
3

GUÍA DEL ESTUDIANTE

ANÁLISIS CURRICULAR

LICENCIATURA EN EDUCACIÓN

UNIVERSIDAD PEDAGÓGICA NACIONAL

MÉXICO 2001

UNIVERSIDAD PEDAGÓGICA NACIONAL

Rectora: Marcela Santillán Nieto
Secretario Académico: Tenoch E. Cedillo Ávalos
Secretario Administrativo: Arturo Eduardo García Guerra
Director de Planeación: Abraham Sánchez Contreras
Director de Servicios Jurídicos: Juan Acuña Guzmán
Directora de Docencia: Elsa Mendiola Sanz
Directora de Investigación: Aurora Elizondo Huerta
Director de Biblioteca y Apoyo Académico: Fernando Velázquez Merlo
Director de Difusión Cultural y Extensión Universitaria: Valentina Cantón Arjona
Subdirectora de Fomento Editorial: Anastasia Rodríguez Castro

Directorr de Unidades UPN: Adalberto Rangel Ruiz de la Peña
Coordinadoras de la serie LE: Xóchitl Leticia Moreno Fernández,

María Virginia Casas Santín

© Derechos reservados por la UPN.
Esta edición es propiedad de la Universidad Pedagógica Nacional
Carretera al Ajusco núm. 24, Col. Héroes de Padierna
Delegación Tlalpan, C. P. 14200, México, Distrito Federal

Edición 2001

Queda totalmente prohibida la reproducción parcial o total de esta obra,
sus contenidos y portada, por cualquier medio.

Portada y diseño: Ángel Valtierra Matus; formación: Luis Valdés
Impreso y hecho en México
Ilustración de la portada: Óleo sobre tela de Alejandro Nava, Zacatecas, 1956.
Se reproduce en esta edición por cortesía del autor.

ÍNDICE

I. PRESENTACIÓN

II. PROGRAMA INDICATIVO

A. INTRODUCCIÓN

B. ESTRUCTURA DEL CURSO

1. Propósito general
2. Red conceptual
3. Unidades
4. Evaluación del aprendizaje

III. DESARROLLO DE LA GUÍA

UNIDAD I
CULTURA, CURRÍCULUM Y PRÁCTICA DOCENTE

UNIDAD II
EL CURRÍCULUM EN LA EDUCACIÓN BÁSICA

UNIDAD III
ANÁLISIS CURRICULAR DE PREESCOLAR Y PRIMARIA

IV. BIBLIOGRAFÍA GENERAL
○ ○

○ ○

7

9

9
11

11
11
12
15

17

19

22

26

29

○ ○

○ ○

○ ○

○ ○

○ ○

○ ○

○ ○

○ ○

○ ○

○ ○

○ ○

Este documento está diseñado con la finalidad de orientar y guiar tanto al asesor como al profesor-
alumno en el trabajo académico que habrán de realizar en el curso "Análisis curricular".

Para ello se les presenta una serie de recomendaciones a seguir en las actividades de aprendizaje, las
cuales tienen que irse retomando de acuerdo con la modalidad en que se desarrolle este curso.

Las actividades que se recomiendan pueden ser enriquecidas con las técnicas de estudio que el
profesor-alumno domine, así como con las recomendaciones del asesor.

Para la presentación de los trabajos, y con el fin de socializarlos con sus compañeros, el profesor-
alumno tiene varias alternativas, según la modalidad en que curse sus estudios. Si el profesor–
alumno realiza estudios en la modalidad a distancia, tendrá que buscar los mecanismos adecua-
dos para presentar y discutir con su asesor dichos trabajos, tarea para la cual se explicitan una serie
de recomendaciones en esta Guía del Estudiante.

Asimismo, la duración del curso varían según la modalidad que se elija: si es en la modalidad
semiescolarizada se tendrá que cursar en un semestre y el profesor-alumno tiene la obligación de
asistir a todas las asesorías; si lo hace en sistema intensivo tendrá que asistir a 20 asesorías, de tres
horas cada una, siendo éstas obligatorias; y si lo cursa en sistema a distancia podrá realizarlo en el
tiempo que decida, recomendándole sea lo más corto posible.

I. PRESENTACIÓN

7

9

GUÍA DEL ESTUDIANTE

A. INTRODUCCIÓN

El plan de estudios de la Licenciatura en Educación está organizado en dos áreas, la común y la
específica. El área común se conforma del Eje Metodológico y tres líneas de formación, la
Psicopedagógica, la de Ámbitos de la práctica docente y la Socioeducativa. El curso de "Análisis
curricular" forma parte de la Línea Psicopedagógica y está ubicado en el cuarto nivel del mapa
curricular. De manera horizontal se relaciona con el curso "Contexto y valoración de la práctica
docente" el cual forma parte del Eje Metodológico; con el curso "Escuela, comunidad y cultura local
en...." de la Línea Socioeducativa y distintos cursos optativos del Área Específica. De forma vertical
tiene como antecedentes los cursos "El niño: desarrollo y proceso de construcción del conocimien-
to", "Construcción social del conocimiento y teorías de la educación" y "Planeación, evaluación y
comunicación en el proceso de enseñanza-aprendizaje".

La Línea Psicopedagógica le permitirá al profesor-alumno analizar y criticar su quehacer profesional
y elaborar estrategias didácticas que posibiliten el enriquecimiento de éste. De tal manera que
durante su proceso de formación y al final del mismo pueda transformar su práctica desde la teoría y
realizar modificaciones en la medida que la práctica lo posibilite.

Al hacer el análisis comparativo de diversas teorías del desarrollo intelectual del niño, de las
corrientes pedagógicas contemporáneas y de las formas en que se construye individual y socialmen-
te el conocimiento, el profesor-alumno estará en condiciones de analizar críticamente los planes y
programas de preescolar y primaria desde una perspectiva amplia. El tratamiento que se propone
para la identificación y el análisis de los problemas educativos, y la solución que les puede dar, está
en estrecha relación con la concepción que se tiene acerca de cómo se produce el conocimiento y con
los principios lógicos en que se apoya.

Este curso proporciona un marco teórico-metodológico al profesor-alumno de esta licenciatura que le
permitirá realizar el análisis curricular de los planes y programas de preescolar y primaria, haciendo
de ellos una interpretación crítica que incida en la transformación de su quehacer docente.

