
425

LINEAMIENTOS PARA EL DESARROLLO CURRICULAR DEL

SISTEMA DE LA UNIVERSIDAD BOLIVIANA

INTRODUCCIÓN.

El procedimiento más adecuado para conocer la problemática de los planes de

estudio actuales de la Educación Superior Universitaria en general y de la

Universidad Boliviana en particular, es el de aproximarse a la comprensión del

currículo, la organización universitaria y el rol de estos elementos en los procesos

de reforma académica diseñados por el Plan Nacional de Desarrollo Universitario.

Es importante recordar que el Plan de Desarrollo Universitario en actual ejecución,

se articula a través de Programas estratégicos, cuya aplicación permitirá la

transformación de la Universidad Boliviana. Entre los Programas Estratégicos se

encuentra el de Formación Académica, el mismo que a la vez se subdivide en los

siguientes subprogramas:

1. Subprograma de Reestructuración Académica. Los instrumentos que

permitirán el cambio en este subprograma son:

1.1. Currículo.

1.2. Reglamentos.

1.3. Manuales de administración académica.

2. Subprograma de Fortalecimiento Docente.

3. Subprograma de Formación Postgradual.

4. Subprograma de Información y comunicación.

Considerando el Subprograma de Reestructuración Académica, complementario

con el de Fortalecimiento Docente, se ubican en la temática de Desarrollo

Curricular.

A partir de las políticas universitarias y de los planes de desarrollo de cada

Universidad, se puede deducir que los Currículos se constituyen en un plan de

acción para la formación académica, a partir de él, se organiza, se coordina, se

ejecuta y controla el proceso enseñanza- aprendizaje para la formación de los

profesionales que requiere la sociedad, en consideración a las necesidades del

contexto social, vinculándolo a los procesos de evaluación y acreditación de la

Universidad Boliviana. Como se ve, en el currículo se integran lo cultural con los

enfoques pedagógicos, psicológicos y filosóficos en la perspectiva de un

XII CONGRESO NACIONAL DE UNIVERSIDADES

426

determinado tiempo y espacio, en este caso Bolivia como país y sus regiones como

integrantes de éste en el proceso de transición del Siglo XX al siglo XXI.

 En ese entendido:

1. El currículo no se reduce a una presentación de contenidos.

2. El currículo parte del análisis de las necesidades sociales, institucionales

y de aprendizaje.

3. El currículo abarca igualmente los métodos y medios de enseñanza -

aprendizaje y considera la aplicación de los mismos.

4. El currículo permite al docente un espacio de adecuación al proceso

enseñanza – aprendizaje en función de las necesidades de aprendizaje de

los estudiantes y las particularidades de la práctica educativa a

desarrollar.

Es necesario establecer que el Desarrollo Curricular en la Universidad Boliviana,

sólo será posible si a partir de hoy, se interrelacionan tres fases teórico

metodológicas: Diseño Curricular, Implementación Curricular y la Evaluación

Curricular. El resultado de esta interrelación permitirá una innovación planificada

que luego dará lugar a cambios espontáneos de los procesos y que tendrán su mejor

expresión en mallas curriculares pertinentes al contexto, siempre que la estructura

de administración académica se reorganice en función de las características del

currículo de cada institución.

Como se ve la fase inicial de la Reestructuración Académica en la Universidad

Boliviana, pasa por emprender la tarea del Diseño Curricular, entendido como el

proceso de estructuración y organización de los distintos elementos del currículo

encaminadas a la solución de problemas reales. El diseño curricular debe ser

flexible, adaptable y generado por los actores principales del proceso educativo: la

sociedad, los docentes y los estudiantes.

Se puede decir que los debates actuales sobre el currículo se dan entre enfoques que

tienen tras de sí filosofías diferentes; no es intención de esta propuesta ingresar al

análisis de cada una de ellas, sin embargo, es necesario puntualizar que para el caso

boliviano el terreno del desarrollo de propuestas curriculares está por labrarse, pues

es necesario concretar políticas generales de desarrollo curricular orientadoras que

favorezcan las iniciativas plurales que caracterizan a la nación. La Universidad

Boliviana como organización educativa tiene como responsabilidad generar un

clima de discusión abierta sobre este tema, un acercamiento de la administración

universitaria a la comunidad académica, escolar y la sociedad, en un marco de

prioridades que deben ser analizadas con líneas de trabajo a seguir desde una

perspectiva crítica resumida en los siguientes elementos:

El currículo debe considerar:

1. Una oposición a los sistemas curriculares explícitos o encubiertos de

selectividad a la educación universitaria, que de una u otra forma,

LINEAMIENTOS PARA EL DESARROLLO CURRICULAR

427

suponen mecanismos de discriminación económica, social, cultural y de

género.

