
Ministerio de Educación Pública
Despacho del Ministro de Educación

Dirección de Desarrollo Curricular

Año 2013

Liceos Rurales
Propuesta Curricular

2

Tabla de contenidos

Resumen ... 4

1. Antecedentes ... 6

2. Justificación ... 8

3. Objetivos de los Liceos Rurales ... 8

4. El modelo pedagógico del Liceo Rural ... 9

4.1 Fundamento jurídico .. 11

4.2 Enfoque pedagógico ... 12

4.2.1 La nueva ruralidad .. 14

4.2.2 La mediación pedagógica .. 15

4.2.3 La integración curricular ... 16

4.2.4 El aprendizaje por proyectos ... 19

4.2.5 Aprovechamiento de las tecnologías digitales ... 21

4.3 El plan de estudios del Liceo Rural ... 21

4.3.1 El área intelectual .. 23

4.3.2 El área personal-social ... 23

4.3.3 El área Socio-productiva .. 27

4.4 El planeamiento didáctico ... 34

4.5 La evaluación de los aprendizajes .. 36

4.5.1 Área Intelectual ... 36

4.5.2 Área personal-social .. 37

4.5.3 Área socio-productiva .. 38

4.6 Los recursos didácticos en el Liceo Rural .. 40

4.7 Aspectos administrativos .. 41

4.7.1 Requisitos de ingreso y egreso .. 41

4.7.2 Conformación de la comunidad educativa ... 42

4.7.3 Jornada horaria del Liceo Rural ... 42

4.7.4 Gestión administrativo-pedagógica ... 46

4.7.5 Infraestructura del Liceo Rural .. 47

3

4.7.6 Servicios educativos complementarios ... 48

4.7.7 Coordinación y asesoría técnica-administrativa para los Liceos Rurales 49

4.7.8 Responsabilidades de la Coordinación Nacional de Liceos Rurales 50

4.7.9 Funciones del coordinador/a director/a del Liceo Rural ... 51

4.7.10 Funciones del personal docente y administrativo del Liceo Rural 52

4.7.11 Perfil del personal docente del Liceo Rural .. 53

Bibliografía ... 55

4

Resumen

Los Liceos Rurales son centros educativos, que ofertan el Tercer Ciclo de la

Educación General Básica y la Educación Diversificada en zonas rurales de

nuestro país. Se encuentran ubicados en contextos con características diversas,

tales como difícil acceso, comunidades indígenas, zonas costeras, zonas

agrícolas, zonas industriales, entre otras.

En el año 2009 inician, con este plan de estudios, cuarenta y cinco instituciones

distribuidas en las direcciones regionales de Aguirre, Cañas, Cartago, Coto,

Grande de Térraba, Limón, Los Santos, Nicoya, Puriscal, San Carlos, Sarapiquí,

Sulá, Turrialba y Zona Norte-Norte.

En el año 2012 la cantidad de instituciones asciende a ciento dos, distribuidas en

veintidós de las veintisiete direcciones regionales de educación del país y con una

matrícula inicial, total de 9372 estudiantes. Únicamente las direcciones regionales

de San José Central, San José Norte, San José Oeste, Heredia y Occidente, no

cuentan con Liceos Rurales.

En el año 2013 cinco instituciones educativas cambian de plan de estudios, tres a

Liceo Académico y dos a Liceo Indígena. Además, doce telesecundarias se

incorporan al Plan de Estudios del Liceo Rural; debido a esto, actualmente, se

cuenta con ciento nueve centros educativos con plan de estudios de Liceo Rural,

esto según datos de la Comisión Reguladora de la Oferta Educativa.

Los Liceos Rurales surgen como respuesta, del Ministerio de Educación Pública,

ante las demandas de servicios educativos en las comunidades rurales dispersas

del país y se nutren de dos experiencias previas, la escuela unidocente y la

telesecundaria.

El modelo pedagógico del Liceo Rural se fundamenta en diversas fuentes como la

Constitución Política de Costa Rica, la Ley Fundamental de Educación y el Código

de la Niñez y la Adolescencia.

El enfoque pedagógico propuesto privilegia el aprendizaje por proyectos, la

integración curricular derivada de la interdisciplinariedad del conocimiento, una

mediación pedagógica orientada a la construcción de aprendizajes, a partir del

5

constructivismo y el socio-re construccionismo. Además, aprovecha las nuevas

concepciones sobre la ruralidad costarricense.

El plan de estudios del Liceo Rural está integrado por tres grandes áreas, a saber,

la intelectual, la personal-social y la socio-productiva, las cuales son

interdependientes y juntas contribuyen al desarrollo pleno del estudiantado.

Los programas de estudio de los Liceos Rurales son aquellos aprobados por el

Consejo Superior de Educación, para cada una de las asignaturas del área

Intelectual y Educación Cívica y Orientación del área Personal- Social.

Se promueve un planeamiento didáctico, que correlaciona las asignaturas

pertinentes o bien las áreas de la propuesta, el cual gira en torno al diagnóstico

institucional y al proyecto socio-productivo que desarrollan los estudiantes. El plan

de estudios destaca como componentes innovadores los talleres y actividades de

desarrollo personal y el proyecto socio-productivo. Estos pretenden vincular el

currículo con el contexto socio-cultural de la comunidad rural.

El horario de trabajo propuesto para la población estudiantil incluye cuarenta

lecciones semanales, distribuidas en las tres áreas definidas.

Con miras al fortalecimiento del servicio educativo de estas instituciones, se

requiere de diversidad de recursos didácticos, infraestructura para una biblioteca o

centro de recursos para el aprendizaje, equipo tecnológico e infraestructura

general apropiada.

Un componente clave para el buen funcionamiento de estos centros educativos es

la implementación de un plan de capacitación específico para la preparación del

personal docente en temas relacionados con la ruralidad, cooperativismo,

emprendedurismo, liderazgo, uso de las TIC, planeamiento y abordaje

pedagógico pertinente en estos contextos.

6

1. Antecedentes

Dos experiencias educativas constituyen los principales antecedentes de los

Liceos Rurales, pues ambas aportan elementos para la conformación de su

modelo pedagógico, estas son las escuelas unidocentes y las telesecundarias.

La escuela unidocente surge en la década de los sesenta, con el propósito de

brindar los servicios educativos a los pobladores de las comunidades rurales

dispersas del país. Esta escuela atiende, bajo la conducción de un único docente,

un grupo máximo de treinta estudiantes, quienes cursan desde el primero hasta el

sexto año. Ello implica que el maestro unidocente hace el planeamiento didáctico

para todas las asignaturas del plan de estudios, para todos los niveles y, además,

atiende simultáneamente a toda la población estudiantil. Así mismo, le

corresponde también la ejecución de todas las tareas administrativas que

demanda la escuela.

A fines de los años noventa, el Ministerio de Educación Pública nombra un

segundo docente en aquellas escuelas cuya matrícula estudiantil se encuentre

entre treinta y un y cincuenta estudiantes, y amplía progresivamente los servicios

de Educación Preescolar, mediante la estrategia de los grupos heterogéneos, así

como la asignación de becas e informática educativa para la población estudiantil

de estas escuelas.

Para el año 2008, existen en el país 1247 escuelas unidocentes, con una

matrícula de 58 691 estudiantes, los cuales representan el 8% de la matrícula total

del país, en I y II Ciclos de la Educación General Básica.

En 1998, con el propósito de ampliar los servicios hasta el tercer ciclo de la

Educación General Básica en las comunidades rurales dispersas, el Consejo

Superior de Educación, acuerda crear las telesecundarias. El modelo pedagógico

de estas instituciones, basado en la experiencia mexicana, se fundamentó en la

intermediación docente y el uso de televisor, videograbadora y material impreso y

video-gráfico.

El plan de estudios de las telesecundarias incluye, además de las asignaturas

tradicionales, las actividades de desarrollo, las actividades de integración o

proyección comunitaria y la demostración de lo aprendido, como forma de

involucrar a la comunidad en los procesos educativos.

En el 2004, el Consejo Superior de Educación, amplió la posibilidad de impartir la

Educación Diversificada en las Telesecundarias, mediante el acuerdo 13-04-04;

7

para esto, se inicia un plan piloto en veintiún colegios. Para el año 2006,

funcionaban ciento treinta y nueve telesecundarias, con una matrícula estudiantil

de 6720 personas; mientras que en 2007, sesenta de estas telesecundarias

impartían la Educación Diversificada.

Según resultados de la investigación llevada a cabo por el Ministerio de Educación

Pública en 20071, las telesecundarias que imparten la Educación Diversificada

presentan una serie de situaciones que afectan el servicio educativo, entre las

cuales se destacan, la carencia de libros, videos y otros materiales didácticos y la

inexistencia de asesoría y apoyo curricular, por parte de las diversas instancias

nacionales y regionales del Ministerio de Educación Pública. Igualmente,

muestran un rendimiento oscilatorio en las pruebas de bachillerato; mientras en el

2005, la promoción fue de 65,27%, en el 2006, ninguno de los estudiantes aprobó

el bachillerato, debido a que todos reprobaron la prueba de Matemática.

En la actualidad, el Ministerio de Educación Pública se replantea el modelo de las

telesecundarias y propone un modelo pedagógico que se apropie de la realidad

rural del país y que aproveche la experiencia acumulada, tanto en las escuelas

unidocentes, como en las telesecundarias.

Las escuelas unidocentes y las telesecundarias, por su condición de instituciones

multigrado, han promovido estrategias pedagógicas orientadas a la delegación de

responsabilidades en el estudiantado, lo que ha generado mayor autonomía,

independencia y responsabilidad en los estudiantes.

De estas experiencias se rescatan elementos esenciales para la conformación del

modelo pedagógico de los Liceos Rurales, entre ellas la mediación pedagógica, el

planeamiento didáctico, la integración comunitaria y las actividades de desarrollo

social.

1 Ministerio de Educación Pública (2007) Estudio de las instituciones de tele bachillerato. División de Planeamiento y
Desarrollo Educativo, San José.

8

2. Justificación

En virtud de estos esfuerzos del Ministerio de Educación Pública, el I y II Ciclo de

la Educación General Básica se han universalizado en el país, constituyéndose

como reto actual la ampliación de los servicios de III Ciclo y Educación

Diversificada.

Hoy, las oportunidades educativas de los pobladores de zonas rurales se ven

limitadas por la insuficiencia de servicios e instituciones educativas y, en términos

curriculares, se adolece de un modelo pedagógico que incorpore la realidad rural

en el desarrollo curricular, requiriéndose a fortalecer tanto la cobertura como la

calidad de los servicios educativos para estas comunidades del país.

Por ello, se propone la creación de los Liceos Rurales para impartir el Tercer Ciclo

y la Educación Diversificada en zonas rurales dispersas del país, de manera que

los jóvenes de estas comunidades tengan la posibilidad real de continuar sus

estudios, mediante una opción educativa pertinente con el medio rural.

De esta manera, el Estado costarricense hace efectivo el derecho humano

fundamental del acceso a la educación para todos los habitantes del país.

3. Objetivos de los Liceos Rurales

1. Promover el acceso a la educación en el Tercer Ciclo y la Educación

Diversificada de los jóvenes de zonas rurales y de difícil acceso.

2. Brindar procesos de aprendizaje de calidad, que promuevan el desarrollo

Intelectual, socio-afectivo, socio-productivo y tecnológico de la población

estudiantil.

3. Conformar comunidades de aprendizaje donde se promueva la participación

activa, el sentido de arraigo y el desarrollo socio-productivo, sustentable y

autogestionario de las comunidades rurales, así como el pensamiento lógico

y creativo, el aprovechamiento de las tecnologías digitales, la conciencia

social y el sentido de emprendimiento en el estudiantado de los Liceos

Rurales.

4. Involucrar activamente a las comunidades rurales en los procesos

educativos que llevan a cabo los Liceos Rurales para mejorar la pertinencia

en los procesos de contextualización curricular y administrativa

9

5. Favorecer la permanencia del estudiantado y lograr una mayor incidencia

del Liceo Rural en el desarrollo integral de las comunidades rurales.

4. El modelo pedagógico del Liceo Rural

El Liceo Rural es una institución que ofrece los servicios de Tercer Ciclo y

Educación Diversificada para los pobladores de las comunidades rurales dispersas

del país, especialmente de aquellos que provienen de las escuelas unidocentes y

que no tienen otras opciones educativas, en sus respectivas comunidades.

