

UNIVERSIDAD DE LOS ANDES
VICERRECTORADO ACADÉMICO
CONSEJO DE DESARROLLO CURRICULAR

**REGLAMENTO
CURRICULAR
DE PREGRADO**

DISEÑOS CURRICULARES INTEGRALES, PERTINENTES Y FLEXIBLES

MÉRIDA, ABRIL 2012

Consejo de Desarrollo Curricular

Prof. Zulima Barboza M. (Coordinadora)

Prof. Jenny Ramírez (Arte)

Prof. Samuel Segnini (Ciencias)

Prof. Laura Obando (Ciencias Económicas y Sociales)

Prof. María Alejandra Villasmil (Ciencias Económicas y Sociales)

Prof. Fabiola Ripanti (Ciencias Forestales y Ambientales)

Prof. María Virginia Winterdaal (Ciencias Jurídicas y Políticas)

Prof. Mager Handam (Farmacia y Bioanálisis)

Prof. Gilberto Quintero (Humanidades y Educación)

Prof. Jorge Calderón (Ingeniería)

Prof. Marlleny Bravo (Medicina)

Prof. Marianela García de Meier (Núcleo Universitario Rafael Rangel)

Prof. Eduvigis Solorzano (Odontología)

Prof. Valeria Sucre (Odontología)

Ec. María A. Altuve (PLANDES)

Abg. María Mercedes Gabaldón (Servicio Jurídico Asesor)

Revisado por:

REGLAMENTO CURRICULAR DE PREGRADO DE LA UNIVERSIDAD DE LOS ANDES

Los cambios sociales, económicos, políticos, científicos, tecnológicos y culturales que se vienen experimentando a nivel mundial y nacional, el surgimiento de la sociedad de la información y del conocimiento, y la exigencia de pertinencia que la sociedad le hace a las instituciones de educación universitaria llevan a pensar en su transformación y modernización, para dar verdaderas respuestas a los nuevos retos. Lo cual, se concreta en la revisión del modelo educativo de las universidades y su estructura académica, y en la evaluación y actualización de los componentes curriculares.

La Universidad de Los Andes, ante esta realidad, conteste con lo que señala el documento de la Conferencia Regional de América Latina y El Caribe (2008): "...el desarrollo y fortalecimiento de la Educación Superior constituyen un elemento insustituible para el avance social, la generación de riqueza, el fortalecimiento de las identidades culturales, la cohesión social, la lucha contra la pobreza y el hambre, la prevención del cambio climático y la crisis energética, así como la promoción de la cultura de paz.", y consciente de que la educación universitaria, al asumir un conocimiento contextualizado, globalizado y pertinente, contribuye a solucionar los problemas socioeconómicos, culturales, científicos y productivos del país, mediante la formación de profesionales competitivos, proactivos y con altos niveles de pertinencia, capaces de promover el cambio, el progreso, el fortalecimiento de una cultura y valores acordes con la vida democrática, formula el Reglamento Curricular de Pregrado para ordenar el trabajo curricular y orientar la planificación, administración, implantación y evaluación del currículo.

El Reglamento es el instrumento que permite llevar a la práctica los principios académicos para construir un modelo que facilite el transitar curricular de los estudiantes, manteniendo el criterio de excelencia académica y la formación de profesionales con un nuevo perfil, a partir de un proceso educativo que reorienta los roles del estudiante y del docente y se centre en el aprendizaje de los estudiantes, que potencie en ellos una actitud positiva hacia la actualización y el autoaprendizaje permanente, proclives a la multi e interdisciplinariedad y al trabajo en equipo, responsables, conscientes de sus deberes y exigentes en compartir competencias cada vez más calificadas.

Este Reglamento, en un todo de acuerdo con el nuevo modelo educativo de la Universidad de Los Andes, actualiza los Principios, Políticas, Estrategias y Parámetros Curriculares vigentes (Resolución CU-1078, de fecha 31.05.04).

TÍTULO I DE LA NATURALEZA Y DEFINICIÓN DEL CURRÍCULO

ARTÍCULO 1º. El Reglamento Curricular de Pregrado de la Universidad de Los Andes, tiene por objeto regular el diseño del currículo de todas las carreras o programas académicos de pregrado. Es un conjunto articulado de principios, políticas, estrategias, conceptos, criterios y procesos que orientan la planificación, la implantación y la evaluación permanente de los currículos con el propósito del mejoramiento continuo de la calidad de la formación de sus egresados.

ARTÍCULO 2º. El currículo se define como el conjunto de experiencias planificadas promovidas por la Universidad de Los Andes para la formación de profesionales.

ARTÍCULO 3º. El diseño curricular es un proyecto que integra los elementos del currículo para organizar la formación de profesionales de una determinada carrera. Los elementos del diseño son la justificación, la fundamentación, los objetivos de la carrera, el perfil profesional del egresado, el plan de estudio, las estrategias de enseñanza, las políticas y la estructura administrativa, y el sistema de evaluación.

ARTÍCULO 4º. El proceso de formación en todas las carreras de la institución estará centrado en el estudiante concebido como ser integral, que considere su preparación como profesional, el desarrollo de su capacidad para relacionarse con el entorno social y comprometido con su transformación.

ARTÍCULO 5º. El diseño de todas las carreras de la Universidad de Los Andes, será conforme a lo establecido en el Modelo Educativo, el cual se fundamenta en la formación del estudiante en lo profesional, científico, humanístico y cultural.

ARTÍCULO 6º. La formación de pregrado en la Universidad de Los Andes se caracteriza por su carácter básico y académico profesional; que desarrolla las competencias básicas necesarias para vincularse al mundo del trabajo y continuar su proceso de formación a través de otros ciclos de formación y de la educación continuada.

