
CURRICULO

INTRODUCCION.

El enfoque constructivista planifica la enseÃ±anza y el aprendizaje con la participaciÃ³n con todos los
agentes de la comunidad educativa donde se define claramente los niveles de concreciÃ³n curricular, la
intenciÃ³n educativa y su desarrollo, estÃ¡n contenidas en las normas que vienen aplicando el Ministerio de
EducaciÃ³n, Cultura y Deportes desde el aÃ±o 1995. Ahora existe un programa curricular bÃ¡sico de estudios
elaborado por los tÃ©cnicos y especialistas de la unidad nacional de servicios tÃ©cnico-pedagÃ³gicos.

CONCEPCIONES BASICAS DE CURRICULO.

El concepto que se tiene acerca del currÃ−culo es difuso y variado segÃºn las escuelas filosÃ³ficas y autores
que lo sustentan, sin embargo, enfocaremos bajo tres aspectos: etimolÃ³gico, legal y pedagÃ³gico.

Literal etimolÃ³gico. SemÃ¡nticamente, la palabra curriculum a evolucionado tanto en su sentido como en su
contenido.

El tÃ©rmino tiene sus raÃ−ces en latÃ−n curriculum y el griego kuri kulu, que etimolÃ³gicamente significa
carrera, curso, jornada, continuidad, trayectoria, etc. Que se sigue. El curriculum se ha castellanizado al
sustantivo currÃ−culo de gÃ©nero masculino y nÃºmero singular.

El tÃ©rmino currÃ−culo aparece en los diccionarios alrededor de los aÃ±os 1938, el currÃ−culo derivado
del latÃ−n curriculum con los significados de plan de estudios y como conjuntos de estudios y practicas
destinadas a que el alumno desarrolle plenamente sus posibilidades.

En esencia, este vocablo nos da la idea de continuidad y secuencia. Generalmente el vocablo se emplea en
educaciÃ³n, para referirse a aquellos aspectos que dentro del sistema educativo participan directa o
indirectamente en el proceso de enseÃ±anza aprendizaje adquiriendo por tanto, ya mÃ¡s de carÃ¡cter
pedagÃ³gico.

Legal. la disposiciones expresadas en la CPE, el cÃ³digo de educaciÃ³n, la ley de educaciÃ³n, la ley 1565 de
la EducaciÃ³n Boliviana y otros no presentan la conceptualizaciÃ³n del currÃ−culo propiamente, sino que
seÃ±alan de alguna manera disciplinas, Ã¡reas de estudio o de conocimiento y actividades que resultan de las
materias fijadas para la enseÃ±anza.

El currÃ−culo es el instrumento por medio del cual el educando procura alcanzar su autorrealizaciÃ³n y al
mismo tiempo, la cualificaciÃ³n para el trabajo eficiente y al preparaciÃ³n para ejercicio conciente de la
sociedad.

La complejidad del concepto de currÃ−culo, anteriormente vista, denota no tan solamente la evoluciÃ³n de
aquellos conceptos en su tiempo, mas tambiÃ©n la diversidad de significados que asumen en sus momentos
histÃ³ricos.

PedagÃ³gico. el currÃ−culo en la concepciÃ³n tradicionalista fue considerado como planes y programas, plan
de estudios, cargas horarias, etc.

Esta conceptualizaciÃ³n es ampliada y evolucionada como planeamiento de experiencias en la escuela y
realizaciÃ³n del alumno. Es necesario destacar que todo esbozo de currÃ−culo es sustentado por alguna
teorÃ−a educacional y todo desarrollo de un diseÃ±o estÃ¡ ajustado a una teorÃ−a que puede estar

1


implÃ−cita, sin embargo en acciÃ³n.

El currÃ−culo es utilizado para designar de forma general el proyecto que organiza las actividades educativas,
precisa sus intenciones y proporciona guÃ−as de acciÃ³n para los docentes.

FUNDAMENTOS DEL CURRICULO.