Se pretende un desarrollo armónico de la población estudiantil, que contempla,

tanto la formación de carácter intelectual, como el desarrollo personal-social y

socio-productivo, de manera que la población pueda transitar por cualquier otro

servicio en el sistema educativo y, a la vez, se potencie su identidad y su sentido

de pertenencia a la comunidad.

10

Ilustración N° 1

Áreas del modelo pedagógico de los Liceos Rurales

En el centro de la gráfica anterior se muestra la silueta de dos personas jóvenes

que representan el eje fundamental de la propuesta pedagógica. Los tres círculos

que contemplan las áreas del desarrollo convergen en el espacio donde

intervienen los jóvenes (población meta), pues las actividades que se planteen en

este modelo pedagógico deberán ser transversadas por estas tres áreas.

Cabe destacar que, en la representación, el espacio en que se potencian y

desarrollan los jóvenes está constituido por el contexto socio-cultural en el que

interactúa toda la comunidad educativa y se consideran las condiciones

necesarias para el aprendizaje.

11

Ilustración N° 2

Componentes del modelo pedagógico de los Liceos Rurales

4.1 Fundamento jurídico

La normativa jurídica es el marco vinculante y obligatorio para orientar las

propuestas curriculares que se formulen e implementen en el sistema educativo.

En el caso específico de los Liceos Rurales, esta normativa establece que se debe

centrar el currículo en la persona y definir las medidas para prevenir todo tipo de

desigualdad, así como generar las condiciones necesarias para el desarrollo de

procesos educativos justos e integrales, pertinentes para el desarrollo del

estudiantado.

El modelo pedagógico para estas instituciones, se fundamenta jurídicamente en la

legislación nacional y se desprende de diversos procesos de planificación:

- La Constitución Política de la República de Costa Rica, señala expresamente

el derecho a la educación de todos los habitantes del país.

Componentes
del modelo
pedagógico

Fundamento
jurídico

Enfoque
pedagógico

Plan de
estudios

Planeamiento
didáctico

Evaluación de
los

aprendizajes

Recursos
didácticos

12

- La Ley Fundamental de Educación, establece los fines que orientan

filosóficamente toda propuesta curricular que se formule e implemente en el

sistema educativo costarricense.

- El Código de la Niñez y la Adolescencia, establece como principio educativo la

igualdad de condiciones para el acceso y la permanencia en los centros

educativos de todo el país, independientemente de particularidades

geográficas, distancias y ciclos de producción y cosechas, sobre todo en las

zonas rurales.

- El Plan de Acción de Educación para Todos 2007-2015, formulado por el

Ministerio de Educación Pública de Costa Rica promueve el acceso a la

educación con especial énfasis en los grupos poblacionales más

desfavorecidos, entre los cuales se incluye a los habitantes de las zonas

rurales. Este documento establece como uno de sus objetivos “Brindar un

servicio educativo relevante y de calidad para las poblaciones estudiantiles de

6 años y 6 meses a los 18 años”, para lo cual se señala fundamental la

pertinencia de los procesos de enseñanza y aprendizaje2.

- El Plan Nacional de Desarrollo Jorge Manuel Dengo Obregón 2006-2010 que

establece como una de las metas del sector educación “Soluciones

innovadoras y pertinentes, para atender a los excluidos y a los que ingresan al

sistema educativo, con el fin de que permanezcan dentro de él con éxito y

calidad3.

4.2 Enfoque pedagógico

El enfoque pedagógico de los Liceos Rurales, se fundamenta en una serie de

principios y estrategias que pretenden potenciar al máximo el contexto rural para

favorecer el aprendizaje de la población estudiantil, entre ellos se destacan:

- Las personas aprenden de manera significativa y permanente cuando

construyen en forma activa sus propios conocimientos a partir de sus

conocimientos y experiencias previas.

2
 Ministerio de Educación Pública (2007) Pan de Acción de Educación para Todos 2007-2015, San José.

3 Ministerio de Planificación Nacional (2006) Plan Nacional de Desarrollo Jorge Manuel Dengo Obregón 2006-2010, San
José.

13

- La base del proceso de construcción del conocimiento está en la “acción

sobre la realidad” que realiza la persona que conoce.

- Se busca el desarrollo integral de la persona, con énfasis en la capacidad

crítica, reflexiva y creadora.

- Se fomenta el desarrollo de conocimientos, habilidades, actitudes y hábitos,

por medio de la investigación–acción, la capacidad de asombro y la

innovación científica y tecnológica.

- Se debe estimular en los estudiantes, el desarrollo de su personalidad
considerando el aprender a ser, aprender a aprender, aprender a hacer y
aprender a convivir.

- El desarrollo del pensamiento y la conciencia están condicionados por el
contexto socio-histórico y cultural.

- Existe una interacción permanente entre la persona y su entorno
sociocultural.

De acuerdo con lo anterior, el enfoque del Liceo Rural integra elementos del

constructivismo y del socio-reconstructivismo, desde principios filosóficos,

humanistas y racionalistas planteados en el Proyecto Ética, Estética y Ciudadanía,

para la reforma curricular, realizada en Tercer Ciclo y Educación Diversificada.

Desde esta perspectiva, se caracteriza la propuesta pedagógica del Liceo Rural de

la siguiente manera:

- Activa: promueve la actividad propositiva del estudiantado hacia la
búsqueda del conocimiento.

- Democrática: visualiza la vivencia social como práctica de la democracia y
como forma de vida en la que se reafirman los valores éticos, morales,
estéticos y ciudadanos, en el marco del respeto y la tolerancia que
garantice la justicia social, la cultura de paz y el fortalecimiento de la
identidad local y nacional.

- Creativa: se da en dos sentidos, por un lado la propuesta tiende al
desarrollo de la capacidad creadora de los estudiantes, en procesos de
resolución de problemas, enfrentamientos de retos, creación de
alternativas; por otro lado, la propuesta tiende a que las estrategias de
mediación busquen ser innovadoras, asertivas e inclusivas.

- Integradora: la integración de elementos de la comunidad a la vida del
centro educativo y viceversa, y la correlación de diferentes asignaturas del
currículo.

En síntesis, el proceso de aprendizaje es continuo, progresivo y está en constante
evolución. Las experiencias y los conocimientos previos del estudiante son
esenciales en la construcción de nuevos conocimientos; además, se deben
considerar las potencialidades del estudiantado, de acuerdo con los ritmos estilos
de aprendizaje.

14

En este contexto, se privilegian tanto la nueva ruralidad, la mediación pedagógica,

la integración curricular y el aprendizaje por proyectos, así como el uso pertinente

de las tecnologías digitales, elementos que se detalla a continuación.

4.2.1 La nueva ruralidad

Miranda Camacho define la nueva ruralidad como una nueva visión del espacio

rural y, por consiguiente, una reinterpretación del desarrollo rural basado en los

acelerados cambios del mundo4. Según el autor, los procesos de globalización

golpean el contexto rural poniendo en peligro su diversidad y riqueza cultural, por

lo que la educación desde esta perspectiva, debe ser defensora y promotora de

sus elementos autóctonos, mediante procesos permanentes de pertinencia socio-

cultural del currículo.

Además, siendo la ruralidad el contexto en que se enmarcan los Liceos Rurales,

es importante también mirarla con una visión más amplia y dinámica tomando en

cuenta el universo de todas las diversidades que se expresan en la unidad

territorial de nivel local. Es normal que en el nivel local hagan intersección

elementos de las diversas dimensiones que caracterizan lo rural, incluyendo lo

multiétnico, multinacional o lo generacional. Sin embargo, cada contexto particular

tiene su propia historia social que lo distingue de otras comunidades, cantones y

regiones, y le imprime un sello propio, una identidad muchas veces en estado de

latencia y otras en manifestación permanente, como es el caso de las culturas

indígenas, guanacastecas y afro-caribeñas por mencionar algunas5.

Estos elementos socio-culturales, lingüísticos, generacionales, deben nutrir,

enriquecer y dinamizar el desarrollo e implementación del currículo en los Liceos

Rurales. Para responder a este desafío de contextualización permanente, la

educación rural debe ser, por tanto, intercultural, con acceso y aprovechamiento

de las tecnologías digitales disponibles.

Diversos autores señalan nuevas concepciones sobre la ruralidad del país. Torres

y Zamora explican que, en los últimos años, se han diversificado las actividades

económicas y productivas; incluyen, además de la tradicional, la agricultura, la

pesca, el turismo, la artesanía, la mediana industria, entre otras; replanteándose la

4
 Miranda Camacho, G. Nueva ruralidad y educación en américa latina retos para la formación docente. Rev. Ciencias

Sociales 131-132:89-113, 2011 (I y II)

5
 González (2008) ¿Educación intercultural en Costa Rica? Documento para el debate en el Seminario Voces de la

experiencia y fundamentos éticos y técnicos para una educación intercultural en Costa Rica, Santa Cruz, Guanacaste,
Costa Rica.

15

vinculación entre lo rural y lo urbano. En este contexto, se valora el medio rural

con sus potencialidades productivas, sociales y culturales6.

Dadas las características sociales, económicas y culturales del medio rural

costarricense, se plantea la necesidad de diseñar modelos pedagógicos que

potencien la riqueza del medio y que tomen en consideración sus diversas

características, para tornar el currículo pertinente y significativo.

Desde esta perspectiva es fundamental promover la valoración del contexto en los

Liceos Rurales, de manera que la comunidad educativa, en especial los jóvenes,

asuman posiciones proactivas y promuevan el desarrollo de su entorno.

4.2.2 La mediación pedagógica

Se concibe al docente como un facilitador que prepara los escenarios adecuados

para la construcción de aprendizajes. Para ello, requiere conocer o diagnosticar,

los dominios o las capacidades que tienen los estudiantes para llevar a cabo los

procesos de aprendizaje.

En la mediación pedagógica, se da un proceso paulatino de transferencia de

responsabilidad del docente a los estudiantes, en un principio los procesos de

andamiaje están a cargo del docente. Progresivamente, esta responsabilidad y

apoyo, se va asumiendo por los estudiantes, lo cual es fundamental el trabajo

colaborativo, cooperativo, un diálogo democrático, el uso pertinente de las TIC, los

procesos de coevaluación y autoevaluación, donde los estudiantes reflexionan y

toman conciencia, de sus propios procesos de aprendizaje. La evaluación forma

parte del proceso de aprendizaje, educa por sí misma y permite orientar y

reorientar los procesos pedagógicos.

Estos procesos pedagógicos (“aprender haciendo”), se diseñan desde la

experiencia cotidiana y la realidad social, cultural y económica de la persona que

aprende, para que el aprendizaje se torne significativo y pertinente. La práctica

hacia la comprensión de los conceptos, el aprendizaje de los procedimientos y la

asunción de actitudes, deben ser suficientemente flexibles para permitir y

estimular su adecuación a las diversas realidades socioculturales y del nivel de

desarrollo intelectual, psíquico y social del estudiante. En lo referente a la

contextualización, esta conlleva la consideración de los elementos propios del

6
 Torres N y Zamora, J (s.f.) Escuelas multigrado y unidocentes en Costa Rica. Semillero de la educación rural.

Universidad Nacional, Heredia.

16

entorno geográfico, económico y socio-cultural en que está inserto cada centro

educativo y su estudiantado.

Las estrategias de mediación se asumen como un conjunto de actividades,

técnicas y recursos debidamente organizados, que se proponen para la

consecución de un propósito pedagógico, el desarrollo de unos contenidos

curriculares (conceptuales, procedimentales y actitudinales) y el logro de unos

aprendizajes individuales y colectivos, para el disfrute del conocimiento y de los

procesos de aprendizaje. Además, del abordaje de una serie de valores, actitudes

y comportamientos que se promueven en la formación integral del estudiantado.

El papel del mediador es fundamental, exige, además del dominio de la disciplina

y del contexto rural, una sólida formación profesional, liderazgo, gestión comunal,

emprendimiento, creatividad, entre otras cualidades.

Igualmente, en el Liceo Rural se recurre al apoyo de otros agentes mediadores

(estudiantes, padres y madres de familia, miembros de la comunidad), de manera

que se promueve la autogestión, la auto y mutua colaboración, con el fin de lograr

la calidad del centro educativo.

Adicionalmente, el Ministerio de Educación Pública prepara módulos orientadores

u otros recursos para guiar el desarrollo de las tres áreas del modelo.

Así mismo, la mediación pedagógica integra, como parte de sus estrategias de

facilitación, la integración curricular, el aprendizaje por proyectos y el

aprovechamiento de las tecnologías digitales.

