

SECRETARIA DE EDUCACION PUBLICA

ACUERDO número 384 por el que se establece el nuevo Plan y Programas de Estudio para Educación Secundaria.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Educación Pública.

Con fundamento en lo dispuesto en los artículos 3o. fracciones I, II y III de la Constitución Política de los Estados Unidos Mexicanos; 38 fracciones I, inciso a), V y XXXI de la Ley Orgánica de la Administración Pública Federal; 12 fracciones I y XIII, 47, 48, 51 y 52 de la Ley General de Educación; en el Programa Nacional de Educación 2001-2006; en los artículos 4 y 5 fracciones I y XVI del Reglamento Interior de la Secretaría de Educación Pública, y

CONSIDERANDO

Que el Plan Nacional de Desarrollo plantea que una educación de calidad demanda congruencia de la estructura, organización y gestión de los programas educativos, con la naturaleza de los contenidos de aprendizaje, procesos de enseñanza y recursos pedagógicos, para que se atienda con eficacia el desarrollo de las capacidades y habilidades individuales -en los ámbitos intelectual, artístico, afectivo, social y deportivo-, al mismo tiempo que se impulsa una formación en valores favorable a la convivencia solidaria y comprometida, preparando individuos que ejerzan una ciudadanía activa, capaces de enfrentar la competitividad y exigencias del mundo del trabajo;

Que el Programa Nacional de Educación 2001-2006 señala que la educación básica -preescolar, primaria y secundaria- es la etapa de formación de las personas en la que se desarrollan las habilidades de pensamiento y las competencias básicas para favorecer el aprendizaje sistemático y continuo, así como las disposiciones y actitudes que normarán su vida;

Que con el fin de impulsar una mejor calidad en los servicios educativos, la política educativa actual plantea la Reforma de la Educación Secundaria y la articulación de este nivel con los de preescolar y primaria, asegurando la continuidad y congruencia de propósitos y contenidos en los referidos niveles educativos que conforman la educación básica;

Que con fecha 12 de noviembre de 2002 se publicó en el Diario Oficial de la Federación el Decreto por el que se aprueba el diverso que adiciona el artículo 3o. de la Constitución Política de los Estados Unidos Mexicanos, mediante el cual se establece que la educación preescolar, primaria y la secundaria conforman la educación básica obligatoria, facultándose al Ejecutivo Federal para determinar los planes y programas de estudio correspondientes, para lo cual considerará la opinión de los gobiernos de las entidades federativas y del Distrito Federal, así como de los diversos sectores sociales involucrados en la educación;

Que los resultados del proceso de la Consulta Nacional de la Reforma realizado en 2005 con amplia participación de jóvenes y padres de familia, de maestros y sus representantes sindicales, instituciones y organismos académicos reconocidos, investigadores y especialistas prestigiados, entre otras instancias y actores involucrados en la educación secundaria, señalan la imperiosa necesidad de realizar en ella cambios de fondo, tomando en cuenta las siguientes líneas de acción:

1. El desarrollo de un amplio programa de información, capacitación y asesoría técnico-pedagógica para docentes y directivos.
2. El funcionamiento efectivo de un Sistema Nacional de formación, capacitación, actualización y superación profesional a corto, mediano y largo plazos sobre los diversos temas que los maestros y directivos requieren para el desempeño de sus funciones.
3. El mejoramiento del plan y los programas de estudio propuestos, para avanzar hacia la articulación de la educación básica.
4. La inclusión de tecnología como asignatura del currículo nacional, considerando las particularidades de cada modalidad y los campos tecnológicos que se imparten.
5. Renovar el modelo pedagógico de la telesecundaria atendiendo las necesidades de actualización de materiales, formación inicial y continua de docentes y renovación de la infraestructura y el equipamiento.
6. Mejorar los modelos de gestión escolar y del sistema para apoyar los procesos de planeación, evaluación y acreditación. Especialmente, se revisará el Acuerdo 200 sobre la evaluación del aprendizaje. Se implantará el servicio de asesoría académica a las escuelas para fortalecer el trabajo de asesoría técnico-pedagógica y de supervisión escolar.

7. Actualizar el marco normativo que regula el funcionamiento y gobierno de las escuelas considerando, entre otros aspectos, el tiempo y el espacio para el desarrollo del trabajo colegiado, la congruencia entre los perfiles de los maestros y la función que se les asigne, la ubicación gradual de los maestros en un solo centro de trabajo y la reducción paulatina del número de alumnos por grupo.
8. Fortalecer la infraestructura escolar y dotar a los centros escolares del equipo y materiales de apoyo necesarios para que respondan a las exigencias de la reforma.
9. Constituir consejos consultivos interinsitucionales para la revisión permanente y mejora continua de los programas de estudio.
10. Impulsar estrategias para la innovación pedagógica y el fortalecimiento de otras actividades educativas de los docentes para atender las nuevas demandas de la escuela secundaria.
11. Asegurar los fondos financieros necesarios para la reforma, su seguimiento y evaluación.
12. Garantizar que los cambios que implique cualquier proceso de reforma no afecten los derechos laborales y profesionales de los trabajadores de la educación.

Para atender los cambios señalados, he tenido a bien expedir el siguiente:

**ACUERDO NUMERO 384 POR EL QUE SE ESTABLECE EL NUEVO PLAN
Y PROGRAMAS DE ESTUDIO PARA EDUCACION SECUNDARIA**

Artículo 1.- La aplicación del Plan de Estudios siguiente y de los programas de las asignaturas que se detallan en el Anexo Unico de este Acuerdo, es obligatoria para todos los planteles de educación secundaria del país.

**PLAN DE ESTUDIOS PARA LA EDUCACION SECUNDARIA
I. LAS FINALIDADES DE LA EDUCACION BASICA**

Los lineamientos establecidos en el artículo 3o. de la Constitución Política de los Estados Unidos Mexicanos, la Ley General de Educación y el Programa Nacional de Educación 2001-2006 concretan el compromiso del Estado Mexicano de ofrecer una educación democrática, nacional, intercultural, laica y obligatoria que favorezca el desarrollo del individuo y su comunidad, así como el sentido de pertenencia a una nación multicultural y plurilingüe, y la conciencia de solidaridad internacional de los educandos. En dichos documentos se encuentran los propósitos generales y se describen las características de una educación básica considerada plataforma común para todos los mexicanos.

México es un país que se reconoce como multicultural y diverso (artículo 2o. de la Constitución Política de los Estados Unidos Mexicanos), por lo que asume la existencia de diferentes culturas, etnias y lenguas, y requiere, por tanto, impulsar una educación intercultural para todos, que identifique y valore esta diversidad y, al mismo tiempo, afirme su identidad nacional.

El acelerado cambio demográfico, social, económico y político de nuestro tiempo exige que la educación se transforme, a efecto de estar en condiciones de cumplir con sus objetivos, lo cual nos obliga a una profunda reflexión sobre la sociedad que deseamos y el país que queremos construir. Las formas en que los individuos se apropian y utilizan el conocimiento en su proceso de formación y desarrollo, imponen enormes retos que la educación habrá de enfrentar en las próximas décadas.

Los cambios educativos deben responder al avance continuo de la sociedad y a las necesidades de adaptación que exige, y no pueden ni deben limitarse a revisiones esporádicas de planes y programas de estudio; por el contrario, la profundidad y la velocidad de estos cambios nos obliga a construir mecanismos graduales y permanentes, que permitan evaluar y reformular los contenidos curriculares y las formas de gestión del sistema y de las escuelas en atención a una demanda cada día más diversa.

El cumplimiento del carácter obligatorio de la secundaria implica, en primer lugar, que el Estado proporcione las condiciones para que todos los egresados de primaria accedan oportunamente a la escuela secundaria y permanezcan en ella hasta concluirla (idealmente, antes de cumplir los 15 años). En segundo lugar, significa que la asistencia a la secundaria represente, para todos los alumnos, la adquisición de los conocimientos, el desarrollo de habilidades, así como la construcción de valores y actitudes; es decir, la formación en las competencias propuestas por el currículo común, a partir del contexto nacional pluricultural y de la especificidad de cada contexto regional, estatal y comunitario.

Ya sea que continúen con una educación formal o ingresen al mundo laboral, la escuela secundaria asegurará a los adolescentes la adquisición de herramientas para aprender a lo largo de toda su vida. En la actualidad, las necesidades de aprendizaje se relacionan con la capacidad de reflexión y el análisis crítico; el ejercicio de los derechos civiles y democráticos; la producción y el intercambio de conocimientos a través de diversos medios; el cuidado de la salud y del ambiente, así como con la participación en un mundo laboral cada vez más versátil.

Esta educación constituye la meta a la cual los profesores, la escuela y el sistema educativo nacional dirigen sus esfuerzos y encaminan sus acciones. De manera paralela, este proceso implica revisar, actualizar y fortalecer la normatividad vigente, para que responda a las nuevas necesidades y condiciones de la educación básica.

Es importante subrayar que la decisión tomada en 1993, de definir la secundaria como el último tramo del ciclo obligatorio, fue un paso fundamental para darle un sentido claro al papel de este nivel educativo; pero tal medida, por sí sola, no podía resolver los problemas relativos a la definición del tipo de necesidades sociales que el nivel puede atender, ni hacerla más pertinente para los jóvenes. La reforma de 1993 planteó una formación general, única y común para todos los alumnos; sin embargo, en la práctica no se ha logrado una efectiva vinculación con los niveles previos de la educación básica. Como último tramo de escolaridad básica obligatoria, la educación secundaria debe articularse con los niveles de preescolar y primaria para configurar un solo ciclo formativo con propósitos comunes, prácticas pedagógicas congruentes, así como formas de organización y de relación interna que contribuyan al desarrollo de los estudiantes y a su formación como ciudadanos democráticos.

II. PERFIL DE EGRESO DE LA EDUCACION BASICA

Para avanzar en la articulación de la educación básica se ha establecido un Perfil de egreso que define el tipo de ciudadano que se espera formar en su paso por la educación obligatoria; asimismo, constituye un referente obligado de la enseñanza y del aprendizaje en las aulas, una guía de los maestros para trabajar con los contenidos de las diversas asignaturas y una base para valorar la eficacia del proceso educativo.

El perfil de egreso plantea un conjunto de rasgos que los estudiantes deberán tener al término de la educación básica para desenvolverse en un mundo en constante cambio. Dichos rasgos son resultado de una formación que destaca la necesidad de fortalecer las competencias para la vida, que no sólo incluyen aspectos cognitivos sino los relacionados con lo afectivo, lo social, la naturaleza y la vida democrática, y su logro supone una tarea compartida entre los campos del conocimiento que integran el currículo a lo largo de toda la educación básica.

Rasgos deseables del egresado de educación básica

Los planes y programas de estudio han sido formulados para responder a los requerimientos formativos de los jóvenes de las escuelas secundarias, para dotarlos de conocimientos y habilidades que les permitan desenvolverse y participar activamente en la construcción de una sociedad democrática.

Así, como resultado del proceso de formación a lo largo de la escolaridad básica, el alumno:

- a) Utiliza el lenguaje oral y escrito con claridad, fluidez y adecuadamente, para interactuar en distintos contextos sociales. Reconoce y aprecia la diversidad lingüística del país.
- b) Emplea la argumentación y el razonamiento al analizar situaciones, identificar problemas, formular preguntas, emitir juicios y proponer diversas soluciones.
- c) Selecciona, analiza, evalúa y comparte información proveniente de diversas fuentes y aprovecha los recursos tecnológicos a su alcance para profundizar y ampliar sus aprendizajes de manera permanente.
- d) Emplea los conocimientos adquiridos con el fin de interpretar y explicar procesos sociales, económicos, culturales y naturales, así como para tomar decisiones y actuar, individual o colectivamente, en aras de promover la salud y el cuidado ambiental, como formas para mejorar la calidad de vida.
- e) Conoce los derechos humanos y los valores que favorecen la vida democrática, los pone en práctica al analizar situaciones y tomar decisiones con responsabilidad y apego a la ley.
- f) Reconoce y valora distintas prácticas y procesos culturales. Contribuye a la convivencia respetuosa. Asume la interculturalidad como riqueza y forma de convivencia en la diversidad social, étnica, cultural y lingüística.
- g) Conoce y valora sus características y potencialidades como ser humano, se identifica como parte de un grupo social, emprende proyectos personales, se esfuerza por lograr sus propósitos y asume con responsabilidad las consecuencias de sus acciones.
- h) Aprecia y participa en diversas manifestaciones artísticas. Integra conocimientos y saberes de las culturas como medio para conocer las ideas y los sentimientos de otros, así como para manifestar los propios.
- i) Se reconoce como un ser con potencialidades físicas que le permiten mejorar su capacidad motriz, favorecer un estilo de vida activo y saludable, así como interactuar en contextos lúdicos, recreativos y deportivos.