2. El desarrollo de un discurso y una práctica educativa no economicista. El

papel específico de la educación en una sociedad es mantener una meta

de justicia y de igualdad social.

3. La profundización en la democracia y el debate ideológico, de tal manera

que los centros educativos, se conviertan en lugares de formación para el

desarrollo de una capacidad crítica con contenido.

4. El desarrollo del trabajo docente, a partir de la reflexión sobre los

problemas de la sociedad y la cultura, realizando una tarea intelectual y

práctica social, no así la simple tecnocracia educativa.

5. La democratización del sistema educativo, lo que supone establecer

instancias de control tanto en los aspectos de inversión para la educación

como de clientelismo político.

En ese contexto, la Reestructuración Académica en la Universidad Boliviana,

señala la necesidad de establecer mecanismos flexibles para la actualización o

desarrollo de los currículos y en ellos los planes y programas de estudio, en la

perspectiva de diversificar la oferta educativa orientada hacia las necesidades del

entorno, considerando que las estrategias que se definan deben ser concebidas para

mejorar la pertinencia de la educación que imparte la Universidad, perfilando una

nueva forma de organización institucional que permita la optimización del uso de

los recursos.

IDENTIFICACIÓN DEL PROBLEMA

La educación superior universitaria, en la Bolivia actual, enfrenta los desafíos que

acompañan los cambios de la sociedad en lo económico, lo político y lo científico;

en ese sentido la capacidad educativa instalada y de oferta de profesionales enfrenta

retos de diversificación en la variedad de estudios y perfiles profesionales que

respondan a la transformación del sector productivo, los procesos de aprendizaje e

innovación tecnológica, la presión de las políticas de financiamiento a los sectores

educativos y sociales, el crecimiento y distribución de la población y sus demandas

de identidad, cultura y formación profesional para el trabajo y la movilidad social,

en el marco del desarrollo humano sostenible.

Estos retos se enfrentan considerando los nuevos paradigmas educativos

universales que se describen a continuación:

1. El nuevo valor del conocimiento, asociado a la revolución científico-

tecnológica, las Nuevas Tecnologías de Información y Comunicación

(NTIC) y los procesos de integración y globalización, plantean como

XII CONGRESO NACIONAL DE UNIVERSIDADES

428

necesidad conocimientos interdisciplinarios, transdisciplinarios y

flexibles, buscando la eficiencia unida a la innovación y creatividad en el

marco del desarrollo humano sostenible.

2. En este nuevo escenario emergen como fundamentales las capacidades

de: aprendizaje, adaptación y trabajos en equipos multi e

interdisciplinarios, el desarrollo del pensamiento crítico, reflexivo y

creativo.

3. Los perfiles profesionales deberán estructurarse de manera proactiva con

base en las demandas sociales, con énfasis en el respeto a la diversidad

étnica y cultural, una mayor sensibilidad hacia los problemas de la

pobreza, inequidad, marginalidad y exclusión, así como en la

revalorización de lo ético y lo moral con solidaridad y cultura de paz.

4. La educación debe estar orientada al desarrollo integral de la

personalidad del educando a través de la conjunción de la actividad de

enseñanza aprendizaje, de extensión e investigación, que posibilite la

asimilación de nuevos conocimientos, habilidades, valores y su

aplicación tomando en cuenta las dimensiones ambiental, institucional,

étnica, cultural, social y económica.

En ese ámbito de análisis con matices e intensidades distintas, las Universidades

Bolivianas se enfrentan hoy a retos y dificultades, pero también a la oportunidad de

desarrollar programas de trabajo que permitan:

1. Asegurar la viabilidad institucional, lo que implica captación, utilización

y desarrollo eficiente de los recursos.

2. Obtener resultados institucionales socialmente satisfactorios en el campo

de la formación profesional, la investigación científica y la interacción

social.

Evidentemente la construcción de estos escenarios y especialmente lo académico,

no es un proceso espontáneo ni de corto plazo requiriéndose en todo caso como

premisa, superar la disfuncionalidad entre el desarrollo institucional y su realidad

de contexto a partir de ciertos criterios que se detallan:

1. El desarrollo de la institución se logra mediante propuestas coherentes de

transformación, elaboradas a nivel institucional, presentadas como

programas, objetivos y metas institucionales que se llevan a cabo con

alta prioridad.

2. La aprobación de las transformaciones institucionales por los miembros

de las instancias de decisión de la Universidad, debe garantizar la

aceptación de la comunidad institucional dada la legitimidad de su

representación.