Otro elemento en el estudio del currÃ−culo es el referido a sus fundamentos, conocido tambiÃ©n como
bases; que en tÃ©rminos de Lundgren ser refiere a aquellos cÃ³digos, que develan intencionalidades y que
todo currÃ−culo asume.

FilosÃ³ficas. El currÃ−culo educativo en su elaboraciÃ³n debe fundamentarse en los ideales, anhelos,
aspiraciones y valores que sustenta la sociedad, expresada en los fines de la educaciÃ³n, el tipo de hombre que
quiere formar la colectividad y esto esta prescripto en la CPE y el cÃ³digo de EducaciÃ³n Boliviana.

Legales. Un currÃ−culo para ser congruente requiere estar de acuerdo con las normas jurÃ−dicas de un
paÃ−s, una regiÃ³n o instituciÃ³n. Las bases del currÃ−culo constituyen las leyes, normas, instrumentos y
disposiciones educativas, que se seÃ±alan en la CPE, en el cÃ³digo de educaciÃ³n boliviana y en la ley de la
educaciÃ³n.

BiopsicolÃ³gicas. El currÃ−culo educativo se apoya en las etapas y los procesos evolutivos de los educandos,
las necesidades e intereses; grados de capacidad, condiciones fÃ−sicas, grado de desarrollo mentales resumen
se fundamenta en las necesidades, intereses y capacidades de los educandos.

Socio-econÃ³micas. El planeamiento del currÃ−culo debe centrarse en la elaboraciÃ³n de metas sociales y de
una orientaciÃ³n comÃºn. Por lo que debe basarse en las actividades fundamentales del ser humano como se
la agricultura, la ganaderÃ−a, la minerÃ−a, la industria y otras fuentes de trabajo productivo y el
aprovechamiento de los recursos naturales.

PolÃ−ticas. El currÃ−culo debe estar basado en los principios y acciones que el Estado establece para
orientar el proceso educativo, o sea, en la concepciÃ³n teÃ³rico-practico que un paÃ−s tiene sobre la
educaciÃ³n de su pueblo.

CientÃ−ficas. Esta basada en los cambios que se produce en la sociedad contemporÃ¡nea, como
consecuencia de avance de la ciencia y la tecnologÃ−a; avance que permite que las diversas Ã¡reas donde se
desenvuelve la actividad humana se enriquezcan constantemente en nuevos conocimientos y descubrimientos.

Naturales. El currÃ−culo se fundamenta en los recursos naturales que le brinda el medio o su habitad donde
se desarrolla asÃ− debe tomarse en cuenta el suelo, el agua, las plantas, los animales los minerales, etc.

CARACTERISTICAS DEL CURRICULO

El currÃ−culo en cuanto al concepto y significado se ha diversificado. en el Ã¡mbito pedagÃ³gico, se han
explicitado diferentes definiciones del termino de acuerdo con las diferentes teorÃ−as pedagÃ³gicas asumidas
al construirlas, acorde con la filosofÃ−a educativa, polÃ−tica educativa, con el desarrollo, evaluaciÃ³n y
actualizaciÃ³n del proceso educativo ;con la estructuraciÃ³n del proceso educativo, con los procesos de
enseÃ±anza aprendizaje y con los resultados a lograrse.

AsÃ− encontramos que. CurrÃ−culo fue considerado como planes y programas evolucionando de esa
concepciÃ³n primaria al de currÃ−culo como: producto educativo, proceso educativo, sinÃ³nimo de
educaciÃ³n, sistema y diseÃ±o.

2


CurrÃ−culo sinÃ³nimo de planes y programas. Cuando apareciÃ³ el tÃ©rmino de currÃ−culo dentro de la
educaciÃ³n se le introdujo con una conceptualizaciÃ³n restringida.

“CurrÃ−culo es la materia y el contenido que se utiliza en la enseÃ±anza”.

Este concepto da Ã©nfasis en las asignaturas y contenidos curriculares que se desarrollan en el proceso
enseÃ±anza aprendizaje, expresados en conocimientos, experiencias habilidades y destrezas de los
educandos.

