

EVALUACIONES INTERNACIONALES VS. CONTENIDOS CURRICULARES:

¿LEJOS O CERCA?

Estudio comparativo de los contenidos
curriculares de Ciencias Naturales, Lenguaje,
Matemáticas y Educación Ciudadana en los
países del CAB

SECRETARÍA EJECUTIVA DEL CONVENIO ANDRÉS BELLO

Secretaría Ejecutiva

Mónica López Castro

Asesora de Relaciones Externas y Cooperación Internacional

Olga Lucía Turbay Marulanda

Directora de Programas de Educación

Stella Quinayás Delgado

Oficina de comunicaciones

Juliana Sinisterra Rengifo

Coordinación equipo de trabajo

Luz Amparo Martínez Rangel

Stella Quinayás Delgado

Ciencias Naturales

Gina Caicedo Bohórquez

María Figueroa Cahnspeyer

Autores

Lenguaje

Gina Caicedo Bohórquez

Juliana Gutiérrez Solano

Matemáticas

Jorge Castaño García

Ciudadanía

Gloria Inés Rodríguez Ávila

Coordinación editorial

Zabrina Welter Llano

Producido por

.Puntoaparte Bookvertising

www.puntoaparte.com.co

Dirección de arte

Mateo L. Zúñiga

Coordinación editorial

Andrés Barragán Montaña

Diagramación

Andrea Callejas Rincón

Natalia Esquivel Sanabria

Primera edición 2015

© 2015 Convenio Andrés Bello

© 2015 .Convenio Andrés Bello

Derechos reservados. Se permite la reproducción parcial de esta obra siempre y cuando se cite la fuente.

ISBN

978-958-698-264-1

CONTENIDO

PRESENTACIÓN	3
INTRODUCCIÓN	4
REFERENTES PARA EL ANÁLISIS COMPARATIVO	5
METODOLOGÍA	7
PRINCIPALES RESULTADOS DEL ANÁLISIS COMPARADO POR ÁREA DEL CONOCIMIENTO	9
A. ÁREA DE CIENCIAS NATURALES	9
B. ÁREA DE EDUCACIÓN CIUDADANA	15
C. ÁREA DE LENGUAJE	22
D. ÁREA DE MATEMÁTICAS	30
A MODO DE REFLEXIÓN	39
BIBLIOGRAFÍA	42
TABLAS COMPARATIVAS	44

PRESENTACIÓN

La Organización del Convenio Andrés Bello de Integración Educativa, Científica, Tecnológica y Cultural (CAB) ha sido pionera en proponer instrumentos que contribuyen a profundizar el desarrollo de la dimensión social de la integración en la región, y en la actualidad quiere retomar con renovado énfasis su propósito misional y ha propuesto a los Estados miembros centrar su accionar en el desarrollo de herramientas de integración, es decir en la posibilidad de contar con instrumentos concretos que elevados a Acuerdos internacionales, reflejen el compromiso y voluntad de los gobiernos por la integración en temas de beneficio común que generan desarrollo social. Un ejemplo emblemático de ello, lo constituye la Tabla de Equivalencias para los Niveles de la Educación Primaria o Básica y Media o Secundaria, que contribuye con la garantía del derecho a la educación de los niños, niñas y jóvenes, y facilita su movilidad entre los Estados miembros del CAB.

El presente estudio precisamente parte de la información aporta la Tabla de Equivalencias sobre los contenidos curriculares para compararlos con aquellos que subyacen a tres pruebas internacionales (SERCE, PISA e ICCS), a fines de identificar sus convergencias y divergencias, su proximidad o distancia, de manera que se cuente con mejor

información para facilitar la toma de decisiones políticas, estratégicas y financieras en materia de mejoramiento de la calidad de la educación. El objetivo es contribuir desde la investigación con las decisiones que enfrentan los Ministerios de Educación, respecto de medidas estratégicas para mejorar la calidad educativa y en particular aquellas que incidan en los currículos.