4.2.3 La integración curricular

La integración curricular en el modelo pedagógico apuesta por la correlación de

conocimientos, habilidades, destrezas desde la disciplina, entre las disciplinas y

entre las tres áreas del modelo (Intelectual, personal-social y socio-productiva), de

manera que el estudiante pueda alcanzar una comprensión holística, reflexiva y

crítica del contexto socio-cultural en que se desenvuelve y pueda incidir en su

transformación.

A continuación se describen, en forma más detallada, acciones que los docentes

del Liceo Rural deben desarrollar para alcanzar los tres niveles de integración

curricular propuestos, así como la correlación entre lo local, lo nacional y lo global.

17

Integración en la disciplina

Uno de los referentes para lograr la integración del currículo desde las disciplinas

es la teoría de inteligencias múltiples. El docente debe seleccionar un contenido o

tema del programa de estudios de su especialidad y proponer junto con los

estudiantes un proyecto, una investigación o una actividad que requiera para su

consecución el uso de las tecnologías digitales y la interrelación de conocimientos,

habilidades y destrezas, que podrían ser expresados en las inteligencias: lógico-

matemática, espacial, lingüística, musical, naturalista, interpersonal, personal, o

kinestésicas u otras.

La interculturalidad es otro referente importante para correlacionar dentro de la

disciplina, ya que permite poner en diálogo permanente las distintas

manifestaciones culturales, tradiciones y saberes locales que se han acumulado

generación tras generación, para promover su respeto y valoración. La diversidad

cultural se expresa en cuatro niveles, multinacional, multiétnico, generacional y

contextual. Desde los contenidos y las experiencias de aprendizaje, el docente

debe dar a los estudiantes posibilidades de establecer un diálogo entre lo local, lo

nacional y lo universal.

La contextualización y la pertinencia cultural son dos componentes esenciales

para lograr este fin, para esto se requiere:

a. Conocer muy bien el contexto socio-cultural e histórico de las comunidades
donde viven los estudiantes que asisten al Liceo Rural.

b. Enriquecer los contenidos curriculares nacionales y globales con saberes y
tradiciones propias de las comunidades donde se ubica el Liceo Rural.

c. Integrar de forma organizada y coherente los contenidos contextualizados
dentro de las programaciones curriculares correspondientes, de tal forma,
que la contextualización sea una práctica habitual dentro y fuera del aula.

d. Utilizar técnicas metodológicas que favorezcan el diálogo intercultural, tales
como la observación, la interpretación, el descubrimiento y la evaluación de
las relaciones interculturales; así como, las competencias contextuales y
capacidad crítica, que contribuye a construir y reconstruir la identidad.

18

Integración entre las disciplinas

La implementación de la correlación entre disciplinas requiere que los docentes

realicen las siguientes acciones:

a. Conocer muy bien los programas de estudios, las particularidades propias
de su disciplina y del contexto.

b. Generar espacio de diálogo interdisciplinario es relevante para lograr la
correlación de contenidos. Los docentes deben compartir los carteles de
alcance y secuencia de sus respectivas asignaturas para identificar puntos
de convergencia por medio de “actividades puente”.

c. Trabajar en equipo para la toma de decisiones en forma conjunta con el fin
de desarrollar en el planeamiento actividades, dentro y fuera del aula, tales
como giras pedagógicas, ferias de aprendizaje, formulación de proyectos,
que articulen dos o más contenidos de los programas de estudios, los
cuales se pueden integrar o correlacionar en un espacio de tiempo
determinado, preferiblemente utilizando las tecnologías digitales.

d. Propiciar la participación activa del estudiante en los procesos de

correlación, lo cual incluye, selección de contenidos, proyectos, procesos
de planificación, materiales, recursos didácticos y tecnológicos y formas de
evaluación.

Integración de las tres áreas del modelo pedagógico

A partir del diagnóstico institucional se identifican problemas del contexto, las

necesidades e intereses de los estudiantes que permiten generar proyectos,

investigaciones o talleres, para vincular, por ejemplo, las actividades de las áreas

intelectual y personal-social con los proyectos socio-productivos.

El modelo pedagógico facilita la correlación de contenidos o habilidades entre

ciclos, al asignar a cada profesor las tres áreas del modelo, como parte de su

carga académica.

El director debe llevar registros de evidencia y utilizar instrumentos para la

recopilación de información que demuestre los logros alcanzados en estos

procesos, por la comunidad educativa.

19

4.2.4 El aprendizaje por proyectos

En el contexto del diseño curricular para los Liceos Rurales se entiende

“aprendizaje por proyectos”, aquel aprendizaje donde los estudiantes planean,

implementan y evalúan proyectos, que tienen aplicación en el mundo real más allá

del aula de clase, los estudiantes desempeñan un papel activo, tanto en su

escogencia como en todo el proceso de planeamiento.

El aprendizaje basado es una estrategia educativa integral (holística), en la cual se

interrelacionan las experiencias de aprendizajes en cada una de las tres áreas,

intelectual, personal-social y socio-productiva, con el fin de resolver problemas o

situaciones que los estudiantes enfrentan en su cotidianeidad. Por consiguiente, el

currículo se articula alrededor de un proyecto que se plantea para resolver una

problemática comunal o para abordar un interés particular del grupo de

estudiantes. Así mismo, implica una perspectiva transformadora del currículo

disciplinario, pues todos los contenidos que se construyen o se aprenden tienen

un propósito específico, en función del proyecto que se desarrollará. Esto

favorece que los aprendizajes se tornen más significativos, que los procesos sean

más dinámicos y que los estudiantes sean protagonistas en la construcción de los

aprendizajes y en la búsqueda de las alternativas de solución que genere el

proyecto, lo que favorece su autonomía.

Como elementos esenciales para la elaboración de un proyecto pedagógico el

Liceo Rural, se consideran:

- Centrados en los intereses de los estudiantes y dirigidos por ellos con la

guía docente.

- Claramente planificados con su proceso de inicio, de desarrollo y de

conclusión.

- El contenido debe ser significativo para los estudiantes y directamente

observable en su entorno.

- Atender problemáticas del mundo real.

- Deben ser coherentes con la cultura local.

- Los objetivos específicos del proyecto deben estar relacionados tanto con el

Proyecto Educativo Institucional (PEI), como con los aprendizajes

curriculares esperados.

- Los productos y los resultados deben ser tangibles.

- El docente proporciona oportunidades de realimentación y evaluación.

- Los estudiantes tienen oportunidades para la reflexión y la autoevaluación.

- Se implementan estrategias de evaluación auténticas (portafolios, bitácoras,

rúbricas, descripciones, sistematizaciones, diarios, entre otros).

20

- Se promueven en el estudiante actitudes y comportamientos reflexivos,

críticos, autocríticos, proactivos; además de dar las bases del conocimiento

que orienten hacia el emprendedurismo y el cooperativismo.

Los componentes de la planificación de los proyectos que el docente debe

considerar son los siguientes:

- Los resultados de aprendizaje esperados (contenidos, objetivos,

competencias, habilidades específicas).

- Los contenidos curriculares que serán abordados.

- El contexto comunal e institucional.

- La selección de las tecnologías de comunicación pertinentes.

- La mediación pedagógica y la evaluación de los aprendizajes.

- La construcción de diversos instrumentos para el seguimiento y la

evaluación, tales como rúbricas, escalas de calificación, registros de

desempeño y pautas para medir productos, entre otros.

El aprendizaje debe ser multidimensional en tanto que involucra muchas y muy

diferentes áreas del conocimiento. Sin embargo, la mediación pedagógica

involucra otras áreas como la social, la afectiva y la ética, así como otros aspectos

de la vida del estudiantado. Es así que, “la enseñanza implica ayudar a los

estudiantes a aprender a confiar en sí mismos y ser capaces de monitorear su

propio trabajo; implica ayudarlos a aprender a trabajar de forma cooperativa y

productiva con los demás”7.

El modelo de Liceo Rural es una oportunidad para que se elabore e implemente el

aprendizaje por proyectos.

7 Santrock, J. (2006) Psicología de la educación. Editorial McGraw-Hill / Interamericana de España, S.A., España.

http://www.librerialuces.com/buscarlibros.php?autor=Santrock,%20John%20W.
http://www.librerialuces.com/libro/Psicología_de_la_educación/isbn/978-970-10-5635-6
http://www.librerialuces.com/buscarlibros.php?editorial=McGraw-Hill%20/%20Interamericana%20de%20España,%20S.A.

21

4.2.5 Aprovechamiento de las tecnologías digitales

El enfoque de aprovechamiento de las tecnologías digitales, en la propuesta
curricular para el Liceo Rural, posiciona el énfasis en el estudiante como sujeto del
aprendizaje y, por lo tanto, en un proceso articulado de planificación y mediación
pedagógica con las tecnologías, que favorecen nuevas posibilidades de
aprendizaje tomando en consideración:

 Un énfasis en el desarrollo de capacidades en las personas para pensar de
manera crítica, resolver problemas, producir, innovar, trabajar
colaborativamente, comunicarse y participar local y globalmente.

 Los estudiantes como sujetos activos y promotores de su aprendizaje.

 La necesidad de diversificación e innovación pedagógica y didáctica en
favor del aprendizaje.

Se habla de aprovechamiento de las tecnologías digitales porque se favorecen
cambios pedagógicos y didácticos en el ambiente de aula, de manera que se
aprende acerca de, con y a través de la tecnología (Plomp y Law, 2003, citado por
Law).

En el caso de los Liceos Rurales es imperativo que el aprovechamiento de las
tecnologías móviles sea parte del plan institucional de centro, articulado con los
diferentes componentes educativos: intelectual, personal-social y socio-productivo.

Es esperable, que una vez que los Liceos cuenten con estas herramientas, se
aprovechen para la promoción del aprendizaje de manera integral, en todos y cada
uno de los espacios pedagógicos en que se implementan; de manera que potencie
el liderazgo de la institución hacia la comunidad, que se visualiza como
autogestionaria y emprendedora.

4.3 El plan de estudios del Liceo Rural

El plan de estudios de los Liceos Rurales es un modelo pedagógico pensado para

atender los intereses y las demandas de la población en el contexto rural y rural

disperso. Plantea el reto de desarrollar un currículo que trascienda lo académico y

provea espacios para el desarrollo personal-social y socio-productivo; potencia el

aprendizaje colaborativo al facilitar espacios de auto y mutuo aprendizaje y

permea la dinámica comunal, hacia el logro de un desarrollo social sostenible, con

el aprovechamiento de las tecnologías digitales.

Por la ubicación geográfica de los Liceos Rurales, se hace necesario proponer

estrategias pedagógicas que empoderen al estudiantado en la generación y

ejecución de proyectos comunitarios y productivos, orientados a resolver

22

problemáticas propias de la comunidad o a atender intereses y demandas que

emerjan del contexto y de la comunidad educativa.

En este sentido, el plan de estudios del Liceo Rural incluye tres áreas del

desarrollo: la intelectual, la personal-social y la socio-productiva. Estas tres áreas

se complementan unas a otras, son interdependientes y juntas contribuyen al

desarrollo pleno de la población estudiantil y de la comunidad en la que se ubica la

institución educativa.

Plan de Estudios del Liceo Rural

ÁREAS
Tercer Ciclo

Educación
Diversificada

7° 8° 9° 10° 11°
ÁREA INTELECTUAL

Ciencias 5 5 5

Ciencias (Biología) 5 5

Español 5 5 5 5 5

Estudios Sociales 4 4 4 4 4

Inglés 5 5 5 5 5

Matemática 5 5 5 5 5

23

ÁREA PERSONAL-SOCIAL

Educación Cívica 2 2 2 2 2

Orientación / Hora guía 2 2 2 2 2

Actividades de desarrollo personal-
social

6 6 6 6 6

ÁREA SOCIO-PRODUCTIVA

Proyecto socio-productivo 6 6 6 6 6

Total de lecciones 40 40 40 40 40

4.3.1 El área intelectual

El área intelectual está centrada en el aprender a aprender, en interacción con

otros, por medio de estrategias de correlación e integración de conocimiento y

habilidades propias de las asignaturas de Español, Matemática, Ciencias, Estudios

Sociales e Inglés, las cuales utilizan los programas de estudios oficiales,

privilegiando la interdisciplinariedad del conocimiento, la integración curricular, la

contextualización y el aprovechamiento de las tecnologías digitales.

