[image: image1.jpg]

 [image: image2.png]&=/

Colegio San Javier

PROYECTO DE MEJORA

ÁMBITO CURRÍCULUM

1. Marco conceptual

Se entiende por currículo o curriculum el conjunto de objetivos, contenidos, criterios metodológicos y de evaluación que los alumnos deben alcanzar en un determinado nivel educativo. De modo general, el curriculum responde a las preguntas ¿qué enseñar?, ¿cómo enseñar?, ¿cuándo enseñar? y ¿qué, cómo y cuándo evaluar?.

El currículo en el sentido educativo es el diseño que permite planificar las actividades académicas. Mediante la construcción curricular la institución plasma su concepción de educación. De esta manera, el currículo permite la previsión de las cosas que hemos de hacer para posibilitar la formación de los educandos. Actualmente, las instituciones plasman la mayor parte de su curriculum en el PCC.
El PCC es la oferta formativa y académica de un centro en el que se desarrollan los elementos típicos de un Diseño Curricular (objetivos y prioridades, contenidos, metodologías, materiales, recursos y evaluación), y en el que deben estar integrados de forma coordinada y articulada los diferentes niveles de concreción de los Proyectos Curriculares (de etapa, área, ciclo y del Aula) y las Adaptaciones Curriculares, de acuerdo a unas prioridades y criterios de secuenciación, consensuados por todos y como un diseño inacabado en continua experimentación y reelaboración.
“Mientras el PEC recoge las grandes pautas orientadoras de la acción en el establecimiento escolar, el desarrollo curricular es la acción misma centrada en los procesos de enseñanza y aprendizaje inspirada en el marco de los principios y objetivos generales del PEC. El desarrollo curricular, considerado como instrumento que recoge acuerdos, como un documento con identidad propia, no formaría parte estrictamente del PEC sino que es una concreción de éste.” (Antúnez, et. Al, 2003)

Finalidades. Entre las finalidades se deben destacar:
1) La coordinación y distribución consecuente y coherente de la oferta formativa de los currícula, según los diferentes niveles, áreas y ciclos.
2) Planificar de forma coordinada la relación entre las actividades del currículum y el medio ambiente y el entorno en el que está ubicado el centro.
3) Relacionar y buscar la coherencia de la oferta formativa con el PEC.
La función de coordinación entre los otros planes institucionales y los currícula en sus diferentes niveles de concreción es la función principal del PCC, como propuesta de innovación y cambio curricular, además de dar respuesta a las demandas de formación del medio o entorno socio-contextual.

Elementos. Los elementos que configuran el PCC son los siguientes:
1) Análisis de las variables sociocontextuales (demandas de formación del medio ambiente socio-cultural), diferenciación de las características de los grupos de incidencia.
2) Análisis de las variables psicológicas de los alumnos por niveles y grupos de incidencia.
3) Prioridades, objetivos y metas para la secuenciación de los contenidos y criterios de evaluación y el modelo de intervención.
4) Secuenciación de contenidos y criterios de evaluación.
5) Selección de metodologías, recursos y materiales.
6) Plan de Atención a la Diversidad: Adaptaciones Curriculares.
7) Plan de evaluación del P.C.C.
8) Plan de Formación del Profesorado
9) Plan de Orientación

 Los Proyectos Curriculares representan uno de los grandes retos para que el profesorado pueda ofrecer una oferta educativa de calidad, que responda a las demandas reales de la Comunidad Educativa para la que trabaja y una oportunidad para los directivos de reorganizar y reestructurar los centros con mayor autonomía y libertad para responder a los problemas que tienen planteados actualmente. A través del PCC se pueden encontrar soluciones concretas que ayuden a redefinir los roles y funciones de los agentes que intervienen en la Comunidad Escolar, de manera que posibiliten el fin de la crisis de identidad del sistema educativo y del profesorado, disminuyendo la inseguridad de las indeterminaciones técnicas (Fernández Pérez, 1988), las angustias, las soledades y las frustraciones.