ARTÍCULO 7º. Una carrera o programa académico es un sistema abierto, flexible y pertinente de formación académica, disciplinar o profesional, que se concreta en un conjunto de unidades curriculares y otras actividades, armónicamente integradas, encaminadas a la formación de profesionales universitarios en un determinado campo del conocimiento, que responden a un perfil y plan de estudio definido.

TÍTULO II DE LOS PRINCIPIOS, POLÍTICAS Y ESTRATEGIAS CURRICULARES

Capítulo I De los Principios Curriculares

ARTÍCULO 8º. Los principios son los elementos filosóficos derivados de una concepción de educación, de hombre y de sociedad que guían al proyecto educativo, constituyen la base normativa del modelo educativo y orientan sobre el tipo de decisiones curriculares que hay que tomar.

ARTÍCULO 9º. El currículo de la Universidad de Los Andes se orienta por los siguientes principios:

Integralidad. El currículo asegurará la formación integral de los profesionales egresados de la Universidad de Los Andes.

Articulación. El currículo deberá estimular, de manera dinámica, la vinculación entre las actividades de docencia, investigación y extensión, así como también entre los niveles educativos precedentes, el pregrado y el postgrado.

Pertinencia. El currículo se adecuará a las necesidades y demandas de la sociedad y de la realidad laboral, incorporando permanentemente los cambios socio-culturales y los avances científicos y tecnológicos propios de las disciplinas; con el propósito de contextualizar los estudios con las necesidades e intereses de la realidad laboral/profesional.

Planificación. La actividad curricular responderá a un proceso planificado y continuo que sirva para conducir acciones, revisándolo y adecuándolo permanentemente.

Proporcionalidad. Todos los componentes del currículo serán ponderados de acuerdo a su importancia relativa con relación al perfil de egreso.

Flexibilidad. El currículo se sustentará en una estructura organizativa y jurídica adaptable, que facilite la prosecución y movilidad de los estudiantes, permitiéndoles opciones de continuidad en el marco de una normativa establecida a partir de criterios técnicos, científicos y académicos.

Regulación. El currículo se planificará, implantará, ejecutará y evaluará ajustándose a las normas y procedimientos establecidos por la Universidad de Los Andes y demás instancias pertinentes relacionadas con la educación universitaria.

Evaluación. El currículo será revisado de forma continua y planificada para ajustarlo a las necesidades académicas y demandas de la sociedad, siendo responsabilidad de toda la comunidad universitaria.

Capítulo II De Las Políticas Curriculares

ARTÍCULO 10º. Las políticas curriculares son las directrices concretas que rigen el desarrollo y aplicación de los procesos formativos de la Universidad de Los Andes, para lograr los objetivos propios de la institución y la adecuada implementación de su Modelo Educativo. Se refieren a los lineamientos a tomar en cuenta para la gestión y el desarrollo del currículo.

ARTÍCULO 11º. La formación integral debe estar presente en los planes curriculares, concretada en el diseño estructural de cada programa académico. Implica el compromiso y propósito de desarrollar la dimensión humana individual, cultural y social del estudiante universitario, además de la profesional, científica y técnica.

ARTÍCULO 12º. La Universidad fortalecerá las funciones de docencia, investigación y extensión, acordes con la misión, visión, valores y objetivos de la institución, así como con las demandas y necesidades del entorno.

ARTÍCULO 13º. La Universidad instrumentará mecanismos que vinculen y optimicen las relaciones entre el pregrado y el postgrado, garantizando la continuidad de la formación académica.

ARTÍCULO 14º. La Universidad fomentará las relaciones institucionales con los niveles educativos precedentes.

ARTÍCULO 15º. Los diseños curriculares deben elaborarse con criterios innovadores, incorporando los avances científicos, disciplinarios, tecnológicos y cambios socio-culturales, respetando las particularidades inherentes a la naturaleza de las profesiones.

ARTÍCULO 16º. Las Comisiones Curriculares de Facultad, Núcleo, Extensión y de Carrera deben:

- a. Propiciar las actualizaciones de los diseños curriculares.
- b. Llevar un registro de los hitos histórico-temporales de las modificaciones parciales e integrales de los diseños curriculares, a fin de facilitar los procesos de evaluación curricular y avanzar con las mejoras pertinentes al ejercicio profesional.

ARTÍCULO 17º. Las Autoridades Universitarias apoyarán al Consejo de Desarrollo Curricular, Comisiones Curriculares de Facultad, o equivalentes y Comisiones Curriculares de Carrera, en las modificaciones parciales o integrales de los diseños curriculares.

ARTÍCULO 18º. Los procesos de innovación y actualización curricular deben realizarse bajo una visión prospectiva, considerando el desarrollo del país y el contexto sociocultural y geopolítico, contando con la participación y el consenso de los docentes, estudiantes y demás actores involucrados.

ARTÍCULO 19º. El Vicerrectorado Académico tiene la responsabilidad institucional de propiciar, orientar y fortalecer la planificación de la actividad curricular, ejecutándola a través del Consejo de Desarrollo Curricular, las Comisiones Curriculares de Facultad, Núcleo y Extensión, y sus respectivas Comisiones Curriculares de Carrera.

ARTÍCULO 20º. La planificación curricular debe ser permanente, creativa, reflexiva, adaptable, participativa y dinámica.

ARTÍCULO 21º. Las Autoridades Rectorales y el Consejo Universitario, apoyarán al Consejo de Desarrollo Curricular, Comisiones Curriculares de Facultad y Comisiones Curriculares de Carrera, en las actividades de impulso, formulación e instauración de nuevos programas académicos, tanto de ciclo corto como de ciclo largo.