Se hace énfasis en actividades que permitan la correlación de contenidos entre

asignaturas, dentro y fuera del aula, que provean la posibilidad de hacer

transferencia de conocimientos, para la solución de situaciones reales y

significativas del contexto social. El docente debe partir de los conocimientos

previos de los estudiantes, sus experiencias, intereses y habilidades. Además, los

trabajos extra clase, facilitan la vinculación significativa y la reflexión del saber

conocer en la construcción de soluciones.

Para el abordaje del programa estudios de “Educación para la Afectividad y

Sexualidad Integral”, el docente de Ciencias, al igual que en el resto de centros

educativos, coordina actividades, con el docente encargado de las lecciones de

orientación.

La estructura curricular del área intelectual, permite la movilización de la población

estudiantil, desde estos liceos hacia otras instituciones educativas y viceversa con

la finalidad de favorecer el aprendizaje colaborativo y compartir experiencias de

aprendizaje exitosas.

 4.3.2 El área personal-social

En el área personal-social se desarrollan los aspectos socio–afectivos,

psicomotores y los talentos del estudiantado, con el fin de contribuir al desarrollo

24

humano de la comunidad estudiantil. Se integran espacios destinados a potenciar

las inteligencias múltiples y las capacidades personales, mediante actividades que

vinculan el currículo con la realidad cotidiana del centro educativo y de la

comunidad, en la que se desenvuelven los estudiantes.

Se procura articular las capacidades personales con los conocimientos, actitudes y

valores del estudiantado en talleres prácticos y actividades vinculadas con el

contexto.

El área personal-social debe ser abordada desde tres ámbitos de acción: el auto

conocimiento, la auto-valoración y la auto-aceptación, para aprender a ser

persona, aprender a vivir en comunidad y ser consciente de que se es parte de un

grupo social en tres dimensiones: local, nacional y universal.

El área personal-social incluye las lecciones de Educación Cívica, Orientación y

las actividades de desarrollo personal-social.

Educación Cívica: Los proyectos que se desarrollan en esta asignatura

involucran a toda la comunidad educativa y trascienden el trabajo de aula para

promover la investigación-acción y actividades más dinámicas e interactivas que

se tornan significativas para el estudiantado.

La asignatura se desarrolla a partir del programa de estudios, aprobado por el

Consejo Superior de Educación, en junio del 2008, que busca formar para la vida

en un sentido integral, a partir del desarrollo de destrezas y capacidades para

saber vivir y convivir, enfrentando dilemas de diversa índole, que vinculan la vida

cotidiana del estudiantado con los procesos pedagógicos.

Si bien, la Educación Cívica es objeto de la evaluación sumativa, al igual que las

asignaturas del área intelectual, por sus características y su espíritu formativo, se

constituye en uno de los ejes fundamentales del área personal-social.

Orientación/Hora guía: La misión de la asignatura de Orientación, dentro del

sistema educativo costarricense, según lo citado en el programa de estudios de

Orientación del año 2008, consiste en: “Coadyuvar en el desarrollo de

potencialidades, fortalezas y destrezas del educando, con la finalidad de que

alcance en cada una de las etapas en que se encuentra, un desarrollo vocacional

autónomo y, por ende, una mejor calidad de vida personal y social que se concreta

en un proyecto de vida” (p.12).

25

En cuanto a la hora guía, en el documento “Manual de Apoyo Técnico para el
Mejoramiento del Programa Guía en Tercer Ciclo y Educación Diversificada”
(2013), se establece como hora guía: “…proceso de acciones generales desde y
hacia el grupo de aula, orientadas a lograr una integración del conocimiento en la
formación del estudiante, mediante la participación en su entorno según
capacidades propias, dentro del marco de las políticas de la institución y fines de
la educación costarricense” p.(s.f).

En el plan de estudios de Liceos Rurales, las lecciones de Orientación o las de

Hora Guía, serán atendidas por los docentes de las asignaturas de Español,

Ciencias (o Biología), Estudios Sociales, Matemática, Inglés y Educación Cívica;

según la asignación que establezca el director (o coordinador) de la institución.

Para el desarrollo de los procesos pedagógicos los docentes toman en cuenta los

siguientes recursos:

 Programas de estudios de Orientación.

 Operacionalización de las tareas del servicio de Orientación para el

quehacer en los Liceos Rurales (setiembre 2011).

 Manual del profesor guía.

 Comunicación asertiva.

 En ruta al éxito escolar.

 Saber elegir, saber ganar (prevención de drogas).

 Protocolos de atención de diferentes situaciones psicosociales.

 Programa Afectividad y Sexualidad Humana, con el apoyo del profesor de
Ciencia.

 Cuestionario digital para orientación vocacional (SOVOCAT,
www.mep.go.cr).

Es necesario considerar en el desarrollo de los procesos cuatro áreas
fundamentales que destaca el programa de estudios: el desarrollo vocacional, el
auto-conocimiento, la convivencia social y el conocimiento del medio.

Actividades de desarrollo personal-social: las actividades de desarrollo
personal-social pretenden descubrir y fortalecer las capacidades creativas,
artísticas y personales del estudiante. Pueden incluir talleres que respondan a las
necesidades e intereses del estudiantado, tales como danza, teatro, deporte,
apreciación literaria, apreciación musical, pintura, artes visuales, actividades

http://www.mep.go.cr/

26

recreativas, lengua indígena, expresión corporal, ética cristiana, formación
ciudadana, entre otras.
Estos espacios se planifican con la información que se desprende del diagnóstico
institucional y comunal.

Estas actividades se planifican en forma de talleres trimestrales, semestrales o

anuales organizando, de manera equitativa, los tiempos definidos para el

desarrollo de esta área en la estructura curricular del Liceo Rural. Los criterios

para definir la periodicidad de los talleres se establecen de acuerdo con los

intereses de los estudiantes o la necesidad de reforzamiento y profundización

requerida para el desarrollo de las habilidades que demande el taller. Por

ejemplo, no es lo mismo recibir un taller de elaboración de bisutería, en cuanto al

tiempo requerido para el desarrollo de conocimientos, habilidades y destrezas en

los estudiantes, a uno de idioma materno o extranjero.

Con el propósito de potenciar diversas habilidades y destrezas en los estudiantes,

estos deben seleccionar al menos dos talleres diferentes durante el año.

El docente puede ser apoyado por un mediador calificado (estudiante, padre o

madre de familia, miembro de la comunidad), bajo la supervisión y apoyo

coordinado y permanente del docente y con el visto bueno del director o

coordinador.

Por la naturaleza de estas actividades, según sean los intereses y las necesidades

manifiestas por los estudiantes, los grupos pueden ser multinivel. Se conforman

grupos multigrado para el desarrollo de las actividades.

Además, en esta área se contemplan otros eventos como ferias, exposiciones,

concursos o tardes de talentos, festivales, la celebración de efemérides, charlas y

convivios recreativos con la comunidad; por medio de los cuales, se atienden las

necesidades identificadas en el diagnóstico institucional y que forman parte del

PEI.

Como insumos, los docentes pueden tomar en cuenta, entre otros:

 Programa de estudios Vida Cotidiana (VII a IX)

 Guía para la formulación de estrategias de convivencia

 Programa Bandera Azul Ecológica para Centros Educativos

 Programa Convivir

27

 Educatico (sitio de recursos de apoyo para las asignaturas propias del

programa Ética, Estética y Ciudadanía).

El Servicio Comunal Estudiantil se contempla en décimo año, como una de las
actividades de desarrollo personal-social, el cual debe desarrollarse siguiendo los
lineamientos establecidos para tal efecto. Según el artículo 2, decreto 30226-MEP,
el Servicio Comunal Estudiantil consiste en la participación de los estudiantes de
la educación diversificada en programas, proyectos y actividades que favorecen el
desarrollo personal y social del estudiante y que contribuyen a la solución de
problemas institucionales y comunales.

4.3.3 El área Socio-productiva

El área socio-productiva constituye una oportunidad para que los estudiantes de

los Liceos Rurales adquieran conocimientos y habilidades vinculadas con el

mundo del trabajo, útiles para contribuir con la economía familiar y con el

desarrollo socio-productivo de sus comunidades. Igualmente, posibilita la

exploración de las vocaciones y el desarrollo de capacidades emprendedoras y

competencias humanas, como condición clave, para la gestión del desarrollo

social sostenible.

Se organiza alrededor de un proyecto socio-productivo que deben desarrollar los
estudiantes, con la guía y orientación del docente. Constituye una oportunidad real
de vincular el quehacer del Liceo Rural con su realidad inmediata.

Los proyectos socio-productivos pueden estar orientados a resolver problemáticas
propias del contexto o a atender intereses y demandas del estudiantado. Estos
proyectos tendrán un énfasis en el desarrollo comunal y en el desarrollo del
pensamiento científico, tecnológico y social.

Dependiendo de sus alcances y características, para su ejecución, pueden

abarcar más de un período lectivo. Esto implica una organización por etapas, de

manera que se puede iniciar en séptimo año y culminar en años subsiguientes. Es

esencial que, el proyecto socio-productivo, concrete la articulación de las tres

áreas del modelo: intelectual, personal-social y socio-productiva. Se muestra un

ejemplo en la siguiente tabla.

28

Tabla 2. Ejemplo de proyecto socio-productivo con articulación entre las tres

áreas del modelo pedagógico

Áreas
Posibilidades de articulación de contenidos y

procedimientos metodológicos
Asignaturas

Herramientas
tecnológicas a

utilizar

Intelectual Materiales del contexto (arboles, frutos, semillas,
hojas) usados en la elaboración de artesanías,
(características, producción, cuido, etc.). Elaboración
de tintes naturales.

Ciencias Buscadores en
línea

Investigaciones, inventarios, experimentos. Video cámara

 Excel

Análisis estadísticos de las cantidades de estos
elementos en el contexto. Probabilidades de
mercado, etc.

Matemáticas Geómetra

Estudio de casos.

Textos no literarios. Gramática y ortografía. Español Publisher

Elaboración de informes, desplegables, folletos para
divulgación de los productos artesanales producidos.

Power Point

Reconstrucción de memorias históricas,
Investigaciones y comparaciones entre objetos
producidos por diferentes pueblos indígenas y no
indígenas.

Estudios
Sociales

Buscadores

Video cámara

Movie maker

Textos no literarios. Producción oral y escrita. Inglés Traductores

Elaboración de videos, desplegables, folletos de
divulgación de los productos artesanales producidos.

Publisher

Traducción de textos. Movie maker

Personal-
social

Talleres sobre construcción de páginas web para
divulgar y vender los objetos artesanales producidos
en la comunidad. Traducción de textos.

Proyecto
comunal

Traductores

Elaboración de
páginas web

Socio-
productivo

Proyecto con participación comunal para producción
artesanal como medio de expresión personal, cultural,
comunal y con impacto en el desarrollo vocacional y
productivo de los estudiantes.

Talleres en
bisutería,
maderas,
elaboración
de mascaras,
pintura.

Videos

Presentaciones en
Power Point

Fotografías

Para la ejecución del área socio-productiva, se plantean los módulos que se

implementan para el desarrollo de las capacidades emprendedoras por la

Dirección de Educación Técnica y Capacidades Emprendedoras, tales como:

CODE, Laboracoop, Cooperativas Escolares; además del material del proyecto

Labora, liderado por la Fundación Omar Dengo.

29

La Dirección de Educación Técnica ofrece programas de estudios que permiten

la exploración vocacional y promueven conocimientos aplicables en varios de los

escenarios de los colegios rurales. Se proponen talleres como:

 Ideando mi pequeño negocio

 Redescubrimiento ideas empresariales

 Conociendo de negocios

 Gestión Empresarial Cooperativa

Otro aspecto en la formación de los jóvenes en los colegios rurales es lo

relacionado con el dinero y las finanzas personales, por lo cual es importante

considerar el programa de Educación Financiera para la Vida.

En los casos que se cuente con tecnología, o la posibilidad de obtenerla se

pueden desarrollar los talleres de robótica, coordinados con la Fundación Omar

Dengo, esto ayudará a desarrollar habilidades superiores de pensamiento

Estos módulos se han organizado de manera tal que el estudiante en el Tercer

Ciclo de la Educación General básica, reciba una formación que le permita

adquirir habilidades y destrezas necesarias para el emprendedurismo y en la

medida de lo posible, iniciar y mantener una empresa, durante la Educación

Diversificada.

Según los recursos disponibles, en cuanto a tecnología, infraestructura, formación

de los docentes; se pueden utilizar uno o varios de los programas mencionados,

lo que no limita que se puedan valorar diferentes propuestas que ayuden a

mejorar las condiciones sociales y económicas de las comunidades.