LINEAMIENTOS PARA EL DESARROLLO CURRICULAR

429

3. El compromiso de los docentes con el mejoramiento institucional, se

constituye en un elemento movilizador necesario para la implementación

de medidas de desarrollo institucional.

Existe la necesidad de un esfuerzo mayor para generar nuevas e imaginativas

formas de trabajo y organización, acordes con las circunstancias reales del presente

y con las expectativas y los escenarios del futuro. Cada Universidad, debe redoblar

sus esfuerzos no sólo para asegurar su sostenibilidad, sino para tomar iniciativas

cuyos objetivos sean la excelencia académica y la pertinencia social de sus

resultados y productos.

En este sentido es necesario recurrir al criterio de organismos internacionales como

el caso de la UNESCO, quien en la Conferencia Mundial sobre la Educación

Superior para el Siglo XXI, octubre de 1998, París; propone que la diversificación

de los modelos de educación superior, se constituyen en una necesidad para dar

lugar a distintos modos de enseñanza; que la pertinencia de la educación superior

debe medirse en función de la adecuación entre lo que la sociedad espera de las

instituciones educativas y los resultados que estas le ofrecen.

Para lograr ese objetivo, la Conferencia sugiere el diseño de un nuevo modelo de

enseñanza centrado en el estudiante, requiriéndose para ello, reformas profundas en

los modelos actuales, en los contenidos, métodos, prácticas y medios de enseñanza.

Es necesario formar a los futuros profesionales, dotándoles de un sentido crítico y

capacidad para analizar los problemas de su contexto social, diseñar y aplicar

soluciones y sobre todo asumir responsabilidades sociales.

Para el diseño de un nuevo modelo académico, es necesario formular nuevos

currículos facilitando el acceso a innovadores criterios pedagógicos y didácticos,

para propiciar a partir del proceso enseñanza - aprendizaje la adquisición de

conocimientos, competencias y actitudes para el análisis crítico, la reflexión

independiente y el trabajo en equipos de los futuros profesionales.

Es importante indicar que las Universidades del Sistema Boliviano, han reconocido

los cambios derivados de la ciencia y la tecnología de los últimos tiempos, de la

internacionalización de la economía y de los cambios en la estructura productiva de

manera desigual, aspectos que no se han traducido con la misma intensidad en la

actualización curricular y en los cambios de la organización de los currículos. A lo

sumo las Universidades en un esfuerzo de actualizar los currículos, han procedido a

la actualización de los contenidos de los programas, al mismo tiempo que se ha

ampliado la oferta educativa con nuevas carreras y programas que responden

supuestamente a los avances del conocimiento.

Por tanto si bien es fundamental actualizar los contenidos de los programas, es

también importante la planificación y organización de los estudios en la educación

superior universitaria, así como reconocer que en la actualidad se requieren

modificaciones importantes para garantizar la pertinencia de la educación que se

ofrece, la calidad medida en resultados y productos del proceso enseñanza –

XII CONGRESO NACIONAL DE UNIVERSIDADES

430

aprendizaje y la funcionalidad de una estructura organizacional acorde a nuevos

paradigmas educativos.

En resumen podemos precisar los siguientes problemas detectados en el Sistema de

la Universidad Boliviana:

1. La Universidad no responde adecuadamente a las necesidades y

perspectivas del país.

2. Existen programas de formación profesional alejados de la realidad

contextual.

3. Planes de estudio desarticulados y rígidos, lo que genera un modelo

educativo de corte escolástico.

4. Improvisación en la modificación de los planes de estudios.

5. Poca relación de la teoría con la práctica.

6. Limitada coordinación entre la Universidad Boliviana y el Sistema

Educativo Nacional.

7. Unidades académicas islas, con estructuras de tipo feudal, aisladas en lo

interno y lo externo.

8. Insuficiente coordinación intra e interdisciplinaria.

9. Existencia de diseños curriculares sin fundamentos explícitos (teóricos,

epistemológicos, metodológicos)

10. Falta de mecanismos de socialización oportuna de los diseños

curriculares en la Universidad Boliviana.

11. Políticas, estrategias y normas orientadas a unificar los currículos en el

Sistema de la Universidad Boliviana.

12. Inequidad en el acceso a la Universidad; permanencia estudiantil crónica

y modalidades de graduación desorganizadas o no implementadas.

13. Falta de vínculo entre las estructuras curriculares de pre-grado y

postgrado.

14. Incipiente formación de recursos humanos en desarrollo curricular

(calidad y cantidad), lo que genera problemas que van desde la gestión

académica hasta la resistencia al cambio.

15. Deficiencia en la gestión académica por parte de los gobiernos

universitarios.

