[image: image1]
PROYECTOS DE INTEGRACIÓN CURRICULAR (PICs)
LA INTEGRACIÓN DEL CURRICULUM

James A. Beane

Adaptación realizada por el Proyecto Conéctate

Imaginemos que vamos a trabajar con un grupo de alumnos en una unidad sobre “Temas Medioambientales”, incluidos los conceptos importantes y las ideas principales tales como la protección del medio ambiente, la contaminación, la política y la economía. ¿Qué tipo de experiencias de aprendizaje podría ayudarles mejor a tratar estas cuestiones?
La integración curricular empieza con la identificación del tema de interés para las experiencias de aprendizaje. Los temas de interés se pueden obtener en una conversación con los estudiantes donde exteriorizan temas que les interesan o que le causan curiosidad.

Para que el aprendizaje de los contenidos sea significativo, es importante que el tema de interés realmente surja de los estudiantes, ya que si el tema de interés es propuesto por los docentes estaríamos haciendo correlación y no integración.
El tema de interés es considerado una experiencia de aprendizaje que conecta el curriculum escolar con el mundo externo. Así estructurado, el curriculum y el conocimiento que implica es más accesible y significativo para los alumnos, y por ello es más probable que les ayude a ampliar la comprensión que tienen de sí mismos y del mundo que les rodea.
Las experiencias de aprendizaje implican una aplicación auténtica de los conocimientos, con lo que aumenta la posibilidad de que los alumnos integren las experiencias curriculares en sus propios esquemas de significados y de que tengan experiencia del proceso de resolución de problemas.
Dimensiones de la Integración Curricular.

Implican cuatro aspectos importantes (James Beane, 1997):

· La integración como diseño curricular.

· La integración de las experiencias.

· La integración social.

· La integración de los conocimientos.

1. La Integración Curricular como Diseño Curricular.
La Integración del Currículo sugiere un diseño curricular que se interesa por mejorar las posibilidades de integración personal y social mediante la organización del curriculum en torno a problemas y cuestiones significativas, definidas de manera colaborativa entre educadores y los alumnos, sin preocuparse por los límites que definen a las áreas disciplinares, ya que los conocimientos necesarios para solucionar el problema se integran en el contexto del tema de estudio.
La integración curricular supone aplicar el conocimiento a cuestiones e inquietudes que tienen una importancia personal y social. Al hacerlo así, las fronteras entre las asignaturas separadas se difuminan y el conocimiento se resitúa en el contexto de esas preguntas y esas preocupaciones.

Integración implica usar las áreas de conocimiento en un currículum centrado en temas de interés que se extraen de la vida tal como se vive y se experimenta.

Los conocimientos se condensan para que alcancen los niveles de resolución de problemas y otras formas de aplicación. Los alumnos suelen participar en actividades de “representación del conocimiento”, una experiencia que puede ir desde las exposiciones orales a la acción social.

Como se da un auténtico uso de los conocimientos, los jóvenes se sienten impulsados hacia niveles más altos de desempeño a medida que se enfrentan a destrezas y formas de contenido que les suponen un mayor desafío.

El alcance y la secuencia de los conocimientos están determinados por las preguntas y las inquietudes que profesores y alumnos han programado en colaboración.

Con este énfasis en la planificación participativa, el conocimiento contextual, los temas de la vida real y la organización unificada, la integración curricular ofrece un amplio acceso al conocimiento a alumnos muy dispares, con lo que se les abre el camino hacia un mayor éxito.
No es extraño que tantos profesores, padres y alumnos hayan llegado a la conclusión de que este sistema ofrece contenidos más exigentes y una educación de talla mundial, de la que mucho se habla pero que se experimenta poco.

A continuación se exponen algunas características importantes de la Integración Curricular:

· En la integración del currículum, la planificación empieza con un tema central y se va extendiendo mediante la identificación de grandes ideas o conceptos relacionados con el tema y unas actividades que se puedan realizar para estudiarlos.

· En la integración del currículum, la planificación se hace sin considerar las áreas disciplinares (asignaturas), ya que la finalidad principal es analizar el propio tema.

· La integración del currículum inicia y termina con los centros organizadores dirigidos al problema y en el tema.

· La integración del currículum reconoce los conocimientos externos pero los secuencia por la relevancia que tienen para el problema en cuestión.

[image: image2.emf]
Este diagrama permite organizar visualmente los elementos que intervienen en el diseño de un Proyecto de Integración Curricular. Esto sugiere que el Proyecto de Integración Curricular (PIC) inicia con la selección de un tema organizador del cuál se desprenden subtemas. Estos subtemas pueden surgir a partir de preguntas que se realiza el docente y/o el estudiante con el propósito de ampliar y delimitar el tema organizador.

Las actividades innovadoras de aprendizaje (AIA) tienen como objetivo promover en el estudiante un aprendizaje significativo a través de la aplicación y representación de su conocimiento. Adicionalemente, se pueden cotejar las AIA con los objetivos propuestos por el Programa Oficial.
Características generales de las Actividades Innovadoras de Aprendizaje (AIA).
A continuación se exponen las características generales que deben cumplir la elaboración de actividades innovadoras de aprendizaje:

1. Debe ser un suceso significativo para el aprendiz.

2. Debe procesarse en profundidad y detalle

3. Debe estar enraizado en los conocimientos culturales, históricos, metacognitivos y personales.
4. Ha de girar en torno a problemas que tengan relación con la juventud.