Con el fin de conseguir y facilitar esta cultura de participación y compromiso del profesorado se deberá tener en cuenta:

a) El trabajo en equipo, con espacios y tiempos específicos para ello, con la participación también de algunos miembros del Consejo Escolar en los grupos de trabajo, según las necesidades y los intereses.

b) La elaboración de un Plan de Formación del Centro en función de las necesidades de formación que vayan surgiendo en los grupos de profesores durante el trabajo en equipo, y que deberán tener como prioridad la aplicación, el desarrollo, la evaluación y la reelaboración de los Proyectos Educativos y Curriculares, en los diferentes niveles de concreción. De esta forma, se debería convertir el centro en el espacio y ámbito de formación más importante.

c) Los proyectos han de convertirse en hipótesis de intervención a experimentar, en un proceso permanente de investigación en la acción

d) Los modelos de intervención propuestos en el PCC deben ser discutidas, negociadas, consensuadas y pactadas entre todos, y en todos y cada uno de sus aspectos: análisis del contexto, prioridades, filosofía o líneas orientativas de los modelos de intervención, fases de temporalización, criterios de evaluación, de promoción, etc. Aunque sean mínimos deben servir de "marco constitucional para el funcionamiento del centro ", con los que todos se comprometan en su cumplimiento y, por lo tanto, que orienten y enmarquen la actuación de los docentes en su actividad con los alumnos, fuera y dentro del aula.

e) Todo este proceso de experimentación debe convertirse en una dinámica de trabajo permanente, de puesta en común e intercambio de experiencias y resultados.

f) La evaluación de estos proyectos deben constituir la base para la reelaboración de los otros Planes Institucionales (cada año de la Programación General; cada dos o tres años, del Reglamento de Régimen Interno; y a más largo plazo, de tres a cinco, del Proyecto Educativo de Centro), con el fin de reajustarlos a la dinámica de la innovación curricular y a las nuevas necesidades.
2.- Diagnóstico

A nivel institucional

En general, la cultura institucional ha sido de pocos acuerdos escritos. En los últimos años, y especialmente a partir del trabajo en torno a la Planificación Estratégica y al Diseño Operativo, se viene realizando un serio intento por sistematizar, unificar y plasmar acuerdos pedagógicos. En el 2007, se inició un trabajo con AUDESI (Asociación Uruguaya de Colegios Jesuitas) que está ayudando a Primaria y Ciclo Básico, a unificar competencias, objetivos y criterios metodológicos en Resolución de Problemas y Comprensión Lectora. (Falta el Proyecto 2005.)

Inicial

Este nivel cuenta con un currículum oficial dirigido a competencias, tres de ellas de índole social apuntan a la formación de la persona; las restantes se pueden evaluar en el ciclo completo.

Tres son las ÁREAS en que se agrupan los contenidos: conocimiento de sí mismo, conocimiento del ambiente y comunicación. A su vez, éstas se desagregan en contenidos estructurantes organizadores que se organizan en redes conceptuales donde se plasma el concepto a trabajar.

Los cuatro grupos planifican “Proyectos internivelares” que son luego desagregados y trabajados en cada clase.

Con las asignaturas complementarias obligatorias se realiza un entrelazado de actividades apuntando al mismo contenido estructurador.

Las evaluaciones se realizan a través de indicadores que corresponden a las competencias. Estas evaluaciones son oficiales. Se utilizan los mismos indicadores en todos los niveles, cambiando sólo las actividades propuestas.

Primaria

Se trabajó durante algunos años con un Proyecto de Lengua para todo el ciclo. A partir del otorgamiento de horas de coordinación, se han logrado acuerdos que formarían parte del Proyecto Curricular, tanto en el área de la Lengua como en Ciencias Sociales y Naturales.

LENGUA. Es el área que cuenta con mayor cantidad de acuerdos.
En lectura:

· hay consenso respecto a algunas formas de trabajo en clase para mejorar la comprensión
· para evaluar, se confeccionaron pruebas similares con secuenciación de dificultades para cada grado, apuntando a las mismas competencias.

En producción de textos:
· se confeccionó un sistema de evaluaciones con los mismos indicadores y diferente nivel de exigencia según el grado, consensuando incluso los puntajes a otorgar.

CIENCIAS NATURALES Y SOCIALES:
· se realizó una selección de conceptos básicos a trabajar en todo el ciclo

· se dedicaron dos coordinaciones (4 horas) a trabajar el abordaje de conceptos en el aula en estas dos áreas

· se lograron acuerdos prácticos sobre cómo plasmar en la planificación los conceptos trabajados para facilitar la evaluación

· se realizaron talleres para promover la problematización

· se acordó la utilización de diferentes dinámicas grupales para hacer más motivantes las clases

· se elaboró una pequeña recopilación de dinámicas aportadas por todos los maestros

Falta acordar: metodologías y básicamente formas de evaluación.