ARTÍCULO 22º. Las Autoridades Universitarias apoyarán a las instancias curriculares, en la planificación de actividades de formación, actualización y capacitación de los profesores y demás actores interesados en la actividad curricular.

ARTÍCULO 23º. Los procesos curriculares reflejarán la racionalidad instruccional. Se evitará la profusión de unidades curriculares, la saturación de contenidos, y la intención de agotar en el pregrado la información existente en las distintas áreas de formación.

ARTÍCULO 24º. Las Autoridades Universitarias tomarán medidas tendientes a flexibilizar la estructura organizativa y reglamentaria relacionada con los procesos de convalidación, traslados, equivalencias y reválidas.

ARTÍCULO 25º. El Consejo de Desarrollo Curricular, las Comisiones Curriculares de Facultad o equivalente y las Comisiones Curriculares de Carrera, apoyarán las modificaciones parciales o integrales tendientes a flexibilizar los planes de estudio, así como la homologación de títulos otorgados por la institución, a fin de facilitar la movilidad y prosecución estudiantil.

ARTÍCULO 26º. La actividad curricular y las decisiones derivadas de la evaluación de su dinámica, no deben retrasar a los estudiantes en la prosecución de la carrera seleccionada.

ARTÍCULO 27º. La Universidad de Los Andes, por intermedio del Consejo de Desarrollo Curricular, elaborará, actualizará y divulgará la normativa y los procedimientos que regulan la actividad curricular.

ARTÍCULO 28º. El Consejo Universitario, los Consejos de Facultad, de Escuela o sus equivalentes, velarán por el cumplimiento de las normas y procedimientos que regulan la actividad curricular.

ARTÍCULO 29º. Las Autoridades Rectorales y el Consejo Universitario, apoyarán al Consejo de Desarrollo Curricular, Comisiones Curriculares de Facultad o equivalente y a las Comisiones Curriculares de Carrera, en las actividades de evaluación curricular.

ARTÍCULO 30º. Corresponde al Consejo de Desarrollo Curricular velar por el buen desenvolvimiento de los procesos de evaluación del currículo.

Capítulo III De las Estrategias Curriculares

ARTÍCULO 31º. Las estrategias curriculares son acciones planificadas sistemáticamente en el tiempo para instrumentar los principios y políticas curriculares.

ARTÍCULO 32º. La Universidad de Los Andes, por intermedio del Vicerrectorado Académico, desarrollará y consolidará el sistema gerencial que coordine, asesore, supervise, evalúe y apruebe los procesos curriculares de la institución.

ARTÍCULO 33º. La Universidad de Los Andes otorgará idénticas titulaciones y menciones para un mismo programa académico con diseños curriculares equivalentes, que permitan la movilidad estudiantil, ofertado en cualquiera de sus núcleos y/o extensiones.

ARTÍCULO 34º. El Vicerrectorado Académico presentará ante el Consejo Universitario los proyectos de creación de nuevas carreras, así como la actualización de los diseños curriculares, que hayan sido recomendados por el Consejo de Desarrollo Curricular.

ARTÍCULO 35º. El Vicerrectorado Académico propiciará la vinculación e integración entre el Consejo de Desarrollo Curricular y el Consejo de Estudios de Postgrado, asegurando la coherencia y la continuidad de la formación académica, mediante el establecimiento de alianzas estratégicas y consensos sobre:

- Criterios de formación, independencia científica, cooperación interdisciplinaria.
- Contexto semántico/conceptual, específico e identificador de los programas académicos y sus áreas de competencia profesional.

ARTÍCULO 36º. El Consejo de Desarrollo Curricular fijará las pautas y procedimientos que operativicen la dinámica curricular, bajo la responsabilidad de las Comisiones Curriculares de Facultad y Comisiones Curriculares de Carrera o sus equivalentes, a fin de:

- Establecer las vías por las cuales fluirán las expresiones de reflexión, participación e innovación de los estudios.
- Preservar los derechos adquiridos de los estudiantes.
- Evitar el currículo oculto y los efectos negativos que ello genera en la condición profesional del egresado.
- Construir el tránsito administrativo de aprobación y publicidad, requisitos indispensables para la implantación de los planes de formación.

ARTÍCULO 37º. El Consejo de Desarrollo Curricular apoyará a las Comisiones Curriculares de Facultad y Comisiones Curriculares de Carrera o sus equivalentes, en las relaciones institucionales con los egresados y el sector empleador, fomentando el intercambio de criterios para mejorar, actualizar y contextualizar el proceso de formación profesional, con el propósito de:

- Mantener contacto permanente con los ámbitos laborales asegurando la coherencia de la enseñanza teórica con la realidad de la actividad profesional.
- Concretar el principio de enseñar haciendo, según la naturaleza de los estudios académicos, con diseños curriculares que incluyan prácticas, pasantías, actividades de campo, laboratorios, rotaciones, residencias o cualquier otra actividad formativa.
- Incorporar nuevas tecnologías que dinamicen el proceso de aprendizaje.
- Promover actividades extracurriculares – seminarios, talleres, congresos – que propicien las habilidades de expresión del pensamiento, muestren los avances tecnológicos, científicos de las programas académicos o expongan las últimas tendencias disciplinarias que impulsan el quehacer teórico-práctico.

ARTÍCULO 38º. El Consejo de Desarrollo Curricular fomentará:

- La creación de una base de datos curriculares, aportados por dependencias centrales, facultades, escuelas, núcleos y extensiones.
- El proceso de evaluación y actualización de los diseños curriculares.
- Los intercambios doctrinarios y de experiencias curriculares intra e interinstitucionales.
- Eventos que expongan y analicen las tendencias e innovaciones curriculares.
- Formación y actualización de los responsables curriculares.
- La promoción de nuevas carreras, salidas intermedias y programas académicos.
- El aseguramiento de la calidad de las carreras mediante programas de autoevaluación para la autorregulación.