II. PROGRAMA INDICATIVO

11

ANÁLISIS CURRICULAR

Así también, este curso aporta elementos teóricos relacionados con la planeación de los procesos de
enseñanza y aprendizaje que serán retomados en el siguiente curso de la Línea.

Como el profesor es uno de los sujetos fundamentales que inciden en la calidad de la educación,
que se concreta en los procesos de enseñanza y aprendizaje, y en virtud de que en gran parte
contribuye al éxito y al fracaso del cometido del alumno, de la escuela y de todo el sistema
educativo, es indispensable que analice críticamente los planes y programas de estudio para que
logre hacer una correcta interpretación de los mismos y así poder hacer una reconstrucción
curricular de acuerdo con las condiciones y necesidades de sus alumnos y del medio en el que
trabaja. Si el maestro durante el desarrollo del curso y su proceso de formación puede realizar en
forma continua un análisis crítico de su quehacer docente y esto repercute en la forma de
interpretar el plan y los programas de estudio, estará colaborando a elevar la calidad de la
educación, al logro del cometido de la escuela y, lo más importante, estará colaborando al éxito de
sus alumnos.

Como es de suponerse, las herramientas principales para trabajar este curso son: el plan y los
programas de estudio de preescolar y primaria vigentes, sin los cuales el trabajo sería imposible.

En la Unidad I el profesor-alumno construye su propia concepción del currículum a partir de los
conocimientos que ya posee y explicaciones que del mismo dan diferentes autores. Además de
conocer los problemas que implica seleccionar los contenidos culturales del currículo.

En la Unidad II construye explicaciones propias del porqué la enseñanza básica (preescolar, primaria
y secundaria) es obligatoria e identifica los fundamentos del currículum único para la enseñanza
básica.

En la Unidad III de este curso los contenidos están encaminados a llevar al profesor-alumno a
realizar el análisis curricular de los planes y programas de preescolar y primaria, así como facilitar
la comprensión e implementación del tercer momento de concreción curricular.

B. ESTRUCTURA DEL CURSO

1. PROPÓSITO GENERAL

Que el profesor–alumno analice críticamente los planes y programas de estudio de preescolar y
primaria, a partir de algunos enfoques de la teoría curricular y su experiencia profesional, para

11

GUÍA DEL ESTUDIANTE

incidir en la transformación de su práctica docente.

UNIDAD II
EL CURRÍCULUM EN LA EDUCACIÓN BÁSICA

PROPÓSITO: Que el profesor - alumno
comprenda la importancia de la educación

básica y los diferentes niveles de concreción del
diseño curricular.

UNIDAD I
CULTURA, CURRÍCULUM

Y PRÁCTICA DOCENTE

PROPÓSITO: Que el profesor-alumno
adquiera los elementos teórico-

metodológicos fundamentales sobre el
currículo para que construya

su conceptualización y pueda reconocer la
importancia de la vinculación que existe en-

tre cultura, currículo y práctica docente.

PROPÓSITO GENERAL
Que el profesor-alumno analice críticamente los planes y programas de estudio de preescolar
y primaria a partir de algunos enfoques de la teoría curricular y su experiencia profesional,

para incidir en la transformación de su práctica docente.

UNIDAD III
ANÁLISIS CURRICULAR

DE PREESCOLAR Y PRIMARIA

PROPÓSITO: Que el profesor - alumno realice
el análisis del plan y programas de estudio de

la educación preescolar y primaria.

13

ANÁLISIS CURRICULAR

3. UNIDADES DEL CURSO

UNIDAD I
CULTURA, CURRÍCULUM Y PRÁCTICA DOCENTE

PROPÓSITO

Que el profesor-alumno adquiera los elementos teórico-metodológicos fundamentales para que
construya su conceptualización y pueda reconocer la importancia de la vinculación que existe entre
cultura, currículo y práctica docente.

TEMAS

1. Conceptualización y elementos constitutivos del currículum
2. Cultura y currículum
3. El currículum como propuesta institucional

BIBLIOGRAFÍA DE LA UNIDAD

COLL Salvador, César. "Desarrollo, cultura, educación y escolarización", en: Psicología y
currículum. México, Paidós, 1992, pp. 22-29.

DÍAZ BARRIGA, Ángel et al. "Estudios sobre historia del currículum", en: Estados del
conocimiento. Fascículo 1, Cuaderno núm. 14, 2º. Congreso Nacional de Investiga-
ción Educativa. México, 1993, pp. 20-24.

———. "Estudios sobre la definición del campo conceptual de la currícula", en: Estados
del conocimiento. Fascículo 1, Cuaderno núm. 14. 2º. Congreso Nacional de Investi-
gación Educativa. México, 1993, pp. 24-27.

———. "Estudios desde una perspectiva sociológica", en: Estados del conocimiento. Fascí-
culo 1, Cuaderno núm. 14. 2º. Congreso Nacional de Investigación Educativa.
México, 1993, pp. 27-29.

GIMENO SACRISTÁN, José. "El currículum: ¿Los contenidos de la educación o un análisis de
la práctica?", en: Análisis curricular de la educación primaria. Antología de apoyo.
Programa para abatir el rezago educativo. México, UPN, 1994, pp. 4-12.

——— y Ángel I. Pérez Gómez. "La selección cultural del currículum", en: El currículum:
una reflexión sobre la práctica. España, Morata, 1991, pp. 65-105.

GORDON, Kirk. "Criterios para un currículum básico" y "El currículum básico y sus
críticas", en: El currículum básico. Barcelona, Paidós, 1989, pp. 82-90 y 49-80.

13

GUÍA DEL ESTUDIANTE

UNIDAD II
EL CURRÍCULUM EN LA EDUCACIÓN BÁSICA

PROPÓSITO

Que el profesor-alumno comprenda la importancia de la educación básica y los diferentes niveles de
concreción del diseño curricular.

TEMAS

1. Educación básica y currículum
2. Interpretación metodológica
3. Organización del currículum en la escuela. El rol del docente

BIBLIOGRAFÍA BÁSICA DE LA UNIDAD

COLL Salvador, César. "Un modelo de currículum para la enseñanza obligatoria", en:
Psicología y currículum. México, Piadós, 1992, pp. 131-156.