Competencias para la vida

En todo el mundo cada vez son más altos los niveles educativos requeridos a hombres y mujeres para participar en la sociedad y resolver problemas de carácter práctico. En este contexto es necesaria una educación básica que contribuya al desarrollo de competencias amplias para mejorar la manera de vivir y convivir en una sociedad cada vez más compleja. Esto exige considerar el papel de la adquisición de los saberes socialmente construidos, la movilización de saberes culturales y la capacidad de aprender permanentemente para hacer frente a la creciente producción de conocimiento y aprovecharlo en la vida cotidiana.

Lograr que la educación básica contribuya a la formación de ciudadanos con estas características implica plantear el desarrollo de competencias como propósito educativo central. Una competencia implica un saber hacer (habilidades) con saber (conocimiento), así como la valoración de las consecuencias del impacto de ese hacer (valores y actitudes). En otras palabras, la manifestación de una competencia revela la puesta en juego de conocimientos, habilidades, actitudes y valores para el logro de propósitos en un contexto dado.

Las competencias movilizan y dirigen todos estos componentes hacia la consecución de objetivos concretos; son más que el saber, el saber hacer o el saber ser. Las competencias se manifiestan en la acción integrada; poseer conocimiento o habilidades no significa ser competente: se pueden conocer las reglas gramaticales, pero ser incapaz de redactar una carta; se pueden enumerar los derechos humanos y, sin embargo, discriminar a las personas con necesidades especiales.

La movilización de saberes (saber hacer con saber y con conciencia respecto del impacto de ese hacer) se manifiesta tanto en situaciones comunes de la vida diaria como en situaciones complejas y ayuda a visualizar un problema, determinar los conocimientos pertinentes para resolverlo, reorganizarlos en función de la situación, así como extrapolar o prever lo que falta. Algunos ejemplos de estas situaciones son: diseñar y aplicar una encuesta; organizar un concurso, una fiesta o una jornada deportiva; montar un espectáculo; escribir un cuento o un poema; editar un periódico. De estas experiencias se puede esperar una toma de conciencia de la existencia misma de ciertas prácticas sociales y comprender, por ejemplo, que escribir un cuento no es cuestión de inspiración, pues demanda trabajo, perseverancia y método.

Las competencias que aquí se proponen contribuirán al logro del perfil de egreso y deberán desarrollarse desde todas las asignaturas, procurando que se proporcionen oportunidades y experiencias de aprendizaje para todos los alumnos.

- a) Competencias para el aprendizaje permanente. Implican la posibilidad de aprender, asumir y dirigir el propio aprendizaje a lo largo de su vida, de integrarse a la cultura escrita y matemática, así como de movilizar los diversos saberes culturales, científicos y tecnológicos para comprender la realidad.
- b) Competencias para el manejo de la información. Se relacionan con: la búsqueda, evaluación y sistematización de información; el pensar, reflexionar, argumentar y expresar juicios críticos; analizar, sintetizar y utilizar información; el conocimiento y manejo de distintas lógicas de construcción del conocimiento en diversas disciplinas y en los distintos ámbitos culturales.
- c) Competencias para el manejo de situaciones. Son aquellas vinculadas con la posibilidad de organizar y diseñar proyectos de vida, considerando diversos aspectos como los sociales, culturales, ambientales, económicos, académicos y afectivos, y de tener iniciativa para llevarlos a cabo; administrar el tiempo; propiciar cambios y afrontar los que se presenten; tomar decisiones y asumir sus consecuencias; enfrentar el riesgo y la incertidumbre; plantear y llevar a buen término procedimientos o alternativas para la resolución de problemas, y manejar el fracaso y la desilusión.
- d) Competencias para la convivencia. Implican relacionarse armónicamente con otros y con la naturaleza; comunicarse con eficacia; trabajar en equipo; tomar acuerdos y negociar con otros; crecer con los demás; manejar armónicamente las relaciones personales y emocionales; desarrollar la identidad personal; reconocer y valorar los elementos de la diversidad étnica, cultural y lingüística que caracterizan a nuestro país.
- e) Competencias para la vida en sociedad. Se refieren a la capacidad para decidir y actuar con juicio crítico frente a los valores y las normas sociales y culturales; proceder en favor de la democracia, la paz, el respeto a la legalidad y a los derechos humanos; participar considerando las formas de trabajo en la sociedad, los gobiernos y las empresas, individuales o colectivas; participar tomando en cuenta las implicaciones sociales del uso de la tecnología; actuar con respeto ante la diversidad sociocultural; combatir la discriminación y el racismo, y manifestar una conciencia de pertenencia a su cultura, a su país y al mundo.

III. ELEMENTOS CENTRALES EN LA DEFINICIÓN DE UN NUEVO CURRÍCULO

a) Características de los jóvenes en edad de asistir a la educación secundaria

En la actualidad, México tiene una población mayoritariamente joven y hacia el 2010 tendrá el más alto porcentaje de jóvenes de su historia. En las últimas décadas, las formas de existencia de los adolescentes y jóvenes del país han experimentado profundas transformaciones sociológicas, económicas y culturales. En general, cuentan con niveles de escolaridad superiores a los de sus padres, están más familiarizados con las nuevas tecnologías, disponen de mayor información sobre diferentes aspectos de la vida, así como sobre la realidad en que viven. Al mismo tiempo, los jóvenes del siglo XXI enfrentan nuevos problemas, algunos asociados a la complejidad de los procesos de modernización y otros derivados de la acentuada desigualdad socioeconómica que caracteriza al país, y que han dado lugar a que muchos de ellos permanezcan en situación de marginación.

Así, aunque los jóvenes que asisten a la escuela secundaria comparten la pertenencia a un mismo grupo de edad -la mayoría de estudiantes matriculados se ubican entre los 12 y 15 años de edad-, constituyen un segmento poblacional profundamente heterogéneo en tanto enfrentan distintas condiciones y oportunidades de desarrollo personal y comunitario. El reconocimiento de esta realidad es un punto de partida para cualquier propuesta de renovación de la educación secundaria, en la búsqueda por hacer efectiva la obligatoriedad de este nivel.

La adolescencia es una etapa de transición hacia la adultez y transcurre dentro de un marco social y cultural que le imprime características particulares. Al igual que la juventud, la adolescencia es una construcción social que varía en cada cultura y época. Este proceso de crecimiento y transformación tiene una doble connotación; por una parte, implica una serie de cambios biológicos y psicológicos del individuo hasta alcanzar la madurez y, por otra, la preparación progresiva que debe adquirir para integrarse a la sociedad.

Se trata de un periodo marcado por la preocupación de construir la identidad y la necesidad de establecer definiciones personales en el mundo de los adultos, todo acompañado de importantes cambios fisiológicos, cognitivos, emocionales y sociales. Pese a estas características comunes, es conveniente señalar que no todos los adolescentes son iguales, y que la experiencia de ser joven varía fuertemente en función de aspectos como el género, la clase social, la cultura y la generación a que se pertenece. Incluso un mismo individuo puede vivir periodos muy distintos durante su adolescencia y juventud. Resumiendo, existen múltiples formas de vivir la adolescencia, y así como es posible encontrar adolescentes con procesos personales de gran complejidad, otros transitan por este periodo de vida sin grandes crisis ni rupturas.

En esta reforma, la reflexión sobre las características y el papel de los jóvenes en la escuela secundaria y en la sociedad ocupa un papel central. Se propone un currículo único y nacional, que toma en consideración las distintas realidades de los alumnos y para implementarlo es necesario ser flexible en las estrategias de enseñanza y en el uso de un repertorio amplio de recursos didácticos. Toda acción de la escuela se deberá planear y llevar a la práctica a partir de un conocimiento profundo de las características particulares de sus alumnos, y considerando su interacción permanente con la sociedad a través de la familia, la escuela, la cultura, los grupos de pares y los medios de comunicación. Sólo entonces la vivencia escolar se convertirá en una experiencia altamente formativa; es decir, en un aprendizaje para la vida.

Para tener un verdadero impacto en la vida de los adolescentes, es esencial que la escuela secundaria se ocupe de comprender y caracterizar al adolescente que recibe, y de definir con precisión lo que la escuela ofrece a sus estudiantes, para quienes las transformaciones y la necesidad de aprender nuevas cosas serán una constante.

b) El currículo como dispositivo de cambio en la organización de la vida escolar

Un cambio en el currículo es un punto de partida esencial, mas no una condición suficiente para cumplir con la responsabilidad de una educación básica integrada y de calidad si no va acompañado de cambios en la organización del sistema y de la escuela. Si bien ésta es una tarea de largo aliento, las primeras modificaciones se derivan de los planteamientos de la propuesta curricular aquí presentada. Los programas de las diferentes asignaturas no sólo son el conjunto organizado de los contenidos a abordar en el ciclo escolar, también son un instrumento que posibilita una transformación en la dinámica escolar. Esta transformación al interior de las comunidades escolares se impulsa desde los distintos programas, ya que en todos los casos se ofrecen numerosas oportunidades de entablar múltiples relaciones que trascienden el ámbito específico de cada asignatura.

La propuesta curricular para secundaria promueve la convivencia y el aprendizaje en ambientes colaborativos y desafiantes; posibilita una transformación de la relación entre maestros, alumnos y otros miembros de la comunidad escolar, y facilita la integración de los conocimientos que los estudiantes adquieren en las distintas asignaturas. Algunas razones para considerar la propuesta curricular como un instrumento para el cambio son las siguientes.

Existen numerosas oportunidades para realizar proyectos didácticos compartidos entre maestros de diferentes asignaturas. El tipo de trabajo que se sugiere en la propuesta curricular permite relacionar las actividades que desarrollan distintos maestros. Así, por ejemplo, un maestro de Ciencias puede organizar una Feria de ciencias para dar a conocer lo que aprenden los alumnos en el ciclo escolar, y los maestros de Español y de Artes podrán apoyarlos en la elaboración de carteles publicitarios o invitaciones para convocar a la comunidad escolar al evento; un maestro de Español podría organizar la publicación de un periódico escolar donde se incluyan textos producidos en distintas asignaturas, con la colaboración de los demás maestros, en español y alguna lengua indígena o extranjera (inglés o francés). La definición explícita de las relaciones entre las asignaturas que conforman la propuesta curricular incrementa las oportunidades para integrar los conocimientos, las habilidades y los valores de las distintas áreas de aprendizaje.

El trabajo colegiado se transforma en un espacio necesario para compartir experiencias centradas en procesos de enseñanza y aprendizaje. Para una óptima operación de la propuesta curricular, los maestros requieren intercambiar información al interior de las academias específicas, acordar con maestros de otras asignaturas, y compartir ayuda y apoyo para el logro de metas comunes. De manera adicional, el trabajo del colectivo docente se beneficiará profundamente con la información generada en el espacio de Orientación y Tutoría.

El trabajo que se desarrolla en la escuela puede trascender las paredes escolares. En primer lugar, entre los nuevos elementos que se encuentran en los programas de las asignaturas está la explicitación de los aprendizajes que se espera logren los alumnos durante el ciclo escolar. Esta información permitirá tanto a los maestros como a los alumnos y a sus padres conocer hacia dónde deben dirigir sus esfuerzos. Una adecuada relación escuela-comunidad favorece el intercambio de experiencias y el vínculo entre estudiantes de diferentes culturas, además de que aporta un mayor sentido al aprendizaje. La realización de entrevistas, el análisis de situaciones problemáticas en el contexto inmediato o la organización de eventos artísticos, entre otros, son ocasiones privilegiadas para que los padres y la comunidad participen en el trabajo que se hace en la escuela.