16. Marcado individualismo docente con un frecuente rechazo al trabajo en

grupo y el consecuente aislamiento de la asignatura.

LINEAMIENTOS PARA EL DESARROLLO CURRICULAR

431

17. Actitudes político-partidarias y sectarias que descontextualizan a la

institución, bajo una clara injerencia de estas actitudes frente a la lógica

académica.

18. Estatutos orgánicos desactualizados y descontextualizados respecto a la

necesidad de transformación curricular.

19. Ausencia de normativas para definir las responsabilidades en el proceso

académico de planificación, administración, ejecución y evaluación

curricular.

20. Subordinación de lo académico a lo administrativo con centralización y

burocratización en la toma de decisiones académicas, generando una

falta de promoción de la innovación curricular.

21. Restricciones financieras que generan procesos administrativos lentos y

desmotivadores.

22. Escasa promoción y disponibilidad de recursos económicos y técnicos y

ausencia de mecanismos que promuevan la producción y planificación

académica.

POLÍTICAS PARA EL DESARROLLO CURRICULAR

Considerando los elementos de análisis y las conclusiones de la Primera Reunión

Nacional para la definición de Políticas y Estrategias de Desarrollo Curricular en el

Sistema Universitario Boliviano, las políticas a definir responden a dos criterios; el

primero referido a la Planificación para la implementación de un proceso de

Desarrollo Curricular en el sistema y el otro, referido a la formación de recursos

humanos que estructure una masa crítica de académicos, destinados a cumplir con

las funciones de investigación, administración y control del desarrollo curricular en

cada Universidad.

Para la implementación de políticas que respondan a los criterios anteriormente

mencionados, es importante considerar la cooperación y una amplia participación

en el diseño curricular, asegurando cohesión y productividad para generar

consensos a partir de una multitud de posiciones y creencias.

Las políticas que se plantean son las siguientes:

1. El desarrollo curricular debe estar enmarcado en una concepción

holística e inserto en una transformación integral de las Universidades,

respetando sus particularidades.

2. Todas las Universidades del Sistema, deben incorporarse en un proceso

de desarrollo curricular que genere transformaciones en la calidad de las

relaciones entre el entorno social y los componentes académicos,

socioeconómicos y culturales, mediante desarrollo de nuevos paradigmas

educativos.

XII CONGRESO NACIONAL DE UNIVERSIDADES

432

3. El proceso de desarrollo curricular debe estar asesorado por equipos de

expertos que garanticen un manejo fundamentalmente académico del

tema.

4. Generar un proceso de planificación participativa, en la que se involucre

a todos los operadores académicos y a los actores del proceso enseñanza-

aprendizaje; garantizando una estructura democrática abierta.

5. Contar con un cuerpo docente en el Sistema Universitario, capaz de

generar cambios en el campo curricular de todas y cada una de las

Universidades que lo conforman, para lo cual se hace necesario la

formación y capacitación de recursos humanos en desarrollo curricular.

6. Implementar procesos participativos y de socialización permanente de

las actividades de desarrollo curricular.

7. Efectuar un proceso de transformación estructural de las Universidades

del Sistema, en el marco de la pertinencia del currículo que ofrece al

país.

8. El desarrollo curricular debe garantizar igualdad de oportunidades de

acceso y permanencia a la Educación Superior sin discriminación por

motivos étnicos, sociales, culturales, de género, religiosos o de cualquier

otra índole.

9. El desarrollo curricular debe sustentarse en sólidos fundamentos

científicos y metodológicos considerando los avances de la ciencia, la

técnica y disciplinas relacionadas con la formación profesional

específica, así como los avances de las ciencias de la educación, la

psicología, la epistemología y la sociología.

10. El currículo será flexible y dinámico, capaz de asumir las características

propias de cada Universidad y los permanentes cambios de la realidad así

como la perspectiva multi inter. y multidisciplinaria.

11. Considerar nuevos paradigmas educativos consistentes con los

principios, fines y objetivos de la Universidad Boliviana y sus políticas

académicas.

12. Garantizar la incorporación explícita de los procesos de enseñanza y

aprendizaje, investigación e interacción social dentro del desarrollo

curricular.

13. El currículo deberá promover la conformación de equipos docentes que

concreten el desarrollo integrado del currículo, así como su carácter de

responsabilidad compartida.

LINEAMIENTOS PARA EL DESARROLLO CURRICULAR

433

OBJETIVOS

OBJETIVO GENERAL

Contar con procesos de desarrollo curricular actualizado y pertinente.