DÍAZ BARRIGA, Ángel. "Una propuesta metodológica para la elaboración de programas de
estudio", en: Didáctica y curículum. México, Nuevomar, 1987, pp. 31-60.

EGGLESTON, John. "Organización del currículum en la escuela. El rol del docente", en:
Sociología del currículo escolar. Buenos Aires, Troquel, 1977, pp. 95-122.

GIMENO SACRISTÁN, José. "La cultura de la enseñanza obligatoria", en: Comprender y
transformar la enseñanza. España, Morata, 1992, pp. 195-223.

UNIDAD III
ANÁLISIS CURRICULAR DE PREESCOLAR Y PRIMARIA

PROPÓSITO

Que el profesor-alumno realice el análisis de los planes y programas de estudio de la educación de
preescolar y primaria.

TEMAS

1. Currículum formal
2. Currículum real. La reconstrucción del currículum
3. Currículum oculto

BIBLIOGRAFÍA BÁSICA DE LA UNIDAD

GIMENO Sacristán, José. "El currículum moldeado por los profesores", en: El currículum
una reflexión sobre la práctica. Madrid, Morata, 1991, pp.196-216.

———. "Cuatro vertientes para entender una realidad", en: Análisis curricular de la
educación primaria. Antología de apoyo. Programa para abatir el rezago educativo.
México, UPN, 1994, pp. 12-40.

SECRETARÍA de Educación Pública. Planes y programas de educación preescolar y prima-
ria vigentes.

15

ANÁLISIS CURRICULAR

4. EVALUACIÓN DEL APRENDIZAJE

La evaluación se considera un proceso continuo y permanente que nos da los elementos para conocer
los avances y retrocesos en el desarrollo académico de cada una de las temáticas de las unidades del
curso, para identificar los obstáculos que se presentan en el proceso de enseñanza-aprendizaje para
superarlos, los aciertos para mejorarlos y los errores para corregirlos con el propósito de avanzar en
el proceso mismo y lograr así un mejor aprendizaje.

Por lo tanto, la evaluación del aprendizaje se hará tanto en el proceso como en los productos. La
evaluación del proceso comprende desde el inicio hasta el final del curso y consiste en tomar en
cuenta todas las actividades de aprendizaje que el profesor-alumno realiza ya sea en forma
individual o grupal, en las sesiones de asesoría o fuera de ellas que le permitan ir alcanzando los
propósitos de las unidades y del curso.

La evaluación de los productos se hará con base en los trabajos escritos o prácticos que integren los
conocimientos de las unidades y del curso, respondiendo al logro del propósito de cada unidad, así
como al propósito general del curso.

Algunos de los criterios para evaluar que podría considerar son los siguientes:

En las participaciones:

• que en sus participaciones en la sesión grupal o de asesoría demuestre el dominio de los
contenidos de aprendizaje

• que en sus participaciones en la sesión grupal o de asesoría haga aportaciones que
enriquezcan la discusión y el análisis del tema que se trate.

En los trabajos escritos:

• El dominio de las ideas esenciales
• Desarrollo y secuencia lógica de las ideas
• Coherencia y congruencia en sus argumentos
• Congruencia del escrito
• Estructura del trabajo

15

GUÍA DEL ESTUDIANTE

17

GUÍA DEL ESTUDIANTE

Al iniciar este curso usted debe tener muy
claro cuáles son las características de la aseso-
ría independiente de la modalidad en la que
realice sus estudios, por lo que es conveniente
explicitar que:

Asesoría no es la exposición de clase por parte
del asesor, sino que consiste en orientar y guiar
los procesos de enseñanza y aprendizaje dotan-
do al profesor-alumno de las herramientas inte-
lectuales y de estudio para que pueda tener un
mejor desempeño académico en los estudios que
realiza; por lo tanto, la asesoría se circunscribe a
la orientación y guía del proceso de aprendizaje,
haciendo aclaraciones, corrigiendo equivocacio-
nes o errores y ampliando algunos planteamien-
tos teóricos cuando así se requiera, de tal forma
que se busca formar un profesor-alumno adulto
para una realidad sociocultural concreta y en
constante transformación.

Durante la interacción entre profesores-alum-
nos y entre profesor-alumno y asesor debe
crearse un clima de libertad que favorezca la
comunicación, facilite el diálogo y la confron-
tación de experiencias y busque puntos de
coincidencia.

Las situaciones de aprendizaje que se propo-
nen en las tres modalidades se basan en la
concepción de que el conocimiento se constru-
ye socialmente pero la apropiación del conoci-
miento se realiza en forma individual, y por lo
tanto, se orientan a la consecución de los objeti-
vos del curso en particular y de los propósitos
de la licenciatura en general.

III. DESARROLLO DE LA GUÍA

Las situaciones de aprendizaje deben conducir
al profesor-alumno a ser un sujeto cada vez
más independiente en el proceso de aprender,
así como propiciar la expresión de su creativi-
dad, de su actitud propositiva, la construcción
de alternativas para la solución de los proble-
mas de su quehacer y la reconstrucción del
conocimiento.

La elaboración de productos resultante de las
situaciones de aprendizaje tendrá distintos nive-
les de aproximación al conocimiento en función
del curso mismo, hasta llegar a la integración de
los conocimientos obtenidos en las distintas lí-
neas de formación.

En las tres modalidades se contemplan situa-
ciones de aprendizaje basadas en el trabajo
individual y otras basadas en el trabajo grupal.
La proporción de uno y de otro tipo de trabajo
varía según la modalidad.