ARTÍCULO 39º. El Consejo de Desarrollo Curricular, las Comisiones Curriculares de Facultad, Núcleo, Extensión y las Comisiones Curriculares de Carrera o equivalentes, verificarán la coherencia, congruencia, pertinencia y equilibrio de los diseños según el modelo y metodología curricular seleccionada.

ARTÍCULO 40º. Las Comisiones Curriculares de Facultad y Comisiones Curriculares de Carrera o equivalente, propiciarán:

- Los consensos sobre los perfiles de egreso.
- La congruencia de los planes de estudio con el perfil de egreso.
- La aplicación de los parámetros curriculares.
- Consensos sobre la creación de salidas intermedias y carreras cortas.
- Consenso docente en torno a los valores, ejes transversales y administración del currículo

- El desarrollo y revisión de diseños curriculares que eviten la repetición de contenidos, la profusión o densidad temática de las asignaturas y el exceso de prelecciones.
- La formación y establecimiento de una cultura de planificación y evaluación curricular.

ARTÍCULO 41º. Las Comisiones Curriculares de Facultad y Comisiones Curriculares de Carrera o equivalente, coordinarán:

- Las relaciones de intercambio con los ámbitos educativos precedentes, a fin de dar a conocer los requerimientos vocacionales básicos de cada carrera.
- La incorporación de los docentes a las distintas etapas del proceso curricular y en los eventos relacionados con el área.
- Los procesos de administración académica relacionados con las modificaciones o actualizaciones del currículo.

TÍTULO III

DE LOS ELEMENTOS DISEÑO CURRICULAR

Capítulo I

De los Parámetros Curriculares

ARTÍCULO 42º. Los parámetros curriculares definen los aspectos teóricos y prácticos que permiten abordar el diseño, la implantación, el seguimiento y la evaluación de los planes curriculares de conformidad con el modelo educativo de la institución.

ARTÍCULO 43º. Los contenidos de los programas de las unidades curriculares pueden estar organizados bajo diversas modalidades de aprendizaje: asignaturas teóricas, laboratorios, asignaturas teórico prácticas, proyectos, módulos, talleres, pasantías, seminarios, trabajos de grado, entre otras.

ARTÍCULO 44º. Los diseños curriculares, además de las unidades curriculares obligatorias, deben incorporar unidades curriculares electivas, optativas, estudios independientes u otras actividades que permitan a los estudiantes orientar su formación de acuerdo a sus intereses y vocación.

ARTÍCULO 45º. La duración de los períodos lectivos en régimen trimestral estará comprendida entre 10 y 12 semanas, en régimen semestral entre 16 y 18 semanas, y en el régimen anual de 32 y 36 semanas.

ARTÍCULO 46º. Las horas totales de dedicación de los estudiantes a actividades de aprendizaje, incluidas tanto las horas con acompañamiento docente como las de trabajo independiente, según la duración de los períodos es:

- a. Régimen trimestral de 10 semanas: no superará las 540 horas totales
- b. Régimen trimestral de 12 semanas: no superará las 648 horas totales
- c. Régimen semestral de 16 semanas: no superará las 864 horas totales por semestre
- d. Régimen semestral de 18 semanas: no superará las 972 horas totales por semestre
- e. Régimen anual de 32 semanas: no superará las 1728 horas totales por año
- f. Régimen anual de 36 semanas: no superará las 1944 horas totales por año

ARTÍCULO 47º. El número de unidades curriculares dentro de los planes de estudio no excederá de cuatro (4) para régimen trimestral, cinco (5) para régimen semestral y de ocho (8) para régimen anual.

Parágrafo Único. Previa justificación debidamente sustentada, los planes de estudio podrán presentar un número diferente al indicado de unidades curriculares.

ARTÍCULO 48º. La duración de las carreras cortas y largas será de tres (3) y cuatro (4) años respectivamente, pudiéndose extender la misma en casos plenamente justificados ante las instancias pertinentes.

ARTÍCULO 49º. Las unidades curriculares podrán prelar o ser preladadas hasta por un máximo de dos unidades curriculares.

Parágrafo Único. Entre la unidad curricular prelar y la prelada, no debe haber más de dos períodos lectivos consecutivos.

ARTÍCULO 50º. Los planes de estudio tendrán sus contenidos organizados estructuralmente según los componentes curriculares de: Formación General, Formación Profesional Básica, Formación Profesional Específica, y un componente de Integración.

Parágrafo Único. Los ejes curriculares también pueden considerarse en la organización del plan de estudio.

ARTÍCULO 51º. El Componente de Formación General ofrece al estudiante actividades y experiencias de aprendizaje que favorecen y permiten desarrollar sus competencias para la comprensión de la carrera, relacionarse con el entorno y para la adquisición de una cultura general en el marco del desarrollo sustentable y la responsabilidad social. Estará integrado por las unidades curriculares y experiencias transversales a lo largo de la carrera que permiten desarrollar las competencias genéricas que debe poseer el futuro profesional; relacionadas con la cultura general científica y humanística, la comunicación, la ecología, el ambiente, derechos humanos, la ética, la deontología, la historia, la filosofía, la lengua materna, las lenguas extranjeras, la literatura, el arte, el liderazgo, el deporte, entre otras.

ARTÍCULO 52º. El Componente de Formación Profesional Básica proporcionará al estudiante experiencias de aprendizaje polivalentes que lo inicia en la comprensión y solución de problemas asociados a la carrera, y le permiten manejar adecuadamente el lenguaje, los métodos, las técnicas y los adelantos de las disciplinas que fundamentan su futuro quehacer profesional.