IV. CARACTERÍSTICAS DEL PLAN Y PROGRAMAS DE ESTUDIO

a) Continuidad con los planteamientos establecidos en 1993

El Plan de Estudio de 1993 para la educación secundaria fue el resultado de un proceso de reforma global realizado cuando este nivel educativo se transformó en el último tramo de la educación básica obligatoria y se propuso establecer la congruencia y continuidad con el aprendizaje obtenido en la primaria. Los cambios de enfoque plasmados en los programas de estudio fueron, sin duda, una de las aportaciones más importantes de dicha reforma curricular. Estos enfoques centran la atención en las ideas y experiencias previas del estudiante, y se orientan a propiciar la reflexión, la comprensión, el trabajo en equipo y el fortalecimiento de actitudes para participar en una sociedad democrática y participativa. La gran apuesta de tales modificaciones fue reorientar la práctica educativa, para que el desarrollo de capacidades y competencias cobrase primacía sobre la visión predominantemente memorística e informativa del aprendizaje.

No obstante los cambios de enfoque, así como el énfasis en lo básico de los conocimientos y en el desarrollo de habilidades y actitudes, la gran cantidad de contenidos de los programas de estudio de las diferentes asignaturas han impedido, en mayor medida -a pesar de los esfuerzos de los programas de actualización para el maestro-, la puesta en práctica de los enfoques pedagógicos introducidos en 1993. Además, la atomización de los contenidos ha generado dificultades en la práctica, por lo que el trabajo de integración para relacionar los contenidos fragmentados que cada profesor aborda en el tiempo de clase queda en manos de los alumnos.

Por otro lado, cada vez es más evidente que el desinterés de los alumnos por aprender durante su estancia en la secundaria se relaciona con programas de estudio saturados, prácticas de enseñanza que priorizan la memorización sobre la participación activa de los estudiantes, y la frecuencia y el carácter definitorio que se da a la aplicación de exámenes.

Así, el desafío de aplicar los enfoques propuestos en los Planes y Programas de Estudio de 1993 sigue vigente. Contar con programas en los que se explicita lo que se espera que los alumnos aprendan, así como con propuestas claras de integración entre las asignaturas, favorecerá la aplicación del enfoque y, lo que es más importante, contribuirá a que los alumnos comprendan y apliquen los conocimientos adquiridos.

b) Articulación con los niveles anteriores de educación básica

El carácter obligatorio de la educación secundaria le impone, como función principal, constituir una plataforma de formación general común y de calidad para todos los mexicanos, concibiéndose como parte de un continuo en relación con la educación primaria. A fin de contribuir a la articulación pedagógica y organizativa de la educación secundaria con los niveles de preescolar y de primaria, la elaboración de la propuesta curricular, que ahora se presenta, estuvo guiada por el Perfil de egreso de la educación básica. Además, los propósitos de los campos formativos propuestos para la educación preescolar y los propósitos de educación primaria, constituyeron una plataforma esencial para la construcción de los propósitos establecidos para las diferentes asignaturas de la educación secundaria.

c) Reconocimiento de la realidad de los estudiantes

La construcción de un currículo cuya prioridad sea la atención de los jóvenes y adolescentes, sin olvidar su carácter heterogéneo, implica considerar sus intereses y necesidades de aprendizaje, así como crear espacios en los que los alumnos expresen sus inquietudes y pongan en práctica sus aprendizajes. Por ello, el plan y los programas de estudios para educación secundaria incluyen múltiples oportunidades para que en cada grado se puedan establecer las relaciones entre los contenidos y la realidad y los intereses de los adolescentes, además de propiciar la motivación y el interés de los estudiantes por contenidos y temáticas nuevas para ellos.

De manera adicional a las oportunidades existentes en cada asignatura para el trabajo en torno a las necesidades específicas de los estudiantes, se propone el espacio "Orientación y tutoría", para el cual la Secretaría de Educación Pública emitirá las orientaciones correspondientes.

d) Interculturalidad

Cada asignatura de la nueva propuesta curricular para secundaria incorpora temas, contenidos o aspectos particulares relativos a esta diversidad cultural y lingüística de nuestro país.

Cabe mencionar que el tratamiento de esta temática no se limita a abordar la diversidad como un objeto de estudio particular; por el contrario, las distintas asignaturas buscan que los adolescentes comprendan que los grupos humanos forman parte de diferentes culturas, con lenguajes, costumbres, creencias y tradiciones propias. En este sentido, se pretende que los alumnos reconozcan la pluralidad como una característica de su país y del mundo, y que la escuela se convierta en un espacio donde la diversidad pueda apreciarse y valorarse como un aspecto cotidiano de la vida.

La interculturalidad es una propuesta para mejorar la comunicación y la convivencia entre comunidades con distintas culturas, siempre partiendo del respeto mutuo. Esta concepción, desde las asignaturas, se traduce en propuestas prácticas de trabajo en el aula, sugerencias de temas y enfoques metodológicos.

Con ello se busca reforzar el sentido de pertenencia e identidad social y cultural de los alumnos, así como tomar en cuenta la gran diversidad social y cultural que caracteriza a nuestro país y a otras regiones del mundo. Además, es conveniente aclarar que los ejemplos que se citan no limitan el tratamiento de temas sobre la diversidad de México, sino ofrecen pautas para incluirlos en el aula de la escuela secundaria e invitan al ejercicio de la interculturalidad.

e) Énfasis en el desarrollo de competencias y definición de aprendizajes esperados

Esta propuesta curricular plantea el desarrollo de competencias para alcanzar los rasgos del perfil de egreso y con ello propiciar que los alumnos movilicen sus saberes dentro y fuera de la escuela; esto es, que logren aplicar lo aprendido en situaciones cotidianas y considerar, cuando sea el caso, las posibles repercusiones personales, sociales o ambientales. Se trata, pues, de adquirir y aplicar conocimientos, así como de fomentar actitudes y valores que favorezcan el desarrollo de los alumnos, la convivencia pacífica con apego a la legalidad, y el cuidado y respeto por el ambiente. Además, se pretende que la educación secundaria permita a los alumnos dirigir su propio aprendizaje de manera permanente y con independencia a lo largo de toda su vida.

A fin de orientar el trabajo docente respecto al desarrollo de las competencias establecidas, los programas de estudio establecen los aprendizajes que se espera que los alumnos logren en cada ciclo escolar. Esto pretende facilitar la toma de decisiones de los docentes, así como favorecer la creación de las estrategias que consideren adecuadas para alcanzar las metas propuestas. Los aprendizajes esperados también son un referente importante para mejorar la comunicación y colaboración entre docentes, estudiantes y padres de familia.

f) Profundización en el estudio de contenidos fundamentales

Para favorecer la comprensión y profundización en los diversos campos de conocimiento, cada asignatura seleccionó los contenidos fundamentales considerando lo siguiente: la forma en que la disciplina ha construido el conocimiento; cuáles son los conceptos fundamentales que permiten entenderla como un saber social y culturalmente construido; cuáles de ellos se pueden aprender en la escuela secundaria; cuáles son los más relevantes tanto para las necesidades de formación y los intereses de los alumnos como para favorecer la construcción de competencias y, finalmente, cómo incluir en el estudio de cada asignatura los diferentes contextos socioculturales (mundial, nacional, regional y local).

Es importante señalar que la creciente multiplicación y diversificación de los conocimientos, así como de las fuentes del saber, obliga a aceptar la imposibilidad de enseñarlo y aprenderlo todo en la escuela. Por ello, uno de los propósitos de la educación básica es la formación de individuos capaces de aprender de manera permanente y con autonomía.

g) Incorporación de temas que se abordan en más de una asignatura

Una de las prioridades del currículo es favorecer en los estudiantes la integración de saberes y experiencias desarrolladas en las diferentes asignaturas. Asimismo, se busca que dicha integración responda a los retos de una sociedad que se transforma de manera vertiginosa por impulso de las Tecnologías de la Información y la Comunicación (TIC), y que demanda de todos sus integrantes la identificación de compromisos con el medio natural y social, la vida y la salud, y la diversidad cultural.

Desde este interés, se han identificado contenidos transversales que se abordan, con diferentes énfasis, en varias asignaturas. Dichos contenidos están conformados por temas que contribuyen a propiciar una formación crítica, a partir de la cual los alumnos reconozcan los compromisos y las responsabilidades que les atañen con su persona y la sociedad en que viven.

Estos campos son:

- Educación ambiental.
- La formación en valores.
- Educación sexual y equidad de género.

El desarrollo de estos contenidos es responsabilidad de toda la escuela e implica, al mismo tiempo, que los programas de las asignaturas destaquen los vínculos posibles entre las mismas; que las asignaturas compartan criterios para graduar su estudio por cada grado; que el trabajo escolar incluya temas y situaciones de relevancia social y ética, y que se realice un trabajo colectivo entre los docentes de diferentes asignaturas.

Educación ambiental

Uno de los criterios de la construcción curricular atiende de manera específica la urgencia de fortalecer una relación constructiva de los seres humanos con la naturaleza. Se parte del reconocimiento de que esta relación está determinada por aspectos físicos, químicos, biológicos y geográficos, así como de factores sociales, económicos y culturales susceptibles de tener un efecto directo o indirecto, inmediato o a largo plazo sobre los seres vivos y las actividades humanas.

Lo anterior llevó a considerar la Educación Ambiental como un contenido transversal que articula los contenidos de las asignaturas en los tres niveles educativos. La intención es promover conocimientos, habilidades, valores y actitudes para que los estudiantes participen individual y colectivamente en el análisis, la prevención y la reducción de problemas ambientales, y favorecer así la calidad de vida de las generaciones presentes y futuras. Para ello, es indispensable que los egresados de educación básica:

- Comprendan la evolución conjunta y la interacción de los seres humanos con la naturaleza, desde una visión que les permita asumirse como parte del ambiente, y valoren las consecuencias de sus actividades en el plano local, nacional y mundial.
- Comprendan que su comportamiento respetuoso, el consumo responsable y la participación solidaria contribuyen a mantener o reestablecer el equilibrio del ambiente, y favorecen su calidad de vida presente y futura.

La formación en valores

Es un proceso que se da en diversos momentos de la experiencia escolar y se expresa en las acciones y relaciones cotidianas entre maestros, alumnos, padres de familia, personal de apoyo y autoridades escolares. La acción de los docentes en la escuela secundaria para formar en valores es, por tanto, parte de la relación cotidiana que establecen con los alumnos y se ve atravesada por las pautas de organización escolar que enmarcan su actividad diaria y su contacto con ellos.

Con el fin de que la escuela cumpla eficazmente con la tarea de formar en valores, es imprescindible reconocer que estas interacciones cotidianas moldean un clima de trabajo y de convivencia en cuyo seno se manifiestan valores y actitudes explícita e implícitamente. Por ello, los profesores, el personal de apoyo y las autoridades de la escuela secundaria requieren poner especial atención al conjunto de prácticas que de manera regular dan forma a la convivencia escolar. A continuación se mencionan algunas de estas prácticas.

- Las formas en que se resuelven conflictos entre los integrantes de la escuela, ya sea entre alumnos, o entre éstos y los docentes, los prefectos, el personal administrativo y las autoridades escolares.
- El ejercicio de la disciplina escolar: si se cuenta con un reglamento; si éste contempla compromisos para todos los integrantes de la comunidad escolar -no sólo para los alumnos-; si se da cabida a la revisión y el replanteamiento del reglamento y quiénes participan en ello; si las sanciones previstas respetan la dignidad de los alumnos; si existen reglas no escritas que modifican la aplicación de las normas explícitas del reglamento.
- La celebración de asambleas escolares y ceremonias cívicas a través de las cuales se busca propiciar vínculos entre todos los alumnos, hacia referencias simbólicas de las que se sientan orgullosos y con las que se identifiquen. Interesa ponderar el nivel de convocatoria y relevancia que estas acciones tienen para los alumnos.
- Las vías y los espacios existentes para que los alumnos externen inquietudes, intereses e, incluso, cuestionamientos sobre lo que sucede en la escuela.

El análisis de estas prácticas permitirá a los docentes de una escuela reconocer los acuerdos que requieren tomar para lograr niveles crecientes de coherencia entre los integrantes de la escuela sobre los valores en que se pretende formar a los estudiantes.