Para el trabajo individual se sugiere —indepen-
dientemente de la modalidad que usted elija
para este curso— retomar los siguientes crite-
rios:

• Con la orientación de su asesor planee su
tiempo, la secuencia de estudio y la elec-
ción de la modalidad en la que llevará los
cursos

• Parta de su experiencia docente y de los
conocimientos que ya domina

• Vincule su práctica docente con la teoría y
ésta nuevamente con su práctica

• Lea los artículos de cada uno de los temas

19

ANÁLISIS CURRICULAR

de las unidades del curso
• Identifique las ideas centrales de cada una

de las lecturas
• Analice, crítica y constructivamente, las

lecturas
• Relacione sus conocimientos previos con

los de las lecturas
• Haga mapas conceptuales por lecturas o

por temas
• Elabore fichas de contenido
• Haga resúmenes
• Entregue personalmente o por otro medio

su trabajo escrito a su asesor
• Comente y analice sus trabajos con su

asesor

Para sus trabajos escritos considere lo siguiente:

a) Desarrollo y secuencia lógica de las ideas
b) Coherencia y congruencia en la argumen-

tación
c) Congruencia en su escrito
d) En caso de hacer citas textuales presente

la referencia del texto utilizado

Para la estructura de sus trabajos escritos consi-
dere lo siguiente:

I. Introducción
II. Desarrollo temático
III. Conclusión
IV. Bibliografía

En relación con el desarrollo de trabajo colectivo,
para la modalidad semiescolarizada o intensiva
se sugiere considerar que:

• Las asesorías en esta modalidad se encua-
dran en un tiempo determinado, donde la
asistencia de usted es obligatoria.

• En la modalidad semiescolarizada la asig-
natura debe cursarse en un semestre,
mientras que en la modalidad intensiva
usted cuenta con un periodo de tiempo
que comprende 20 asesorías, con una du-
ración de tres horas cada una.

• Integre equipos para realizar sus trabajos.
• Al realizar sus trabajos en equipo confron-

te y analice sus planteamientos teóricos y
prácticos con los de sus compañeros.

• Participe en los diferentes momentos de
discusión y análisis de los temas de estu-
dio, tanto en equipo como en su grupo.

• Comparta sus experiencias y conocimien-
tos adquiridos en cada una de las lecturas
que integran los temas de las unidades
del curso para una retroalimentación recí-
proca.

Específicamente en la modalidad a distancia, la
asesoría implica el conocimiento por parte del
asesor de todos los contenidos de la asignatura,
desde el inicio del curso, en virtud de que cada
uno de los profesores-alumnos tendrá un avance
académico de acuerdo a sus capacidades, intere-
ses, tiempo disponible y circunstancias en las
cuales realice sus estudios. En esta modalidad el
profesor-alumno no se circunscribe a un deter-
minado tiempo ni a una cantidad de asesorías
específicas, sino que queda en libertad de asistir
o pedir las asesorías cuantas veces lo requiera en
el avance de sus estudios. Por lo que se le
recomienda:

• Hacer junto con su asesor una planeación
y programación de la materia, además de
llegar a acuerdos en cuanto a la dosifica-
ción y programación de la asignatura, así
como de los tiempos de avance en sus
estudios.

• Organizar círculos de estudio.
• Analizar y discutir las lecturas en su círcu-

lo de estudio.
• Comentar y socializar sus trabajos con los

compañeros de su círculo de estudio.
• En este caso, la planeación y programación

concertada no es rígida e inflexible, al
contrario, es totalmente flexible con base
en las necesidades y condiciones que se
den en su proceso de avance.

• La asesoría se puede recibir en grupo, en el
salón de clases, en círculos de estudio o en
forma individual, ya sea personalmente o
por teléfono, correo, fax u otro medio de
comunicación disponible y a su alcance.

19

GUÍA DEL ESTUDIANTE

Esta unidad se centra en analizar distintas con-
ceptualizaciones sobre el currículum, los ele-
mentos que lo constituyen y la vinculación que
existe entre cultura, currículo y práctica docen-
te. Se enfatizan diferentes conceptualizaciones
de currículo desde sus orígenes, es decir, par-
tiendo de los clásicos hasta llegar a las inter-
pretaciones más actuales.

Los ejes que constituyen la unidad son: qué
enseñar —contenidos—, cuándo enseñar, cómo
enseñar y qué, cómo y cuándo evaluar, mismos
que serán retomados en los diferentes momen-
tos del curso.

Asimismo se resalta la importancia de la cultura
como componente de los contenidos escolares,
siendo el currículo un proyecto socializador y
cultural, la selección cultural o componentes
culturales se plasman en los contenidos escola-
res que se tratarán en el proceso de enseñanza-
aprendizaje y se concretizan en la práctica do-
cente.

ACTIVIDADES DE ESTUDIO

Actividad previa

Haga un escrito donde explique con sus propias
palabras la conceptualización de currículo, los
elementos que lo constituyen y la vinculación

entre cultura, currículo y práctica docente. Se
sugiere que realice esta actividad en la sesión de
asesoría o en la entrevista acordada con su ase-
sor.

Actividades de desarrollo

Para el tema 1, Conceptualización y elementos
constitutivos del curriculo, revise las lecturas de:

a) José Gimeno Sacristán. "El currículum:
¿Los contenidos de la enseñanza o un aná-
lisis de la práctica?, en: Análisis curricular
de la educación primaria. Antología de apoyo.
Programa para abatir el rezago educativo. Mé-
xico, UPN, 1994, pp. 4-12.

b) Ángel Díaz Barriga et al. "Estudios sobre
la historia del currículum", en: Estados del
conocimiento. Fascículo 1, Cuaderno núm.
14, 2º. Congreso Nacional de Investiga-
ción Educativa. México, 1993, pp. 20-24.

c) Ángel Díaz Barriga et al. "Estudios sobre
la definición del campo conceptual de la
currícula", en: Estados del conocimiento.
Fascículo 1, Cuaderno núm. 14, 2º. Con-
greso Nacional de Investigación Educati-
va. México, 1993, pp. 24-27.

d) Ángel Díaz Barriga et al. "Estudios desde
una perspectiva sociológica", en: Estados del
conocimiento. Fascículo 1, Cuaderno núm.

21

ANÁLISIS CURRICULAR

14, 2º. Congreso Nacional de Investigación
Educativa. México, 1993, pp. 27-29.

Con base en la lectura y análisis detenido de
cada una de estas lecturas:

1. Revise las diferentes conceptualizaciones que
se manejan en los artículos y clasifíquelas.

2. Elabore un escrito en donde explique con sus
propias palabras:

• el origen del término currículum,
• sus diferentes conceptualizaciones,
• los elementos que lo constituyen,
• la conceptualización de sus elementos,
• la importancia de qué enseñar —conteni-

dos— .

Con este trabajo por escrito deberá presentarse a
la sesión de asesoría y socializarlo con sus com-
pañeros de grupo. En la sesión de trabajo debe-
rán analizar las diversas conceptualizaciones y
la importancia de los elementos constitutivos
del currículum.

