UNIVERSIDAD NACIONAL DE ROSARIO

FACULTAD DE HUMANIDADES Y ARTES

MAESTRÍA EN EDUCACIÓN UNIVERSITARIA

Asignatura: Currículo: teorías, diseños y evaluación

Profesora: Dra. Marta Susana Brovelli

Fecha: 22, 23 y 24 de noviembre de 2012
1.
Marco referencial

El curriculum y las diversas teorías en cuanto a su esencia, características, intencionalidades y formulaciones constituyen un espacio de controversia. Éstas cobran especificidad y nuevos planteos en el campo de la Educación Superior.

Los cambios producidos en las últimas décadas en el orden social, económico, político y cultural han traído como consecuencia profundas modificaciones en los contextos en que se desarrolla la educación, apareciendo como notas significativas la globalización y la internacionalización como problemas básicos en los diferentes aspectos señalados.

Con ello han cobrado nueva dimensión las demandas sociales hacia la formación de profesionales del Nivel Superior y por consiguiente hacia el currículum visto como proyecto político – pedagógico a desarrollar en determinadas condiciones institucionales, que en este nivel de formación adquiere características específicas.

Como consecuencia de lo anteriormente dicho, se ha profundizado el debate acerca del curriculum y específicamente, del curriculum universitario, conformándose un campo de estudio y de propuestas que sirven de marco referencial a quienes se comprometen con la responsabilidad de producir nuevas propuestas de formación, de diseño y de desarrollo curricular: especialistas, directivos, profesores y estudiantes.

2.
Objetivos

A partir del desarrollo de la asignatura se espera:

· Aportar y desarrollar fundamentos teóricos y modos de análisis y de reflexión para comprender el campo curricular y de las diferentes concepciones curriculares.

· Brindar instancias de aprendizaje tendientes a favorecer la participación y la toma de decisiones en la elaboración, desarrollo y evaluación de proyectos curriculares universitarios.

· Ofrecer los conocimientos y situaciones que permitan comprender y significar el diseño curricular universitario como proyecto global de formación de profesionales críticos atendiendo a las particularidades de su estructura y diversos componentes.

3.
 Contenidos

3.1. El curriculum como campo de conocimiento

El campo curricular como un espacio de controversias y de conflictos, luchas de poder, negociaciones y acuerdos.

Enfoque histórico de la construcción del concepto.

Problemas propios del campo curricular. Los diferentes contextos de producción.

Teorías curriculares y tipos de racionalidad. Concepciones curriculares: el currículum como producto, como práctica, como praxis.

Tipos de curricula: Escrito, nulo, oculto.

3.2.
Diseño y desarrollo del currículum universitario
Ámbitos de decisión curricular y niveles de concreción. La Educación Superior como marco y contexto de producción y de realización del Diseño curricular. Particularidades y problemas relevantes del currículum universitario.

Estructura profunda: fundamentos curriculares (sociológicos, epistemológicos y psicológicos).

Estructura superficial: componentes y modelos. El curriculum por competencias.

El profesor como mediador del curriculum a través de su desarrollo y evaluación.

3.3.
La evaluación curricular: su necesidad y conflictividad

Evaluación de los aprendizajes. La metacognición.

Evaluación de los diseños y de las prácticas curriculares.

4.
Metodología de enseñanza

· Se propiciará el trabajo grupal de discusión, debate y reflexión de temas y de prácticas curriculares.

· Se combinará la exposición por parte del profesor, apoyada en diferentes materiales didácticos, con el diálogo y la participación de los doctorandos.

5.
Propuesta de evaluación

· De proceso: se evaluará la participación en las clases y los aportes que en ellas realicen.
· Final: Trabajo escrito: referido a contenidos más relevantes y de reflexión y análisis acerca de alguna situación de práctica curricular.
Plantee una situación de tipo curricular propia de una institución de nivel superior universitario en la que usted se desempeñe como docente. Describa y analice el problema planteado y formule sugerencias referidas a la superación o resolución de dicho problema. Utilice para ello los conocimientos brindados por el Seminario y la bibliografía de que dispone.
6.
Bibliografía

ANGULO RASCO, J. F. y Blanco N. (coordinadores): (1994) “Teoría y desarrollo del curriculum”. Aljibe, Málaga.