MATEMÁTICA

 Tenemos en común los indicadores oficiales de evaluación, que son muy generales. Faltan acuerdos en otros aspectos.

Los carnés de los alumnos fueron elaborados en forma consensuada y se reelaboran cada año en colectivo docente. En ellos se utilizan los mismos indicadores para los seis grados.

El equipo directivo realiza visitas anuales de evaluación a todas las clases. No se han registrado las realizadas a Nivel Inicial ni a los docentes de las actividades complementarias obligatorias.

Primaria –Inicial

El hecho de haber comenzado a realizar coordinaciones conjuntas (2006) Nivel Inicial y Primaria, fue un gran paso para lograr una propuesta más unificada. Hemos realizado secuencias comunes con su respectivo seguimiento, como por ejemplo, una referida al abordaje del texto narrativo desde Nivel 2 hasta 6º año. También hemos logrado acuerdos importantes como el referido a la forma de integrar a la vida del Colegio y a la actividad cotidiana lo catequístico-pastoral. A pesar de ello, todavía hay un gran camino por recorrer en la coordinación entre estos dos ciclos.

Secundaria

A nivel de Proyectos:

· el trabajo con AUDESI en el área Idioma Español y Matemática en ciclo básico, de manera coordinada buscando unificar competencias, objetivos y criterios metodológicos en Resolución de Problemas y Comprensión Lectora.
· Proyecto de Apoyos, en marcha desde el año 2006 como eje la biblioteca de los alumnos que busca trabajar con alumnos, en coordinación con los docentes, cuatro áreas de estrategias: lógico-matemática, lecto-escritura, estrategias de estudio eficaz y acompañamiento psicológico. (ver la fundamentación proyecto). También se brinda apoyo en matemática en bachillerato, y éste año se implementó apoyo en física en 1º de bachillerato.

· Proyecto de Inglés. Desde 2005 en la que se realizó un convenio con la academia CEDI, para optimizar los aprendizajes de esa lengua. Se trata de mejorar la cantidad y calidad en los niveles de Inglés que se le otorga a nuestros alumnos, dado que provienen de realidades diferentes respecto a la enseñanza del mismo. No se cuenta aún con un Proyecto homologado
y aprobado por el CES.

· Proyecto de Educación Física. En el que se trabaja, además de la gimnasia curricular, con planteles deportivos con aquellos alumnos que presentan virtudes en algún deporte en especial: Handbol y voley femenino, fútbol femenino y masculino. El caso particular del equipo de Rugby del Colegio.

· Proyecto de aprendizaje a través de la investigación.

· Proyecto de recepción de 6tos años de escuelas para trabajar en laboratorios y aprovechar el espacio físico del colegio.
· A nivel la coordinación general obligatoria de docentes. Se realiza a partir del 2006, sistematizada en el año 2007, se trabaja una vez por semana. Una de las fortalezas es que en ese horario se entregan las fichas de los alumnos a los padres y esto permite un acercamiento de la familia al Colegio, y un vínculo más estrecho entre la familia y los docentes.
En ella se está en la búsqueda permanente de lograr acuerdos pedagógicos consensuados entre los docentes. Algunos de ellos tienen carácter general por establecerse entre todos los docentes de la institución, y otros tienen un carácter más específico porque se logran en las salas por nivel.

Como ejemplo de los primeros podemos citar:

· Elaboración del formulario de observación de clase a docentes consensuado en la coordinación.

· La formación de equipos docentes de trabajo para la presentación oral de los proyectos de investigación.

· Está acordada la visita entre docentes.

· Mantener un registro en la libreta del profesor de las actividades pedagógicas que el docente considere tienen carácter inclusor, en todos los niveles.

· Especialmente en cuanto a la evaluación, se ha logrado un compromiso en la progresión de las notas en las entregas de fichas bimestrales.

Respeto a los acuerdos logrados por nivel presentamos pocos acuerdos escritos, y además, es difícil el seguimiento de su cumplimiento.

En 1er. Año se logró:

· Al comenzar el año, las pautas de funcionamiento en el aula y el acuerdo de los lugares en el salón, así como “cuando” se realizan los cambios y “quién”. El trabajo en actitudes, especialmente acordando estrategias en uno de los grupos que mostraba dificultades hacia mediados del año curricular.