Si está en la modalidad a distancia, entregue y
comente su trabajo con el asesor.

Para el tema 2, Cultura y currículum, revise y
analice las lecturas de:

a) César Coll Salvador. "Desarrollo, cultu-
ra, educación y escolarización", en: Psico-
logía y currículo. México, Paidós, 1992,
pp. 22-29, y

b) José Gimeno Sacristán y Ángel I. Pérez
Gómez. "La selección cultural del currícu-
lum", en: El currículo: una reflexión sobre la
práctica. España, Morata, 1991, pp. 65-105.

Identifique las ideas esenciales de las lecturas y
elabore un escrito donde explique con sus propias
palabras en qué forma se establece la vinculación
entre cultura, currículum y práctica docente.

Recuerde que dado que el currículum es un
proyecto socializador y cultural, los componen-
tes culturales se concretizan en los contenidos
escolares y serán los que se impartirán en el
proceso enseñanza-aprendizaje, siendo el opera-
tivo fundamental de la práctica docente.

Para hacer su trabajo siga los siguientes indica-
dores:

1. El currículum como proyecto socializador
y cultural;

2. Los componentes culturales como conte-
nidos escolares;

3. El proceso enseñanza-aprendizaje y conte-
nidos escolares.

Preséntese a la sesión de asesoría con este traba-
jo, con el propósito de socializarlo con sus com-
pañeros de grupo, discutirlo y analizar los te-
mas tratados para llegar a las conclusiones sobre
los mismos.

Si está en la modalidad a distancia, entregue y
comente su trabajo con el asesor.

Para el tema 3, El currículum como propuesta
institucional, realice la siguiente lectura:

Kirk Gordon. "Criterios para un currículum
básico", en: El currículo básico. Barcelona,
Paidós, 1989, pp. 82-90.

Al realizar la lectura de este artículo identifique
sus ideas centrales y con base en ellas:

1. Elabore un escrito explicando con sus propias
palabras lo que se considera como currículum
básico y currículum marco nacional.

2. Explique cuál es la importancia de que cada
currículum esté inmerso en un contexto social y
educativo específico.

3. Identifique cuáles son los criterios para eva-
luar el contexto en que se desarrolla, dirige y
evalúa cada currículum. Recuerde que si cada
currículum está inmerso en un contexto social y
educativo, en un medio ambiente en el que las
experiencias de aprendizaje se plantean, se ha-
cen efectivos y se evalúan; se hace necesario un
conjunto de criterios para evaluar su composi-
ción y poder determinar si es adecuado el con-
texto en que se desarrolla, se dirige y se evalúa.

Para mayor información al respecto puede con-
sultar la lectura de Kirk Gordon "El currículum
básico y sus críticas", que se revisa en la unidad I
de esta asignatura.

21

ANÁLISIS CURRICULAR

21

GUÍA DEL ESTUDIANTE

4. Presente este trabajo escrito en la sesión de
asesoría y socialícelo con sus compañeros de
grupo. Si está en la modalidad a distancia entre-
gue y comente su trabajo con su asesor.

Actividad final

Para integrar los conocimientos que usted ha
adquirido en la Unidad I, elabore un escrito
donde explique con sus propias palabras los
contenidos más importantes de la misma.

Su trabajo debe recuperar los siguientes aspectos:

• Su conceptualización de currículo
• Los elementos que lo constituyen, resal-

tando el qué enseñar —contenidos—
• La vinculación entre cultura, currículum y

práctica docente
• Cómo estos conocimientos le pueden ayu-

dar para reconstruir y transformar su
práctica docente.

Compare su actividad inicial de la unidad con
la actividad final, contrástelas y evalúe cómo
ha incrementado sus conocimientos y en qué
forma estos conocimientos repercuten en el
perfeccionamiento de su práctica docente.

Al evaluar la unidad considere que en la Licencia-
tura en Educación la evaluación del aprendizaje

se refiere a tres situaciones o momentos, el prime-
ro está relacionado con la recuperación de los
conocimientos que el profesor alumno tiene sobre
la temática por tratar, en este caso, es muy
importante saber qué tantos conocimientos posee
el profesor-alumno previamente sobre el currícu-
lum, por mínimos que sean, es necesario hacerlos
explícitos en un documento y socializarlos.

El segundo momento está relacionado con la
manera como el profesor-alumno se apropia de
las ideas planteadas por los autores de los textos
y cómo las vincula con las que ya posee y
construye su propia conceptualización acerca
del currículo y su relación con la cultura.

El tercer momento se refiere a los productos que
se obtienen como resultado de realizar las activi-
dades de aprendizaje propuestas en esta unidad.
En este caso son los documentos escritos, los que
deben ser elaborados con base en las recomenda-
ciones generales que aparecen al principio del
desarrollo de esta Guía del Estudiante para el
trabajo individual y colectivo, además de conte-
ner las ideas propias del profesor-alumno rela-
cionadas con la temática tratada.

En la modalidad semiescolarizada e intensiva
estos productos serán socializados y enrique-
cidos con base en el intercambio de ideas con
sus pares.

23

ANÁLISIS CURRICULAR

UNIDAD II
EL CURRÍCULUM

EN LA EDUCACIÓN BÁSICA

RED CONCEPTUAL

Se busca que el profesor-alumno continúe el
análisis de los elementos teóricos que le per-
mitan aclarar, precisar y fundamentar los co-
nocimientos que ha adquirido a lo largo de su
ejercicio profesional. Por lo que en esta uni-
dad se hacen una serie precisiones con respec-
to a la educación básica y por qué ésta es
obligatoria.

También aborda un primer acercamiento a lo
que es el diseño curricular —en este caso, el
diseño del currículum común para la educa-
ción básica— con la intención de que el profe-
sor-alumno identifique en qué nivel de concre-
ción del currículum puede él incidir.

Finalmente, en la unidad se analiza el papel que
el profesor tiene en la concreción del currículum
y cómo es influenciado por éste y a su vez él lo
reconstruye.

ACTIVIDADES DE ESTUDIO

Actividad previa

Elabore un escrito donde, a partir de su expe-
riencia y de los conocimientos adquiridos en los
cursos anteriores de la Línea Psicopedagógica,
dé respuesta a las siguientes preguntas:

• ¿Por qué la educación básica es obligatoria?
• ¿Por qué existe un plan de estudios único

para todo el país?
• ¿Cuáles son las ventajas y desventajas de

que exista un plan de estudios común a
nivel nacional?

