
DISEÑO CURRICULAR ENCUADRE TEÓRICO

Conocimiento

 La escuela como institución surge y se consolida históricamente al asumir el compromiso de

transmitir los conocimientos validados socialmente. La concepción que se sustente con respecto

a estos conocimientos, y el valor que los diferentes contextos sociales le atribuyen en

determinados momentos históricos, condiciona el desarrollo de los procesos de enseñanza y de

aprendizaje en las instituciones escolares.

 Si consideramos que el conocimiento es público y que conforma un conjunto de conceptos, de

principios y de otras formas organizadas culturalmente, asumiremos que de una manera u otra,

todos participamos en su elaboración, y por lo tanto tenemos el derecho de recibirlo y el deber

de transmitirlo. Si en cambio pensamos que constituye un bien individual de las personas,

entenderemos también que el conocimiento funciona en la sociedad como un capital privado

usufructuable.

 Podemos creer que el conocimiento es un producto acabado que debe legarse de generación en

generación, o considerar que es un proceso en permanente construcción en el cual los que

aprenden siempre realizan aportes.

 Se lo puede asumir como cierto, como una verdad establecida; o verlo como problemático y

relativo, sujeto a influencias sociales, políticas, culturales, históricas y económicas.

 Se lo puede ordenar en compartimentos, fragmentar y yuxtaponer; o considerarlo en forma

holística, como un todo integrado, cuya división en parcelas sólo se justifica por su amplitud.

 Existe la concepción de que el conocimiento es neutral y aséptico: funciona desligado de las

ideologías. Para otros, en cambio, no existe ningún campo del conocimiento que no esté

profundamente comprometido con algún tipo de interés social.

DISEÑO CURRICULAR ENCUADRE TEÓRICO

 Toda persona que aprende lo hace a partir de los propios saberes que fue adquiriendo durante

su existencia. Estos "saberes propios" que se originan en la vida cotidiana se denominan

"conocimientos del sentido común", y sirven para resolver los problemas de la vida diaria. Sin

embargo, estos conocimientos presentan limitaciones cuando se trata de esclarecer conceptos, es

decir, cuando se pretende aprender los conocimientos científicos.

 La enseñanza consiste en acercar estos dos "mundos posibles": el mundo de los conocimientos

experienciales, conformado por los saberes que nos permiten comunicarnos como personas

dentro del contexto en el que vivimos; y el mundo del conocimiento científico, caracterizado por

su rigurosidad metodológica y por su afán de entender, explicar y transformar la realidad.

 Son los conocimientos escolares los que posibilitan la apropiación selectiva de las formas

culturales organizadas por las comunidades científicas legitimadas por la sociedad. Sin embargo,

sabemos que existen dificultades para lograr estos procesos de apropiación.

Cuando se concibe al conocimiento como un producto terminado, se lo transmite como un

conjunto de datos que se presentan ordenados y secuenciados, pero aislados entre sí. Estos datos

y hechos particulares admiten respuestas únicas, las cuales sólo pueden darse mediante un

lenguaje abstracto y formalizado. Desde este enfoque, se enseña a "utilizar" los conocimientos,

ya sea para responder a preguntas puntuales e inconexas, o bien para resolver problemas

estandarizados. El conocimiento se transforma en una serie de rituales necesario para sostener

determinadas lógias escolares. De esta manera, el alumno aprende a usar recortes de información

y mecanismos rígidos para adaptarse a las exigencias de cada docente en cada una de las

disciplinas escolares, pero esto no logra establecer relaciones significativas con sus propios

conocimientos e intereses.

 Desde otra concepción, cuando se considera que el conocimiento implica procesos de

elaboración en los diferentes contextos socio-históricos de la humanidad, el papel que le cabe a

la escuela es otro: se promueve la construcción de los conocimientos en espacios sociales de

intercambio y de valoración recíproca. Alumnos, docentes y padres son protagonistas de

situaciones socio-culturales diversas, y la educación es el gran escenario que permite encontrar

DISEÑO CURRICULAR ENCUADRE TEÓRICO

puntos de intersección entre las mismas. La escuela se constituye así en el marco institucional

que, a través de los discursos y las acciones conjuntas, posibilita la construcción de

conocimientos compartidos. Los saberes que enseña la escuela se sustentan en principios

explicativos y reflexivos que otorgan significatividad a los aprendizajes.