Lo anterior plantea la necesidad permanente de que los docentes analicen las metas que persiguen como colectivo escolar, con el fin de definir compromisos sobre los mínimos éticos que la institución puede asumir de manera sistemática y constante para enriquecer la convivencia diaria entre sus miembros.

Los contenidos curriculares de las diferentes asignaturas también favorecen la formación en valores en la educación secundaria. El artículo Tercero Constitucional brinda un marco general de valores que orientan los contenidos de la educación básica, por lo cual, algunos como la libertad, la igualdad, la solidaridad, la justicia, el aprecio y el respeto a la vida, a la diversidad cultural y a la dignidad de las personas, constituyen elementos permanentes de los programas de estudio.

Educación sexual y equidad de género

La experiencia de asistir a la escuela ofrece oportunidades a los alumnos para que experimenten formas de convivencia que enriquezcan sus potencialidades individuales y sus habilidades para relacionarse con los demás armónicamente. Desde esta perspectiva, la educación sexual que se impulsa en la escuela secundaria parte de una concepción amplia de la sexualidad, donde quedan comprendidas las dimensiones de afecto, género, reproducción y disfrute; las actitudes de aprecio y respeto por uno mismo y por los demás; el manejo de información veraz y confiable para la prevención de enfermedades de transmisión sexual, embarazos tempranos y situaciones de violencia.

En la educación secundaria, la consideración de la sexualidad y del género es fundamental debido a los procesos de cambio que experimentan las y los adolescentes en este nivel. Por ello, es preciso que los alumnos cuenten con el apoyo suficiente para clarificar sus inquietudes y recibir orientación en la búsqueda de información relevante para satisfacer sus dudas por parte de los adultos con quienes conviven en la escuela.

Educar para la sexualidad y la equidad de género plantea un conjunto de tareas a la escuela secundaria, como parte de su contribución al desarrollo y bienestar de los adolescentes, con el fin de propiciar una perspectiva que les permita encarar los retos que toda relación interpersonal plantea para ser constructiva y enriquecedora.

Como parte del estudio de la sexualidad humana está la reflexión sobre la perspectiva de género; es decir, la forma de concebir y apreciar el hecho de ser hombre y ser mujer en el contexto de una cultura donde se generan valores, ideas y estereotipos entre sus integrantes. El género es un componente importante de la educación sexual que refiere a las ideas, las valoraciones y los sentimientos desarrollados hacia la sexualidad, y a partir del cual los estudiantes pueden distinguir y analizar cómo los estereotipos de género afectan sus posibilidades de desarrollo, afectividad y disfrute.

El estudio de la sexualidad en la educación secundaria plantea que los alumnos la reconozcan como:

- Una expresión de la afectividad humana vinculada al ejercicio responsable de la libertad personal.
- Un conjunto de prácticas sociales y culturales diversas que adquieren significados particulares en diferentes contextos históricos y geográficos.
- Una práctica que entraña derechos y responsabilidades, así como el respeto a la dignidad humana.
- Una forma de convivencia humana donde prevalece el trato igualitario y el respeto mutuo.
- Una vertiente de la cultura de la prevención donde la identificación de factores de riesgo y de protección constituye una condición para su mejor disfrute.

Para que esta labor sea posible, se consideró la inclusión de temas relacionados con la educación sexual y la equidad de género en diversos espacios del currículo de la educación secundaria, como es el caso de las asignaturas Ciencias I y Formación Cívica y Ética I y II.

Asimismo, en otras asignaturas también se pueden abordar los temas de sexualidad y género, y propiciar el desarrollo de habilidades, nociones, actitudes y valores que permitan a los alumnos analizar información relacionada con el género, el desarrollo poblacional, y la participación de hombres y mujeres en diversos aspectos de la vida social, cultural, científica y artística.

Las relaciones que se establecen entre alumnas y alumnos, el trato diario que los docentes tienen con ellos, la manera en que se dirimen conflictos, el tipo de conductas que se sancionan y las oportunidades que se brindan a unas y a otros, constituyen, en sí mismas, toda una dimensión que forma en valores y actitudes orientadas al género y la sexualidad que los docentes y directivos no deben desaprovechar como parte de la formación que se ofrece en este terreno. Así, se requiere que todos los docentes cuenten con información confiable y actualizada sobre este campo.

h) Tecnologías de la Información y la Comunicación

Es necesario el aprovechamiento de las Tecnologías de la Información y la Comunicación (TIC) en la enseñanza si tenemos en cuenta, por un lado, que uno de los objetivos básicos de la educación es la preparación de los alumnos para ser ciudadanos de una sociedad plural, democrática y tecnológicamente avanzada y, por otro, que estas tecnologías ofrecen posibilidades didácticas y pedagógicas de gran alcance. Las TIC incluyen no sólo las herramientas relacionadas con la computación, sino otros medios como el cine, la televisión, la radio y el video, todos ellos, susceptibles de aprovecharse con fines educativos.

Conviene evitar las tendencias a pensar que la tecnología puede sustituir al docente, que es un fin en sí misma, o suponer que su sola presencia mejorará la calidad de la educación. Esta visión simplificada puede tener consecuencias en la aplicación y el uso de las TIC en el aula, que operen en contra tanto de las finalidades de la educación básica como del logro del perfil de egreso esperado. Para que las TIC incidan de manera favorable en el aprendizaje, su aplicación debe promover la interacción de los alumnos, entre sí y con el profesor, durante la realización de las actividades didácticas.

También habrá que evitar la tendencia a subutilizar los recursos tecnológicos. Esto último suele presentarse cuando el uso de la tecnología no constituye un aporte significativo para el aprendizaje, en comparación con lo que puede lograrse con los medios de enseñanza más comunes. En cambio, habrá que promover modelos de utilización de las TIC que permitan nuevas formas de apropiación del conocimiento, en las que los alumnos sean agentes activos de su propio aprendizaje, pongan de manifiesto sus concepciones y reflexionen sobre lo que aprenden. En congruencia con esta perspectiva del uso educativo de las TIC, será necesaria una selección adecuada de herramientas y de paquetes de cómputo, así como un diseño de actividades de aprendizaje que promuevan el trabajo en equipo, las discusiones grupales y las intervenciones oportunas y enriquecedoras por parte del docente.

La utilización de las TIC en el aula, con las características antes señaladas, ayudará a que los alumnos accedan a diferentes fuentes de información y aprendan a evaluarlas críticamente; organicen y compartan información al usar diversas herramientas de los procesadores de texto, el correo electrónico y la Internet; desarrollen habilidades clave como el pensamiento lógico, la resolución de problemas y el análisis de datos al utilizar paquetes de graficación, hojas de cálculo y manipuladores simbólicos; manejen y analicen configuraciones geométricas a través de paquetes de geometría dinámica; exploren y analicen fenómenos del mundo físico y social, al representarlos y operar sus variables con paquetes de simulación, modelación, graficación y bases de datos.

Además de su uso por asignatura, las TIC favorecen el trabajo interdisciplinario en el salón de clases, en vista de la posibilidad de desplegar en pantalla representaciones múltiples de una misma situación o un fenómeno, y de manejar simultáneamente distintos entornos computacionales (por ejemplo, tablas numéricas,

gráficas, ecuaciones, textos, datos, diagramas, imágenes). Así, el diseño de actividades transversales al currículo, como actividades de exploración sobre el comportamiento de fenómenos de las ciencias naturales o sociales, a través de la manipulación de representaciones numéricas o gráficas de modelos matemáticos de tales fenómenos, fomentará en los estudiantes la movilización de conocimientos provenientes de distintos campos del conocimiento. Este tipo de acercamiento interdisciplinario a la enseñanza redundará en que los estudiantes alcancen y apliquen competencias cognitivas superiores, no sólo en su trabajo escolar sino en su preparación como ciudadanos que puedan poner en juego dichas competencias más allá del ámbito de la escuela.

El uso de las TIC en la educación básica presenta, hoy en día, diferentes niveles de desarrollo para las distintas asignaturas. Esto necesariamente se refleja en cada programa de estudio. Así, en algunos se incluyen lineamientos generales de uso de las TIC, en el caso de Historia y de Español; en otros se señalan sitios en Internet vinculados con contenidos específicos, como en Inglés y en Artes (Música, Artes Visuales, Danza y Teatro), y en otros más hay lineamientos y sugerencias generales, además de la referencia a actividades concretas que ya se probaron en aulas de secundarias públicas del país, como en Matemáticas y en Ciencias.

i) Disminución del número de asignaturas que se cursan por grado

Uno de los aspectos referidos con mayor frecuencia en la investigación educativa, nacional e internacional, así como por los maestros, directivos y padres de familia es la relación de los problemas de rendimiento académico con el número de asignaturas que integran la educación secundaria. Cursar la secundaria en México significa, para los estudiantes, enfrentar una carga de trabajo de más de 10 asignaturas en cada ciclo escolar; además, en el caso de las secundarias generales y técnicas, los alumnos deben adaptarse a tantos estilos docentes como profesores tengan. Por otro lado, dadas las condiciones laborales de la mayoría de los docentes, es muy difícil que dispongan de tiempo para planear su trabajo, atender a los estudiantes, revisar y corregir sus trabajos, y establecer buenas relaciones con ellos.

Para hacer frente a estas circunstancias, se redujo el número de asignaturas por grado con el fin de favorecer la comunicación entre docentes y estudiantes, así como de propiciar la integración de las asignaturas e incidir positivamente en los aprendizajes de los alumnos. En esta perspectiva, se plantea un mapa curricular con menos asignaturas por grado (y la cercanía que existe entre los enfoques y contenidos de algunas permite concentrar en ciertos grados las correspondientes al área de Ciencias Naturales y Ciencias Sociales), aunque la carga horaria continúa siendo de 35 horas a la semana.

j) Mayor flexibilidad

El presente plan de estudios favorece la toma de decisiones por parte de maestros y alumnos en distintos planos. Así, serán los docentes quienes seleccionen las estrategias didácticas más adecuadas para el desarrollo de los temas señalados en los programas de las asignaturas, a partir de las características específicas de su contexto, y tomando como referentes fundamentales tanto el enfoque de enseñanza como los aprendizajes esperados en cada asignatura. De la misma manera, los profesores y alumnos podrán elegir los materiales de apoyo que consideren necesarios para lograr sus propósitos, no sólo en cuanto a los libros de texto sino a otra serie de materiales disponibles, como las bibliotecas de aula y la videoteca escolar.

En cada asignatura, los profesores pueden incluir temas relacionados con los propósitos planteados en el programa y que sean de interés para los alumnos. También es factible ampliar la flexibilidad con la organización de espacios curriculares definidos por la escuela a partir de lineamientos emitidos por la Secretaría de Educación Pública, de acuerdo con un abanico de propuestas establecidas por cada entidad y con actividades extracurriculares (clubes y talleres, entre otros), que atiendan tanto las necesidades e inquietudes de los adolescentes como las de la comunidad.

V. MAPA CURRICULAR

Con el fin de cumplir con los propósitos formativos de la educación secundaria y a partir de los elementos señalados en los apartados anteriores, se diseñó un mapa curricular que considera una menor fragmentación del tiempo de enseñanza para los tres grados de educación secundaria y promueve una mayor integración entre campos disciplinarios, con una jornada semanal de 35 horas y sesiones con una duración efectiva de, al menos, 50 minutos.

Lógica de distribución de las cargas horarias

Con base en el perfil de egreso para la educación básica, los espacios de formación de los alumnos de educación secundaria se organizan de la siguiente manera:

a) Formación general y contenidos comunes

Es el espacio formativo con mayor carga horaria en el currículo. Los contenidos de las asignaturas que lo conforman se establecen bajo normatividad nacional y su propósito es enriquecer el conocimiento del español y de una lengua extranjera; el uso de herramientas numéricas para aplicarlas en el razonamiento y la

resolución de problemas matemáticos; la comprensión y el aprecio del mundo natural y tecnológico, así como el reconocimiento de las interacciones y los impactos entre ciencia, tecnología y sociedad; la comprensión del espacio geográfico, el acontecer histórico, la producción artística y el desarrollo humano, basado en aspectos cívicos, éticos y en las capacidades corporales y motrices.