• ¿Qué significa el plan de estudios de
preescolar y primaria para usted?

• ¿Cómo interpreta el programa escolar y
qué significa para usted?

• ¿Qué criterios utiliza para hacer estos
recortes y selección de los contenidos cu-
rriculares que va trabajar?, dado que el
currículum oficial es muy extenso y siem-
pre los profesores hacemos recortes, ade-
cuaciones y jerarquizaciones en el mis-
mo;

• ¿Qué implicaciones tiene el programa es-
colar para su práctica docente?

El producto de esta actividad socialícelo con
su grupo o con su asesor, dependiendo de la
modalidad educativa en que lleve el curso y
consérvelo ya que será retomado en la activi-
dad final de esta unidad.

Actividades de desarrollo

Para el tema 1, Educación básica y currículum,
lea el texto de José Gimeno Sacristán, "La cultu-
ra de la enseñanza obligatoria" (en: Comprender
y transformar la enseñanza. España, Morata, 1992,
pp. 131-223).

PROPÓSITO: Que el profesor-alumno comprenda la importancia de la educación básica y los
diferentes niveles de concreción del diseño curricular.

23

GUÍA DEL ESTUDIANTE

RED TEMÁTICA-CONCEPTUAL
UNIDAD II: DESARROLLO Y APRENDIZAJE EN DIFERENTES ENTORNOS

EDAD Y DESARROLLO

ÁNGULOS Y CONTEXTOS
EN EL APRENDIZAJE Y DESARROLLO

ENTORNO

AUTOOBSERVACIÓN
COMUNICACIÓN
SOCIALIZACIÓN

ESTILOS DE CRIANZA
Y EDUCACIÓN

CONDICIONES SOCIALES DE
VIDA Y LOGROS ESCOLARES

ESCUELA Y FAMILIA

DEMANDAS
INCONSCIENTEMENTE

DETERMINADAS
DEL MAESTRO

de

ALTERNATIVAS
INTERACCIÓN

POSITIVAS

EJEMPLOS DIFERENCIALES

FAMILIAS
MARGINADAS
Y DE BARRIO

FAMILIAS
MARGINADAS

Características

INESTABLESIMPREDECIBLES

CONFIRMACIÓN
DEL SABER

DÉFICIT

Acota

DEPRESIÓN

EDUCACIÓN
DE EMOCIONES

PODER

AGRESIVIDAD

CONTEX-
TO RURAL

ALFABETIZACIÓN
EMOCIONAL

FAMILIA Y
DESARROLLO
COGNITIVO

Autoconocimiento Manejo de Manejo de
Emocional emociones relaciones
 personales

PSICOANÁLISIS:
MAESTRO

RELACIÓN MAESTRO-ALUMNO

puede sufrir problemas por

DESARROLLO

25

ANÁLISIS CURRICULAR

En esta lectura el autor sostiene que el concepto
de enseñanza obligatoria sirve para introducir
en el debate y análisis del currículum una pecu-
liaridad que marca decisivamente la función
cultural de los niveles escolares comprendidos
en esta etapa educativa. La obligatoriedad de la
enseñanza no es sólo un referente básico de las
políticas educativas, sino también en ella se
expresa toda una filosofía pedagógica que se
traduce en los contenidos del currículum.

Analice el texto citado y elabore un escrito
donde con sus propias palabras dé respuesta a
las siguientes preguntas:

a) ¿Cómo se conceptualiza la enseñanza
obligatoria?

b) ¿Cuál es el significado social de la ense-
ñanza obligatoria?

c) ¿Qué ventajas tiene la propuesta de un
currículum común?

d) ¿Qué condiciones se sugieren para el
desarrollo del currículum común?

e) ¿Por qué se propone la integración de los
contenidos del currículum común?

f) ¿Por qué la educación primaria es obliga-
toria?

g) ¿Cuál son las ventajas y desventajas de
que existan planes de estudio comunes,
tanto para la educación preescolar como
para la educación primaria?

El documento obtenido como producto de esta
actividad se llevará a la sesión grupal corres-
pondiente o se presentará al asesor en la entre-
vista acordada.

Para el tema 2, Interpretación metodológica,
realice las siguientes lecturas:

a) César Coll Salvador. "Un modelo de currí-
culum para la enseñanza obligatoria" (en:
Psicología y currículo. México, Paidós, 1992,
pp. 131-156).

b) Ángel Díaz Barriga et al. "Una propuesta
metodológica para la elaboración de pro-
gramas de estudio" (en: Didáctica y currí-
culo. México, Nuevomar, 1987, pp. 31-60).

En éstas lecturas se hace explícito que el diseño
curricular debe adoptar una estructura funda-
mentalmente abierta, dejando un amplio mar-

gen de actuación a los profesores a quienes
corresponde la responsabilidad de adecuarlo a
cada situación escolar particular, atendiendo a
las características de los alumnos y a otros
factores presentes en el contexto escolar. El dise-
ño curricular no es una propuesta de programa-
ción, sino un instrumento que facilita y sirve de
base a la programación. Los modelos propuestos
toman en cuenta ambas exigencias plateando
algunas formas en que se concreta el currículo,
tomando en consideración determinados su-
puestos (características de los alumnos, caracte-
rísticas de los centros escolares, recursos dispo-
nibles, etc.).

Después de analizar los textos elabore un escri-
to donde:

• Se desglosen cada uno de los niveles de
concreción en los que se estructura el
diseño curricular y haga una caracteriza-
ción de cada uno de ellos

• Mencione en qué nivel de concreción ubi-
ca su práctica docente y dé una justifica-
ción del porqué

• Explicite el papel que usted desempeña en
este nivel de concreción.

Para trabajar el tema 3, Organización del currí-
culo en la escuela. El rol del docente, lea el
textos de John Eggleston, "Organización del cu-
rrículum en la escuela – el rol del docente" (en:
Sociología del currículo escolar. Buenos Aires, Tro-
quel, 1977, pp. 95-122).