5. Se debe ocupar de aspectos que sean vitales y fundamentales para el mundo en el que la juventud aprende a vivir.

6. Debe exigir una conducta dinámica y creativa por parte del alumno.

2. La integración de las experiencias.
· Las ideas que tienen las personas sobre sí mismas y sobre su mundo se construyen a partir de sus experiencias.

· Lo que aprendemos al reflexionar sobre nuestras experiencias se convierte en un recurso para afrontar los problemas, los asuntos y otras situaciones, tanto personales como sociales, cuando surgen en el futuro.

Este tipo de aprendizaje implica tener experiencias constructivas y reflexivas que no sólo amplíen nuestra comprensión de nosotros mismos y del mundo que nos rodea, sino que nos permita transferirlas y usarlas en situaciones nuevas. (Dressel, 1958)

El aprendizaje integrador implica unas experiencias que literalmente se convierten en parte de nosotros: unas experiencias de aprendizaje inolvidables.
De acuerdo a esta teoría, lo fundamental es cómo organizar las experiencias de conocimientos curriculares en los que participan los alumnos de tal forma que éstos los puedan integrar más fácilmente con sus conocimientos previos y transferirlos a nuevas situaciones.

3. La integración social.
Uno de los fines importantes de la escuela en una sociedad democrática es ofrecer unas experiencias educativas comunes o compartidas a jóvenes de diversas características.

La idea de estas experiencias se ha vinculado durante mucho tiempo al concepto de integración, a través del énfasis puesto en un currículum que fomenta cierto sentido de unos valores comunes o de un “bien común”.
Tanto la integración social como la práctica democrática han eludido en gran parte a las escuelas. Y lo que es peor, las escuelas y su organización curricular tradicional han sido, con excesiva frecuencia, fuente de la persistente desigualdad y “desintegración” que se encuentra en toda la sociedad.

4. La integración de los conocimientos.
Se refiere a una teoría de organización y usos del conocimiento. Por ejemplo: Imaginémonos que nos enfrentamos a un determinado problema o una situación complicada en nuestra vida, ¿Cómo la afrontamos? ¿Nos detenemos a preguntarnos qué parte de la situación corresponde a Español, Matemáticas o Ciencias Naturales? No.

En este sentido, llegamos a comprender y a usar los conocimientos no desde la perspectiva de los compartimientos diferenciados con los que se etiquetan en la escuela (las asignaturas), sino como “conocimientos integrados” en el contexto de los problemas y los asuntos reales.

Cuando organizamos el currículum en torno a temas personales y sociales y recurrimos a conocimientos que son relevantes para estos temas, el conocimiento que forma parte de la vida cotidiana y la que se suele llamar “cultura popular” también se integran en el currículum.

Cuando lo que se entiende por conocimiento de valor se limita al que definen los eruditos de las disciplinas académicas y otras personas de la cultura dominante, ocurren 2 cosas:

1. Se lleva a los jóvenes a pensar que el conocimiento importante es algo abstracto y ajeno a su vida.

2. Se les priva de la posibilidad de aprender a organizar y usar los conocimientos en relación con temas que les preocupen.

Esto significa, según Beane, que los educadores están implicados en una educación que no sólo es limitada e incompleta, sino falta de ética.

Proyecto de Integración Curricular (PIC).
De acuerdo a lo establecido por el Ministerio de Educación de Panamá, existen tipos de Unidad de Trabajo de acuerdo a los objetivos y contenidos:

· Unidad por Tema.

· Unidad por Correlación.

· Unidad por Integración.
Debido a que los Proyectos Integrados son un tipo de Planificación Didáctica, cuenta con los mismos elementos que contiene toda unidad de trabajo: Tema y Título del Proyecto, Objetivos, Justificación, Descripción, Actividades de Aprendizaje, Forma de Evaluación y Lista de Recursos Necesarios.

Los Proyectos Integrados hacen énfasis en la planificación participativa, el conocimiento contextual, los temas de la vida real y la organización unificada. El estudiante participa en dicha planificación desde un inicio ya que los temas de interés de los estudiantes se convertirán en el eje/tema central u organizador en torno al cuál se elaboraran las actividades de aprendizaje.

Las Actividades de Aprendizaje son diseñadas por el docente y deben estar enriquecidas por una amplia gama de áreas de conocimiento ya que el propósito de los Proyectos Integrados es lograr en el estudiante un aprendizaje significativo sobre el tema que se está estudiando.

Integración implica aplicar el conocimiento a cuestiones e inquietudes

que tienen una importancia personal y social.

ACTIVIDAD

ACTIVIDAD

ACTIVIDAD

ACTIVIDAD

ACTIVIDAD

ACTIVIDAD

ACTIVIDAD

ACTIVIDAD

ACTIVIDAD

Tema Organizador

Subtema

Subtema

Subtema

Subtemas

Subtema

ACTIVIDAD

Modelo de Integración Curricular