BEYER, L. y LISTON, D.: (2001) “El currículo en conflicto”. Akal ediciones, Madrid.

BROVELLI, M.: (2001) “El curriculum universitario”. Documento Interno Área del Curriculum, U.N.R.
--------------------------------- (2002) “La evaluación curricular”. Revista Fundamentos en Humanidades. UNSL.

--------------------------------- (2009) “El curriculum universitario y el enfoque de competencias”, Revista Ciencias de la Educación, Año 3 – Nº 2, UNRosario, Laborde Editor
CAMILLONI, A.: (2001) “Modalidades y proyectos de cambio curricular”, en Aportes para un cambio curricular en Argentina 2001. Universidad de Buenos Aires. Facultad de Medicina. Secretaría de Asuntos Académicos. Buenos Aires.

CELMAN de ROMERO, S.: (1990) “Evaluación Educativa: Problemas, Polémicas y Propuestas”. Mimeo. UNER, Paraná.

CONTRERAS, J.: (1990) “Enseñanza, Currículum y Profesorado”. Edit. Akal. Madrid, Cap. I.

DE ALBA, A.: (1995) “Curriculum, Crisis y Perspectiva”. Edit. Miño y Dávila, Buenos Aires.

DE ALBA, A.(coordinadora): (1997) “El currículum universitario. De cara al nuevo milenio”. Plaza y Valdés editores, México

DÍAZ BARRIGA, A.: (1994) “Docente y programa. Lo institucional y lo didáctico”.Rei Argentina – Aique Grupo Editor, Buenos Aires.

DÍAZ, F. y otros: (1998) “Metodología de diseño curricular para educación superior”. Trillas, México.

GRUNDY, S.: (1991) “Producto o Praxis del Curriculum”. Edit. Morata. Madrid.

KROTSCH, P.: (2001) “Educación Superior y reformas comparadas”. Bernal. Universidad Nacional de Quilmes Ediciones. Cap. 1, 2 y 5.

LITWIN E. (2006) “Curriculum universitario. Debates y perspectivas” conferencia Facultad de Farmacia y Bioquímica, UBA.

LUNDGREN, U.: (1992) “Teoría del Curriculum y Escolarización”. Edit. Morata. Madrid, cap. 1.

MOLLIS, M.: (2001) “La universidad Argentina en Tránsito”. Buenos Aires. Fondo de Cultura Económica. Cap I.

MORIN, E.: (2001) “Los siete saberes necesarios para la educación del futuro”. Nueva Visión, Buenos Aires.

PÉREZ GÓMEZ, A: (1997) “La cultura escolar en la sociedad posmoderna” en Cuadernos de Pedagogía Nº 225, España, cap. 8.

OROZCO FUENTES, B.(coordinadora): (2006) “Curriculum, experiencias y configuraciones conceptuales” en prensa IIZUE- Plaza y Valdéz, México.

-- (2009) “Competencias y currículum: una relación tensa y compleja”, material en prensa.

SANCHO, J.: (1990) “Los profesores y el curriculum”. Cuadernos de Educación, ice Universidad de Barcelona. Cap. III y VI.

de SOUSA SANTOS, B.: (1997) “De la mano de Alicia. Lo social y lo político en la posmodernidad”. Ed. Uniandes, Univ. De los Andes, Siglo de Hombres Ed., Bogotá.

TELLEZ MAGALDY,: “Sobre el carácter de la crisis en la universidad. ¿Qué es lo que está en crisis?” en Revista IICE, Año VI Nº 10, Buenos Aires.

VÉLEZ DE OLMOS, G. : “La metacognición, consideraciones epistemológicas” revista IICE Fac. de Filosofía, UBA, Buenos Aires.

PAGE
1