Para la formación artística se diseñaron contenidos para cada lenguaje: Danza, Teatro, Música y Artes Visuales. Los programas se proponen con un carácter nacional; sin embargo, son flexibles para que cada escuela, a partir de las posibilidades y los recursos con que cuente, imparta la o las disciplinas que considere pertinente. En escuelas donde se ofrezcan dos o más programas de artes, se sugiere que los alumnos elijan la opción en función de sus propias inclinaciones y sus propios intereses.

b) Orientación y tutoría

El espacio de orientación y tutoría se incluye con el propósito de acompañar a los alumnos en su inserción y participación en la vida escolar, conocer sus necesidades e intereses, además de coadyuvar en la formulación de su proyecto de vida comprometido con la realización personal y el mejoramiento de la convivencia social. Se asignó una hora a la semana en cada grado, pero no debe concebirse como una asignatura más. El tutor, en colaboración con el conjunto de maestros del grupo en cuestión, definirá el contenido a fin de garantizar su pertinencia. Conviene tener presente que, a partir de los lineamientos nacionales, cada entidad establecerá los criterios sobre las actividades que llevará a cabo en esta franja del currículo.

De acuerdo con las posibilidades de cada escuela, el trabajo que realice el tutor se compartirá con los demás profesores del grupo para definir, en sesiones colegiadas, estrategias que contribuyan a potenciar las capacidades de los alumnos, superar limitaciones o dificultades, y definir los casos que requieran de una atención individualizada. Se recomienda que cada tutor atienda sólo un grupo a la vez, porque esto le permitirá tener mayor cercanía y conocimiento de los estudiantes.

c) Asignatura estatal

Las entidades, a partir de los lineamientos nacionales y de acuerdo con las características, las necesidades y los intereses de sus alumnos, propondrán programas de estudio en este espacio curricular, apegados a las finalidades de la educación pública mexicana. Dichos programas ofrecerán oportunidades para integrar y aplicar aprendizajes del entorno social y natural de los estudiantes; reforzar, articular y apoyar el desarrollo de proyectos transversales derivados del currículo; fortalecer contenidos específicos, e impulsar el trabajo en relación con situaciones y problemas particulares de la región donde viven.

Tomando en consideración las características anteriores, el mapa curricular del nuevo plan de estudios para la educación secundaria es el siguiente:

MAPA CURRICULAR

Primer grado	Horas	Segundo grado	Horas	Tercer grado	Horas
Español I	5	Español II	5	Español III	5
Matemáticas I	5	Matemáticas II	5	Matemáticas III	5
Ciencias I (énfasis en Biología)	6	Ciencias II (énfasis en Física)	6	Ciencias III (énfasis en Química)	6
Geografía de México y del mundo	5	Historia I	4	Historia II	4
		Formación Cívica y Ética I	4	Formación Cívica y Ética II	4
Lengua Extranjera I	3	Lengua Extranjera II	3	Lengua Extranjera III	3
Educación Física I	2	Educación Física II	2	Educación Física III	2
Tecnología I*	3	Tecnología II*	3	Tecnología III*	3
Artes (Música, Danza, Teatro o Artes Visuales)	2	Artes (Música, Danza, Teatro o Artes Visuales)	2	Artes (Música, Danza, Teatro o Artes Visuales)	2
Asignatura estatal	3				
Orientación y tutoría	1	Orientación y tutoría	1	Orientación y tutoría	1
Total	35		35		35

* En el caso de la asignatura Tecnología, la distribución horaria no será limitativa para la educación secundaria técnica, con la finalidad de que se cumpla con los requerimientos pedagógicos que caracterizan a esta modalidad y, por tanto, sus cargas horarias serán determinadas según los campos tecnológicos impartidos.

VI. ORIENTACIONES DIDACTICAS PARA EL MEJOR APROVECHAMIENTO DE LOS PROGRAMAS DE ESTUDIO

Para que una reforma de la Educación Secundaria se convierta en realidad, debe reflejarse en el aula. En otras palabras, el logro de los objetivos propuestos en el presente Plan de Estudios depende, en gran medida, de la posibilidad que tengan los docentes de renovar su práctica, de tal manera que los procesos de enseñanza y de aprendizaje resulten relevantes y pertinentes para sus alumnos.

Algunas de las principales responsabilidades del docente son: dar cumplimiento a los programas de estudio; promover diversas formas de interacción dentro del aula; organizar la distribución del tiempo y el uso de materiales, entre otras. Para realizar estas tareas de manera efectiva, es necesario planificar el trabajo didáctico tomando en cuenta el “qué” (contenidos) de la lección, el “cómo” (tareas), el “cuándo” (tiempos) y el “con qué” (materiales), así como evaluar permanentemente las actividades que se llevan a cabo con el fin de contar con elementos que permitan valorar los beneficios que han obtenido los alumnos y hacer las modificaciones necesarias. Con el propósito de aprovechar mejor los programas de estudio de cada asignatura, se sugiere tomar en cuenta las siguientes orientaciones didácticas.

a) Incorporar los intereses, las necesidades y los conocimientos previos de los alumnos

Conocer a los alumnos es un requisito fundamental para promover un aprendizaje verdaderamente significativo y duradero. El aprendizaje es un proceso de construcción de significados, habilidades y actitudes a partir de contenidos o experiencias nuevas o no familiares que han de relacionarse con las ideas o experiencias de los estudiantes. Por ello, es indispensable que en la planificación de la enseñanza tomen en cuenta los intereses, las motivaciones y los conocimientos previos de los alumnos. Integrar éstos al trabajo cotidiano implica conocer las actitudes que los alumnos tienen hacia ciertas prácticas y el valor que les confieren dado que éstas condicionarán su aprendizaje.

De manera adicional, el trabajo didáctico atenderá también la modificación, el fortalecimiento o la construcción de nuevas prácticas, habilidades, actitudes y valores, e incluso el surgimiento de nuevos intereses en los estudiantes. En otras palabras, si bien ha de tomarse en cuenta la experiencia previa de los alumnos, no debe perderse de vista el carácter formativo de la escuela.

El ambiente escolar es un primer elemento que influye en las estrategias que los estudiantes desarrollen para concentrar sus esfuerzos en aprender. Hacer de la escuela una mejor experiencia para ellos implica reconocer los profundos cambios y las transformaciones por los que se atraviesa en esta etapa -que adoptan distintas formas según cada individuo y su contexto-, pero aún más importante es el compromiso pedagógico de los maestros con los alumnos. Esto es, tener una clara disposición para apoyar y acompañar al alumno en su proceso formativo. Asuntos como la rigidez de la disciplina escolar que suele relacionarse con formas de control autoritarias, podrían empezar a modificarse de tal manera que los estudiantes percibieran un aprecio por sus personas y un mensaje de interés sobre su tránsito por la escuela.

b) Atender la diversidad

La heterogeneidad de los estudiantes de educación secundaria es una característica que debe ser considerada en el aula con la finalidad de mejorar la calidad de la propuesta educativa. Lejos de ser un obstáculo para la planeación didáctica y la organización de la enseñanza, la diversidad étnica, cultural y lingüística, así como la heterogeneidad en sus múltiples dimensiones, constituyen una oportunidad para el intercambio de experiencias, en la medida en que se logre aprovechar la coexistencia de diferencias para generar oportunidades de aprendizaje.

En un país multicultural, el desarrollo y fortalecimiento de la diversidad será el punto de partida para la construcción de un país intercultural, de ahí que la diversidad sea inherente a la práctica docente y la base común de los procesos de enseñanza y de aprendizaje. Por tanto, es necesario considerar que:

- No hay alumnos “irrecuperables”, todos pueden progresar si se encuentran en un ambiente adecuado. Resulta inconveniente “etiquetar”, discriminar y reducir las expectativas sobre lo que son capaces de hacer.
- El progreso en el aprendizaje depende más de la calidad y cantidad de las oportunidades de aprendizaje que de las capacidades innatas de los alumnos.
- El aprendizaje, básicamente es resultado de la interacción social. Depende, en gran medida, de las relaciones interculturales e interpersonales, de los retos intelectuales que se propongan al alumno y del clima de trabajo. Por eso es importante el planteamiento y seguimiento de aspectos no sólo académicos sino también individuales, interpersonales y afectivos.

El objetivo principal de atender la diversidad es garantizar condiciones de aprendizaje equitativas para todos los alumnos. En consecuencia, en algunos casos será indispensable atender de manera individual a los alumnos que presentan necesidades educativas especiales, de acuerdo con lo establecido en los programas de integración educativa, para analizar sus posibilidades de aprendizaje y evaluar las medidas adoptadas. Lo anterior implica respetar las diferencias y transformarlas en un factor de aprendizaje y de enriquecimiento de los alumnos, en lugar de ignorarlas o de tratar de anularlas. Asumir la diversidad representa una fuente de riqueza y fortaleza para un país. No hacerlo se traduce en un fuerte bloqueo social, cultural y lingüístico, que afecta de manera severa al aprendizaje.

c) Promover el trabajo grupal y la construcción colectiva del conocimiento

La interacción con otros proporciona diversos beneficios a los alumnos, ya que favorece su sentido de responsabilidad y la motivación individual y de grupo para aprender, además de que promueve la tolerancia a la frustración, la iniciativa, la capacidad autocrítica, el sentido de colaboración, el respeto a los demás y la aceptación de los diferentes ritmos de aprendizaje.

Uno de los objetivos de la educación es que los alumnos aprendan a participar en grupo de manera productiva y colaborativa. Para lograrlo, es necesario propiciar un ambiente adecuado dentro del aula, donde los estudiantes puedan desarrollar diferentes papeles que optimicen su aprendizaje. Es un hecho que la interacción cooperativa es un factor esencial para generar su disposición cognitiva y emocional para aprender.

El trato que los alumnos reciban del maestro y de sus compañeros, constituirán modelos de relación para vincularse con los demás. Por esta razón es fundamental establecer relaciones más igualitarias entre el maestro y los alumnos, que favorezcan la confianza, la responsabilidad, el respeto a los demás y la motivación para participar y, en consecuencia, para aprender dentro de espacios de pluralidad, donde exista la posibilidad de compartir opiniones.

Además de replantear las relaciones que se establecen dentro del aula, para lograr mejores condiciones de aprendizaje se requiere promover la participación activa de los alumnos en diferentes modalidades de trabajo en grupos de distinto número de integrantes y mediante el uso de diversas estrategias discursivas. Distintas formas de organización del grupo sentarán las bases para una enseñanza socializada: aquella que trata de sacar partido de la interacción mental y social, inherente a las situaciones en que dos o más personas están en contacto y actúan en función de un objetivo común.

Finalmente, es recomendable que los docentes posibiliten a los alumnos involucrarse en tareas de organización de actividades, selección de temas, formas de comunicación e incluso en el establecimiento de las reglas de interacción. Para lograr lo anterior, se sugiere:

- Ser sensibles, en la planeación de las actividades, a diversas formas de aprendizaje, ritmos, ideas, experiencias y diferentes estilos de relación.
- Promover la participación de todos los alumnos en el desarrollo de las actividades escolares.
- Permitir que los estudiantes elijan algunas actividades de manera que se les ayude a identificar sus intereses y a comprometerse con la toma de decisiones.
- Estimular el intercambio entre alumnos que tienen diferentes niveles de conocimiento, ya sea entre los que cursan un mismo grado o de distintos grados.
- Facilitar el intercambio de experiencias entre los alumnos, especialmente entre los que hablan otras lenguas además del español.
- Ampliar la idea de recursos de aprendizaje, considerando el apoyo de compañeros y adultos diferentes al profesor, la comunicación oral, las imágenes, los medios de comunicación y la experiencia extraescolar como valiosas fuentes de información.

d) Diversificar las estrategias didácticas: el trabajo por proyectos

Los proyectos son estrategias didácticas para organizar el trabajo escolar favoreciendo la aplicación integrada de los aprendizajes. Para que sea exitoso, el trabajo por proyectos requiere una gran participación de los estudiantes en el planteamiento, el diseño, la investigación y el seguimiento de todas las actividades. Una de sus ventajas es que permite reconocer y aprovechar el conocimiento, las experiencias y los intereses de los estudiantes, y ofrece oportunidades para preguntarse acerca del mundo en que viven, además de reflexionar sobre su realidad. Los fines y propósitos del trabajo por proyectos se orientan a que los alumnos encuentren espacios flexibles de acción que respondan a sus inquietudes, estableciendo sus propias reglas para el trabajo en equipo, participando en la conducción de sus procesos de aprendizaje, diseñando procedimientos de trabajo activo y relacionándose de una manera cada vez más autónoma con la cultura y el mundo natural.