 La transmisión de los conocimientos en la escuela y su apropiación por parte de los alumnos y

las alumnas, constituye una tarea compleja por los múltiples trasvasamientos que se generan en

la misma. Desde las instancias de producción de los conocimientos en las comunidades

científicas legitimadas socialmente, hasta la enseñanza de los contenidos escolares, existen

múltiples "traducciones". La elaboración de los Contenidos Básicos Comunes por especialistas

representativos de las distintas áreas científicas, y su posterior aprobación en el Consejo Federal

de Cultura y Educación, es un claro ejemplo de esta transposición por la que atraviesan los

conocimientos. El mercado editorial es otro factor clave. Los libros, revistas y materiales a los

que tenemos acceso los docentes para estudiar y para enseñar, y los que les recomendamos a los

alumnos para orientar sus aprendizajes, constituyen una variable que influye en los procesos de

selección de los contenidos que se trabajan en la escuela. Las instancias de formación docente,

son otra dimensión de análisis. El requerimiento de "vigilancia epistemológica" que se les hace a

los docentes con respecto a los contenidos que enseñan en la escuela, sólo se puede lograr si

existen posibilidades reales de formación y de capacitación que permitan la profundización y la

actualización permanente de sus conocimientos. Dado que hoy concebimos a la producción de la

ciencia a partir del esfuerzo mancomunado de comunidades de investigadores, la reflexión en

torno a la calidad, validez , relevancia y pertinencia de los contenidos escolares que se enseñan,

debería ser también una tarea realizada en forma conjunta por los docentes en equipos de

trabajo.

DISEÑO CURRICULAR ENCUADRE TEÓRICO

Curriculum -

 La conceptualización del Curriculum escolar ha llevado a los teóricos de la educación a

entablar complejas discusiones en torno a los significados y alcances del mismo. Hay quienes

plantean que el Curriculum no puede definirse "a priori", sin explicar antes cuál es la visión del

mundo que se sostiene, porque el Curriculum no constituye un concepto, sino una construcción

cultural, un modo de organizar las prácticas educativas que se sustenta en determinadas

concepciones, creencias y valores. Cada período histórico de la humanidad ha acuñado diferentes

"códigos" curriculares que han posibilitado el desarrollo de procesos de producción y

reproducción social.

 Para comprender al Curriculum desde la multidimensionalidad de los ámbitos y las prácticas

que lo conforman, es necesario partir de un enfoque procesual. El Curriculum como proceso se

configura a partir de contextos no sólo pedagógicos, sino también sociales, políticos, históricos y

económicos. Algunos autores hablan de "sistema curricular" para explicar la compleja

interrelación de variables que interjuegan en la formulación y realización del Curriculum escolar.

 Desde esta perspectiva procesual, podemos distinguir diferentes decisiones que van

transformando el desarrollo del Curriculum real a través de representaciones diversas:

 . Prescripciones: decisiones que definen normas, criterios y disposiciones administrativas.

Uno de los propósitos de este nivel es establecer y regular la adquisición de los contenidos que

se consideran básicos para asegurar la democratización de la oferta educativa en la educación

obligatoria. La elaboración de los Diseños y Documentos curriculares forman parte de este nivel

de decisión curricular.

 . Materiales Mediadores: la elaboración de los libros de texto, de guías didácticas, de

módulos para el estudio y la capacitación de los docentes, de materiales y recursos

audiovisuales, entre otros, constituyen un ámbito de decisión que "traducen" conocimientos y

DISEÑO CURRICULAR ENCUADRE TEÓRICO

políticas educativas en bibliografía especializada para docentes. Las editoriales cumplen un papel

fundamental en este nivel.

 . Planificaciones Institucionales: cada escuela organiza e implementa, con cierto grado de

autonomía, su propio proyecto educativo. En este nivel, los docentes participan de las decisiones

inherentes a la elaboración y puesta en marcha de los proyectos institucionales.

 . Acciones de enseñanza: este es el nivel curricular de mayor decisión para los docentes.

Las intencionalidades educativas manifestadas en los otros ámbitos del sistema, logran su real

concreción en los precesos reales de enseñanza y de aprendizaje suscitados en las aulas. En esta

fase deben converger todas las demás, pues es la que les da verdadero sentido.

 . Evaluaciones: la información acerca de cómo se han desarrollado los procesos

educativos programados le permite al docente tomar decisiones acerca de sus prácticas futuras.

La evaluación también se relaciona con mecanismos de control y de legitimación social.

