
Las principales etapas de la
elaboración de un curriculum

según la pedagogía de la
integración

1. Lanzamiento institucional
1.1. Sensibilización de los principales actores
1.2. Constitución de un grupo de pilotaje
1.3. Elaboración de perfiles de salida (y CTI al
fin de la escolaridad)
1.4. Definición de las orientaciones
epistemológicas y didácticas de las disciplinas

2. Elaboración de curriculums
2.1. Capacitación de conceptores
2.2. Redacción de CTI de fin de ciclos
2.3. Experimentación de CTI + situaciones
2.4. Redacción de competencias terminales de
cada año incluyendo al menos 2 ó 3
situaciones por competencia terminal

 criterios de evaluación

 saberes, saberes-hacer y saberes-ser
(recursos)

2.5. Validación de competencias terminales
2.6. Definición de los parámetros de las
familias de situaciones
2.7. Redacción de una guía de integración y de
un cuaderno de situaciones

3. Experimentación
3. 1. Capacitación del personal de
acompañamiento involucrado
3.2. Capacitación de los formadores de maestros
3.3. Capacitación de maestros experimentadores
3.4. Creación de un dispositivo de experimentación
(+ constitución de una base de datos)
3.5. Seguimiento de la experimentación
3.6. Ajuste de los curricula
3.7. Validación científica

4. Generalización
4.1. Impresión/ distribución de documentos

4.2. Capacitación del acompañamiento
4.3. Capacitación de maestros y otros actores
4.4. Seguimiento en las aulas, en las escuelas
(sobre todo de los módulos de integración)

5. Evaluación
5.1. Interna y externa
5.2 Remediación y ajustes

	Las principales etapas de la elaboración de un curriculum según la pedagogía de la integración
	5.1. Interna y externa
	5.2 Remediación y ajustes