CurrÃ−culo como producto educativo. Transfiere la importancia que asigna planes y programas como
instrumentos y recursos en el concepto anterior y ahora enfatiza en los resultados del aprendizaje, expresados
en conocimientos, experiencias, habilidades y destrezas de los educandos.

“CurrÃ−culo es el conjunto de experiencias educativas que los alumnos logran bajo la direcciÃ³n de la
escuela”.

La escuela y los maestros constituyen agentes activos de cambio y responsables de los aprendizajes de los
alumnos. El producto se refiere al potencial de conocimientos y experiencias, habilidades y destrezas
adquiridas a la conclusiÃ³n de un tema o gestiÃ³n educativa.

CurrÃ−culo como proceso educativo. El tÃ©rmino proceso por sÃ− solo significa actividad, acciÃ³n,
situaciÃ³n progresiva, en el proceso educativo.

“CurrÃ−culo es el conjunto de situaciones que se emplean intencionalmente para lograr una interacciÃ³n
favorable o una respuesta de aprendizaje por parte de los alumnos”.

Aplicando este concepto a la educaciÃ³n, implica la participaciÃ³n activa, dinÃ¡mica y cambiante de todos
los elementos que intervienen en el proceso enseÃ±anza aprendizaje, ya que significa acciÃ³n e interacciÃ³n
progresiva. La eficiencia educativa radica en los cambios deseables, en la manera de vivir del educando.

CurrÃ−culo como sinÃ³nimo de educaciÃ³n. El currÃ−culo en esta se considera como un todo en el
proceso de enseÃ±anza aprendizaje.

“CurrÃ−culo es la suma total de actividades y experiencias organizadas que vive el educando bajo la
direcciÃ³n, orientaciÃ³n e inspiraciÃ³n del maestro en la escuela y fuera de ella”.

Esta conceptualizaciÃ³n considera al currÃ−culo como programa educativo de las experiencias de aprendizaje
planeadas, organizadas y patrocinadas por la escuela a travÃ©s de las cuales el alumno aprende.

CurrÃ−culo como sistema. En etapa el currÃ−culo tiene un enfoque sistÃ©mico toma en cuenta la
interdependencia de los diversos elementos de la escuela y la comunidad.

“Es el conjunto integrado e interrelacionado de actividades, experiencias y medios del proceso enseÃ±anza
aprendizaje; en el que participan alumnos, maestros y comunidad para alcanzar los objetivos que se propone
el sistema educativo” (programa de mejoramiento).

Esta conceptualizaciÃ³n permite tener una visiÃ³n global de todos los elementos interactuales del currÃ−culo:
alumnos, docente, objetivos, contenidos, actividades, experiencias, mÃ©todos, materiales y tÃ©cnicas e
instrumentos de evaluaciÃ³n en el proceso enseÃ±anza aprendizaje.

CurrÃ−culo como diseÃ±o. La Reforma Educativa conceptualiza el currÃ−culo en tÃ©rminos generales
como un diseÃ±o mediante el cual:

3


“Se seleccionan y organizan los contenidos curriculares que una sociedad estima adecuados para ser
transmitido a las nuevas generaciones”. (Programa de TransformaciÃ³n).

Este concepto es restringido estÃ¡ basado en competencias y en las necesidades bÃ¡sicas de aprendizaje, en la
interculturalidad y en la participaciÃ³n popular para la formaciÃ³n integral de los educandos.

FUENTES DEL CURRICULO.

El currÃ−culo es una construcciÃ³n desde el saber pedagÃ³gico, en cuyo proceso intervienen diferentes
fuentes de saberes y conocimientos. Distinguimos entonces:

Fuente epistemolÃ³gica. Nos remite a la necesidad de considerar la naturaleza del conocimiento y
los procesos genÃ©ticos de su construcciÃ³n.

• 

Fuente psicoeducativa. Nos introduce al terreno de las teorÃ−as del aprendizaje, de la instrucciÃ³n,
de la motivaciÃ³n humana, cuestionando los modelos psicoeducativos.

