
Universidad Metropolitana

Repaso PCMAS

CURRÍCULO
Profesora Itzia Nieves

Currículo = Definiciones

• TODAS las EXPERIENCIAS planificadas,

provistas o incorporadas por la escuela

• para AYUDAR al ESTUDIANTE a lograr

unos objetivos al MÁXIMO de sus

habilidades.

Currículo = Definiciones

• Contenido y procesos formales e informales
mediante los cuales el aprendiz
ADQUIERE conocimientos,

• comprensión,

• entendimiento,

• desarrollo de destrezas

• y altera actitudes, apreciaciones

• y valores bajo el auspicio de la escuela.

Teorías o filosofías

• Idealismo: favorece las escuelas cuyas

asignaturas enfatizan el uso de la MENTE

• y donde el maestro será la IMAGEN de la

conducta ideal.

• El currículo deberá reflejar la concepción

 del hombre y la sociedad.

Teorías o filosofías

• Realismo: el MUNDO es como es.

• Se prefiere un tipo de escuela donde
prevalezcan las CIENCIAS,
MATEMÁTICAS y técnicas.

• El currículo preferido por los realistas es
aquel que gira alrededor del contenido, la
objetividad y se relega la individualidad del
estudiante.

Teorías o filosofías

• Pragmatismo – se basa en cambios,
procesos y relatividad.

• El método es más importante que la materia
de contenido.

• El currículo por lo tanto, será
CENTRALIZADO EN EL NIÑO.

• y el contenido será guiado para
ESTIMULAR la exploración y la práctica.

Teorías o filosofías

• Existencialismo – ve al mundo como subjetividad

personal donde la bondad, verdad y realidad son

definiciones personales.

• Se prefiere un ambiente escolar sumamente

flexible con actividades individualizada y poco

estructuradas.

• En el currículo existencialista el estudiante

seleccionará libremente el conocimiento que

quiere poseer.

Teorías o filosofías

• Perennealismo – existen VERDADES eternas e

inmutables.

• La función de la ESCUELA es TRASMITIR esas

verdades para que el estudiante las descubra.

• El currículo perennealista prefiere actividades que

se caracterizen por el CONTROL de la conducta,

la práctica y la obediencia.

Teorías o filosofías

• El esencialismo – currículo escolar que plantea
que todo el conocimiento se puede concentrar en
FUNDAMENTOS esenciales:

• las 3 R (leer, escribir y aritmética) al nivel
elemental

• y otras 5 asignaturas fundamentales en el
secundario.

• El maestro es un EXPERTO y la participación del
estudiante es mínima.

Teorías o filosofías

• El reconstruccionismo – las EXPERIENCIAS de

la naturaleza humana conforman la existencia

misma del hombre.

• La EDUCACIÓN debe reconstruir y reorganizar

la sociedad y la vida del hombre.

• Involucra al estudiante, los padres, y los miembros

de la comunidad en la planificación currícular.

Teorías o filosofías

• Progresivismo – plantea la inclusión de

destrezas y herramientas de aprendizaje que

propendan hacia la solución de problemas,

las conductas cooperativas y la disciplina.

• Insiste en la capacidad del estudiante para

inquirir, pensar y manejar el conocimiento

de forma creativa.

Características del currículo en

Puerto Rico

• Se prepara en el Departamento de
Educación por personal supervisor y
técnico.

• Se ciñe a las pautas que emanan de las
leyes gubernamentales.

• Dispone las materias, horas de clase,
calendario escolar y programa a impartirse
en cada curso o grado.

Características del currículo en

Puerto Rico

• Se compone de guías currículares:

– Clases

– Lecciones

– Módulo instruccionales

– Otras estrategias

Contenido

• Medios de selección

– Investigación de la literatura en el campo

– Ayuda de un experto en el área de contenido.

• Debe provenir de conocimiento válido y

representativo de todas las experiencias,

cultura y creencias del hombre.

Componentes del currículo

• Contenido,

– es la fase a través de la cual las experiencias de

aprendizaje se unen a las metas y al racional

teórico.

– Conjunto de informacion que incluyen el

material de aprendizaje para un curso en

particular o un grado dado.