En una primera instancia se presentan modelos conocidos que pueden adaptarse

a las necesidades de los Liceos Rurales, y se propone una secuencia modular

para la implementación de programas, metodologías con materiales y recursos, el

detalle en la tabla siguiente:

30

Tabla N° 3
Distribución de los módulos en el área socio- productiva

Nivel Contenidos
Taller o

Programa
Material de apoyo

Sétimo año

Construcción del
concepto de
proyecto

Aprendizaje por
proyectos; el
diagnóstico comunal; el
mapeo de recursos.

Aprendizaje por
proyectos

-El método de proyecto
como técnica didáctica
(documento PDF).
-El proyecto “papel del
trabajo” (documento
PDF)
-CODE 1.1. (OIT)
-Módulo EARTH 2

Octavo Año

Identificando una
idea para mí
proyecto social

Ideas de proyectos de
negocios
Creatividad e
innovación
Generar ideas
Identificar y evaluar
oportunidades de
negocios

Redescubriendo
Ideas
Empresariales

Módulo EARTH 1
CODE 5.1
CODE 5.2
CODE 5.3
CODE 5.4

Noveno año

Los
emprendimientos
sociales

El espíritu
emprendedor
Capacidad de escucha
Asumir riesgos
Toma de decisiones
Liderazgo empresarial

Ideando Mi
Pequeño
Negocio

CODE 2.1
CODE 3.5
CODE 2.5
CODE 1.4
CODE 3.3

Décimo año

El
cooperativismo
como alternativa
de desarrollo
social

Las formas jurídicas de
las empresas
Historia y filosofía del
cooperativismo
Legalización e
inscripción de una
cooperativa escolar
Elementos
estructurales y
financieros de una
cooperativa escolar
Responsabilidad social

Gestión

Empresarial

Cooperativa

CODE 6.3
Fascículo del
cooperativismo
1/LABORACOOP
Módulo 1
Guía verde capítulo 4
Guía verde capítulo 5
Guía verde capítulo 6
Guía verde capítulo 9

Undécimo año

Organización de
proyectos
sociales

Dinero necesario para
iniciar una empresa.
Conseguir dinero para
iniciar una empresa.
Conocer los costos de
una empresa.
Gestión del dinero.
Estados financieros.

Educación
Financiera para
la Vida

CODE 6.4
CODE 6.5
CODE 7.6
CODE 7.7
CODE 7.8

Fuente: Departamento de Educación Técnica y Capacidades Emprendedoras (2011).

31

A la Dirección Técnica y de Capacidades Emprendedoras, le corresponde brindar

los apoyos técnicos requeridos para su debida implementación; así mismo, es

responsabilidad del director y el supervisor de circuito, velar por una adecuada

implementación.

A continuación se describen las principales propuestas que implementa la

Dirección Técnica y de Capacidades Emprendedoras para abordar las temáticas

del área socio-productiva, que pueden contribuir en los procesos socio-productivos

de los Liceos Rurales.

Labor@

Es un proyecto coordinado con la Fundación Omar Dengo, el cual consiste en

formar una empresa virtual, los estudiantes conocen las partes funcionales de

unas empresas, se trabaja en grupos de 15 estudiantes y en subgrupos se

designan los gerentes de cada una de las áreas funcionales: Mercadeo y Ventas,

Producción, Finanzas, Recursos Humanos.

Los estudiantes asumen cada uno de los roles de las partes funcionales de la

empresa virtual, por medio de teléfono, fax, correo electrónico, página web;

establecen su proceso de mercado; realizan ventas y compran bienes y servicios.

Los intercambios comerciales se llevan a cabo entre las empresas labora. Todas

ellas están en una plataforma virtual que administra la Fundación Omar Dengo

(FOD). Se establecen periodos determinados en el curso lectivo para realizar

encuentros entre distintas instituciones.

¿Qué recursos se necesita para implementar el proyecto Labor@ en el área socio
productiva?

Por ser virtual se necesita espacio físico con cuatro computadoras conectadas a
Internet, fax, teléfono, mesa de trabajo y estaciones de trabajo según cada área
funcional.

Laboracoop

Consiste en formar una empresa cooperativa virtual, los estudiantes conocen las

partes funcionales de una empresa, se trabaja en grupos de 15 estudiantes y en

subgrupos, se designan los gerentes de cada una de las áreas funcionales:

32

Mercadeo y Ventas, Producción, Finanzas, Recursos Humanos. Además, se

conoce la formación de una empresa cooperativa: la Asamblea, el Concejo de

Administración, el Comité de Educación y Bienestar Social, la Gerencia y el

Comité de Vigilancia.

Los estudiantes asumen cada uno de los roles de las partes funcionales de la

empresa virtual, por medio de teléfono, fax, correo electrónico, página web;

establecen su proceso de mercado, realizan ventas y compran bienes y servicios.

Los intercambios comerciales se llevan a cabo entre las empresas labora; todas

ellas tienen una página web común, por medio de ella hacen sus transacciones.

Las empresas Laboracoop, están orientadas a producir bienes y servicios reales, y

con el fin de formar una empresa cooperativa, o reforzar los proyectos productivos

de la cooperativa existente en el Liceo Rural.

Laboracoop, por ser una metodología con Tecnologías de Información y

Comunicación, requiere de espacio físico con cuatro computadoras conectadas a

Internet, fax, teléfono, mesa de trabajo y estaciones de trabajo según cada área

funcional.

Para su implementación, en el Liceo Rural la metodología requiere que trabajen

juntos el profesor y un docente de informática educativa de otra institución o el

asesor pedagógico de dicha especialidad de la Dirección Regional Educativa,

quien ayuda a los estudiantes con las destrezas necesarias para usar las

herramientas tecnológicas. Si el profesor del Liceo Rural tiene conocimientos de

informática puede dar el soporte técnico, o podría capacitarse antes de iniciar con

Laboraccop.

CODE:

Consiste en una metodología propuesta por la OIT, con el fin de mejorar la

condición económica de las poblaciones marginadas y en pobreza. Se trata de la

implementación de nueve guías didácticas con el tema de emprendedurismo, cada

guía está dividida en sesiones. La metodología se basa en el juego, tiene un

maletín con recursos didácticos (se gestiona con la Dirección de Educación

Técnica y Capacidades Emprendedoras), entre ellos un juego empresarial que

promueve la participación activa de los estudiantes.

33

¿Qué hacen los estudiantes?

Los estudiantes participan en todas las actividades, exponen, dramatizan,
participan en los juegos, venden y compran. La culminación de CODE está en las
Guías 8 y 9 que se refieren al plan de negocios.

¿Qué recursos se necesita?
Adicionalmente a los módulos se requieren de los materiales del “Maletín” y el
proceso de capacitación al personal docente, además de materiales muy básicos:
guías, papel, marcadores, cinta, entre otros.

Cooperativas Escolares

Consiste en la formación de una empresa cooperativa en los Liceos Rurales, en la
cual los asociados son los dueños y reciben servicios y beneficios por la gestión
cooperativa. Los estudiantes forman parte de los cuerpos directivos: Consejo de
Administración, Comité ce Educación y Bienestar Social, Comité de Vigilancia. El
Consejo de Administración elige una persona mayor de edad, quien asume la
gerencia y representa la cooperativa.

La cooperativa escolar es una empresa real, con cédula y personería jurídica, con

los deberes y derechos que esto conlleva; la cual, una vez constituida debe

formar parte del Plan Institucional Educativo (PIE), con el fin de brindar servicios a

la comunidad educativa en general y permitir a los participantes el desarrollo de

habilidades empresariales sostenibles.

¿Qué hacen los estudiantes?

Los estudiantes y profesores asociados forman la Asamblea General y toman las
decisiones para mantener y hacer prosperar la cooperativa.

Los estudiantes participan en los diferentes proyectos, entre ellos el de ahorro.
Reciben beneficios por los aportes que hacen en efectivo (certificados de
aportación) u horas laboradas a favor de la cooperativa. Cada año se reparten los
excedentes, en proporción a los aportes.

Los proyectos son variados: librería, fotocopiado, recarga de celulares, soda
escolar, alquiler de casilleros, producción avícola, entre otros…

34

¿Qué recursos se necesita?

Lo fundamental es formar la cooperativa, esto es un proceso que inicia con la

solicitud a FUNDECOOP, de los estudiantes y del personal docente de la

institución.

En el proceso pre-cooperativo, se establecen los comités de trabajo, con tareas

muy específicas para cada uno, el proceso culmina con la Asamblea Constitutiva.

El recurso básico que se requiere, es un espacio para que, los asociados y sus

cuerpos directivos, puedan reunirse y tomen decisiones.

Todo lo relacionado con el funcionamiento de las cooperativas escolares está
escrito en la Guía Verde, y El Reglamento de Cooperativas Escolares.

Además, como un apoyo para el área socio–productiva se cuenta con otros
insumos que el docente puede utilizar, a saber:

- Proyecto “Rurales Emprende”, liderado por la FOD
- Módulos “Ideas de Negocios” de EARTH
 - Jóvenes creando empresas, de
 - Estándares de desempeño, tecnología digitales, de FOD

Es importante destacar que el proyecto socio-productivo se plantea con la

expectativa de contribuir al proyecto de vida de los estudiantes y a propiciar la

generación de espacios para la interacción entre pares e inter-generacional. Se

espera que permita la vinculación de la realidad educativa con el contexto local,

que acerque a los estudiantes a la problemática social de las comunidades rurales

y que permita su compromiso en acciones de desarrollo local, que contribuya al

desarrollo del sentido de identidad y de pertenencia.

4.4 El planeamiento didáctico

El planeamiento didáctico en el Liceo Rural deberá formularse correlacionando las

asignaturas, en forma interdisciplinaria entre todos los miembros del personal

docente y girará en torno de los ejes temáticos preferiblemente vinculados con los

proyectos socio-productivos que desarrollan los estudiantes en cada uno de los

años escolares.

35

Consecuentemente, el proceso de planeamiento didáctico deberá formularse en

forma conjunta entre todos los docentes de la institución, para lo cual se han

destinado cinco lecciones semanales de la jornada de trabajo de los docentes.

Para formular del planeamiento didáctico de esta manera se contará con procesos

de asesoría y capacitación por parte de las dependencias pertinentes del

Ministerio de Educación Pública.

En el planeamiento didáctico, la implementación de la correlación entre disciplinas

requiere que los docentes realicen las siguientes acciones:

a. Conocer muy bien los programas de estudios y las particularidades
propias de su disciplina.

b. El diálogo interdisciplinario es relevante para lograr la correlación de
contenidos. Los docentes deben compartir los carteles de alcance y
secuencia de sus respectivas asignaturas para planear “actividades
puente” entre asignaturas, en otras palabras planear actividades que
permiten desarrollar a la vez contenidos de dos o más asignaturas, tales
como giras pedagógicas, ferias de aprendizaje, formulación de
proyectos, entre otros.

c. Trabajar en equipo y tomar decisiones en forma conjunta con colegas
acerca de los proyectos por desarrollar, que articulen dos o más
contenidos de los programas de estudios que se pueden integrar o
correlacionar en un espacio de tiempo determinado, preferiblemente
utilizando las tecnologías digitales.

d. Propiciar la participación activa del estudiante en la selección de
contenidos, proyectos, materiales, recursos didácticos y formas de
evaluación.

Es necesario identificar los problemas del contexto, las necesidades e intereses

de los estudiantes, que permiten generar proyectos, investigaciones o talleres, que

vinculan, por ejemplo, un proyecto social o una actividad de desarrollo personal

con el proyecto socio-productivo o con alguna de las asignaturas del área

intelectual.

Los docentes del Liceo Rural deben discutir como equipo las propuestas de

correlación entre áreas del modelo pedagógico presentadas por cada docente

36

desde su disciplina. El modelo pedagógico facilita este trabajo al asignar a cada

docente las tres áreas del modelo como parte de su carga académica.

4.5 La evaluación de los aprendizajes

La evaluación de los aprendizajes es diferenciada en cada una de las áreas del

plan de estudios, según su función. Se presentan a continuación algunas

orientaciones generales, que orienten la evaluación en cada área.

4.5.1 Área Intelectual

Las asignaturas del área intelectual y Educación Cívica (del área personal-social)

serán evaluadas con base en los criterios establecidos en el Reglamento de

Evaluación de los Aprendizajes para el Tercer Ciclo y la Educación Diversificada.