• 

Fuente social. Hace referencia al contexto social, con todas sus implicaciones polÃ−ticas,
econÃ³micas y estructurales, influyen significativamente en el entorno educativo.

• 

Fuente TÃ©cnica. Abarca a los lineamientos procedurales aplicables en cuestiones de diseÃ±o
curricular. A sus caracterÃ−sticas (abierto, cerrado, flexible, rÃ−gido, etc.)

• 

ELEMENTOS O COMPONENTES DEL CURRICULO.

Para llevar a cabo y operacionalizar el proceso de desarrollo del CurrÃ−culo, es necesario la participaciÃ³n e
interacciÃ³n de los siguientes componentes:

Alumnos. Con las innovaciones conceptuadas, el alumno pasa a desempeÃ±ar un papel participativo en la
determinaciÃ³n del currÃ−culo, desplazando el rol del receptor que se le daba en el proceso enseÃ±anza
aprendizaje. El alumno es un agente activo del currÃ−culo y su participaciÃ³n en Ã©l, implica desempeÃ±ar
roles como ente descubridor e innovador en el proceso instruccional.

Docentes. Los docentes constituyen otro de los componentes humanos importantes y juegan un papel
importante en la determinaciÃ³n del currÃ−culo. Son los agentes ejecutores e instrumentadores del diseÃ±o
curricular, responsables de una serie de funciones especÃ−ficas como ser iniciador, actor, interactor,
observador, orientador y evaluador del proceso enseÃ±anza aprendizaje; por tanto, debe ser un facilitador y
un orientador del aprendizaje y un promotor de la participaciÃ³n de los educandos en el proceso instruccional
a fin de lograr los objetivos educacionales que se proponen.

Sociedad. El educando se desenvuelve en una sociedad que plantea una serie de exigencias culturales, modos
de comportamiento, cualidades y competencias necesarias para mantenerlas y poder sobrevivir en ella,
ademÃ¡s todos los miembros de la sociedad deben tener las mismas oportunidades educativas, por eso, la
sociedad juega un papel importante en el diseÃ±o y desarrollo curricular.

Planes y Programas. Uno de los elementos mÃ¡s importantes del currÃ−culo integral, que es la base del
proceso enseÃ±anza aprendizaje, es el currÃ−culo de los Planes y Programas de estudio.

Los Planes y Programas son los basamentos que sustenta la empresa educativa, precisamente cualquier
sistema educativo a travÃ©s de sus niveles, ciclos y grados tiene como instrumento necesario e
imprescindible el plan y programa de estudios.

4


Plan de Estudios. Es la organizaciÃ³n del conjunto de asignaturas que integran el currÃ−culo con
especificaciÃ³n de relaciÃ³n de tiempo, grado, ciclo y nivel (Departamento Nacional e CurrÃ−culo).

Programa de Estudio. Es la guÃ−a de objetivos, contenidos, actividades, medios educativos y formas de
evaluaciÃ³n para la aplicaciÃ³n de un currÃ−culo. (Departamento Nacional de CurrÃ−culo).

Los componentes bÃ¡sicos del Programa de Estudios son objetivos, contenidos, actividades o experiencias de
aprendizaje, mÃ©todos, medios y materiales y evaluaciÃ³n.

Objetivos. Los objetivos son metas o aspiraciones mÃ−nimas que deben ser logrados al tÃ©rmino de
una actividad o periÃ³do de trabajo.

• 

Contenidos. Los contenidos deben ser organizados y seleccionados desde el punto de vista de las
particularidades y las manifestaciones del desarrollo biopsicolÃ³gico de los educandos y las diversas
fases del periodo escolar, asÃ− como desde el punto de vista de los requerimientos de la comunidad y
del paÃ−s.

• 

Actividades o Experiencias de Aprendizaje. Las actividades en los Programas de estudio contienen
una serie de actos de carÃ¡cter fÃ−sico y mental, que ponen en juego los educandos en el proceso de
aprehensiÃ³n de los aprendizajes sean Ã©stos conocimientos, habilidades o destrezas bajo la guÃ−a
y orientaciÃ³n del docente.