En el trabajo por proyectos, los estudiantes son protagonistas activos que manifiestan su curiosidad y creatividad en el desarrollo de sus propias propuestas. Llevar a primer plano el trabajo de los alumnos implica la atención y actividad continua del docente para ayudarlos a ampliar su campo de interés, perfilar sus temas de investigación y orientar el proceso de manera que se cumplan los propósitos establecidos en los programas y se integren los contenidos. Asimismo, demanda al docente verificar el cumplimiento de las actividades, ayudando a los alumnos a consultar bibliografía, orientar las búsquedas adicionales de información y ofrecer sugerencias de trabajo, alentar una buena comunicación de resultados y crear un clima de apoyo, aliento y reconocimiento a los logros.

En el desarrollo de proyectos, los alumnos se plantean cuestiones de diversa índole a nivel personal o social que responden a sus preguntas, necesidades y su propia acción social, fortaleciendo sus habilidades y actitudes. Entre éstas destacan el manejo de diversas fuentes de información; la realización y el cumplimiento de planes; el trabajo colaborativo; la capacidad de diálogo, la libertad, la tolerancia y el juicio crítico; la cooperación y el respeto que se ven reflejados en una mejor convivencia; la toma de decisiones; el diseño de objetos originales; la participación en grupos autónomos de trabajo; la comunicación efectiva y el uso de diferentes medios y lenguajes son otros aspectos que se ven fortalecidos.

En términos generales, se apuntan tres etapas en los proyectos, mismas que llevan implícita la evaluación. La primera fase es la planeación, donde se especifica el asunto, el propósito, las posibles actividades a desarrollar y los recursos necesarios. En la fase de desarrollo se pone en práctica el proyecto y los alumnos realizan el seguimiento del proceso. La etapa de comunicación significa la presentación de los productos a destinatarios determinados, que incluso pueden trascender el ámbito del aula. Generalmente, los proyectos involucran la elaboración de productos específicos como exposiciones y demostraciones públicas, documentos, periódicos u objetos de diversa índole dirigidos a destinatarios reales.

El trabajo por proyectos implica el abordaje de distintos temas desde las perspectivas particulares de las asignaturas, planteando retos de aprendizaje en los aspectos comunicativos, económicos, afectivos, éticos, funcionales, estéticos, legales y culturales. En este sentido, los proyectos fortalecen el desarrollo de las competencias transversales al tener la posibilidad de integrar y relacionar los contenidos de las diversas asignaturas.

En los programas de Artes, Ciencias, Español y Formación Cívica y Ética se propone un trabajo basado en el desarrollo de proyectos y en cada uno se hacen recomendaciones específicas, aquí sólo se plantean las características generales de esta modalidad de trabajo.

e) Optimizar el uso del tiempo y del espacio

La distribución del tiempo es determinante para la organización de las actividades dentro del salón de clases. En los nuevos programas de estudio se buscó estructurar los contenidos con el fin de favorecer su profundización. Sin embargo, la otra parte de la solución corresponde al maestro y a su capacidad de optimizar el uso del tiempo, pues la premisa fundamental es garantizar que las diferentes actividades que se realizan en las aulas se centren en la tarea principal de la escuela que es la enseñanza.

En función de lo anterior, será necesario tomar las medidas que permitan disminuir la influencia de actividades que alejan a maestros y estudiantes de la tarea educativa, entre ellas: reportes administrativos, participación en múltiples programas o actividades externas, elaboración de informes periódicos, así como la realización de ceremonias cívicas, festivales y concursos escolares.

Para emplear el tiempo disponible de la mejor manera, resulta esencial el compromiso de empezar y terminar las clases con puntualidad, respetando el tiempo propio y el de los otros docentes. También es necesario establecer mecanismos que aceleren ciertos procesos escolares cotidianos, como la toma de asistencia o la repartición de materiales.

El espacio físico del salón de clases es otro factor determinante en las actitudes tanto de los alumnos como del maestro y en la manera en que interactúan entre ellos, así como en el tipo de actividades que es posible realizar en un lugar determinado. Por ello es importante considerar la distribución del mobiliario de acuerdo con el tipo de actividad que se realice.

Conviene recordar que los alumnos permanecen gran parte del día dentro del salón de clases, por lo que se procurará que sea un espacio agradable y esté adecuadamente acondicionado para favorecer el aprendizaje. En este sentido, será responsabilidad del colectivo docente de la escuela definir dónde habrá de colocarse el material (por ejemplo, los libros que se comparten) y el mobiliario, con el fin de respetar el movimiento necesario de alumnos y maestros.

f) Seleccionar materiales adecuados

Los materiales didácticos constituyen un apoyo importante para desarrollar las actividades, por lo que es necesario valorar sus ventajas y limitaciones. Si se eligen y utilizan adecuadamente, los materiales contribuirán al desarrollo de situaciones de aprendizaje significativas.

La totalidad de las escuelas secundarias públicas cuenta con bibliotecas de aula para cada grado, así como con bibliotecas escolares y videotecas, valiosos recursos que el maestro podrá aprovechar para enriquecer el trabajo con los alumnos, en función de los propósitos educativos señalados en el programa de estudio.

Además, la Secretaría de Educación Pública proporciona de manera gratuita libros de texto para todos los alumnos que cursan la educación secundaria, y dado que su selección compete a las escuelas, es recomendable tomar en cuenta las siguientes consideraciones:

- Trabajar de manera colegiada para seleccionar el material más adecuado al contexto y a las características específicas de la población escolar, y a los objetivos del programa de estudios.
- Aprovechar la experiencia del trabajo con alguno de los libros que están en proceso de selección.
- Establecer criterios generales y específicos para valorar los textos, atendiendo aspectos como: enfoque y propósitos, diseño y organización, profundidad y tratamiento del contenido, relevancia de los temas y metodología propuesta, entre otros.
- Evaluar cada libro con los mismos criterios para tomar una decisión objetiva.

Aunado a esto, las escuelas secundarias contarán con equipos de cómputo y se promoverá la conectividad para tener acceso a diversos programas educativos -como Enseñanza de la Física con Tecnología (EFIT) y Enseñanza de las Matemáticas con Tecnología (EMAT)-, y a gran cantidad de fuentes de información tanto en español como en otras lenguas, al tiempo que contarán con procesadores de textos, hojas de cálculo y otras herramientas para diseñar y procesar imágenes. Otros materiales -que no han sido diseñados con fines específicamente didácticos como periódicos, revistas y programas de televisión, entre otros-, son sumamente valiosos ya que preparan a los alumnos para comprender y aprovechar los recursos que encontrarán en la vida extraescolar.

Finalmente, hay que recordar que la existencia de diversos materiales y recursos tecnológicos constituye un gran apoyo para el trabajo educativo, pero no garantiza una enseñanza de calidad: por muy interesante que sea, ningún material debe utilizarse de manera exclusiva, la riqueza en las oportunidades de aprendizaje radica en la posibilidad de confrontar, complementar, compartir la información que pueda obtenerse de distintas fuentes. Es necesario explorar los materiales de apoyo disponibles, reconocer su valor para complementar el trabajo docente e involucrar a los alumnos en la elección de los recursos necesarios de acuerdo con los requerimientos del trabajo que se desarrolle.

g) Impulsar la autonomía de los estudiantes

Uno de los principales propósitos de todas las asignaturas es lograr la formación de individuos autónomos, capaces de aprender por cuenta propia. Algunas recomendaciones necesarias de tomar en consideración son:

- Diversificar las oportunidades de aprendizaje, donde los alumnos apliquen lo aprendido de maneras distintas.
- Permitir a los alumnos exponer sus ideas, reflexiones y planteamientos en diferentes momentos del desarrollo de las actividades escolares.
- Promover el debate dentro del aula y permitir a los alumnos disentir de manera respetuosa, ayudándolos a construir sus argumentos.
- Promover las experiencias de investigación para que el trabajo con el entorno estimule a los alumnos a indagar, explorar y relacionar los contenidos con la vida cotidiana, lo cual implica darle sentido al conocimiento y al aprendizaje. Además de promover el aprendizaje contextualizado, se pretende estimular espacios de participación, reconocimiento social y arraigo del adolescente con su comunidad.
- Reflexionar sobre lo que se ha aprendido y cómo se ha aprendido. La discusión grupal sobre sus estilos de aprendizaje permite a los alumnos reconocer y comprender las diversas formas en que se aprende y enriquecer su manera de relacionarse con el conocimiento.
- Generar desafíos en el aprendizaje, de tal manera que la relación entre contenidos y alumno se convierta cada vez más en una relación de aprendizaje, así como retos creativos que impliquen el entusiasmo y la motivación.

h) Evaluación

Es un aspecto fundamental de cualquier propuesta curricular y, en la medida de su eficacia, permite mejorar los niveles de desempeño de los alumnos y del maestro, así como la calidad de las situaciones didácticas que se plantean para lograr el aprendizaje.

Para evaluar el desempeño de los alumnos es necesario recabar información de manera permanente y a través de distintos medios, que permita emitir juicios y realizar a tiempo las acciones pertinentes que ayuden a mejorar dicho desempeño. Asimismo se requiere que los docentes autoevalúen su desempeño. Asumiendo que dos de sus tareas centrales consisten en plantear problemas y favorecer el intercambio de opiniones entre los alumnos, es esencial que los maestros analicen sus intervenciones con el fin de lograr cada vez mayor claridad al dar instrucciones, hacer preguntas que ayuden a profundizar en las reflexiones, argumentar a favor o en contra de los resultados que se obtienen o explicar los procedimientos utilizados en la resolución de las tareas o los problemas planteados.

La evaluación implica analizar tanto los procesos de resolución como los resultados de las situaciones que los alumnos resuelven o realizan, y es fundamental que esta responsabilidad no sea exclusivamente del maestro. Los alumnos pueden emitir juicios de valor acerca de su propio trabajo o el de sus compañeros, y es necesario darles cabida en el proceso de evaluación para que resulte equitativo. Por otra parte, es necesario que el maestro explicita las metas que los alumnos deben alcanzar y los criterios que utilizará para valorar su trabajo, adicionalmente les ayudará a identificar cuáles son sus limitaciones y cómo pueden superarlas.

El proceso de evaluación dará al maestro la posibilidad de describir los rasgos más importantes del proceso de aprendizaje de los alumnos, además de cumplir con la responsabilidad de asignar una calificación numérica. La evaluación se hace de manera descriptiva y la información que se obtenga se compartirá con los propios alumnos, con los padres de familia y con los demás maestros.

La evaluación es un proceso continuo de obtención de información que no se reduce a la aplicación periódica de pruebas. Por lo cual es necesario, dentro de lo posible, eliminar las actividades que no promueven el aprendizaje, tales como dedicar tiempos especiales a preparar a los alumnos para la resolución de exámenes, o proporcionarles "guías de estudio" que sólo sirven para memorizar información y pasar un examen. Es deseable que tanto los alumnos como el maestro consideren la evaluación como una actividad más del proceso de estudio, evitando convertirla en un medio para controlar la disciplina. La aplicación de exámenes es un recurso importante para recabar información, pero no debe ser el único. Por un lado, es necesario utilizar diferentes tipos de pruebas (opción múltiple, preguntas de respuesta cerrada, de respuesta abierta, etcétera) y, por otro, conviene contrastar la información que arrojan los resultados de las pruebas con la que se puede obtener mediante notas de observación, los cuadernos de trabajo de los alumnos u otros instrumentos, como el portafolios o la carpeta de trabajos, la lista de control o el anecdotario.