Aun siendo un estudio de alcance limitado, brinda información descriptiva no sólo sobre los contenidos del currículo sino también sobre enfoques, finalidades, formas de evaluación y distancias frente a temas de aprendizaje esperados en los cursos que evalúan las pruebas internacionales. De los países miembros cada uno cuenta con un análisis de al menos dos de las áreas evaluadas, excepto Bolivia que solicitó no participar en el estudio. Sin embargo, el análisis realizado puede arrojar luces a los demás miembros, en el esfuerzo por el mejoramiento de la calidad de la educación.

Así mismo, arroja conclusiones frente a la marcada coincidencia entre currículos y contenidos de las pruebas, lo que lleva la mirada, particularmente al hacer pedagógico en el aula y a los retos frente a la relación *contenidos y nuevas tecnologías*, así como *contenidos y didáctica*.

INTRODUCCIÓN

Los sistemas educativos deben proporcionar las orientaciones, recursos y herramientas adecuadas para garantizar que los estudiantes tengan la oportunidad de recibir una educación de calidad. Generalmente, en los planes sectoriales para garantizar la calidad educativa, se priorizan los factores a intervenir sobre los que se tiene mayor información y aquellos que tradicionalmente se consideran de incidencia en el logro de una mejor calidad de educación. Es común, por lo tanto, que además de los temas de garantías básicas para el acceso (como infraestructura, alimentación y transporte), los planes y proyectos de mejoramiento se centren en el currículo, la formación de docentes y los materiales educativos, entre otros.

Mediante el análisis comparado entre el currículo y los contenidos de las pruebas internacionales estandarizadas de calidad, se busca situar uno de los elementos constitutivos de los procesos de aprendizaje, el currículo, frente a los contenidos de las mediciones externas y, según esta relación, mostrar su distancia o proximidad.

Con base en los análisis comparados, se proporcionan sugerencias de trabajo conjunto entre los Estados miembros del CAB, con el fin de fomentar espacios de integración, participación e intercambio de conceptos, instrumentos y herramientas.

Finalmente se presentan las principales conclusiones generales y específicas, estas últimas, organizadas por las áreas disciplinares analizadas y por país, para finalizar en un último apartado que a manera de reflexión expone los retos que aún restan por atender.

El presente estudio contiene dos partes principales:

1. Un comparativo descriptivo que permite tener información de los currículos entre los países estudiados, en su finalidad, enfoque o perspectiva didáctica, organización curricular, dominios en los que se clasifican los contenidos curriculares y, finalmente, lo relativo a la evaluación de los desempeños de los estudiantes.
2. Un análisis de los aspectos comunes entre los currículos de cada país y su proximidad con los contenidos que subyacen a las pruebas internacionales estandarizadas, de manera que se facilite identificar elementos y estrategias de mejoramiento de la calidad.

Esto constituye el insumo para las conclusiones y sugerencias que pueden contribuir a orientar las estrategias de mejoramiento de la calidad educativa y encontrar herramientas que faciliten su consecución en el marco de la integración.

REFERENTES PARA EL ANÁLISIS COMPARATIVO

Los documentos utilizados en el análisis se originan en diferentes fuentes que se han organizado metodológicamente en dos grandes grupos:

- ⊕ Los contenidos que se evalúan en las pruebas internacionales estandarizadas de aprendizaje SERCE (Segundo Estudio Regional Comparativo y Explicativo) y PISA (*Programme for International Student Assessment*), para las áreas de Matemáticas, Ciencias Naturales y Lenguaje. Para el área de Ciudadanía se evalúa la prueba ICCS (*International Civic and Citizenship Study*).
- ⊕ Los contenidos curriculares de cada país en las áreas de dichas evaluaciones, en tres grados de enseñanza: el correspondiente al grado en que se aplica cada una de las evaluaciones; el grado anterior y el grado posterior.