ARTÍCULO 53º. El Componente de Formación Profesional Específica comprende las unidades curriculares directamente vinculadas con el ejercicio de la profesión, que facilitan la aplicación del conocimiento teórico a los contextos laborales de la carrera, el estudiante deberá abordar y profundizar problemas y temas propios de su profesión o disciplina, y sirve para propiciar el desarrollo y la articulación de la investigación, la extensión y la docencia.

Parágrafo Único. En este componente se le debe ofrecer al estudiante la posibilidad de seleccionar el área de énfasis de acuerdo con sus intereses profesionales. Las unidades curriculares en su mayoría deben ser electivas.

ARTÍCULO 54º. El Componente de Integración brinda al estudiante, a lo largo de la carrera, experiencias de aprendizaje inter y transdisciplinarias directamente vinculadas al ambiente real del ejercicio profesional, que le permiten integrar los conocimientos adquiridos previamente en otras unidades curriculares y desarrollar las competencias declaradas en el perfil profesional. Engloba variedad de

actividades: proyectos integradores, estudio de casos, prácticas profesionales, servicio comunitario, trabajo de grado, actividades de investigación, extensión y producción, entre otras.

ARTÍCULO 55º. Los componentes curriculares de las dimensiones cognitivas y de valores se articularán utilizando la transversalidad, mediante experiencias que incluyan el campo social, el cognitivo y el de los valores, estrechamente relacionados entre sí y en torno a la formación para la vida. Deben estar orientados a objetivos relacionados con el crecimiento y autoformación personal de los estudiantes, su desarrollo intelectual, su formación ética y con todas las habilidades que les permiten relacionarse con su entorno físico, cultural y social.

ARTÍCULO 56º Los planes de estudio deben incorporar actividades de formación integral, con una carga porcentual comprendida entre el 8 y el 12% de los créditos académicos totales.

Parágrafo Único. En las unidades curriculares se incorporarán experiencias relacionadas con la formación integral, en aspectos tales como: desarrollo personal, capacidad para regular el comportamiento, capacidad de interacción social responsable y activa, educación ambiental, desarrollo sustentable y sostenible, investigación, desarrollo de habilidades cognitivas que fortalezcan el aprender a aprender, la resolución de problemas, la comunicación, la lectura crítica y reflexiva, la generación de ideas, la creación de nuevos conocimientos y transformación de los existentes, desarrollo de la iniciativa personal, la creatividad, el trabajo en equipo, el espíritu emprendedor y productivo, el análisis y reflexión en torno al alcance de sus actuaciones, entre otras.

ARTÍCULO 57º Para lograr el desarrollo de las competencias en los planes de estudio se deben incorporar proyectos de integración o estudio de casos y deben abarcar como mínimo el 10% del total de créditos del programa académico.

ARTÍCULO 58º. Los diseños curriculares deben incorporar unidades curriculares optativas, electivas, estudios independientes y otras actividades de libre selección, con una carga porcentual global no menor al 15% de los créditos académicos totales del plan de estudio.

ARTÍCULO 59º. La lectura y comprensión de textos en al menos un idioma extranjero será requisito de la formación del grado.

ARTÍCULO 60º. Cada plan de estudio debe indicar como requisitos de grado, además de la aprobación de las unidades curriculares obligatorias, electivas y optativas, las opciones especiales de graduación. Pudiendo ser éstas: trabajo de grado, pasantías, prácticas profesionales, consultorías o cursos de postgrado (aprobación de un número determinado de créditos).

Parágrafo Único. Las opciones especiales de graduación deben permitir la integración de varias áreas de conocimiento y ser coherentes con las líneas de investigación de la carrera.

ARTÍCULO 61º. Los aprendizajes adquiridos por experiencia deben ser acreditados, a fin de facilitar el transitar curricular de los estudiantes.

ARTÍCULO 62º. Las pruebas de suficiencia serán los instrumentos de evaluación utilizados para acreditar las competencias de un estudiante sobre determinada unidad curricular, no cursada previamente.

Capítulo II

De la Valoración del Trabajo Académico, De las Modalidades, De la Jornada y de la Administración Curricular por Créditos Académicos

ARTÍCULO 63º. Para lograr una mayor interrelación entre diferentes programas académicos, considerar todas las formas de aprendizaje y reconocer las salidas profesionales intermedias se adopta un sistema de créditos académicos.

ARTÍCULO 64º. Para distribuir semanalmente el tiempo programado para las actividades de aprendizaje de las diferentes modalidades de la educación universitaria: presencial, semipresencial y virtual, se utiliza el crédito académico.

ARTÍCULO 65º. Un crédito equivale a cuarenta y ocho (48) horas de trabajo académico del estudiante en un período lectivo de dieciséis (16) semanas, incluidas las horas con acompañamiento docente y las demás horas que deba emplear en actividades independientes de estudio que sean necesarias para alcanzar las metas de aprendizaje propuestas. Esto supone, 16 horas con acompañamiento docente y 32 de trabajo independiente; pero también podrían ser:

a) 48 horas trabajo independiente sin acompañamiento del profesor.

b) 48 horas con acompañamiento docente que no requiere preparación y trabajo adicional.

Parágrafo Único. En el caso de períodos lectivos con una duración diferente a 16 semanas, los créditos académicos se calcularán según lo establece el artículo 61.

ARTÍCULO 66º. Por cada hora de trabajo académico con acompañamiento directo del profesor, el estudiante desarrollará 2 horas de trabajo independiente.

Parágrafo Primero. Los laboratorios, talleres y otras actividades similares, la proporción de las horas de trabajo independiente puede ser menor; además, puede suceder de que todas las 48 horas de un crédito suponga acompañamiento directo del profesor.