Por consiguiente, se tomarán en consideración los siguientes criterios y sus

respectivos porcentajes: Trabajo cotidiano, Trabajo extra-clase, Pruebas,

Concepto y Asistencia.

Componentes de la evaluación en el área Intelectual

Componentes
Tercer Ciclo Educación

Diversificada 7º 8º y 9º

Trabajo cotidiano 25% 15% 10%

Trabajo extraclase 10% 10% 10%

Pruebas 55% 65% 70%

Concepto 5% 5% 5%

Asistencia 5% 5% 5%

Así mismo, en el Liceo Rural se aplicará el Decreto N° 34886-MEP sobre la

reforma integral a las normas reguladoras de la promoción y la repitencia en

Tercer Ciclo y Educación Diversificada, que implican que los estudiantes

solamente repetirán las materias que reprueben, la posibilidad de adelantar

asignaturas de años superiores, el cambio en la ponderación de las notas

trimestrales, el aumento a cuatro asignaturas para presentar pruebas de

aplazados y las medidas de apoyo a los estudiantes repitentes y rezagados.

37

Por consiguiente se aplicarán las normas establecidas en el instructivo para la

ejecución instrumental de la mencionada reforma, según Circular N° DM-6902-11-

08.

4.5.2 Área personal-social

En el área persona-social, la valoración de los aprendizajes, se determina según la

naturaleza de la asignatura a saber:

Educación Cívica: la evaluación contempla aspectos formativos, que propician un

cambio actitudinal (valores, actitudes y prácticas) y el desarrollo cognitivo. En los

componentes para la valoración del estudiantado se da un peso importante al

desarrollo del proyecto y se plantea una sola prueba escrita en cada taller, según

el cuadro de calificación siguiente:

Calificación de los aprendizajes

Componente Tercer ciclo Educación
Diversificada

Trabajo cotidiano 15 % 10 %

Trabajo extra-clase 10 % 10 %

Prueba (una) 30 % 35 %

Proyecto (uno) 35 % 35 %

Concepto 5 % 5 %

Asistencia 5 % 5 %

Orientación/Hora guía: se conciben como asignaturas formativas, que conducen

a la formulación y reformulación de su proyecto de vida. En este sentido, el

docente encargado debe establecer mecanismos que le permiten obtener

información del estudiantado en diferentes situaciones.

El docente puede realizar observaciones, entrevistas, atención individualizada o

grupal, con el propósito de recoger y organizar información pertinente y útil para la

toma de decisiones, respecto al tipo de apoyos educativos que requiere el

estudiantado, cualquiera de estas acciones requiere planificación y el uso de

instrumentos adecuados, como son: registro anecdótico, libro blanco, portafolios

reflexivos, rúbricas, sol de valor, entre otros; facilitando los espacios donde se

aplique la autoevaluación y la coevaluación.

38

Es esencial, para cumplir con los propósitos de estas lecciones, llevar un

expediente de cada estudiante, con información actualizada; el cual, permita

observar los progresos y dejar constancia de las ayudas que se implementan en

cada caso.

Actividades de desarrollo personal: para la valoración de las actividades de

desarrollo personal, tanto en el III Ciclo de la Educación General Básica, como en

la Educación Diversificada, se proponen los siguientes componentes y valores

porcentuales por trimestre:

Componente Valor porcentual

Trabajo cotidiano 50%

Trabajo extra-clase 10%

Prueba de ejecución 30%

Concepto 5%

Asistencia 5%

4.5.3 Área socio-productiva

Para la valoración del área socio-productiva, se proponen los siguientes

componentes y valores porcentuales por trimestre:

Componente III Ciclo
Educación

Diversificada

Trabajo cotidiano 20% 10 %

Trabajo extra-clase 5% 5 %

Prueba (una) 15% 15 %

Proyecto (uno) 50 % 50 %

Concepto 5% 5 %

Asistencia 5% 5 %

39

Si bien debe consignarse una nota por período, correspondiente al proyecto, es

posible plantear una evaluación que se realice paulatinamente según sea el

tiempo de ejecución del proyecto.

Los proyectos socio-productivos se desarrollan durante las lecciones asignadas

para el área socio-productiva para tal fin, en la estructura curricular de Liceos

Rurales y serán evaluados tomando en cuenta los siguientes elementos básicos:

1. Planificación: en este aspecto se debe hacer la especificación de las metas

y objetivos por alcanzar. El estudiantado junto con el docente, una vez

realizada la valoración del contexto social y cultural de la comunidad, así

como de sus necesidades (diagnóstico), deberán establecer las metas y

objetivos.

2. Estructuración: aquí se especifican los medios para alcanzar los objetivos.

La estructuración implica la identificación de los recursos, tanto materiales

como personales que ayudarán en la consecución de las actividades.

3. Aplicación: se detalla el proceso por seguir en el desarrollo del proyecto.

En este apartado se definen las actividades por desarrollar, cómo se va

hacer, cuándo, dónde se realizará, así como los responsables y las fechas

de la aplicación.

4. Sistematización: esta etapa implica la redacción del informe final, en el cual

se anotan los hallazgos, la valoración del proceso, los aportes y las

conclusiones obtenidas, así como las recomendaciones a los entes

involucrados y participantes.

5. Validación: análisis de la coincidencia entre los resultados y los propósitos.

Esta etapa se trabaja en conjunto entre estudiantes y docente, con el

propósito de analizar la relación entre lo alcanzado y lo propuesto

inicialmente.

Es oportuno mencionar que la evaluación es un proceso, por lo tanto deberá estar

presente a lo largo de todo el desarrollo del proyecto y las actividades realizadas.

Para ello el docente deberá tomar en cuenta los siguientes aspectos:

40

- Lo delimitado en el artículo 26 del Reglamento de Evaluación de los

Aprendizajes (2009), en su párrafo segundo, donde conceptualiza los

proyectos que se pretenden desarrollar en el área socio-productiva.

- Definición de los criterios de evaluación (aspectos por tomar en cuenta

durante el proceso).

- Elaboración de técnicas y estrategias para la evaluación del proceso,

tales como rúbricas, registros de desempeño, observaciones, etc. Estas

técnicas y estrategias deben estar totalmente relacionadas con los

objetivos propuestos.

En todo momento, los docentes deben acompañar a los estudiantes durante el

proceso, mediante un trabajo interdisciplinario y coordinado. Deben compartir con

ellos, ir a las actividades por desarrollar, observar lo actuado y llevar los registros

respectivos de las acciones de los estudiantes para tener argumentos que

justifiquen la calificación.

Para su valoración, será el personal institucional, el que se encargue de establecer

el porcentaje por asignar a cada una de las etapas del proyecto.

4.5.4 Promoción

Para efectos de promoción, se requiere la aprobación de todas las asignaturas y

demás componentes del plan de estudios, incluidas las de las áreas personal-

social y socio-productiva.

Los estudiantes que aprueben todas las asignaturas del plan de estudios, al

concluir el Ciclo Diversificado, se someterán al proceso de Pruebas Nacionales de

Bachillerato, para lo cual seguirán el procedimiento establecido por la Dirección de

Gestión y Evaluación de la Calidad.

4.6 Los recursos didácticos en el Liceo Rural

Los Liceos Rurales deberán utilizar todos los recursos disponibles en el medio

para orientar los procesos de enseñanza y aprendizaje.

En este sentido no se recomienda ningún libro de texto en particular, sino que se

dará preferencia a las guías didácticas elaboradas directamente por los propios

docentes del Liceo Rural o por asesores regionales o nacionales.

41

Igualmente el contexto socio-cultural y natural, con toda su riqueza natural,

ecológica, personas, instituciones, se constituyen en recursos que podrán apoyar

al Liceo Rural.

Al igual que las demás instituciones educativas, el Liceo Rural deberá disponer de

una biblioteca con una colección de materiales bibliográficos de referencia, discos

compactos, videos, mapas, entre otros, que estará al servicio del personal docente

y de los estudiantes, para llevar a cabo sus tareas, trabajos de investigación,

consulta y estudio.

Mención especial merece el uso de recursos tecnológicos modernos (TIC) como

apoyo a la mediación pedagógica. Se considera de vital importancia que los

Liceos Rurales dispongan de un equipo tecnológico básico para facilitar los

procesos de mediación pedagógica, constituido, entre otras, por computadoras

portátiles “robustas”, cámaras digitales, televisores y con acceso a la red Internet.

De esta manera, será factible la utilización de la red con fines didácticos y

educativos, la promoción de procesos de investigación, así como la comunicación

permanente con otros agentes educativos del Ministerio de Educación Pública.

Igualmente en el mediano plazo se promoverán procesos de capacitación para el

personal docente a través de la red, así como cursos del área socio-productiva a

distancia.

4.7 Aspectos administrativos

4.7.1 Requisitos de ingreso y egreso

Para ingresar al Liceo Rural se requiere haber aprobado el II Ciclo de la Educación

General Básica, residir en las comunidades de influencia, así como cualesquiera

otros requisitos que señale el Ministerio de Educación Pública.

Los estudiantes que completen todos los requisitos del Tercer Ciclo (aprobación

del plan de estudios), se harán acreedores al certificado de “Conclusión de la

Educación General Básica”.

Los estudiantes que completen todos los requisitos (aprobación del plan de

estudios, del Servicio Comunal Estudiantil y las pruebas de bachillerato), se harán

acreedores al certificado de “Bachillerato en Enseñanza Media”.

42

Dado que la puesta en práctica de lo planteado en el área socio-productiva

requiere un período de ajuste, se propone un transitorio, donde además se debe

tramitar la certificación del área socio-productiva de los estudiantes que egresan

de la Educación Diversificada en los Liceos Rurales. Se requiere coordinar

esfuerzos entre la Dirección de Desarrollo Curricular y la Dirección de Educación

Técnica y Capacidades Emprendedoras, con el fin de lograr esto.

4.7.2 Conformación de la comunidad educativa

Los Liceos Rurales, por sus características de ubicación geográfica en contextos

de ruralidad dispersa, proponen un modelo tendiente a la atención personalizada

de la población estudiantil, por lo que se propone una matrícula que no sobrepase

los 150 estudiantes en cada centro educativo. De esta forma se organizan cinco

grupos de máximo 30 estudiantes, atendidos por un equipo docente conformado

por cinco docentes.

En casos excepcionales, en los cuales haya un aumento en la matrícula que

exceda estos números, la institución deberá solicitar un estudio valorativo a la

Dirección Regional correspondiente, el cual será realizado de manera conjunta

entre el Departamento de Recursos Humanos y el Departamento de Asesoría

Pedagógica, con el fin de tomar las medidas que tiendan a solventar la situación,

siempre en beneficio del estudiantado y de la implementación del modelo

pedagógico. Estas instancias deberán solicitar criterio a instancias del nivel central

tales como: Dirección de Desarrollo Curricular, Dirección de Educación Técnica,

Planificación Institucional.

4.7.3 Jornada horaria del Liceo Rural

El horario contempla tanto la jornada de la población estudiantil, así como la

jornada de trabajo del docente del Liceo Rural, según lo establecido en el Acuerdo

05-52-09 del Consejo Superior de Educación:

- Atención directa de estudiantes en las áreas intelectual, personal social y

socio-productiva.

- Período para labores docentes complementarias al desarrollo del currículo:

contemplan planeamiento integrado, producción de recursos, organización

de procesos, comités, atención a padres, investigación educativa, círculos

de estudio y otras que favorezcan el proceso pedagógico.

43

Descripción Áreas

Comprenden cinco

días a la semana

con ocho lecciones

de cuarenta

minutos

Lecciones de

atención directa

a estudiantes

Área intelectual

Área personal-social

Área socio-productiva

Labores sin atención directa de

estudiantes

Labores docentes complementarias al

desarrollo del currículo

44

Horario

 Lección Hora Lunes a viernes

1 07:00--7:40

 2 07:40--08:20

 08:20--08:50 Receso

3 08:50--09:30

 4 09:30--10:10

 10:10--10:20 Receso

5 10:20--11:00

 6 11:00--11:40

 11:40--12:20 Receso

7 12:20--01:00

 8 01:00--01:40

 Salida Estudiantes

9 01:40--02:20

Labores docentes complementarias al

desarrollo del currículo 10 02:20--03:00

45

11 03:00--03:40

12 03:40--04:20

Este horario comprende el cumplimiento de cuarenta lecciones semanales de

cuarenta minutos para la población estudiantil y la jornada horaria del docente, tal

y como lo establece el Traslado de Acuerdo 05-52-09 del Consejo Superior de

Educación.

