
483

INNOVACIÓN CURRICULAR

Artículo 1. (Definición)

La innovación curricular es un proceso de transformación del Currículo, que

comprende los niveles de Rediseño, Ajuste o Complementación curricular,

modifica de fondo y/o de forma el currículo de un Programa o Carrera Académica

vigente, con la premisa de mejorar sustantivamente las condiciones presentes del

mismo, para el cumplimiento más eficiente de los objetivos y optimizando la

pertinencia de su perfil profesional.

Artículo 2. (Marco de Referencia)

La innovación curricular, es un proceso que se desarrolla en concordancia con la

misión, principios, fines y objetivos establecidos en el Estatuto Orgánico del

Sistema de la Universidad Boliviana, el Modelo Académico y el Plan Nacional de

Desarrollo Universitario.

Metodológicamente parte de los últimos y pertinentes avances en ciencias de la

educación, del Modelo Académico del Sistema de la Universidad Boliviana, del

Modelo Académico de su Universidad, de su Facultad, además de la experiencia y

aportes de su propia unidad académica.

En lo disciplinar, incorpora los últimos y pertinentes aportes en su área de

conocimiento, adecuándolos a su realidad y su contexto, proponiendo un currículo

efectivo, eficiente, flexible y de rápida adaptabilidad a las demandas de desarrollo

de su región.

Artículo 3. (Objetivos)

NUEVOS CONTEXTOS. Los objetivos fundamentales de toda innovación

curricular, son la adecuación de las funciones sustantivas a las demandas de

desarrollo de su contexto inmediato y las necesidades nacionales.

NUEVOS PARADIGMAS. Optimización en el uso de sus recursos y reformas

organizacionales internas, conducente al logro de mejores resultados de la gestión,

ampliando su cobertura y agudizando la precisión en su rol, para contribuir a la

solución de problemas concretos inherentes a su disciplina.

NUEVAS CONDICIONES INTERNAS. Las variaciones en los recursos

disponibles, hacen posibles o necesarias adecuaciones para mejorar el desempeño

de la Carrera y la formación de profesionales.

Artículo 4. (Niveles de Innovación Curricular)

XII CONGRESO NACIONAL DE UNIVERSIDADES

484

Una carrera nueva se constituye con un Diseño Curricular propuesto de acuerdo a

los Procedimientos de Creación de Carreras, aprobado en el Sistema de la

Universidad Boliviana y se desarrolla hasta la evidencia de necesidad de

innovaciones o más de diez años de vigencia.

Estas innovaciones se dan en diferentes niveles:

NIVEL INNOVACIÓN

CURRICULAR

CAMBIO EN EL CURRÍCULO

1.

Rediseño

Curricular

Cambios estructurales en el Currículo, desde el

estudio y análisis de contexto, el perfil

profesional, los objetivos, los procedimientos, la

estructura curricular y todo lo sustantivo en el

Currículo. Los rediseños se realizarán cada diez

años o antes, por declaración de necesidad.

2.

Ajustes

Curriculares

Son ajustes parciales, propuestos en el plan de

estudios y la malla curricular, los programas de

las asignaturas; tendientes a optimizar la

formación profesional. Se realizan cada cinco

años o antes por declaración de necesidad.

3.

Complementaciones

Curriculares

Referidas a la incorporación al currículo

vigente, de criterios que optimizan el

desempeño de sus funciones sustantivas, estas

innovaciones se dan a partir de los contenidos

de los programas y los lineamientos, en la

ejecución y la evaluación de impacto en su

contexto.

La posibilidad de complementaciones

curriculares es permanente y está sujeta a

evaluación de la instancia técnica-académica del

Consejo de Carrera, para la implementación en

cada próxima gestión.

Artículo 5. (Evidencia Comparativa)

Como documento imprescindible de verificación, se adjuntará el Cuadro

Comparativo, especificando el grado de Innovación Curricular y mostrando el

detalle de la situación anterior y posterior a la innovación.