Parágrafo Segundo. Las pasantías, prácticas profesionales y los trabajos de grado, la proporción de horas de trabajo académico del estudiante de autoformación guiada o independiente puede ser mayor, e incluso puede darse el caso de que todas las 48 horas de un crédito sean de trabajo independiente por parte del estudiante.

ARTÍCULO 67º. Para el cálculo de los créditos académicos se consideraran: las horas semanales de trabajo dedicadas a las actividades que se realizan en el aula o en el laboratorio y requieren preparación y trabajo adicional (*HSTP*), así como las que no requieren preparación y trabajo adicional (*HSTNP*) y la duración del período lectivo en semanas (*DPS*). Para una unidad curricular:

$$\text{Número de Créditos Académicos} = (HSTP + HSTNP / 3) \times (DPS/16)$$

Parágrafo Único. El tiempo máximo de dedicación de los estudiantes a actividades de aprendizaje no debe exceder cincuenta y cuatro (54) horas semanales, incluidas tanto las horas con acompañamiento docente como las de trabajo independiente.

ARTÍCULO 68º. El máximo de créditos académicos permitidos por período lectivo es:

Duración Período (semanas)	Créditos/período
10	11
12	13
16	18
18	20
32	36
36	40

ARTÍCULO 69º. La hora de trabajo académico será de 60 minutos independientemente de la metodología del programa.

ARTÍCULO 70º. Se entiende por modalidad educativa a las formas de organización de las variables espaciotemporales de los procesos docente-educativos, con sus respectivas estrategias pedagógico-didácticas. Las unidades curriculares pueden ser ofrecidas en forma presencial, semipresencial y virtual.

Parágrafo Único. Las modalidades educativas se establecerán conforme a las necesidades de los planes de estudio y las posibilidades de la Universidad.

ARTÍCULO 71º. La jornada de trabajo académico es diurna y se desarrollará en horarios de lunes a viernes entre las 7:00 a.m. y 6:00 p.m.

Parágrafo Único. Con autorización del Consejo Universitario las unidades académicas responsables de administrar las carreras, podrán adoptar un horario de trabajo diferente al establecido.

ARTÍCULO 72º. La carga crediticia de cada carrera, según su duración es:

Carrera	Créditos	Años
Cortas	72-108	2-3
Largas	144-216	4-6

ARTÍCULO 73º. Los créditos académicos tendrán la siguiente tipología: de carácter obligatorio, optativo y electivo.

ARTÍCULO 74º Para lograr el desarrollo de las competencias en los planes de estudio se deben incorporar proyectos de integración o estudio de casos y deben abarcar como mínimo el 10% del total de créditos del programa académico.

TÍTULO IV
DE LA FORMULACIÓN DEL PROYECTO CURRICULAR
Capítulo I
De la Elaboración del Proyecto

ARTÍCULO 75º. La creación de carreras debe cumplir con los requerimientos establecidos por el Consejo Nacional de Universidades y las Políticas y Normativas Curriculares de la Universidad de Los Andes. Para su propuesta se debe elaborar un Proyecto Académico Curricular, que será aprobado en última instancia por el Consejo Nacional de Universidades.

ARTÍCULO 76º. La Comisión designada para elaborar el Proyecto de Creación, contará con el asesoramiento de la Comisión Curricular de la Facultad y del Consejo de Desarrollo Curricular para el Estudio Académico, y de la División de Planificación Académica de PLANDES para el Estudio de Factibilidad.

ARTÍCULO 77º. La Propuesta de Rediseño o el Proyecto de Creación de Carrera será elaborado tomando en cuenta los requerimientos establecidos por el Consejo Nacional de Universidades; las recomendaciones del Núcleo de Vicerrectores Académicos, el Reglamento Curricular de Pregrado de la Universidad de Los Andes y demás normativas vigentes.

ARTÍCULO 78º. La modificación o reestructuración del currículo de la carrera existente y de la elaboración del documento final (Propuesta de Rediseño) es responsabilidad de la Comisión Curricular de Carrera, quienes deben involucrar en el proceso a los profesores y estudiantes de la misma.

ARTÍCULO 79º. La Propuesta de Rediseño o el Proyecto de Creación de Carrera serán elaborados de acuerdo al Manual de Procedimientos Curriculares de la Universidad de Los Andes, aprobado por el Consejo Universitario.

Capítulo II

De la Fundamentación, Perfil y las Estructuras Curriculares

ARTÍCULO 80º. Todos los proyectos curriculares deben ser fundamentados, considerando argumentos filosóficos, epistemológicos, disciplinares y profesionales que constituyen la base conceptual del currículo de cada carrera, las demandas del entorno y los avances del campo profesional.

ARTÍCULO 81º. El diseño o rediseño de los proyectos curriculares debe ser coherente con el estudio de necesidades del entorno.

ARTÍCULO 82º. El perfil del egresado es la definición específica y pertinente a cada programa académico y debe representar el compromiso que asume la comunidad académica en torno a la formación integral de cada profesional.

ARTÍCULO 83º. El perfil del egresado se expresa en términos de competencias, es decir la explicitación de los desempeños que permitan caracterizar y alcanzar las capacidades del futuro profesional.

ARTÍCULO 84º. El proceso educativo debe organizarse mediante estructuras curriculares y en niveles de generalidad y complejidad: macro, meso y micro.

Capítulo III

Del Plan de Estudio

ARTÍCULO 85º. El plan de estudio es un componente del currículo que le da concreción a la fundamentación, el perfil, las estructuras curriculares y las funciones de docencia, investigación y extensión de un programa académico de formación disciplinar o profesional. Comprende las características, los objetivos generales y ciclos de la carrera, el listado de unidades curriculares y el régimen de estudio. Se organiza en el tiempo en estructuras curriculares según ambientes, núcleos, temáticas, problemáticas y/o ejes curriculares.