Lo anterior con el fin de ampliar el marco de análisis de los currículos, teniendo en cuenta que la

prueba estandarizada SERCE se aplica en los grados tercero y sexto; la prueba estandarizada PISA, en el nivel educativo en el que los estudiantes tienen 15 años, acorde con la Tabla de Equivalencias del CAB, y la ICCS, en aquel en que los estudiantes tienen 14 años. Estos contenidos fueron extraídos de la información que cada uno de los países tiene consignada en la Tabla de Equivalencias del CAB; de documentos oficiales enviados y de documentos de política divulgados a través de las páginas web de los Ministerios de Educación.

Aunque no todos los Estados miembros del CAB cuentan con las mediciones que resultan de la aplicación de estas pruebas internacionales estandarizadas, la comparación del currículo entre los países ayuda a analizar coincidencias y divergencias.

El cuadro que se presenta a continuación recoge las pruebas que fueron analizadas para cada país en relación con las pruebas de las que han hecho parte.

ESTADOS MIEMBROS CAB	CIUDADANÍA	LENGUAJE			MATEMÁTICA			CIENCIAS NATURALES			
		ICCS	SERCE		PISA	SERCE		PISA	SERCE		PISA
			3°	5°		3°	5°		3°	5°	
Bolivia	4	4	4	4	4	4	4	4	4	4	
Chile	1	2	1	1	1	2	1	4	3	1	
Colombia	1	2	1	1	1	2	1	2	1	1	
Cuba	4	2	2	4	2	2	4	2	3	1	
Ecuador	4	2	1	3	1	2	3	4	3	3	
España	2	4	4	2	4	4	2	4	4	2	
México	1	2	1	1	1	2	1	2	1	1	
Panamá	4	2	1	3	2	2	4	2	1	3	
Paraguay	1	2	1	3	1	2	3	2	1	3	
Perú	3	2	1	1	1	2	1	2	2	2	
República Dominicana	1	2	2	4	2	2	4	2	2	4	
Venezuela	4	4	4	4	3	4	3	4	4	4	

\\ CONVENCIONES

1. Presentó la prueba y se analizó el currículo
2. Presentó la prueba pero no se analizó el currículo
3. Se analizó el currículo, pero no presentó la prueba
4. No se presentó la prueba, no se analizó el currículo

METODOLOGÍA

A. PROPÓSITOS DEL ESTUDIO

Se realizó un análisis documental y comparativo de los currículos o sus equivalentes (lineamientos, referentes, estándares) en las áreas de Matemáticas, Lenguaje, Ciencias Naturales y Ciudadanía, con respecto a los constructos de las pruebas internacionales seleccionadas que se realizaron en los últimos cinco años, con el fin de proporcionar información sobre el currículo que apoye la toma de decisiones para el mejoramiento de la calidad de la educación en los Estados miembros del CAB. Así mismo se brinda información y análisis de los currículos de los países desde su finalidad, enfoque o perspectiva didáctica, organización curricular, dominios en los que se clasifican los contenidos curriculares y, la evaluación de los desempeños de los estudiantes. Finalmente, se presentan conclusiones y recomendaciones para la discusión.

B. TIPO DE ESTUDIO Y FASES

Se llevó a cabo un análisis documental de los currículos o sus equivalentes (lineamientos, referentes, estándares), de las áreas de Matemáticas, Lenguaje, Ciencias Naturales y Ciudadanía, suministrada tanto por los Estados miembros del CAB, como la proveniente de las pruebas internacionales aplicadas hasta el 2014.

A través del método comparativo se encontraron similitudes y diferencias entre los currículos de los países, discriminados por área, y los currículos de las pruebas internacionales.

Como ya se indicó, para el análisis fueron seleccionados los grados anterior, y posterior a los grados evaluados en las pruebas internacionales.

Las fases del estudio se puede resumir en:

1. Análisis de los dominios que evalúa la prueba internacional.
2. Análisis del resultado de cada país en la prueba internacional: puntaje, ubicación y niveles.
3. Estudio de la estructura del currículo de formación de estudiantes de cada país en las áreas analizadas respecto a: finalidad, perspectiva didáctica, evaluación, la secuencia de los aprendizajes por niveles, tópicos y temáticas.
4. Comparación de los dominios que mide la prueba internacional con la estructura curricular de los tres grados en estudio, mediante matrices analíticas.
5. Comparación de otros aspectos fundamentales de la formación del área del país con los dominios de la prueba internacional.