Artículo 6. (Condiciones)

Se constituye una comisión de Evaluación del Currículo o equivalente, creada por

el Consejo de Carrera.

Para el inicio de cualquiera de estas reformas, se requiere el informe de una

Comisión de Evaluación del Currículo o equivalente, que declara la necesidad y

INNOVACIÓN CURRICULAR

485

determina en tiempo perentorio, el nivel de innovación y el plazo para su

implementación.

Artículo 7. (Procedimientos y Aplicación)

La innovación curricular es un proceso que se inicia, con la Declaratoria de

Necesidad presentada por la Comisión Técnica-Académica y es aprobada por el

Consejo de Carrera.

El informe y todos los documentos, declaran expresa y claramente el nivel de

innovación curricular (Rediseño - Ajuste - Complementación).

Dependiendo del nivel de Innovación, se establecerán plazos y cronogramas de

ejecución, se asignan los recursos humanos, técnicos y materiales necesarios.

Artículo 8. (Transitabilidad)

Las innovaciones curriculares asumen el principio de transitabilidad, que implica el

paso de un currículo a otro, sin causar perjuicios colaterales en los estudios

cursados por los Estudiantes, las cargas horarias o asignación de responsabilidades

a los Docentes.

La metodología de transición y reglamentos específicos, se establecerán con

antelación a la aplicación de las reformas, contemplando escrupulosamente el

principio de transitabilidad y serán aprobados en Cogobierno.

* Con el principio institucional, que cualquier innovación curricular, no perjudique

a ningún estamento, por tanto el documento final tendrá que ser acompañado por

una de las siguientes Resoluciones de Carrera y ser homologados en las instancias

superiores hasta la Resolución del HCU:

RESOLUCIÓN DE CONCEPTO

HOMOLOGACIÓN

Cuando en el Proyecto de Innovación Curricular, se ha

realizado solo cambios de nombres de la asignatura y/o

siglas de identificación, sin haber existido ningún otro

cambio de contenido o de horas en la misma.

CONVALIDACIÓN

Cuando en el Proyecto de Innovación Curricular, se ha

realizado modificaciones en el contenido de la asignatura

en una proporción mayor al 70%, manteniendo la carga

horaria.

XII CONGRESO NACIONAL DE UNIVERSIDADES

486

COMPENSACIÓN

1.- Cuando en el Proyecto de Innovación Curricular, se ha

realizado modificaciones afectando el Plan de Estudios en

los siguientes casos:

2.- Ha existido una disminución en la carga horaria, por

tanto es necesario COMPENSAR, tanto al Docente como

al Estudiante por las horas restantes, otorgando nuevas

actividades que correspondan a las Funciones Sustantivas:

Formación Profesional; Investigación o Interacción Social

– Extensión Universitaria.

3.- Ha existido la anulación de una Asignatura, en tal caso

es necesario también la COMPENSACIÓN, con la misma

carga horaria de la materia anulada, otorgando nuevas

actividades que correspondan a las Funciones Sustantivas:

Formación Profesional; Investigación o Interacción Social

– Extensión Universitaria.

Las Resoluciones se aplican de acuerdo a Reglamento de Régimen y Escalafón

Docente.

* Complementado en la I-XII Reunión Académica Nacional

Artículo 9. (Aplicación)

Revisadas y Aprobadas las innovaciones y la metodología en las instancias

sucesivas de Asesoramiento Académico y Decisión en Cogobierno (Consejo de

Carrera, Consejo Facultativo, Consejo o Comisión Académica y Honorable

Consejo Universitario), se procede a su aplicación.

Las Resoluciones del Honorable Consejo Universitario y los Cuadros

Comparativos de las Innovaciones Curriculares, se presentarán a la Reunión

Académica Nacional, para su informe a la Conferencia Nacional de Universidades.

Artículo 10. (Concordancia)

Las Universidades del Sistema de la Universidad Boliviana, concordaran sus

reglamentos específicos con el presente.