ARTÍCULO 86º. El contenido del plan de estudio debe atender al conocimiento actualizado, estar vinculado con el mejoramiento de la calidad de vida de la población y estar fundamentado en un enfoque teórico que supere la atomización del conocimiento.

ARTÍCULO 87º. Los planes de estudio deben ser prospectivos en términos de preparar el profesional para enfrentar las transformaciones científicas, tecnológicas, sociales y culturales futuras.

ARTÍCULO 88º. Los planes de estudio deben incorporar la dimensión ambiental, con el fin de contribuir al rescate del planeta y disminuir el impacto ambiental de las actividades humanas.

Parágrafo Único. Las carreras que por su naturaleza están relacionadas con la preservación del ambiente quedan exceptuadas de la disposición.

ARTÍCULO 89º. Los planes de estudio deben presentar estructuras de organización flexibles que posibiliten su adaptación a los diferentes requerimientos de los estudiantes y de la sociedad, coherentes con el modelo curricular asumido y con las características de cada área de conocimiento.

Capítulo IV

De las Funciones de Docencia, Investigación, Extensión y Proyección Social en el Currículo

ARTÍCULO 90º. Los procesos de aprendizaje deben estar basados en una modalidad que integre las actividades de docencia, investigación y extensión en los planes curriculares de carrera.

ARTÍCULO 91º. La docencia se debe concebir como el eje articulador del proceso formativo integral de los estudiantes de acuerdo con sus intereses personales y los de la sociedad.

ARTÍCULO 92º. Desde los primeros niveles de formación se debe iniciar una relación entre la docencia y las acciones investigativas, mediante la integración de metodologías de investigación para facilitar la aproximación del estudiante a la búsqueda y elaboración del conocimiento, en una perspectiva de menor a mayor complejidad.

Parágrafo Único. En los planes de estudio se debe incorporar la investigación y será orientada a generar competencias y habilidades para utilizar métodos científicos.

ARTÍCULO 93º. Las actividades de extensión deben ser incorporadas en los diseños curriculares y articularse con los planes de estudio respectivos a través de toda la carrera, sin que ello represente un aumento de la carga horaria semanal.

ARTÍCULO 94º. El servicio comunitario es un requisito obligatorio para la obtención del título universitario, que ejecuta el estudiante después de haber aprobado el cincuenta por ciento (50%) del total de los créditos académicos de la carrera.

Parágrafo Único. Este trabajo no sustituye las pasantías ni las prácticas profesionales incluidas en los planes de estudio.

ARTÍCULO 95º. El servicio comunitario tiene una duración mínima de ciento veinte (120) horas, distribuidas en un lapso igual o mayor a tres meses.

Parágrafo Único. El servicio comunitario está regulado por el Reglamento de Servicio Comunitario del Estudiante de la Universidad de Los Andes.

ARTÍCULO 96º. El servicio comunitario se refleja en la malla curricular, pero no se contabiliza en el total de créditos de la carrera.

Capítulo V De las Orientaciones Pedagógicas

ARTÍCULO 97º. El profesor debe desempeñar el rol de orientador y facilitador del proceso de aprendizaje.

ARTÍCULO 98º. El proceso pedagógico didáctico debe crear ambientes de aprendizaje significativo, determinados fundamentalmente por la adquisición de conductas propensas a la adaptabilidad a los cambios. Debe reflejarse en la dimensión de los procesos cognitivos, valorativos y comunicativos de los estudiantes.

ARTÍCULO 99º. En el proceso pedagógico didáctico el estudiante tiene como actividad principal el autoaprendizaje, la autoformación y la autorregulación, alcanzando su independencia cognitiva y su autonomía responsable.

TÍTULO V DE LA TRAMITACIÓN, APROBACIÓN Y ADMINISTRACIÓN DEL CURRÍCULO

Capítulo I De la Tramitación y Aprobación

ARTÍCULO 100º. Una vez elaborada la Propuesta de Rediseño o el Proyecto de Creación de Carrera debe remitirse a las instancias correspondientes, para su consideración y aprobación.

ARTÍCULO 101º. La Propuesta de Rediseño o el Proyecto de Creación de Carrera antes de ser aprobada por la instancia administrativa correspondiente, Consejo de Escuela o Departamento, Consejo de Facultad o Núcleo, Consejo Universitario y Consejo Nacional de Universidades, según corresponda, debe contar con la opinión favorable de la respectiva instancia curricular, Comisión Curricular de Escuela o Departamento, Comisión Curricular de Facultad, Núcleo o Extensión y Consejo de Desarrollo Curricular.

ARTÍCULO 102º. La modificación integral del currículo de una carrera se refiere a la reestructuración curricular que genere cambios sustanciales de: el perfil, el título, el régimen lectivo, la modalidad, la expedición de nuevos títulos, la creación de menciones que afecten el título profesional y la duración de la carrera. Dichas modificaciones deberán ser aprobadas en última instancia por el Consejo Nacional de Universidades.

ARTÍCULO 103º. La modificación parcial del currículo de una carrera se refiere a la creación, sustitución o fusión de unidades curriculares que no cambien sustancialmente el plan de estudio; modificación en las características de los cursos: intensidad horaria, créditos académicos, prelación, ubicación, contenidos, o cualquier combinación de las anteriores. Dichas modificaciones, deberán ser aprobadas en última instancia por el Consejo Universitario.