6. Elaboración de las consideraciones generales, conclusiones y recomendaciones.

C. FACTORES DE COMPARACIÓN O CATEGORÍAS

Al momento del estudio, junio del 2013, se escogieron las evaluaciones internacionales que se enfocan en los aprendizajes de los estudiantes y en las que participan los Estados Miembros. Estas fueron: PISA, SERCE, ICCS, PIRLS y TIMMS.

Se establecen los siguientes factores de comparación en el análisis:

1. En relación con lo curricular de cada país
- ⊕ Aprendizajes básicos esperables para cada área curricular en cada grado o ciclo, según la organización curricular: logros, metas, estándares, objetivos.
 - ⊕ Nominación de las asignaturas en cada nivel y en cada grado, con sus respectivas intensidades horarias semanales.

- ⊕ Contenidos que se enseñan en cada una de las áreas o asignaturas en cada grado, según la organización curricular de cada país.

2. En relación con las evaluaciones externas

- ⊕ Características generales de cada prueba: propósito, países participantes/población.
- ⊕ Características específicas de la prueba por área básica: objetivo, qué evalúa, cómo evalúa, tipo de resultados, observaciones sobre la prueba.

D. PRESENTACIÓN DE LOS RESULTADOS DEL ESTUDIO

Los resultados de la investigación se presentan a través del análisis para cada país, de cada una de las áreas y en cada una de ellas la descripción de cada categoría de comparación. Se elaboraron dos documentos, el presente resumen ejecutivo del estudio con los hallazgos principales y una publicación virtual que se puede consultar por país o por área analizada (ciencias naturales, lenguaje, matemáticas, educación ciudadana).

PRINCIPALES RESULTADOS DEL ANÁLISIS COMPARADO POR ÁREA DEL CONOCIMIENTO

A. ÁREA DE CIENCIAS NATURALES

INVESTIGADORAS

Gina Caicedo Bohórquez, María Figueroa Cahnspeyer

PAÍSES ANALIZADOS

Cuba, Colombia, Chile, Ecuador, Paraguay, México y Panamá

NOTAS METODOLÓGICAS

Para cada uno de los países analizados, se realizó una comparación entre los constructos que se evalúan en las pruebas internacionales estandarizadas SERCE y PISA, y lo que el currículo (estándares para el caso de Colombia) prescribe para Ciencias Naturales en cada uno de los países. Al tener en cuenta que el constructo de las pruebas contempla temas que no necesariamente están asociados a una sola asignatura, se revisaron los currículos asociados a las asignaturas que guardan relación y de los que se tenía información: Física, Química, Salud, Tecnología.

1. SOBRE LAS PRUEBAS

La prueba serce se orienta hacia la evaluación de los procesos de reconocer, interpretar y aplicar conceptos, y resolver problemas a partir de contenidos acerca de la naturaleza, el funcionamiento del cuerpo humano, la salud, la nutrición, el sistema solar, la Tierra, la ecología, la constitución de la materia y, las fuentes, manifestaciones y transformaciones de la energía. Las pruebas para

evaluar los desempeños de los estudiantes fueron elaboradas con base en los contenidos comunes de los currículos oficiales de los países que participaron en el estudio.

La prueba se organiza en tres dominios: *Seres vivos y salud*; *Tierra y ambiente*, y *Materia y energía*. Desde estos, se evalúan los procesos cognitivos de reconocimiento de conceptos; interpretación y aplicación de conceptos, y solución de problemas. Por su lado, la prueba PISA busca evaluar

la capacidad de los estudiantes en el uso del conocimiento científico para desarrollar hipótesis y obtener conclusiones basadas en la evidencia, de manera que comprendan y ayuden a tomar decisiones sobre el entorno natural y los cambios que este experimenta por la acción humana. En tal sentido, el planteamiento de la prueba supone el reconocimiento de un contexto que es dado por lo que denomina "situaciones de la vida que implican ciencia y tecnología". Dichas situaciones requieren poner en evidencia el desarrollo de competencias en términos de la identificación de cuestiones científicas, la explicación de fenómenos científicamente comprobados y el uso de pruebas científicas.