ESPECÍFICOS

1. Generar procesos en trabajo de planeación curricular en todas las

carreras y programas de la Universidad Boliviana, en la perspectiva de

promover una cultura institucional de desarrollo curricular.

2. Establecer una efectiva, oportuna y pertinente oferta curricular a partir de

una adecuada diversificación de la misma.

3. Establecer políticas y mecanismos institucionales que aseguren la

evaluación de la oferta curricular existente y proyectada.

4. Lograr que los planes y programas de estudio se fundamenten en un

modelo académico y curricular integrado y flexible.

5. Crear opciones terminales, con el fin de responder a los requerimientos

del desarrollo económico, social y cultural de la Universidad.

6. Impulsar la excelencia, y la pertinencia de la oferta curricular actual,

sometiéndola a procesos de evaluación, reestructuración y acreditación.

7. Ampliar la oferta de los servicios educativos de la Universidad

Boliviana.

METAS

1. Establecer la incorporación en la estructura académico – Administrativa

de cada Universidad, la Unidad de Desarrollo Curricular y la Unidad de

Formación y Capacitación Docente.

2. Crear Comisiones Técnicas en cada Universidad que coordinen los

procedimientos teórico – metodológicos para el establecimiento del

diseño, la ejecución y evaluación curricular en el marco del desarrollo

universitario.

3. Implementar el Foro para el Desarrollo Curricular de la Universidad

Boliviana.

ESTRATEGIAS

Una estrategia eficaz para el diseño curricular, cambio de currículo o

implementación de nuevos currículos, debe considerar los siguientes aspectos:

1. El desarrollo curricular requiere de una secuencia sistemática de trabajo

que aborde las fases de diseño, ejecución y evaluación curricular.

XII CONGRESO NACIONAL DE UNIVERSIDADES

434

2. Se requiere crear condiciones de trabajo productivo definiendo el rol de

los grupos organizados en los equipos de trabajo y cómo estos operan en

las diversas etapas secuenciales.

3. Es necesario aprender nuevas destrezas, adquirir nuevas perspectivas

cognoscitivas; en suma, es necesario iniciar nuevos modos de

pensamiento y acción.

4. Para cambiar el pensamiento sobre el currículo se necesita cambiar las

actitudes de los académicos, fundamentalmente hacia lo importante de

las percepciones, los propósitos y las motivaciones. Efectuar cambios

significa superar la dependencia de hábitos negativos anteriores y aplicar

técnicas de trabajo innovadoras.

5. La elaboración de nuevos currículos, es extremadamente compleja,

requiere de competencias organizadas en equipos de trabajo efectivo, de

manera que permita disponer de todos los recursos.

6. Resulta necesario identificar los requisitos institucionales, normativos y

personales de quienes deben encargarse del desarrollo curricular.

En ese contexto la propuesta de Estrategias para el Desarrollo Curricular en la

Universidad Boliviana, se plantea en los siguientes términos:

1. Cada Universidad del Sistema deberá establecer e incorporar en sus

estructuras académico – administrativa una Unidad de Desarrollo

Curricular y una de Formación y Capacitación Docente.

2. Conformar una Red Nacional de investigación e información sobre

desarrollo curricular, la misma que coordinará con la Secretaría Nacional

Académica del CEUB, la realización de eventos relacionados al tema.

3. En la Unidad de Formación y Capacitación Docente de cada

Universidad, se deberá priorizar la capacitación de los recursos humanos

en cuatro áreas: Teoría Curricular General, Teoría Curricular específica

por Áreas o Disciplinas, Gestión Curricular, Evaluación Curricular y

otros cursos complementarios.

4. Establecer un Foro Nacional permanente en Desarrollo Curricular,

coordinado por la Secretaría Nacional Académica del CEUB, con la

finalidad de incentivar la investigación para el desarrollo curricular en la

Universidad Boliviana.

5. Como forma de incentivar a los docentes en la investigación científica y

producción académica en el tema de Desarrollo Curricular, la

programación de los cursos nacionales se hará proyectando la obtención

del Grado a nivel de Especialidad en Desarrollo Curricular.

LINEAMIENTOS PARA EL DESARROLLO CURRICULAR

435

6. Se debe realizar las gestiones ante las instancias nacionales de gobierno

universitario, para que la Especialidad en Desarrollo Curricular sea

reconocida, con calificación especial en el Escalafón Docente.

7. Conformar una Comisión Nacional Académica con representantes

técnicos de cada una de las Universidades del Sistema Universitario, con

la coordinación de la Secretaría Nacional Académica del CEUB, para el

desarrollo curricular.

8. Desarrollar actividades de concientización y capacitación para los

equipos participantes, con carácter previo a la realización de procesos de

desarrollo curricular.