En 2do. Año:

· Seguimiento de los alumnos.

En 3er. Año:

· Se acordó establecer estrategias para determinar los límites, de esa forma mejorar los aspectos académicos y actitudinales.

· La incidencia de las Pruebas Parciales en el promedio.

En 1º de Bachillerato:

· Trabajar la exposición oral. Para ello se implementó los 10 minutos iniciales de exposición en cada asignatura todos los días.

En Bachillerato:

Que la última prueba de evaluación tenga carácter de Escrito y no de Prueba parcial.

Que las asignaturas que tienen parte teórica y práctica y es exonerable la parte práctica; eso ya es parte del examen que el alumno tiene realizado.

Los alumnos que tiene 10 o más, queda a criterio de cada docente si se le exonera algún / nos tema/s para el examen.

En los exámenes el buen promedio del año, pesará al promediar la prueba escrita. En el sentido de valorar el trabajo del alumno a lo largo del año.

Se ha iniciado la evaluación docente

3.- PROYECTO DE MEJORA

3.1 Indicadores del problema.- Faltan acuerdos y a la vez, muchos de los que existen no están sistematizados. Específicamente en Secundaria, falta coherencia entre los acuerdos logrados y la práctica.

Factores explicativos.

· Tradicionalmente se ha apostado a docentes calificados más que a un trabajo consensuado.

· Falta de cultura de registro. “Se hace pero no se escribe lo que se hace.”

· Escaso ejercicio de la cultura colaborativa.

· Gran segmentación de actividades y roles y en muchos casos existencia de multifunciones.
· No aplicación de los “acuerdos”pedagógicos” o estratégicos logrados.

· Durante mucho tiempo hubo liderazgo pedagógico difuso.

· Dificultades en el seguimiento de trabajos y respeto de tiempos.

· Falta de coherencia en la imagen como cuerpo docente.

· Falta de participación activa en las coordinaciones.

· Falta registro de actividades anteriores que sirvan de guía para enriquecer las siguientes. Hay actividades que dependen de “ personas “(por ej. No hay registro de objetivos ni de actividades en Primavereadas y Campamentos de Supervivencia).

Objetivo General

· Lograr un núcleo de decisiones compartidas por todos y un grado de coherencia satisfactorio en ciclos e ínter ciclos que marquen la impronta específica del Colegio San Javier enraizada en la pedagogía ignaciana.

Objetivos específicos

· Plasmar el Proyecto Curricular de Centro.

· Elaborar y plasmar consensuadamente el perfil docente y del alumno del Colegio San Javier.

Acciones e indicadores

	ACCIONES
	INDICADORES

	1) Toma de postura respecto a la planificación por objetivos o por competencias
	Existe acuerdo entre los docentes respecto al enfoque por objetivos o por competencias.

	Acuerdo y registro para cada área (Matemática, Lengua, Ciencias Naturales, Ciencias Sociales y Arte) de:
	

	Objetivos mínimos o competencias
	El PC tiene definidos para etapas y ciclos los objetivos mínimos consensuados en coordinación.

	Contenidos o conceptos mínimos
	El Colegio tiene definido en el PC contenidos mínimos para cada etapa/ ciclo, consensuados por el equipo docente en coordinaciones.

	Criterios metodológicos
	En el PC se han definido criterios metodológicos para cada etapa/ciclo consensuados por el conjunto de los educadores.

	Criterios de evaluación
	En el PC se han plasmado acuerdos respecto a criterios de evaluación para cada etapa/ciclo y por área, consensuados por el conjunto de los educadores.

	3) Organización de actividades de formación y actualización profesional para los docentes.
	Los docentes se implican anualmente en actividades de formación y actualización profesional.

	4) Visitas de evaluación formales y con registro a docentes de las actividades complementarias obligatorias.
	Existe registro e informe completo de visita a las aulas en las actividades complementarias obligatorias.

	5) Elaboración del perfil de egreso de cada nivel.
	El PC contiene un perfil de egreso consensuado del alumno del San Javier.

	5) Elaboración del perfil del docente del San Javier.
	El PC contiene un perfil del docente del Colegio San Javier.

Avances al 3 de octubre de 2007. Faltan actividades e indicadores.