Adicionalmente, PISA plantea que el desarrollo de competencias en los estudiantes se evidencia desde dos esferas: por un lado, conocimientos –lo que se sabe– y, por el otro, actitudes –cómo se reacciona ante las cuestiones científicas–. Bajo este panorama, la prueba aborda conocimientos de la ciencia en torno a los sistemas físicos, sistemas vivos, sistemas de la Tierra y el espacio, sistemas tecnológicos y conocimientos acerca de la ciencia, entre los que se encuentran la investigación científica y las explicaciones científicas. Del lado de las actitudes, la prueba valora el interés por la ciencia, el apoyo a la investigación y el sentido de responsabilidad sobre los recursos y el medio ambiente (España. Ministerio de Educación, Cultura y Deporte 2013, 119).

2. FINALIDADES

Al observar de manera transversal los análisis realizados a los currículos de ciencias naturales desde la perspectiva didáctica, la estructura curricular y la evaluación, se encuentra que todos proponen un proceso de enseñanza-aprendizaje que trascienda

a la definición de conceptos en favor de su uso y aplicación en contextos reales.

Así, por ejemplo, en el currículo de Chile se indica que una de las finalidades es despertar en el estudiante el asombro por conocer el mundo que lo rodea, comprenderlo y utilizar metodologías para abordarlo de manera sistemática, para estudiarlo (Chile. Ministerio de Educación 2009).

Para la educación básica, el currículo cubano plantea que:

...las Ciencias Naturales tienen como objetivo fundamental conocer los principales objetos, fenómenos y procesos de la naturaleza; así como las relaciones que entre ellos existen, de modo que pueda interpretarlos, explicarlos y de esta forma comprender mejor el mundo en que vivimos (Cuba. Ministerio de Educación 2012).

3. PERSPECTIVA DIDÁCTICA

Para países como Cuba, Ecuador y Panamá, la apuesta se plasma en los materiales didácticos en que se les presentan a los docentes las estrategias para implementar y evaluar cada uno de los contenidos temáticos planteados en la organización curricular. Así mismo, a partir de la intención de favorecer el uso y la aplicación de conceptos en contextos reales, los países han privilegiado estrategias metodológicas y didácticas orientadas hacia un proceso que parte del reconocimiento de los saberes previos y promueve un aprendizaje contextualizado.

Por nombrar algunos, citaremos el caso de Colombia, que:

...contempla el abordaje de problemas que demandan comprensiones holísticas, para que el estudio en contexto, además de vincular los

intereses y saberes de los estudiantes, permita que los conceptos, procedimientos, enfoques y propuestas propios de las disciplinas naturales y sociales estén al servicio de la comprensión de situaciones, relaciones y entornos propios de estas áreas del conocimiento (Colombia. Ministerio de Educación 2006, 103).

La perspectiva didáctica de Ecuador sugiere el desarrollo de actividades en las que se vinculen los saberes previos de los estudiantes sobre el entorno, de manera que constituyan el punto de partida hacia la investigación, la confrontación de ideas, la ratificación o rectificación de hipótesis y la generación de conclusiones propias (Ecuador. Ministerio de Educación ca. 2014).

Chile proyecta la necesidad de comprensión de las grandes ideas de la ciencia y la adquisición progresiva de habilidades de pensamiento científico y métodos propios del quehacer de estas disciplinas, para el desarrollo del pensamiento crítico, de la capacidad reflexiva y la valoración del error, considerado este como fuente de conocimiento (Chile. Ministerio de Educación 2009).