Las pruebas o los exámenes que se utilicen deben permitir a los maestros conocer si los adolescentes han adquirido ciertos conocimientos o ciertas habilidades. Para efectos de la evaluación continua del proceso de estudio, el maestro es el único que puede tener claro este propósito, ya que cada grupo de alumnos tiene características particulares: por ello, es conveniente que cada maestro elabore las pruebas que aplicará para evaluar. Este material no tiene por qué desecharse una vez que se aplica, sino formar parte de un banco que se vaya nutriendo y se utilice en otros cursos.

Observar sistemáticamente y con atención las participaciones de los alumnos permite que el maestro conozca el grado de dominio que han alcanzado en ciertos aspectos y las dificultades que enfrentan en otros. Los errores y los aciertos sirven para entender cómo piensan y, con esta base, elegir la manera más adecuada de ayudarlos. El maestro debe propiciar la reflexión sobre los errores y aprovecharlos como fuentes de aprendizaje, en vez de sólo evitarlos o, peor aún, considerarlos una razón para debilitar la autoestima de quienes los cometen. El interés que despiertan las actividades de estudio que el maestro propone a los alumnos puede ser muy diverso, desde muy poco o nulo hasta muy alto. Lo importante es que tome nota de las actividades que favorecen o no la reflexión de los alumnos y las posibles causas. Esta información ayudará a mejorar año con año la calidad de las actividades que se plantean.

La evaluación continua, sustentada en el acopio permanente de información, permite describir los logros, las dificultades y las alternativas de solución para cada alumno, pero también sirve para cumplir, de manera más objetiva, la norma que consiste en asignar una calificación numérica en ciertos momentos del año escolar. Así, la calificación puede acompañarse con una breve descripción de los aprendizajes logrados y los padres de familia sabrán no sólo que sus hijos van muy bien, regular o mal, sino cuáles son sus logros más importantes y qué aspectos tienen que reforzarse para obtener un mejor desempeño.

Lo dicho hasta ahora son criterios generales que se sugieren en relación con la evaluación; en el programa de cada asignatura se hacen propuestas específicas sobre los aspectos que se pueden evaluar, además, se incluye un apartado denominado "Aprendizajes esperados", donde se explicita qué deben lograr los alumnos al término de cada uno de los cinco bloques que se desarrollarán a lo largo del ciclo escolar. Este apartado constituye una guía fundamental para la elaboración de las evaluaciones que realizarán los maestros.

Artículo 2.- La jornada semanal será de 35 horas, con sesiones de clase con una duración efectiva de, al menos, 50 minutos. Las escuelas podrán ampliar la jornada semanal siempre y cuando las actividades que se realicen tengan un sentido formativo, sean congruentes con los propósitos generales del presente plan de estudios, se cuente con los recursos para atender las tareas y los padres de familia estén de acuerdo.

Artículo 3.- Las orientaciones pedagógicas, estrategias didácticas, formas de evaluación específicas, así como los demás aspectos relativos a la aplicación de los programas de estudio en las aulas y escuelas de educación secundaria se establecerán en cada uno de los programas que la Secretaría de Educación Pública publicará para entregar a todos los maestros del país, y en los textos, cuadernos de trabajo y materiales educativos que edite y distribuya por asignatura, para apoyar el trabajo de los profesores.

Artículo 4.- Para realizar los estudios de educación secundaria en cualquiera de sus modalidades, es requisito indispensable haber concluido satisfactoriamente los estudios de educación primaria.

Artículo 5.- Todos los planteles que imparten educación secundaria, públicos y particulares que cuenten con autorización oficial para ofrecer estudios de educación secundaria, emitirán, al término de cada grado, una boleta oficial de calificaciones que haga constar que la alumna o alumno cursó el grado correspondiente y, al culminar satisfactoriamente sus estudios del tercer grado, emitirán el certificado correspondiente.

Artículo 6.- La aplicación de este Plan y los programas de estudio detallados en el anexo, así como sus resultados en la formación de las alumnas y los alumnos estarán sujetos al análisis y a la evaluación permanentes con la finalidad de, cuando proceda, hacer adecuaciones que permitan asegurar su eficacia y mejorar de forma continua la calidad de los aprendizajes. Las modificaciones que se realicen a este Plan y los programas de estudio derivadas de evaluar su aplicación y resultados, serán determinadas por la Secretaría de Educación Pública y publicadas en el Diario Oficial de la Federación.

Artículo 7.- Para llevar a cabo la evaluación permanente de la aplicación del Plan y los programas de estudio, de la calidad de sus resultados, y para determinar las modificaciones que correspondan a los contenidos de aprendizaje, orientaciones pedagógicas, estrategias de enseñanza y gestión escolar, la Secretaría de Educación Pública constituirá Consejos Consultivos Interinstitucionales, mismos que funcionarán de manera permanente para cada una de las asignaturas y campos de formación de la educación básica. Asimismo, con la representación de los Consejos Consultivos Interinstitucionales, la Secretaría constituirá un Consejo Consultivo General para tratar y resolver, además de asuntos específicos relevantes de las asignaturas, los temas y aspectos generales de la educación básica, comunes a las diferentes áreas y campos de formación de los educandos.

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Se abrogan los acuerdos secretariales números 177 por el que se establece un nuevo plan de estudios para educación secundaria, publicado en el Diario Oficial de la Federación el 4 de junio de 1993; 182 por el que se establecen los programas de estudio para la educación secundaria, publicado en el Diario Oficial de la Federación el 3 de septiembre de 1993; 253 por el que se actualizan los diversos números 177 y 182 mediante los cuales se establecieron, respectivamente, un nuevo plan de estudios para educación secundaria y, los programas de estudio correspondientes, publicado en el Diario Oficial de la Federación el 3 de febrero de 1999; asimismo, se derogan todas las disposiciones que se opongan a este Acuerdo.

TERCERO.- Las alumnas y los alumnos que iniciaron sus estudios de educación secundaria en el ciclo lectivo 2005-2006 y anteriores, los terminarán conforme a lo establecido en los planes y programas de estudio de los diversos Acuerdos Secretariales números 177, 182 y 253 referidos y derogados en el artículo anterior.

CUARTO.- En las comunidades rurales e indígenas que carezcan de servicios de educación secundaria abierta, a distancia, para trabajadores, de adultos y de otras opciones para cursar los estudios de este último tramo de la educación básica, los jóvenes podrán ingresar a las escuelas secundarias con servicios regulares (generales, técnicas o telesecundarias), más cercanas a su lugar de residencia hasta la edad de 17 años. Los jóvenes de estas comunidades con 18 años cumplidos al 1o. de septiembre del año de inicio del ciclo escolar, que requieran iniciar sus estudios de educación secundaria o retomarlos en segundo o tercer grado, como mayores de edad buscarán hacerlo en la opción de estudios de educación secundaria que más convenga a su condición de adultos.

QUINTO.- En virtud de que la educación secundaria es el último tramo de la educación básica, el Plan de Estudios y los programas incluidos en el Anexo único de este Acuerdo serán el referente para los trabajos de articulación curricular y pedagógica con los niveles de educación primaria y preescolar.

SEXTO.- Para la modalidad de telesecundaria, la Secretaría de Educación Pública presentará un modelo pedagógico, acorde con el nuevo plan y programas de estudio.

SEPTIMO.- Se incluirá Tecnología como asignatura del currículo nacional en los tres grados y para las tres modalidades. Para las escuelas secundarias técnicas, con la finalidad de cumplir con los requerimientos pedagógicos que caracterizan a esta modalidad, la distribución de la carga horaria será determinada según los campos tecnológicos que se impartan, apegándose a los propósitos formativos del nivel. Para tal fin, la Secretaría de Educación Pública, a través de sus áreas competentes, integrará una mesa de trabajo con la participación de representantes del Sindicato Nacional de Trabajadores de la Educación y asesores del campo, a fin de contar con la propuesta antes del inicio del próximo ciclo escolar.

OCTAVO.- En lo que refiere a otras modalidades de educación secundaria, diferentes a la general, técnica y telesecundaria, se revisará la pertinencia de hacer las adecuaciones y se realizarán los ajustes necesarios conforme al Plan de estudios y los programas incluidos en el Anexo único, motivos de este Acuerdo.

NOVENO.- Los programas de estudio de Lengua Extranjera Francés, serán publicados antes de iniciar el ciclo lectivo 2006-2007.

DECIMO.- Por las finalidades y la naturaleza de la Asignatura Estatal, la Secretaría de Educación Pública, emitirá los lineamientos que orienten a las autoridades educativas locales y a las escuelas para el diseño y la selección de los programas de estudio correspondientes. En localidades con 30% o más de población indígena, se impartirá, con carácter obligatorio, la asignatura de lengua y cultura indígena con base en los lineamientos que establezca la Secretaría de Educación Pública.

DECIMO PRIMERO.- Para garantizar que todos los maestros y directivos conozcan y dominen, previo y durante su implementación, los programas de estudio objeto del presente Acuerdo, la Secretaría de Educación Pública instrumentará un programa de información, capacitación y asesoría técnico-pedagógica a maestros y directivos, en el marco del Sistema Nacional de Formación, Capacitación, Actualización y Superación Profesional, y en coordinación con las autoridades educativas estatales.

DECIMO SEGUNDO.- La Secretaría de Educación Pública convocará a las autoridades educativas estatales y a la representación del Sindicato Nacional de Trabajadores de la Educación en cada entidad, a la revisión de la normatividad que rige el servicio de educación secundaria en todo el país, a fin de que se realicen las adecuaciones correspondientes para garantizar su congruencia con las disposiciones de este acuerdo.

DECIMO TERCERO.- La Secretaría de Educación Pública emitirá lineamientos para la integración y el funcionamiento de los Consejos Consultivos Interinstitucionales y el Consejo Consultivo General, orientando sus acciones a garantizar la actualización permanente del Plan y los programas de estudio y la mejora continua de la calidad de los resultados de aprendizaje de los alumnos que cursan la educación básica, considerando la evaluación interna y externa que para el efecto se realice.

DECIMO CUARTO.- A fin de garantizar la adecuada implementación del currículo objeto de este acuerdo, la Secretaría de Educación Pública, en el marco de sus atribuciones, aportará los recursos necesarios para asegurar el fortalecimiento de la infraestructura escolar y la dotación de equipo y materiales de apoyo necesarios para responder a las exigencias que plantea la reforma de la educación secundaria.

México, D.F., a 11 de mayo de 2006.- El Secretario de Educación Física, **Reyes S. Tamez Guerra.-** Rúbrica.

ANEXO

Español

Matemáticas

Ciencias

Geografía de México y del Mundo

Historia

Formación Cívica y Ética

Lengua Extranjera. Inglés

Educación Física

Tecnología

Artes

Música

Danza

Teatro

Artes Visuales

ESPAÑOL

El programa de Español para la educación secundaria tiene como propósito principal que los estudiantes amplíen su capacidad de expresión y comprensión del lenguaje oral y escrito, lo usen para aprender y organizar su pensamiento, y puedan participar de manera reflexiva en las prácticas sociales del lenguaje del mundo contemporáneo.

Este programa plantea cambios significativos respecto a los anteriores. Tanto los contenidos curriculares y su organización, como los requerimientos didácticos para trabajarlos son diferentes. El rasgo principal es que la asignatura deja de basarse en la enseñanza de nociones y se convierte en un espacio dedicado a apoyar la producción e interpretación de textos, y la participación de los estudiantes en intercambios orales.

Se asume, por un lado, que los estudiantes han adquirido el español y son capaces de comunicarse oralmente o por escrito con sus familiares, amigos y maestros. Sin embargo, les queda aún un largo camino por recorrer. En el transcurso de su juventud, tendrán que hacer frente a situaciones de comunicación complejas, que involucran la interpretación y producción de textos cada vez más especializados y difíciles, así como interacciones orales de diferentes grados de formalidad. Para poder participar en dichas situaciones e incorporar provechosamente los conocimientos desarrollados por la cultura es necesario que los estudiantes se apropien de las formas de expresión que caracterizan los diferentes tipos de textos e intercambios formales, que las entiendan y las empleen de manera eficaz, que reflexionen sobre ellas y puedan precisar sus efectos y valor.

Se parte también del hecho de que el lenguaje se adquiere y se educa en la interacción social, mediante la participación en actos de lectura, escritura, e intercambios orales variados y plenos de significación para los individuos; cuando se tiene necesidad de comprender lo producido por otros o expresar aquello que se considera importante. Asimismo, el lenguaje se nutre de la reflexión sistemática en torno de las propiedades de los textos e intercambios orales.

