Universidad Nacional, es importante contar con disposiciones específicas para las “carreras en la enseñanza de ...”, que orienten el trabajo de las comisiones encargadas de su rediseño.

Para generar estas disposiciones específicas, la Dirección de Docencia convocó a una serie de talleres, primeramente con los consejos académicos de las facultades, centros y unidades académicas que ofrecen estas carreras, y posteriormente con las comisiones curriculares, para analizar las características particulares y la problemática que enfrentan estas carreras, lo mismo que para aportar recomendaciones sobre la forma en que deben superarse las limitaciones que hasta ahora han tenido.

La convocatoria a consejos académicos obedeció a que a éstos les corresponde “proponer a la Asamblea de unidad la creación, supresión o transformación de carreras y planes de estudio”, lo mismo que “impulsar y coordinar acciones académicas con otras unidades académicas de la facultad y de otras facultades o centros” (artículo 110 del Estatuto Orgánico, inciso ch y e).

La participación de los consejos académicos y de las comisiones curriculares de carreras diversas en estos encuentros permitió recopilar el sentir de una gran parte de los involucrados en estas carreras. La Dirección de Docencia ha seleccionado los aspectos más relacionados con el proceso de diseño curricular para divulgarlos con carácter de disposiciones específicas, de manera que puedan ser incorporados en el trabajo de las comisiones curriculares.

Lineamientos curriculares para el rediseño de las “carreras en la enseñanza de ...”:

-
Las comisiones curriculares encargadas del rediseño de las “carreras en la enseñanza de ...” debe estar conformadas por académicos y académicas de las unidades académicas que participan en la carrera.

-
El diseño curricular de las “carreras en la enseñanza de ...” debe abordar de manera integral aspectos curriculares en lo pedagógico y en la especialidad, lo cual debe reflejarse en un plan de estudios unificado. Igualmente, los diferentes componentes del plan de estudios deben reflejar la integralidad del mismo, entre ellos, el objeto de estudio, las áreas y ejes curriculares, la opción metodológica, los perfiles del graduado, etc.

-
La estructura curricular de las “carreras en la enseñanza de...” debe atender el principio de flexibilidad curricular, y por tanto debe propiciar

· Cursos colegiados, en concordancia con las necesidades e intereses de las unidades académicas que participan.

· Cursos optativos (10% del total de créditos del plan de estudios).

· Atención a las necesidades particulares de la especialidad, mediante la incorporación de contenidos o cursos.

· Relaciones entre los contenidos de los cursos del plan de estudios, para aprovechar los aportes de cada componente y para evitar la duplicación de esfuerzos.

· Competencias de tipo personal y profesional acordes con los cambios del contexto y las demandas y necesidades de la formación de profesionales.

· Los mecanismos de coordinación entre las unidades académicas que participan en la ejecución de las “carreras en la enseñanza de” deben ser establecidos de manera explícita en los planes de estudio.

APROBADO POR EL CONSEJO UNIVERSITARIO EN SESIÓN CELEBRADA EL 13 DE NOVIEMBRE DEL 2003, ACTA N° 2521
MODIFICADO POR EL CONSEJO UNIVERSITARIO EN:

Acta N°3268 del 11 de octubre de 2012.

 Cultura Ambiental

 Género

Diversidad

cultural

 Equidad

Desarrollo Humano

Sostenible

Identifica las características de la estructura de la membrana celular

Identifica el funcionamiento del transporte de sustancias a través de la membrana.

1. Estructura de la membrana celular y transporte a través de membranas

Clasifica los diferentes tipos de transporte de la membrana y del activo.

Comprende los procesos de homeostasis y homeoresis.

 No. de horas

Manipula en forma adecuada el equipo de laboratorio utilizado en las prácticas.

2 hrs

1.6 Efectúa informes de laboratorio y trabajos científicos de manera óptima el uso adecuado de la red de información electrónica.

FISIOLOGÍA ANIMAL

2.1 Identifica diferentes tipos de líquidos del organismo y sangre

2.2. Establece diferencias entre los diferentes tipos de líquidos del organismo y sangre

2.3

2. Líquidos del organismo y sangre

2.4

2.5

No. de horas

2.1 Conoce los conceptos básicos de la fisiología animal.

2.2 Identifica las características generales del sistema circulatorio.

2.3 Conoce y aplica las leyes hemodinámicas.

3. Fisiología cardiovascular

2.4 Conoce el funcionamiento del organismo en condiciones normales.

2.5 Asocia excitación y conducción del impulso cardiaca con los movimientos iónicos.

No. de horas

2.6 Realiza diagnósticos precisos y tratamientos efectivos en casos de enfermedad.

No. hrs

� La primera versión de este documento se elaboró en 1998 en el Programa de Diseño Curricular. Esta nueva versión se enriqueció, discutió y aprobó en la Comisión Institucional para el Desarrollo Curricular en junio de 2003 y se discutió con las comisiones curriculares de facultad y unidad académica en los meses de agosto y setiembre del 2003.

� Ejemplos de ejes transversales institucionales, ejes curriculares y áreas disciplinarias se encuentran en las páginas 16-20 de este documento.

� Las dos primeras alternativas de perfil se desarrollan en detalle en el libro: El diseño curricular en los planes de estudio. Aspectos teóricos y guía metodológica (2001), páginas 96-107.

� Villarini, Ángel. 1996. El curriculum orientado hacia el desarrollo humano integral. San Juan. Puerto Rico. Biblioteca del Pensamiento Crítico.

� Ejemplos de diseño de una estructura curricular modular se presentan en las páginas 23-26 de este documento.

�	Universidad Nacional (2000). Normativa de Trabajos Finales de Graduación de la Universidad Nacional. Heredia: UNA Gaceta, No.10.

� 	En la aplicación de los principios y políticas hacia la equidad de género y la igualdad de oportunidades entre hombres y mujeres también se deben considerar la Ley 7499 conocida como Convención de Belem to Pará y Ley 6988 Convención sobre la eliminación de todas las formas de discriminación contra la mujer conocida como CEDAW, cuyos principios se presentan en las páginas 21-22 de este documento.

� En la conformación de cada área se debe considerar la inclusión de los ejes transversales institucionales.

� Esta figura se encuentra en el documento “Taller para la incorporación de ejes transversales.” Dirección de Docencia, Universidad Nacional. 2003

10