En esta lectura Eggleston analiza el papel del
docente con respecto al currículum, explicitando
el nivel de concreción del currículo donde se
ubica la acción educativa del docente. Asimismo
plantea la necesidad de avanzar en la elabora-
ción de un currículum reflexivo desde la pers-
pectiva del paradigma interpretativo y las im-
plicaciones que la elaboración de este tipo de
currículum reflexivo tendría en la práctica do-
cente. Esta lectura forma parte del libro "Sociolo-
gía del currículo escolar" que fue escrito en la
década de los setentas, se incluye en este curso
por considerar que es uno del autores clásicos del
análisis curricular, que posteriormente ha sido
referencia obligada para todos aquellos educado-
res que pretenden analizar el currículo desde una
perspectiva interpretativa y crítica, así como de-

25

GUÍA DEL ESTUDIANTE

sarrollar propuestas curriculares más abiertas y
flexibles.
1. Lea el texto de Eggleston y contraste las ideas
que plantea acerca del papel del docente en la
concreción del currículum con el escrito que ela-
boró en el tema anterior, estableciendo los puntos
de coincidencia y desacuerdos con el autor.

2. Justifique con argumentos el porqué de estas
coincidencia y desacuerdos

3. Señale, si a partir de este ejercicio de compa-
ración, incorpora alguna de las tesis planteadas
por Eggleston en sus conceptualizaciones ini-
ciales acerca del papel del docente en la concre-
ción del currículum escolar.

4. Analice de qué manera, en los ejemplos seña-
lados en texto, los docentes ejercen un control y
toman decisiones acerca de lo que se debe
enseñar y aprender en el aula. Enfatice qué
criterios utilizaron estos maestros para priori-
zar y seleccionar determinados contenidos cu-
rriculares.

5. Elabore un escrito que contenga el resultado
de estas actividades
Actividad final

Con base en lo realizado en los tres temas de
esta unidad, elabore un escrito donde dé res-
puesta a las interrogantes planteadas en la acti-
vidad previa y realice una autoevaluación sobre
los conocimientos adquiridos durante la Uni-
dad.

Preséntese con su asesor o a la sesión grupal
dependiendo de la modalidad educativa en la
que lleve el curso y socialice los resultados a
través de la estrategia acordada previamente.

Al evaluar la Unidad tenga presente que en esta
unidad interesa rescatar la experiencia que el
profesor-alumno ha obtenido a través de interac-
tuar durante varios años con el plan y programas
de estudio de preescolar y primaria y que, des-
pués de apropiarse de los contenidos de las
lecturas que aquí se trabajan, pueda fundamen-
tar en sus escritos por qué la educación básica en
el país (preescolar, primaria y secundaria) es
obligatoria, por qué existe plan y programas de
estudio de carácter nacional y en qué nivel de
concreción curricular su papel es determinante.

27

ANÁLISIS CURRICULAR

Para lograr este propósito en el desarrollo de las
actividades de cada tema usted deberá:

• Reconocer los principales aspectos del currí-
culum formal de preescolar y de primaria

• Expresar cuál es su currículum real o
práctica docente en relación al currícu-
lum formal de preescolar

• Comprender las características metateóri-
cas del currículum

• Conocer el fundamento ideológico del currí-
culum formal de preescolar y primaria.

ACTIVIDADES DE ESTUDIO

Actividad previa

Para poder realizar las actividades sugeridas en
esta unidad es necesario que usted tenga a la
mano los siguientes documentos:

A) Programa de educación preescolar vigente
B) Plan y programas de educación primaria

vigentes
C) Guía del maestro, del grado con el que

usted trabaje.

Como actividad previa, conteste por escrito las
siguientes cuestiones:

• ¿Por qué los documentos anteriores son un
currículum formal?

• ¿Por qué estos documentos son una pro-
puesta curricular de educación obligato-
ria?

• En relación con los documentos anteriores,
¿cuáles son los momentos de concreción
curricular?

En el grupo y/o con su asesor socialice las
respuestas que usted dio a las cuestiones ante-
riores, recuerde que lo importante es la idea
que usted tiene al respecto y no la coincidencia
entre las palabras usadas en sus respuestas.

Entregue a su asesor el producto escrito corres-
pondiente.

Tenga presente que un primer momento del
análisis curricular es conocer los elementos o
componentes del currículum formal de preesco-
lar y primaria y luego caracterizarlos. En prees-
colar estos elementos son: la fundamentación
del programa, los objetivos, las características y
las estrategias didácticas propuestas, mientras
que en primaria estos elementos son: las caracte-
rísticas del plan de estudios, los programas de
estudio por asignatura, el enfoque de cada asig-
natura y las estrategias didácticas sugeridas por
asignatura.

27

GUÍA DEL ESTUDIANTE

Actividades de desarrollo

Como resultado del análisis de la lectura de los
documentos citados líneas arriba desarrolle un
escrito a partir de los siguientes puntos de análi-
sis:

1. En qué consiste cada uno de los componen-
tes del currículum formal con el que usted
trabaja en preescolar y/o primaria

2. Caracterice cada uno de los componentes
que identificó

3. Explicite, de ser posible, la coherencia que
existe entre estas dos propuestas de currí-
culo formal.

Entregue a su asesor el producto correspon-
diente.

Para el tema 2, Currículum real. La reconstruc-
ción del currículum, lea el texto de José Gimeno
Sacristán "El currículum moldeado por los pro-
fesores" (en: El currículo: una reflexión sobre la
práctica. Madrid, Morata, 1991, pp. 196-216).

En esta lectura se reconoce al currículum como
algo que configura una práctica, y es a su vez
configurado en el proceso de su desarrollo, por
lo tanto el autor plantea la necesidad de analizar
los agentes activos en el proceso, entre ellos los
profesores, ya que si bien el currículum moldea
a los docentes también es transformado en la
práctica por ellos mismos.

Por ende, los papeles posibles y previsibles del
profesor pueden localizarse teóricamente en una
línea continua que va desde el papel pasivo de
mero ejecutor hasta el de un profesional crítico
que utiliza el conocimiento y su autonomía para
proponer soluciones originales ante cada situa-
ción didáctica.

Como resultado del análisis de la lectura elabore
un escrito donde:

• Especifique los rasgos que caracterizan la
autonomía del profesor.

• Identifique las características del profesor
ejecutor; el profesor mediador y el profe-
sor generador.