 Para que el Curriculum no se transforme en un conjunto de discursos fragmentados e

inconexos entre sí, los diferentes ámbitos y niveles de decisión que determinan tanto su diseño

como su desarrollo, deben articularse permanentemente. El presente Proyecto de Diseño

Curricular de la Provincia del Chubut, toma como Marco de Referencia a los Contenidos

Básicos Comunes aprobados por la asamblea de Ministros del Consejo Federal de Cultura y

Educación en el año 1994, y revisados por dicha Asamblea durante

el año 1995. Tal como lo explicitan las publicaciones de los CBC, estos contenidos son "la base

a partir de la cual las distintas jurisdicciones realizarán su tarea de diseño curricular",

contemplando "espacios para la diversidad de orientaciones dentro de un amplio marco de

valores compartidos...", y "dejando un espacio curricular suficiente para la inclusión de

contenidos que respondan a los requerimientos provinciales, comunitarios y escolares" (Los

CBC en la escuela, M.C. y E. de la Nación, 1996)

DISEÑO CURRICULAR ENCUADRE TEÓRICO

 Como proyecto educativo referente de determinadas concepciones, creencias y valores; el

Curriculum ha sido configurado históricamente de diferentes maneras. Desde una perspectiva

academicista, por ejemplo, el Curriculum tenía como finalidad sólo la transmisión de

conocimientos. La función de la escuela consistía en legar los saberes acumulados por la

humanidad, ordenándolos sistemáticamente en parcelas estandarizadas. Como reacción a este

enfoque tradicional, surgió el Curriculum basado en el desarrollo de experiencias, donde se

relativizaba el valor que tiene el conocimiento para la formación de las personas, y se priorizaba

la realización de actividades en la escuela para el logro de aprendizajes. A partir del

establecimiento de las concepciones conductistas en la educación, el Curriculum se prescribía

como un sistema tecnocrático de instrucción. Se pretendía racionalizar la enseñanza y los

aprendizajes a través del logro de conductas observables y medibles.

 Si bien todos estos enfoques corresponden a determinados períodos del desarrollo del

Curriculum escolar, algunos supuestos básicos de estas posturas aún persisten en el sistema

educativo. Nuestra concepción del Curriculum se sustenta en la idea de que el mismo constituye

un proceso de permanente construcción de significados dentro de prácticas sociales complejas.

El Curriculum es un Proyecto de trabajo, que implica el desarrollo dialéctico de momentos de

planificación, de acción y de evaluación; condicionados todos ellos a la realidad socio-histórica

en la cual se insertan. En esta perspectiva, el Curriculum escolar adquiere sentido como

herramienta organizadora de prácticas diversas que posibilita la reflexión crítica de la realidad

para transformarla. El conocimiento no sólo se utiliza para comprender y explicar las

particularidades del mundo en que vivimos, o para dar respuestas desde una postura

tecnocrática; sino fundamentalmente para mejorar la calidad de vida de las personas. Para

entender la complejidad que entraña el desarrollo del Curricum real, es importante tener en

cuenta el concepto de Curriculum oculto que acuñó Philip Jackson para señalar la incidencia de

ciertas normas y valores que no están explicitados en el Curriculum prescripto, pero que actúan

eficazmente en los procesos de enseñanza y de aprendizaje. Si pensamos por ejemplo en las

intencionalidades que tienen los docentes con respecto a la socialización de los niños en sus

diferentes etapas evolutivas, coincidiremos en que las múltiples experiencias que adquieren los

alumnos en sus procesos de interacción con los distintos miembros de la comunidad escolar,

DISEÑO CURRICULAR ENCUADRE TEÓRICO

hacen que esta expectativa se logre en mayor medida a través de estos aprendizajes fortuitos,

que mediante contenidos enseñados programáticamente.

 Un aspecto fundamental del Curriculum escolar desde la perspectiva procesual que hemos

descripto, es la evaluación. A cada uno de los ámbitos que intervienen en el diseño y la

implementación del Curriculum, le cabe la responsabilidad de evaluar los procesos y productos

del mismo, lo cual permite tomar decisiones para mejorar las propuestas educativas. Dado que el

Curriculum es un proyecto de trabajo flexible y abierto a las críticas y sugerencias de la

comunidad, la evaluación no puede quedar sólo supeditada a las normativas del sistema

educativo, sino que debe ser inherente a los procesos mismos del desarrollo curricular. La

metodología que se utilice para evaluar el Curriculum escolar, debe abarcar todas sus

dimensiones . Es importante diseñar estrategias que permitan abordar situaciones concretas e

impredecibles, valorar la información provenientes de los distintos actores involucrados y

recuperar tanto los productos como los procesos implicados durante la puesta en marcha de

determinado proyecto curricular.