• 

Estrategias. Las estrategias son distintas maneras que emplea el docente para dirigir y orientar el
proceso instruccional.

• 

Las estrategias deben seleccionarse fundamentalmente teniendo en cuenta los objetivos a lograr, el tipo de
asignatura y el nivel de madurez de los educandos.

Materiales. Sirve para viabilizar el proceso instruccional. Los materiales seleccionados deben ser
reales, representativos y simbÃ³licos para cada contenido de aprendizaje.

• 

EvaluaciÃ³n. Este componente por lo general, en el planeamiento instruccional aparece como el
Ãºltimo eslabÃ³n, pero mÃ¡s al contrario debe estar presente al comienzo, durante y final del proceso
enseÃ±anza aprendizaje, lo que significa que debe haber una evaluaciÃ³n diagnostica, una formativa
y una sumativa, respectivamente.

• 

La evaluaciÃ³n por una parte, sirve para verificar si las conductas previstas en los objetivos especÃ−ficos han
sido alcanzados y por otra parte, juzgar la eficacia de los materiales, el mÃ©todo, el ambiente y la acciÃ³n del
maestro y de los alumnos durante el proceso instruccional.

Medio Ambiente. Es el compendio de valores naturales, sociales y culturales existentes en un lugar, en un
momento determinado y que influyen en la vida material y psicolÃ³gica del hombre. Por eso juega un papel
importante en la determinaciÃ³n del CurrÃ−culo.

Recursos:

FÃ−sico. El ambiente fÃ−sico estÃ¡ constituido principalmente por las disponibilidades
infraestructurales de una u otra manera influyen en el diseÃ±o y puesta en marcha de un currÃ−culo
educativo. Porque la planta fÃ−sica o el aula propiamente dicha debe acomodarse al currÃ−culo y no
el currÃ−culo a la planta fÃ−sica.

• 

Financieros. EstÃ¡n constituidos por las disponibilidades financieras que directamente influyen en la• 

5


elaboraciÃ³n y la implementaciÃ³n de un currÃ−culo, puesto que sin ellos es prÃ¡cticamente
imposible realizar la tarea educativa.

TIPOS DE CURRICULO.

CurrÃ−culo oficial. EstÃ¡ documentado en tablas de alcance y secuencia, guÃ−as, tablas de contenido,
listado de objetivos,…. Su propÃ³sito es dar a los profesores una base para la planificaciÃ³n de lecciones y la
evaluaciÃ³n de estudiantes y a los administradores una base para supervisar a los profesores y hacerlos
responsables de sus prÃ¡cticas y resultados.

CurrÃ−culo operacional. Comprende lo que es realmente enseÃ±ando por el profeso y como su importancia
es comunicada al estudiante,.., Es decir el currÃ−culo operacional tiene dos aspectos:

El contenido incluido y enfatizado por el profesor en clase, es decir, lo que el profesor enseÃ±a. Es
indicado por el tiempo que el profesor asigna a los diferentes temas y a los tipos de aprendizaje, o sea,
currÃ−culo enseÃ±ado.

• 

Los resultados de aprendizaje sobre los cuales los estudiantes deben, de hecho, responder, es decir, lo
que debe ser logrado. Es indicado por las pruebas dadas a los estudiantes, es decir, el currÃ−culo
probado.

• 

CurrÃ−culo oculto. Generalmente no es reconocido por los funcionarios de los colegios aunque puede tener
una profundidad y un impacto mayor en los estudiantes que cualquier otro currÃ−culo oficial u operacional.
Los colegios son instituciones y por ello configuran un conjunto de normas y valores. Los mensajes del
currÃ−culo se relacionan con temas de sexo, clase y raza, autoridad, conocimiento escolar, entre otros….

CurrÃ−culo nulo. Esta conformado por Ã¡reas de estudio no enseÃ±ados, y sobre los cuales cualquier
consideraciÃ³n debe centrarse en las razones por las que son ignorados. Se refiere a grandes temÃ¡ticas como
psicologÃ−a, las leyes y el ser padres, generalmente no son enseÃ±ados y sin dudad no podrÃ−an competir
con las cuatro grandes materias, es decir, lengua materna, estudios sociales, matemÃ¡ticas y ciencias.