• Mencione con cuál de estos roles se identi-
fica como docente y, en caso de ubicarse

en alguno de los dos primeros, qué debe
hacer para lograr ser un profesor creativo
generador.

Preséntese a la sesión grupal con el producto
obtenido en esta actividad y socialícelo con sus
compañeros de grupo.

Si está en la modalidad a distancia entregue y
comente su trabajo en su asesor.

Para el tema 3, Currículum oculto, realice la
lectura de José Gimeno Sacristán, "Cuatro ver-
tientes para entender una realidad" (en: Análi-
sis curricular de la educación primaria. Antología
de apoyo. Programa para abatir el rezago educativo.
México, UPN, 1994, pp. 12-40).

El currículum formal, como lo son los planes y
programas de estudio de preescolar y primaria,
tiene un fundamento ideológico normalmente ig-
norado por los docentes que lo trabajan. Este
fundamento ideológico se concreta en los conteni-
dos de los programas y en la relación que se
establece entre el profesor y el alumno por medio
del proceso enseñanza-aprendizaje. Este punto se
puede entender mejor si conocemos las perspecti-
vas metateóricas del currículum, objetivo al que
contribuye la lectura aquí sugerida, ya que puede
aportar algunos elementos teórico-metodológi-
cos a la reflexión que usted realiza.

1. Desarrolle un escrito en el que caracterice los
siguientes términos:

• Currículum formal
• Currículum real
• Currículum oculto

2. Determine las implicaciones de esta caracteri-
zación en su práctica docente.

3. Con el asesor o en reunión grupal socialice su
producto escrito sobre este tema.

4. Entregue a su asesor el trabajo correspon-
diente.

Actividad final

Tome como punto de partida los productos fina-
les que trabajó para cada unidad del presente

29

ANÁLISIS CURRICULAR

curso y elabore un ensayo en el que analice su
plan y programa del grado que actualmente im-
parte.

En la Licenciatura en Educación la evaluación se
considera un proceso continuo y permanente
que da los elementos para conocer los avances y
retrocesos generados en el desarrollo académico
de cada uno de los temas de las unidades del
curso, para identificar los obstáculos que se pre-
sentan en el proceso enseñanza-aprendizaje y
para superarlos (los aciertos para mejorarlos y
los errores para corregirlos) con el propósito de
ir mejorando dicho proceso en el proceso mismo
y lograr así un mejor y mayor aprendizaje.

Por ello, la evaluación del aprendizaje se hará
tanto en el proceso como en el producto.

La evaluación del proceso comprende desde el
inicio hasta el final del curso y consiste en tomar
en cuenta todas las actividades de aprendizaje

que el profesor-alumno realiza, ya sea en forma
individual o grupal (en clase o extraclase) que
permitan ir alcanzando los propósitos de las
unidades del curso.

La evaluación del producto se hará con base
en los trabajos escritos o prácticos que inte-
gren los conocimientos de las unidades del
curso, respondiendo al logro del propósito de
cada unidad, así como al propósito general
del curso.

Por ende se pueden considerar como criterios de
evaluación que:

• En sus prácticas el profesor-alumno, en el
grupo o reuniones con su asesor, demues-
tre el dominio de los contenidos de apren-
dizaje.

• El profesor-alumno, en sus participaciones
en el grupo o círculo de estudio, haga
aportaciones que enriquezcan la discusión
y el análisis del tema que se trate.

29

GUÍA DEL ESTUDIANTE

COLL SALVADOR, César. Psicología y currículum. México, Paidós, 1992.

———. Aprendizaje escolar y construcción del conocimiento. España, Paidós, 1991.

DÍAZ BARRIGA, Ángel. Didáctica y currículum. México, Nuevomar, 1987.

——— et al. Estados del conocimiento. Fascículo 1, Cuaderno núm. 14. 2º Congreso Nacional de
Investigación Educativa. México, 1993.

EGGLESTON, John. Sociología del currículo. Buenos Aires, Troquel, 1977.

GIMENO SACRISTÁN, José y Ángel I. Pérez Gómez. El currículum: una reflexión sobre la práctica. España,
Morata, 1991.

———. Comprender y transformar la enseñanza. España, Morata, 1992.

KIRK, Gordon. El currículum básico. España, Paidós, 1989.

SECRETARÍA DE EDUCACIÓN PÚBLICA. Programa de estudios de educación preescolar. México SEP.

———. Plan y Programas de estudio de educación básica primaria. México SEP.

———. Lecturas de apoyo. Educación Preescolar. México SEP.

UNIVERSIDAD PEDAGÓGICA NACIONAL. Análisis currícular de la educación primaria. Antología de Apoyo.
Programa para abatir el rezago educativo. México, UPN, 1994.

IV. BIBLIOGRAFÍA GENERAL

31

GUÍA DEL ESTUDIANTE

ANÁLISIS CURRICULAR

PARTICIPARON EN LA ELABORACIÓN DE ESTA GUÍA DEL ESTUDIANTE EN DICIEMBRE DE 1994:

JORGE NANGUSÉ RAMÍREZ • UNIDAD UPN 071 TUXTLA GUTIÉRREZ, CHIS.
M. ALEJANDRO MOTA GONZÁLEZ • UNIDAD AJUSCO

GERARDO A. COSAIN SIMENTAL • UNIDAD UPN 101 DURANGO, DGO.

EN EL REDISEÑO DE ESTE CURSO PARTICIPARON EN NOVIEMBRE DE 2000:

MARÍA DEL CARMEN SISNIEGA GONZÁLEZ • UNIDAD UPN 211 SUBSEDE ATLIXCO, PUE.
XÓCHITL LETICIA MORENO FERNÁNDEZ. • UNIDAD AJUSCO

COORDINACIÓN DEL PROYECTO

XÓCHITL LETICIA MORENO FERNÁNDEZ

MARÍA VIRGINIA CASAS SANTÍN

NOVIEMBRE DE 2000

32

ANÁLISIS CURRICULAR

Esta guía del estudiante del curso
Análisis curricular

se terminó de imprimir y encuadernar en el mes de ————de 2001
en Impresora y encuadernador Progreso, S. A. de C. V. (IEPSA),

Calz. San Lorenzo 244; 09830, México, D. F.
Se tiraron ————ejemplares