La ubicación horaria de las lecciones del área intelectual, del área socio-productiva

y las del área de desarrollo personal-social se realizarán considerando factores

como las características de las asignaturas académicas, tipos de talleres,

requerimientos físicos, tecnológicos y ambientales, entre otros.

Se recomienda no impartir más de dos lecciones continuas de una misma

asignatura académica, salvo en los casos en que se cuente con un receso hasta

un máximo de tres lecciones por día de la misma asignatura.

Se deben respetar todos los tiempos de receso establecidos.

Con la finalidad de facilitar el regreso a los hogares a la población estudiantil y

contar con más tiempo de aprovechamiento del tiempo extra-escolar de los

estudiantes para el cumplimiento de los deberes, se recomienda ubicar el período

para planeamiento y labores pedagógicas del docente a partir de la novena

lección. Para este fin el personal debe permanecer en el centro educativo, de tal

manera que se optimice el trabajo interdisciplinario.

Se deben considerar además aspectos como lugares de procedencia de los

estudiantes, disponibilidad de medios de transporte, vías de comunicación y

factores climatológicos.

La organización horaria debe facilitar el desarrollo integral del plan de estudios.

Cualquier modificación a este horario debe estar debidamente justificada y

aprobada por el Consejo Asesor Regional y debe ser comunicada a las

autoridades regionales y nacionales.

46

4.7.4 Gestión administrativo-pedagógica

El modelo pedagógico de los Liceos Rurales responde a un enfoque sistémico,

que demanda la articulación de las experiencias de aprendizaje con los intereses y

las necesidades de los estudiantes en consonancia con su contexto socio-cultural

comunal.

 Por lo anterior el modelo requiere realizar un trabajo de gestión administrativo-

pedagógica que incluye las siguientes acciones:

- Procesos de auto y mutua capacitación y reflexión en temáticas tendientes
a la comprensión y apropiación del modelo, que permita al equipo docente
llevar a la práctica sus postulados conceptuales, tales como aprendizaje por
proyectos, interdisciplinariedad, contextualización y pertinencia curricular,
mediación pedagógica, integración curricular, nueva ruralidad, rol docente
dentro del modelo, entre otros. Para estos procesos se aportan los
documentos anexos correspondientes.

- La formulación de un diagnóstico que integre todos los aspectos que
intervienen en la comunidad educativa de la institución. Este deberá ser
elaborado en forma participativa tomando en cuenta, en primera instancia el
equipo docente que tendrá la mayor responsabilidad en su elaboración, los
estudiantes que serán orientados por sus docentes para desempeñar un
papel protagónico en la producción y recolección de la información, las
familias, que participarán en jornadas de capacitación, reflexión y
construcción de la información del diagnóstico, otros agentes de la
comunidad educativa como la municipalidad, empresas, ONG,
cooperativas, entre otros. Se aportan los módulos que orientan tanto en la
formulación del diagnóstico como en los elementos que este debe contener.

- El análisis y la apropiación del informe de diagnóstico participativo por parte
de profesores, estudiantes y miembros de la comunidad para la
construcción de un proyecto educativo institucional que contemple las
características, las necesidades, las demandas, las fortalezas y las
oportunidades que evidencia el diagnóstico, en las acciones colectivas e
interdisciplinarias que emprenderá el equipo docente en conjunto con los
estudiantes, con un enfoque interdisciplinario e integrado de la tarea
educativa.

- A partir de los resultados del diagnóstico, la definición de la identidad (como
nos vemos, como nos ven y como queremos ser) y de las metas que
orienten el ser y el quehacer del Liceo Rural, así como la estructura
organizacional que permita el logro de esas metas. Este será un proceso
participativo que requerirá la planificación y desarrollo de una secuencia de
jornadas periódicas y secuenciales hasta tener construido el Proyecto

47

Educativo Institucional. Para ello se aportan los anexos necesarios que
contemplan pautas oficiales dispuestas para todos los centros educativos
(documento de Gestión de la Calidad).

- Las metas orientadoras que definan la identidad del Liceo Rural y su
quehacer deben propiciar la operacionalización del modelo pedagógico
curricular, articulando las tres áreas de la propuesta (intelectual, personal-
social y socio-productiva) en el plan institucional. Particularmente el área
socio-productiva permite articular el desarrollo comunal, la participación
activa, el desarrollo de habilidades para la vida y el trabajo, así como el
sentido arraigo e identidad en la población estudiantil.

- Las estrategias que se formulen para el logro de las metas deben involucrar
a todos los actores del centro educativo y contemplar actividades que
articulen las tres áreas (intelectual, socio-productiva y personal social),
mediante un trabajo de planificación interdisciplinaria y acorde con el
contexto socio-cultural de la comunidad educativa. Se recomiendan
actividades tales como visualización de socios o alianzas posibles para el
logro de las metas, establecimiento de estrategias de convencimiento e
involucramiento de esos socios o alianzas (entrevistas, cartas, invitaciones
a eventos escolares, entre otros), formulación de proyectos, planificación de
eventos de socialización de resultados de los proyectos, se puede llegar
hasta la conformación de cooperativas.

- Las estrategias constituyen la ruta para alcanzar las metas propuestas del
plan institucional, se pueden proponer tantas estrategias como sean
necesarias. Es importante considerar su viabilidad tomando en cuenta el
contexto socio-cultural donde se ubica el centro educativo. Las estrategias
deben contemplar la distribución de tareas o actividades, así como los
responsables de ejecutarlas y los tiempos definidos para ello.

4.7.5 Infraestructura del Liceo Rural

El modelo pedagógico propuesto para el Liceo Rural demanda la disposición de

los siguientes espacios educativos y de uso general en la institución:

- De una a cinco aulas para organizar la mediación pedagógica, según la

tendencia histórica en la matrícula de la institución.

- Un salón para el desarrollo de actividades grupales que involucren a toda la

comunidad estudiantil del liceo.

48

- Un centro de recursos para el aprendizaje, con bibliografía apropiada, equipo

tecnológico y conexión a Internet.

- Área administrativa, comedor estudiantil.

- Batería de servicios sanitarios.

- Dormitorios para docentes y para estudiantes, que serán utilizados cuando

las distancias entre el liceo y las residencias de los estudiantes, así como las

condiciones climatológicas lo demanden.

4.7.6 Servicios educativos complementarios

Con el propósito de garantizar la permanencia de la población estudiantil en el

Liceo Rural, prevenir la deserción estudiantil y promover las condiciones

materiales mínimas indispensables para llevar a cabo los procesos de aprendizaje,

se proveen los siguientes servicios:

- Alimentación estudiantil: se requiere tomar las previsiones presupuestarias

para que la población estudiantil que se desplaza de lugares alejados del

centro educativo reciba el servicio de alimentación (desayuno, almuerzo y

refrigerio en la tarde). Deben tomarse en consideración las distancias que se

recorren, la falta de servicios de alimentación en las zonas rurales dispersas,

así como las condiciones socio-económicas de las familias.

- Becas para la población estudiantil (programa Avancemos).

- Transporte Estudiantil: la ubicación de los Liceos Rurales en comunidades

rurales dispersas y con insuficiencia de servicios públicos de transporte

implica que el Ministerio de Educación Pública tome las previsiones del caso

para garantizar que la población estudiantil pueda llegar a tiempo al centro

educativo e igualmente regresar a sus hogares. Por consiguiente, se requiere

el servicio de transporte en aquellos centros educativos que cuenten con vías

de acceso para vehículos. Igualmente se requiere analizar la situación de

aquellos lugares en los que deben utilizarse otros medios de transporte

(caballo, lancha, bicicleta).

- Biblioteca o Centro de Recursos para el Aprendizaje

49

- Servicios de apoyo en Educación Especial

4.7.7 Coordinación y asesoría técnica-administrativa para los

Liceos Rurales

La coordinación nacional de los Liceos Rurales reside en el Departamento de

Tercer Ciclo y Educación Diversificada de la Dirección de Desarrollo Curricular.

Esta tiene a cargo la responsabilidad de coordinar los aspectos relacionados con

la asesoría técnica y administrativa de estos Liceos Rurales, su seguimiento y

apoyo en coordinación con los Departamentos de Asesoría Pedagógica de las

Direcciones Regionales.

Los procesos de asesoría y capacitación constituyen una responsabilidad

compartida entre las siguientes instancias del Ministerio de Educación Pública:

- La Dirección de Desarrollo Curricular define todos los aspectos

relacionados con el plan de estudios y los programas de estudio de los

Liceos Rurales, así como con otras orientaciones y lineamientos

curriculares pertinentes. Además, promueve la elaboración de recursos

didácticos y guías metodológicas para el desarrollo curricular en estas

instituciones incorporando las tecnologías de la información y comunicación

con el apoyo de la Fundación Omar Dengo.

- La Dirección de Recursos Tecnológicos en Educación en coordinación con la

Dirección de Desarrollo Curricular, elabora recursos didácticos que

contribuyan a un mejor aprovechamiento de las TIC en los Liceos Rurales,

para ser utilizados mediante el uso de las modernas tecnologías (Internet).

Así mismo la Fundación Omar Dengo, en coordinación con la DDC promueve

estrategias de apoyo fortalecimiento de la mediación pedagógica con el uso

adecuado de las TIC en estos centros educativos.

- La Dirección de Educación Técnica y Capacidades Emprendedoras apoya

técnicamente en el desarrollo del área socio-productiva de los Liceos

Rurales, en coordinación con Dirección de Desarrollo Curricular y con las

Direcciones Regionales de Educación.

- El Instituto de Desarrollo Profesional Uladislao Gámez Solano, apoya al

personal docente y técnico-docente en sus procesos de capacitación,

desarrollo profesional y actualización, para cumplir con el perfil requerido en

50

estas instituciones en coordinación con la Dirección de Desarrollo Curricular

y el PRONIE.

- La Dirección Regional de Enseñanza brinda la asesoría directa a los

docentes, así como el seguimiento y el acompañamiento en todos los

procesos pedagógicos y administrativos y promueve procesos de

capacitación con las instancias correspondientes del nivel central.

4.7.8 Responsabilidades de la Coordinación Nacional de Liceos

Rurales

1. Con el propósito de satisfacer los requerimientos de los Liceos Rurales en

relación con el equipo tecnológico moderno, infraestructura, mobiliario y otros

recursos didácticos, incluye las respectivas previsiones presupuestarias en el

Presupuesto Nacional y gestionará el apoyo de organismos internacionales,

en el contexto de la cooperación internacional.

2. Organiza y ejecuta procesos de capacitación, asesoría y seguimiento al

personal docente y técnico-docente de los Liceos Rurales, articulando

esfuerzos entre el Instituto de Desarrollo Profesional, la Fundación Omar

Dengo, la Dirección de Educación Técnica y Capacidades Emprendedoras y

la Dirección de Desarrollo Curricular.

3. Igualmente, a partir de la articulación de esfuerzos de las instancias

mencionadas en el punto anterior, diseña documentos oficiales para los

Liceos Rurales, tales como tarjetas de informe al hogar, registros de

calificaciones, expediente y otros.

4. Para la apertura de un Liceo Rural se considera lo definido por la Dirección

de Planificación Institucional del Ministerio de Educación Pública en cuanto a

servicios educativos, así mismo se considera, de acuerdo al contexto, la

demanda de personal administrativo necesario: oficinista, guarda, conserje,

orientador, cocinera u otro.

5. Promueve que las telesecundarias que actualmente funcionan en el sistema

educativo se transformen paulatinamente, en Liceos Rurales, para lo cual,

coordina con las respectivas Direcciones Regionales a fin de que se

considere la previsión presupuestaria y se realicen los trámites

administrativos ante la Dirección de Planificación Institucional.

51

6. En caso de que las condiciones de un Liceo Rural cambien y se requiera la

adopción de otro plan de estudios que responda mejor a los requerimientos

de la comunidad, se solicita el cambio ante la Dirección de Planificación

Institucional del Ministerio, específicamente al Departamento de Desarrollo

de Servicios Educativos, previo estudio realizado en la Dirección Regional

correspondiente que justifique la transformación.

7. Favorecer que los Liceos Rurales constituyan un espacio para que el resto

de la comunidad, también se vea beneficiado con la existencia de esta

institución y pueda utilizar sus instalaciones y sus recursos, mediante su

participación en procesos educativos de diversa índole, gestionados

directamente por la propia comunidad.