Por ello el programa de Español considera indispensable reorientar la asignatura hacia la producción contextualizada del lenguaje, la comprensión de la variedad textual, el aprendizaje de diferentes modos de leer, estudiar e interpretar los textos, de escribir e interactuar oralmente, así como de analizar la propia producción escrita y oral.

La referencia principal para determinar y articular los contenidos curriculares son las prácticas sociales del lenguaje. Así, aunque los temas de reflexión sobre la lengua y las propiedades de los textos se integran en el programa, no forman la parte medular. De acuerdo con la perspectiva de aprendizaje seguida por el programa, la enseñanza de nociones lingüísticas y literarias, la repetición de definiciones y reglas ortográficas u otras normas de uso, los ejercicios gramaticales, la lectura y escritura de fragmentos de texto destinados a ejercitar tal o cual aspecto de la lengua, son estrategias pedagógicas insuficientes para la consecución de sus propósitos.

El programa organiza las prácticas sociales del lenguaje en ámbitos; tal criterio remite a las distintas finalidades y contextos culturales que caracterizan la interacción con los otros y los textos. Esto permite, entre otras cosas, extender las actividades propuestas para la asignatura Español a otras asignaturas y viceversa. La idea subyacente es abrir las oportunidades para aprender sobre la lengua y sus usos dentro y fuera de la clase de español y, de este modo, involucrar a los otros maestros de la comunidad escolar. Desde esta perspectiva, aprender a interpretar y producir textos para el trabajo escolar se convierte en responsabilidad de todos los maestros.

El programa de Español plantea una reorganización del trabajo en el aula, diversifica las posibilidades de interacción y fomenta el aprendizaje colaborativo a partir del trabajo por proyectos. La escuela se transforma así en un espacio que constantemente ofrece oportunidades de participación en las múltiples prácticas sociales del lenguaje.

Definición del lenguaje

El lenguaje es una actividad comunicativa, cognitiva y reflexiva mediante la cual expresamos, intercambiamos y defendemos nuestras ideas; establecemos y mantenemos relaciones interpersonales; accedemos a la información; participamos en la construcción del conocimiento, organizamos nuestro pensamiento y reflexionamos sobre nuestro propio proceso de creación discursiva e intelectual.

El lenguaje presenta una variedad de formas que dependen de las finalidades de la comunicación, los interlocutores, el tipo de texto o interacción oral, y el medio en que se concretan. La escritura de una carta, por ejemplo, además de la elaboración de frases y oraciones, involucra la selección de expresiones acordes con los propósitos del autor, las circunstancias del destinatario y los patrones propios del escrito. Comprende también la utilización de convenciones gráficas como la puntuación, el espacio de la página y la tipografía, para crear significado y delimitar los componentes característicos de la carta. De manera semejante, una conversación requiere de entonación, intensidad, ritmo, velocidad y pausas para modular el significado de los enunciados, así como vocabulario y formas de expresión apropiados al contexto social donde la comunicación tiene lugar. Así, pues, el lenguaje es una actividad que abarca mucho más que la construcción de frases y oraciones; involucra la utilización de recursos de diferente índole en función de las condiciones de producción e interpretación de los textos y el intercambio oral.

Diversidad del lenguaje

El lenguaje se caracteriza por su diversidad. En el mundo existe una gran cantidad de lenguas y múltiples modalidades de hablarlas. México no es la excepción. Existen más de 60 lenguas indígenas y el español, cada una con su multitud de variantes.

Las variedades del español que se utilizan en el mundo son producto de circunstancias geográficas, históricas, sociales y económicas. Muchas de ellas conviven en un mismo espacio y pueden ser empleadas por un solo hablante. Cualquier individuo, por el hecho de haberse criado en una región geográfica o pertenecer a un estrato sociocultural, adquiere una manera de hablar característica; pero además, aprende a disponer de otros patrones o registros de uso del español, mismos que se relacionan con los diferentes grados de formalidad y especialización que requieren las situaciones de comunicación.

Cada una de las variedades y registros de uso del español tiene una función social. Las variedades regionales son las más básicas e importantes, ya que constituyen el vehículo de identificación del individuo con la familia, la localidad, la región geográfica e, incluso, la nación. En cambio, las funciones de los registros de uso son muy diversas. Estas dependen de los propósitos de la comunicación, la situación donde se desenvuelve y los tipos de textos seleccionados para expresarse.

Por ello no es posible seguir sosteniendo la idea de que hay una sola forma correcta de expresión del español, o de que el habla de una región o grupo social es mejor que la de otros, sobre todo cuando se piensa en los múltiples propósitos y grados de formalidad que caracterizan los intercambios orales. Por el contrario, hay que reconsiderar el papel de la diversidad y de las muchas funciones sociales que cumple. Lo importante es favorecer el aprendizaje de los variados registros de uso del lenguaje, tanto del oral como del escrito.

El papel de la educación escolar en esta tarea es fundamental. Por un lado, la escuela debe crear los espacios para que la dimensión social del lenguaje sea comprendida en toda su magnitud, para que los alumnos desarrollen la capacidad de interactuar y expresarse de manera eficaz en las diferentes situaciones de comunicación de las sociedades contemporáneas y, al mismo tiempo, aprendan a valorar la diversidad de lenguas y sus usos. Por otro, debe proporcionar las condiciones necesarias para que los estudiantes aprendan y utilicen adecuadamente las variedades del lenguaje escrito, ya que es su conocimiento lo que permite comprender y analizar las variedades formales del lenguaje oral. En pocas palabras, el compromiso de la escuela es prepararlos para transitar en la pluralidad.

Las prácticas sociales del lenguaje

A lo largo de la historia los seres humanos hemos desarrollado diferentes maneras de interactuar entre nosotros por medio del lenguaje oral y escrito. Hemos descubierto nuevas formas de usarlo, de crear significados, resolver problemas o comprender algún aspecto del mundo por su intermediación. Hemos desarrollado maneras diversas de aproximarnos a los textos escritos y orales, de producirlos, interpretarlos, compartirlos, hablar de ellos y transformarlos. Todos estos modos de interactuar con los textos y a partir de ellos constituyen las prácticas sociales del lenguaje.

Las prácticas sociales del lenguaje son pautas o modos de interacción que, además de la producción o interpretación de textos orales y escritos, incluyen una serie de actividades vinculadas con éstas. Cada práctica está orientada por una finalidad comunicativa y tiene una historia ligada a una situación cultural particular. En la actualidad, las prácticas del lenguaje oral que involucran el diálogo son muy variadas. Este se establece o se continúa de acuerdo con las regulaciones sociales y comunicativas de las culturas donde tiene lugar. Así, en algunas culturas indígenas los niños no deben dirigirse a los adultos o iniciar una conversación sin que primero hayan sido interpelados por ellos. En las sociedades urbanas, los jóvenes hablan y gesticulan de una manera diferente cuando hablan entre ellos y cuando se dirigen al profesor en el salón de clases. En general, la gente no dice las mismas cosas ni se comporta igual en un seminario académico, la mesa familiar, un debate televisivo, un oficio religioso, al hacer un trámite en una oficina, o en la defensa o acusación de alguien en un juicio. Todas esas prácticas involucran usos del lenguaje y modos de interacción distintos que requieren de un esfuerzo y una preparación también disímiles.

Los modos de interactuar de los lectores contemporáneos con los textos son igualmente muy variados. Algunas de esas prácticas tienen un origen muy antiguo, otras son de creación reciente. Así, la lectura en silencio, tan familiar para nosotros, era una práctica poco común en la antigüedad grecolatina y en la alta Edad Media; sólo los lectores más avezados y eruditos la efectuaban. En cambio, leer en público, declamar los discursos de memoria y leer en voz alta dramatizando los textos era lo habitual. Si bien algunas de estas prácticas subsisten, otras han desaparecido o se han transformado, dando lugar a otras de acuerdo con las situaciones de comunicación propiciadas por el desarrollo tecnológico, como la lectura de noticias en radio y televisión.

Las prácticas sociales del lenguaje han cambiado la organización de los textos y esto ha repercutido en las modalidades de lectura. En la antigüedad griega y latina no se utilizaban los espacios entre las palabras, tampoco había títulos, párrafos ni puntuación. Debido a ello los lectores practicaban un tipo de lectura muy diferente del nuestro. Acostumbraban leer en voz alta repetidas veces hasta encontrar los ritmos y las cadencias que dieran sentido a los textos. Las separaciones y la puntuación en la escritura del latín estuvieron vinculadas con los problemas de interpretación de irlandeses e ingleses durante la Edad Media, quienes desarrollaron otros procedimientos para entender y organizar los textos. Asimismo, la historia muestra cómo la puntuación no fue tarea de quienes producían los textos, sino de sus editores e impresores. La idea de considerar la puntuación como parte de la autoría de un texto se funda en una práctica que data del siglo XIX.

Actualmente el uso de los medios electrónicos está modificando las prácticas del lenguaje escrito. Las páginas electrónicas han transformado los procedimientos de búsqueda de información e interpretación del material gráfico. El sistema de correo electrónico está cambiando la forma de la expresión escrita. Del mismo modo, la disponibilidad de múltiples inventarios tipográficos y recursos para transformar gráficamente los textos ha brindado la posibilidad de realizar parte del trabajo que antes estaba en manos de editores e impresores.

Resumiendo, las prácticas sociales del lenguaje son pautas o modos de interacción que enmarcan la producción e interpretación de los textos orales y escritos. Estas comprenden los diferentes modos de leer, interpretar, estudiar y compartir los textos, de aproximarse a su escritura y de participar en los intercambios orales y analizarlos. Es dentro de la esfera de su acción que los individuos aprenden a hablar e interactuar con los otros; a interpretar y producir textos, a reflexionar sobre ellos, a identificar problemas y solucionarlos, a transformarlos y crear nuevos géneros, formatos gráficos y soportes; en pocas palabras, a interactuar con los textos y con otros individuos a propósito de ellos.

Por ello, las prácticas sociales del lenguaje constituyen el eje central en la definición de los contenidos del programa. Estas permiten preservar las funciones y el valor que el lenguaje oral y escrito tiene fuera de la escuela.

PROPOSITOS

Los procesos de enseñanza del español en la escuela secundaria están dirigidos a acrecentar y consolidar las prácticas sociales del lenguaje y la integración de los estudiantes en la cultura escrita, así como a contribuir en su formación como sujetos sociales autónomos, conscientes de la pluralidad y complejidad de los modos de interactuar por medio del lenguaje.

Por ello, la escuela debe garantizar que los estudiantes:

- Amplíen su capacidad de comunicación, aportando, compartiendo y evaluando información en una variedad de contextos.
- Utilicen los acervos impresos y los medios electrónicos a su alcance para obtener y seleccionar información con propósitos específicos.
- Usen la escritura para planear y elaborar su discurso.
- Amplíen su conocimiento de las características del lenguaje y lo utilicen para comprender y producir textos.
- Interpreten y produzcan textos para responder a las demandas de la vida social, empleando diversas modalidades de lectura y escritura en función de sus propósitos.
- Se reconozcan como parte de una comunidad cultural diversa y dinámica.
- Valoren la riqueza lingüística y cultural de México, las variedades sociolingüísticas del español y del lenguaje en general.
- Expresen y defiendan sus opiniones y creencias de manera razonada, respeten los puntos de vista de otros desde una perspectiva crítica y reflexiva, utilicen el diálogo como forma privilegiada para resolver conflictos, y sean capaces de modificar sus opiniones y creencias ante argumentos razonables.
- Analicen, comparen y valoren la información generada por los diferentes medios de comunicación masiva y tengan una opinión personal sobre los mensajes que difunden.
- Conozcan, analicen y aprecien el lenguaje literario de diferentes géneros, autores, épocas y culturas; valoren su papel en la representación del mundo; comprendan los patrones que lo organizan y las circunstancias discursivas e históricas que le han dado origen.
- Utilicen el lenguaje de manera imaginativa, libre y personal para reconstruir la experiencia propia y crear ficción.

(Continúa en la Segunda Sección)