Extracurricular. Comprende todas aquellas experiencias planeadas por fuera de las asignaturas escolares.
Contrasta con el currÃ−culo oficial en virtud de su naturaleza voluntaria y de su capacidad de respuesta a los
intereses de estudiantes. No se trata de un currÃ−culo oculto sino de una dimensiÃ³n reconocida abiertamente
de al experiencia escolar. Aunque pareciera menos importante que el currÃ−culo oficial, en muchas formas el
extracurrÃ−culo es mucho mÃ¡s significativo.

NIVELES DE CONCRECIÃ�N.

De acuerdo con la concepciÃ³n del sistema educativo, el currÃ−culo se diseÃ±a o construye en distintos
niveles, difieren en cada caso y depende de la planificaciÃ³n y de las polÃ−ticas educativas. La tarea de
planificaciÃ³n es multidisciplinaria y constituye la organizaciÃ³n de un sistema de relaciones polÃ−ticas,
sociales, econÃ³micas y pedagÃ³gicas.

Los niveles de concreciÃ³n o construcciÃ³n del currÃ−culo se diseÃ±a partiendo de la Estructura Curricular
BÃ¡sica, vÃ¡lida para todo el paÃ−s que emite el Ministerio de EducaciÃ³n, Cultura y Deportes, siguiendo
con proceso de diversificaciÃ³n que deriva en la formulaciÃ³n de currÃ−culo regionales, de los proyectos
curriculares de la unidad educativas y programaciÃ³n de curricular de aula.

En la construcciÃ³n o diseÃ±o del currÃ−culo de los programas curriculares se distinguen dos niveles:

1. Nivel normativo:

6


Se formulan la estructura curricular bÃ¡sica (programa de estudio) en el Ã¡mbito nacional.• 

Se diseÃ±an programa curricular diversificado a nivel departamental o distrital.• 

2. Nivel operativo:

Se elaboran proyectos curriculares a nivel de unidad educativo.• 

Se construyen Proyectos curriculares a nivel de aula.• 

BIBLIOGRAFIA:

Prof. Gutierrez L Feliciano “DISEÃ�O CURRICULAR”

Prof. Gutierrez L Feliciano “CURRICULO”

INSC. “Sedes Sapientiae” “CONCEPTOS BASICOS SOBRE CURRICULO”

Merani Alberto L. “DICCIONARIO PEDAGOGICO”

8

Diagnostico de la regiÃ³n y sus planes de desarrollo (planificaciÃ³n regional)

AnÃ¡lisis de la situaciÃ³n nacional e internacional y sus perspectivas (planificaciÃ³n curricular nacional)

AnÃ¡lisis de la SituaciÃ³n local, Regional y del Centro Educativo y sus proyecciones (planificaciÃ³n a nivel
de Unidad educativo)

AnÃ¡lisis de las competencias de los alumnos y de las condiciones de la unidad (proyectos de aula)

DISEÃ�O CURRICULAR BASICO (DCB)

Ministerio de EducaciÃ³n, cultura y deportes• 
Respectivas Direcciones de nivel• 
Competencias y Contenidos por Ã”reas y Ciclos• 

CURRICULO REGIONAL

Especialistas de la RegiÃ³n.• 
Competencias y Contenidos por Ã”reas y Ciclos• 

PROYECTO CURRICULAR DE UNIDAD EDUCATIVA (PCCE)

Colectivo del Centro Educativo• 
Competencias y Contenidos Contextualizados por Ã”reas y Ciclos• 
Propuestas de innovaciÃ³n• 

PROGRAMACION CURRICULAR DE AÃ�LA

Profesor de Ã”rea• 
Competencias que se deben desarrollar• 

7


Actividades de Aprendizaje Significativo• 
EvaluaciÃ³n de lo Aprendido• 

NIVELES

DE

CONCRECION

DEL

CURRICULO

8


	00080604.html