Metas - Funciones

• Guiar al diseñador para desarrollar un

currículo efectivo.

• Guiar al maestro a visualizar experiencias

de aprendizaje apropiadas.

• Informar a los estudiantes lo que se espera

que aprendan.

• Provee un medio para evaluar el programa.

Metas

• Metas curriculares – expectativas o fines

programados y generales sin criterios de

ejecución.

• Metas instruccionales – es la ejecución

esperada de cada estudiante fraseada en

términos generales y sin criterios de

ejecución.

Ejemplo redacción - Meta

• Para el año 2005 todas las escuelas de

Puerto Rico estarán libres de drogas y

violencias.

Objetivos – Tipos
Los OBJETIVOS contestan: ¿qué voy a hacer?

• Cognoscitivos – enfatizan memorización,
comprensión, aplicación, análisis, síntesis y
evaluación.

• Afectivos – actitudes, valores, aspiraciones
e intereses.

• Sicomotores – destrezas motoras o
musculares, manipulación de objetos y
coordinación neuromuscular.

Objetivos

• Objetivos curriculares – expectativas

programadas y específicas con criterios de

ejecución medibles. Provienen de las metas

y se originan en la filosofía educativa y los

propósitos de la educación.

Objetivos

• Obejtivo instruccional – es la ejecución

demostrada por cada estudiante en la clase.

Se deriva de una meta instruccional y es

redactada en términos observables y

medibles. Son operacionales y se dividen en

2 categorías: terminales y capacitantes.

Objetivos

• Objetivo terminal – representa la ejecución

del estudiante al final de la evaluación.

• Objetivo capacitante – se deben lograr

previo a la ejecución del obejtivo terminal.

 Se limitan a un tema, destreza o aspecto

cognoscitivo del contenido.

Objetivos - Ejemplos

• T1 – luego de finalizado el estudio de la

unidad ondeados en caliente y en frío el

estudiante planificará y ejecutará los

mismos a la perfección.

• C1 – el estudiante bosquejará los métodos de

ondeado en caliente.

Evaluación curricular

La EVALUACION contesta ¿cómo lo hice?

• Informa al aprendiz de sus logros.

• Diagnostica áreas de fortalezas y debilidades.

• Guía la toma de decisiones futuras.

• Provee retrocomunicación al sistema

instruccional.

• Provee un indicador operacional para el aprendiz.

• Promueve igualdad educativa mínima.

Evaluación curricular –

Actividades del evaluador

• Formular preguntas válidas

• Construir diseños evaluativos

• Planificar la recolección de información

• Recoger información relevante

• Analizar

• Presentar informes

• Administrar la evaluación

Evaluación - Tipos

• Evaluación discrepante – busca las discrepacias.

• Evaluación formativa – progreso de una labor.

• Evaluación metodológica – contra un estándar.

• Evaluación operacional – determina capacidad

para producir cambios.

• Evaluación sumativa – determina el proyecto

final.

Evaluación - Evaluadores

• Internos – miembros del equipo curricular.

• Externos – ajenos al equipo curricular y

contratados como consultores.

Evaluación - Modelos

• Diseño experimental

• Diseño no equivalente antes – después

 o pre experimental.

• Diseño longitudinal.

• Diseño naturalista

Diseño - Niveles

• Nivel de sistema

– Análisis de necesidades, metas y prioridades.

– Analisis de recursos y sistemas alternos de

impartir conocimiento.

– Determinación de alcances y secuencias de los

cursos curriculares.

Diseño - Niveles

• Nivel de curso

– Determinación de la estructura y secuencia de

curso

– Análisis de los objetivos del curso

Diseño - Niveles

• Nivel de lección

– Definición de objetivos de ejecución a cumplir

– Preparación de lecciones o módulos

– Desarrollo y seleción de materiales

– Establecer formas de evaluar la ejecución del

estudiante

Diseño - Niveles

• Nivel de sistema

– Preparación del maestro

– Evaluación formativa

– Examen de comprobación de campo, revisión

– Evaluación sumativa

– Implantación y difusión

Tipos de currículo

• Planificado

– Para incluir todo lo que sucede dentro y fuera

del plantel

• Escondido

– Interacciones implícitas entre alumnos y

maestros, alumnos y otros empleados, alumnos

entre sí, alumnos y medios audiovisuales,

alumnos y comunidad de la escuela en general

Modelos de Integración

curricular

• Interdisciplinario - de cualquier disciplina

• Multidisciplinario - de varias disciplinas

• Transdisciplinario – de una combinación de

disciplinas

Diseño de la instrucción

• Analisis de necesidades de los estudiantes

– ¿Qué necesitan?