4.7.9 Funciones del coordinador/a director/a del Liceo Rural

1. En aquellos Liceos Rurales donde no se cuente con un funcionario a cargo
de la Dirección del mismo, se designará a un o una docente como
coordinador. En estos casos, el jefe inmediato del personal docente, incluido
el coordinador, es el Supervisor de Centros Educativos en que se ubica la
institución.

2. Cuando en el Liceo Rural existe solamente un docente, este debe asumir la
coordinación técnica y administrativa del centro educativo.

3. En los Liceos Rurales con dos docentes, el (la) coordinador/a, será
nombrado directamente por la Dirección de Recursos Humanos.

4. El docente al que se asigne la coordinación del Liceo Rural debe ser
considerado como el enlace entre la institución, la Dirección Regional y la
Coordinación Nacional.

5. En los Liceos Rurales con tres o más docentes, se asignará un código de
dirección el cual será nombrado por la Dirección de Recursos Humanos.

6. El cumplimiento de las funciones que corresponden al personal docente,
debe estar orientadas y supervisadas por el coordinador/a; por tanto, si bien
no existe una línea de mando administrativo, si existe una coordinación
técnica y administrativa que debe ser respetada y asumida por los otros
docentes, en todo momento.

7. Enviar la información que le solicite al Supervisor de Centros Educativos o a
las instancias correspondientes.

8. Coordinar con los funcionarios de centros educativos de I y II Ciclo
circundantes y otras instituciones.

9. Reportar las situaciones anómalas que se presenten en la institución, al
Supervisor de Centros Educativos correspondiente,

52

10. Llevar el registro institucional de las actas de calificaciones de las diferentes
secciones.

11. Resolver o trasladar a las instancias pertinentes las solicitudes de permisos,
trámites de incapacidades, entre otros.

12. Llevar el control general y las estadísticas correspondientes a la asistencia
de alumnos y profesores.

13. Realizar los procesos requeridos y firmar los traslados de estudiantes a otros
centros educativos.

14. Asistir periódicamente a las reuniones que convoque la Junta Administrativa
y solicitar a este organismo la realización de una reunión, cuando la
institución así lo requiera.

15. Coordinar con la Junta Administrativa la custodia de los haberes de la
institución (videos, materiales impresos, documentación, equipos y
mobiliarios), durante el curso lectivo y, de manera particular, en los Períodos
de vacaciones.

16. Coordinar con la Dirección de Programas de Equidad todo lo referente a los
comedores escolares, y en los casos en que este servicio se esté brindando
a través de una escuela, con el director de esa institución.

17. Velar por el cumplimiento de las normativas que rigen para los centros
educativos de Tercer Ciclo y Educación Diversificada (evaluación, disciplina,
entre otras cosas).

4.7.10 Funciones del personal docente y administrativo del Liceo

Rural

Además de lo que establece el Manual de Puestos del Servicio Civil, el personal

docente y administrativo del Liceo Rural es responsable de la (el):

1. Realización del diagnóstico comunal, institucional y de aula.

2. Planificación de un proyecto educativo institucional a mediano y largo plazo.

3. Definición del plan operativo anual para cada curso lectivo (constitución de

comités y distribución de responsabilidades).

4. Planificación y desarrollo de las actividades didácticas que se derivan de la

aplicación integral del Plan de Estudios (áreas Intelectual, Personal-social y

Socio-productiva)

53

5. Organización del trabajo en equipo para el análisis y formulación de las

propuestas de correlación curricular.

6. Organización de la jornada horaria según las normas establecidas.

4.7.11 Perfil del personal docente del Liceo Rural

Se concibe al docente del Liceo Rural como un facilitador que prepara los

escenarios adecuados para la construcción de aprendizajes en ambientes

interactivos, dinámicos e innovadores. Para ello, requiere conocer las

potencialidades e intereses de la población estudiantil, así como las características

y recursos del entorno institucional y comunal, con miras a favorecer los procesos

de aprendizaje. Para ello el docente del Liceo Rural debe:

1. Poseer preferentemente el nivel de bachiller o licenciado en la enseñanza de
alguna especialidad académica, ser conocedor del marco legal y normativo
de la educación y que maneje los propósitos y enfoques de las asignaturas
que conforman el plan de estudio.

2. Poseer un elevado espíritu de servicio, vocación para ser promotores de la
comunidad, disponibilidad para radicar en una comunidad rural, así como,
tener capacidad de trabajo en equipo, cualidades para ejercer el liderazgo en
la comunidad y manejar técnicas participativas para el proceso educativo.

3. Ser un profesional con visión crítica, inteligente y autónomo, capaz de utilizar
las estrategias de medición que mejor se ajusten a las características y
necesidades de aprendizaje del estudiante y a la naturaleza del objeto de
conocimiento.

4. Ser un ciudadano formado para el ejercicio participativo de la democracia,
con identidad nacional y conciencia cívica, integrado al mundo, capaz de
discernir y competir, autorrealizado y feliz.

5. Mostrar una actitud flexible para el conocimiento y trabajo en las diversas
disciplinas del plan de estudios del Liceo Rural.

6. Promover el desarrollo integral del ser humano mediante una visión crítica,
inteligente y autónoma.

7. Hacer uso de toda su creatividad, imaginación y talento, ejercer su libertad
de acción en el aula.

8. Desarrollar habilidades para dar soluciones integrales a las diversas
situaciones problemáticas.

9. Asumir responsabilidad y compromiso ante el trabajo, con espíritu de
optimismo, madurez personal y profesional.

10. Ser solidarios para buscar formas de cooperación y concertación entre
sectores.

54

11. Mostrar respeto por la diversidad biológica y cultural.

12. Partir de que el educando es el constructor de su propio aprendizaje.

13. Desarrollar valores para la convivencia democrática.

14. Mostrar una actitud responsable y puntual ante el cumplimiento de su jornada
laboral y deberes.

15. Poseer una actitud positiva para el aprendizaje y manejo del idioma inglés.

16. Conocer y ejecutar adecuadamente estrategias de planeamiento y
evaluación acordes con el modelo pedagógico del Liceo Rural.

17. Con disposición a obtener el conocimiento para desarrollar o colaborar con la
buena marcha de la institución, mediante las gestiones con diferentes
instancias.

18. Poseer destrezas para el manejo de recursos tecnológicos.

19. Asistir a todas las convocatorias que le hagan llegar las autoridades a nivel
nacional o regional.

20. Asistir a talleres, seminarios, foros, cursos acordes con sus funciones.

21. Dado que la cantidad de personal docente y técnico docente no supera las
seis personas, se considera innecesario la instalación de otros comités y
comisiones, en cuyo caso las tareas serán asumidas por todo el personal de
la institución.

55

Bibliografía

Antúnez, Serafín. (1987). Del proyecto educativo a las programación de aula.

Barcelona: Graó.

Antúnez, Serafín. (1992). El proyecto educativo de centro. Barcelana: Graó.

Antúnez, Serafín. (1998). Claves para la organización de centros escolares.

España: Horsori.

Blythe. (1999). La enseñanza para la comprensión, guía para el docente. Buenos

Aires: Paidós.

CONARE. Programa Estado de la Nación en Desarrollo Humano Sostenible

(1999). Estado de la Nación en Desarrollo Humano Sostenible: quinto

informe. San José, Costa Rica: El Programa.

CONARE. Programa Estado de la Nación en Desarrollo Humano Sostenible

(2005). Estado de la educación costarricense. San José, Costa Rica: El

Programa.

Costa Rica, Constitución, 1949 (2001). Constitución de la República de Costa

Rica: texto oficial. San José, Costa Rica: Poder Judicial, CONAMAJ.

Costa Rica, Decretos, etc. (1973). Plan Nacional de Desarrollo Educativo Decreto

Ejecutivo N. º 3333-E. San José, Costa Rica: Ministerio de Educación

Pública.

Costa Rica, Leyes, etc. (1944). “Código de Educación: Ley Nº 42”. Colección de

Leyes y Decretos: Semestre 2, Tomo 2.

Costa Rica, Leyes, etc. (1998). “Código de la Niñez y la Adolescencia: Ley Nº

7739”. San José, Costa Rica: Defensoría de los Habitantes de la

República.

56

Costa Rica, Leyes, etc. (2002, 02 de mayo) “Ley general de la persona joven: Ley

N° 8261”. La Gaceta Nº 95. (San José, Costa Rica).

Costa Rica. Consejo Superior de Educación (2007, febrero). Acuerdo Nacional

por la Educación. Informe Unificado de Comisiones, Segunda etapa.

San José, Costa Rica: El Consejo.

Costa Rica. Consejo Superior de Educación (1994). Política Educativa hacia el

siglo XXI. San José, Costa Rica: Ministerio de Educación Pública.

Costa Rica. Consejo Superior de Educación (2003, 7 de julio). “Eje transversal

valores. Acuerdo Nº 08-34-98”. ACTA Nº 34.

Costa Rica. Consejo Superior de Educación. (9 de noviembre de 2009). Modelo

 pedagógico de los Liceos Rurales. Modelo pedagógico de los

Liceos Rurales. San José, San José Costa Rica: MEP.

Costa Rica. Contraloría General de la República (2006). Memoria anual de

labores. San José, Costa Rica.

Del Carmen, L. y Zabala, A. (1992) Proyecto Curricular de centro. Barcelona:

Graó.

Domínguez (2004). Proyectos de trabajo, una escuela diferente. Madrid: La

Muralla.

Fonseca, C. (1999). Informática Educativa en Costa Rica: hacia un uso innovador

de la computadora en la escuela. Política Social y Educación en Costa

Rica. San José: Compiladores.

Fundación Omar Dengo. (2005). Marco General de Implantación del PRONIE III

Ciclo. San José: FOD.

57

González (2008). ¿Educación intercultural en Costa Rica? Documento para el

 debate en el Seminario Voces de la experiencia y fundamentos

éticos y técnicos para una educación intercultural en Costa Rica,

Santa Cruz, Guanacaste, Costa Rica.

http//documentos.cgr.go.cr./content/clav/jaguar,

documentos/memoria/2006/memoria_anual-2006.pdf.

http://es.scribd.com/doc/3592182/APRENDIZAJE-POR-PROYECTOS

Law, Nancy. (2008).Teacher learning beyond knowledge for pedagogical

innovations with ICT. En J.Voogt, & G. Kneezek (Eds.), International

Handbook of information technology in primary and secondary

education. Berlin Heidelberg New York: Springer.

Lynn, Jacquelyn. “El plan de negocios”. Disponible en:

 http://www.soyentrepreneur.com/pagina.hts?N=11307.

Ministerio de Educación Pública (2001) Reglamento de Evaluación de los
Aprendizajes. San José.

Ministerio de Educación Pública (2007) Estudio de las instituciones de tele
bachillerato. División de Planeamiento y Desarrollo Educativo.
Departamento de Desarrollo de Servicios Educativos, San José.

Ministerio de Educación Pública (2007) Plan de Acción de Educación para Todos

2007-2015, Despacho de la Viceministra Académica, San José.

Ministerio de Educación Pública (2008) Indicadores estadísticos. Departamento de

Análisis Estadístico, San José (página web del Ministerio de Educación

Pública).

Ministerio de Educación Pública (2008) Oferta educativa de talleres exploratorios.

Departamento de Educación Técnica, San José.

http://es.scribd.com/doc/3592182/APRENDIZAJE-POR-PROYECTOS
http://www.soyentrepreneur.com/pagina.hts?N=11307

58

Ministerio de Educación Pública (2008) Programa de Estudio de Orientación 2008,

Litografía Lil, San José.

Ministerio de Planificación Nacional (2006) Plan Nacional de Desarrollo Jorge

Manuel Dengo Obregón 2006-2010, San José.

Políticas y Lineamientos de Orientación (1993), Decreto SCE.

Santrock, J. (2006) Psicología de la educación. Editorial McGraw-Hill /

Interamericana de España, S.A., España.

Torres, N. y Zamora, J. (s.f.) Escuelas multigrado y unidocentes en Costa Rica.

Semillero de la educación rural. Universidad Nacional, Heredia.

http://www.librerialuces.com/buscarlibros.php?autor=Santrock,%20John%20W.
http://www.librerialuces.com/libro/Psicología_de_la_educación/isbn/978-970-10-5635-6
http://www.librerialuces.com/buscarlibros.php?editorial=McGraw-Hill%20/%20Interamericana%20de%20España,%20S.A.
http://www.librerialuces.com/buscarlibros.php?editorial=McGraw-Hill%20/%20Interamericana%20de%20España,%20S.A.