Capítulo II DE LA ADMINISTRACIÓN CURRICULAR

ARTÍCULO 104º. El Consejo de Escuela o equivalente y la Comisión Curricular de la Carrera serán los responsables de la implantación de las modificaciones curriculares o del nuevo programa académico curricular, una vez que hayan sido aprobadas por las instancias correspondientes.

ARTÍCULO 105º. El Director de Escuela o equivalente y los Jefes de Departamento tienen la responsabilidad de gestionar los recursos necesarios para garantizar la adecuada ejecución de la propuesta.

ARTÍCULO 106º. Los Jefes de Departamento, Cátedra o Área, conjuntamente con los profesores, serán los responsables de la ejecución del programa de implantación del currículo, así como de proponer los reajustes o cambios necesarios para garantizar la adecuada ejecución de la propuesta.

TÍTULO VI DE LA IMPLANTACIÓN Y LA EVALUACIÓN DEL CURRÍCULO

Capítulo I De la Implantación

ARTÍCULO 107º. Los cambios curriculares y las nuevas carreras antes de ser implementadas deben estar aprobados por la última instancia, según sea el caso Consejo de Desarrollo Curricular, Consejo Universitario y Consejo Nacional de Universidades.

ARTÍCULO 108º. El Consejo de Escuela o Departamento es la unidad responsable de la implantación de las modificaciones curriculares o del currículo de la nueva carrera.

ARTÍCULO 109º. A los Jefes de Departamento, Cátedra o de Área, les corresponde aplicar los planes de implantación del currículo, conjuntamente con los profesores y estudiantes, proponer los reajustes, modificaciones o cambios curriculares y solicitar los recursos necesarios para garantizar la adecuada ejecución de la propuesta.

ARTÍCULO 110º. La implantación de los cambios curriculares debe hacerse mediante la convalidación de los planes curriculares, evitando así que se mantengan dos planes en paralelo.

ARTÍCULO 111º. Al realizar cambios en un plan de estudio, se deben tomar provisiones en cuanto a la transición de los estudiantes entre el plan nuevo y el que ha estado vigente, los requerimientos de actualización de los profesores y los recursos financieros necesarios.

ARTÍCULO 112º. Todo estudiante inscrito en una carrera está sujeto a las modificaciones parciales que se realicen a su plan de estudio, siempre que no se trate de unidades curriculares que ya aprobó o que esté cursando. Cuando se trate de un cambio integral del plan de estudios, el estudiante tiene derecho a que se le ajuste ese u optar por el nuevo plan de estudio.

Capítulo II Procesos de Evaluación

ARTÍCULO 113º. La evaluación del currículo de cada carrera es un proceso permanente, planificado y coordinado por la Comisión Curricular de Carrera y realizado conjuntamente con cada una de las instancias involucradas en el proceso.

ARTÍCULO 114º. El desarrollo de los currículos se debe evaluar anualmente, sistemática e integralmente. La Comisión Curricular de Carrera analizará los resultados de la evaluación del currículo y propondrá las recomendaciones y cambios pertinentes orientados hacia el logro de los objetivos establecidos en la Propuesta de Rediseño o el Proyecto de Creación de Carrera.

Parágrafo Único. Cuando los cambios curriculares sean menores, su impacto se debe evaluar al finalizar el período lectivo en que se implementaron.

ARTÍCULO 115º. La finalidad de la Evaluación Curricular es determinar el logro de los objetivos planificados en el Proyecto Académico Curricular, para aportar alternativas de solución que fortalezcan las cualidades y disminuyan las debilidades.

ARTÍCULO 116º. La Evaluación Curricular debe considerar, entre otros, los siguientes aspectos: el perfil del egresado, la congruencia interna del currículo, la pertinencia de las unidades curriculares y sus programas, el rendimiento estudiantil, el desempeño de los docentes, el desempeño de los egresados, la pertinencia de la profesión, los recursos existentes para el desarrollo del currículo y la administración de la actividad curricular.

ARTÍCULO 117º. Los resultados de la Evaluación Curricular formarán parte del informe anual de actividades de la Comisión Curricular de Carrera, el cual será presentado a la Coordinación Curricular de la Facultad, Núcleo o Extensión.

ARTÍCULO 118º. La Comisión Curricular de Facultad, Núcleo o Extensión evaluará los ajustes propuestos por las Comisiones Curriculares de Carrera, a los fines de garantizar su correspondencia con las políticas curriculares establecidas por la Facultad, Núcleo o Extensión.

ARTÍCULO 119º. Las Escuelas o unidades académicas equivalentes deben establecer acciones que conduzcan a la autoevaluación periódica de las carreras para el aseguramiento de la calidad.

TÍTULO VII DISPOSICIONES TRANSITORIAS Y FINALES

Capítulo I

Disposiciones Transitorias

ARTÍCULO 120º. A los fines del cumplimiento del presente Reglamento, en un lapso no mayor de un año, contado a partir de su aprobación por el Consejo Universitario, las Facultades, Núcleos y Extensiones de la Universidad de los Andes implementaran lo aquí estipulado.

Capítulo II

Disposiciones Finales

ARTÍCULO 121º. El Consejo Universitario, el Vicerrectorado Académico, los Consejos de Facultad, Núcleo o Extensión y los Consejos de Escuela o sus equivalentes, velarán por el cumplimiento de este Reglamento.

ARTÍCULO 122º. Lo no previsto en este Reglamento y las dudas que surjan sobre su interpretación o aplicación, serán consideradas por el Consejo de Desarrollo Curricular y aprobadas por el Consejo Universitario.

ARTÍCULO 123º. Se derogan los Principios, Políticas, Estrategias y Parámetros Curriculares de la Universidad de Los Andes (Resolución CU-1078, de fecha 31.05.04) y demás Normas y Resoluciones que coliden con el presente Reglamento.