– ¿Para qué lo necesitan?

• Análisis de las caracteríticas del entorno

Diseño de la instrucción

• objetivos instruccionales

– Cognoscitivos- dirigidos a:

• Memorización

• Comprensión

• Aplicación

• Síntesís

• Evaluación

Diseño de la instrucción

• Objetivos instruccionales

– Afectivos – dirigidos a

• Recibe

• Responde

• Valoriza

• Organiza

• Caracteriza

Diseño de la instrucción

• Objetivos instruccionales

– Sicomotores - dirigidos hacia

• Movimientos reflexivos

• Movimientos básicos fundamentales

• Habilidades perceptuales

• Habiliadades físicas

• Movimientos diestros

• comunicación no discursiva

• Movimientos expresivos e interpretatitos

Planificación

• Deber del maestro para organizar y

sistematizar su clase diaria adaptándolo a la

situación local, intereses y necesidades de

sus discípulos.

• Los planes deben ser flexibles, claros y

prácticos.

Planificación – Consideraciones

de diferencias individuales

• Al planificar se tomarán en cuenta las

diferencias individuales del estudiante;

– Verificar o activar la motivación del estudiante.

– Conocimiento previo (los prerequisitos para

pasar al “otro nivel de conocimiento”

– Que el estudiante pueda recibir (entender),

retener (analizar) y pasar la información

(evaluar).

Planificación – Selección y

organización del contenido.

• Toda planificación educativa requiere que el

maestro tenga en cuenta todas las áreas del

desarrollo humano:

– Cognoscitivo

– Emocional

– Físico

– social

Panificación - Estrategias

 Contestan: ¿CÓMO lo voy a hacer?
Siempre deben seleccionarse a favor del proceso enseñanza-aprendizaje

saludable.

 • Estrategias – toda técnica, procedimiento,

método y facilitadores a los cuales se

expone al estudiante con la intención de que

reciba, internalice, modifique y evalúe las

experiencias de aprendizaje a las cuales se

confronta.

• Estrategias de enseñanza –lo que el maestro

hace para que el estudiante aprenda.

Planificación – Técnicas

instruccionales

• Cuando hablamo de técnica nos referimos a
un concepto más limitado en comparación
con la estrategia.

• Ejemplos: películas, simulaciones, juegos,
canciones, discusión oral y otros.

• La sabia combinación de las “técnicas”
producirá experiencias de aprendizaje ricas
y motivadoras.

Planificación- Recursos complementarios a la

docencia incluyendo multimedios y la

computadora.

• Módulo de enseñanza – prosa – mesa

redonda- simposio- panel-torbellino de

idea-enseñanza por equipo- demostración-

laboratorio

Planificación – Criterios de

evaluación

• Los criterios de evaluación deben poder

cotejar lo enseñado y lo aprendido.

• Son cotejados para determinar que están a

tono con los objetivos.

• Ver que los planes “funcionan”.

Manejo de la sala de clases

• El éxito en el manejo de clases reside en el

dinamismo, preparación y confección de los

planes.

• Planes que aburren al maestro, aburrirán

también al estudiante.

Planificación – elaboración de

planes de clases.

• Objetivos

• Materiales

• Tema Actividades

• Evaluación

• Toda planificación educativa debe incluir
los intereses del estudiante y del maestro
para que ambos disfruten el proceso de
enseñanza-aprendizaje.

Candidato candidata a la

certificación de maestro/a

• Repasa todo el contenido de estos talleres

de repaso, reposa y confía que tus

experiencias en este plantel universitario te

han capacitado para participar de tu

promoción profesional. EXITO

• Referencia bibliográfica para este repaso;
• Dr. Ortíz García, A. L. (2003) Diseño y Evaluación Curricular Edil: P.R.