En sus currículos, países como Ecuador y Paraguay adicionan a este planteamiento que la comprensión y el reconocimiento del mundo incluyen aspectos como la necesidad de implementar estrategias para el cuidado y la conservación del planeta, desde un ejercicio de responsabilidad compartida y el desarrollo de una postura ética frente a los procesos de la ciencia y la tecnología.

Por su parte, Ecuador propone bloques curriculares –la Tierra como un planeta con vida; el suelo y sus irregularidades; el agua como un medio de vida; el clima que se manifiesta por las variaciones del aire, y los ciclos en la naturaleza y sus cambios– que

se articulan al eje integrador de "comprender las interrelaciones del mundo natural y sus cambios", desde los temas de "la ecología y la evolución". A la luz de lo anterior, pareciera que solo algunos de los constructos evaluados por las pruebas se abordan de manera explícita en este currículo.

De otro lado, Paraguay tiene, como unidad final de la organización curricular para las Ciencias Naturales, cinco ejes temáticos: la materia y la energía; el universo; los seres vivos; el ambiente, y el crecimiento y el desarrollo.

Chile propone tres ejes temáticos: las ciencias de la vida; las ciencias físicas y químicas, y las ciencias de la Tierra y el universo.

4. EVALUACIÓN

En relación con los procesos evaluativos que se desarrollan en el interior de las aulas de clase, más allá de las diferencias en los métodos, los países coinciden en plantear una aproximación formativa hacia la evaluación.

En tal sentido, pareciera que los currículos procuran favorecer procesos evaluativos que se coinciden en ser formativos, sistemáticos, flexibles y/o continuos, con lo que se pretende posibilitar la realimentación y brindar información acerca de los avances y dificultades particulares de los estudiantes.

Para Colombia, la evaluación no solo contempla "el dominio de conceptos alcanzados por los estudiantes, sino el establecimiento de relaciones y dependencias entre los diversos conceptos de varias disciplinas, así como las formas de proceder científicamente y los compromisos personales y sociales que se asumen" (Colombia. Ministerio de Educación 2006, 112). Además de lo anterior, y particularmente para Cuba y Ecuador, se plantea de manera explícita la necesidad

de realizar procesos de evaluación diagnóstica al inicio de los años escolares.

Adicionalmente, en países como Colombia, Perú, México, Chile y Ecuador, se han planteado estándares de competencias o estándares curriculares nacionales que, por un lado, permiten realizar un seguimiento al nivel del desarrollo de competencias de los estudiantes y, por el otro, en países como Chile y México configuran el constructo de las pruebas externas de carácter nacional.

Así, por ejemplo, Colombia plantea que “los estándares son unos referentes que permiten evaluar los niveles de desarrollo de las competencias que van alcanzando los y las estudiantes en el transcurrir de su vida escolar” (Colombia. Ministerio de Educación 2006, 12).

Por su parte, en el caso de México:

...los estándares son el referente para el diseño de instrumentos que, de manera externa, evalúen a los alumnos. Asimismo, fincan las bases para el diseño de instrumentos que vayan más allá del diagnóstico de grupo y perfección en los métodos de la evaluación formativa y, eventualmente, de la sumativa (México. Secretaría de Educación Pública 2011a, 40).

5. PRINCIPALES RESULTADOS

CHILE

SERCE: se identifica que el currículo prescrito para las Ciencias Naturales integra los ejes temáticos contemplados y los tres dominios abordados en el constructo de la prueba. Sin embargo, es necesario revisar la alineación en algunos de los temas abordados en los dominios de Tierra y ambiente, y materia

y energía. Adicionalmente, aunque este aspecto no se profundiza en este estudio, existe una alineación entre las habilidades investigativas prescritas, los procesos de indagación sistémica y el planteamiento de hipótesis referidas en la prueba.

PISA: con excepción del constructo del sistema tecnológico abordado en esta prueba, la totalidad de los campos de conocimiento establecidos bajo el nombre de “sistemas” se encuentran alineados con los ejes temáticos prescritos para el currículo de Ciencias. Así mismo, se identifica que el currículo prescrito promueve una continua correlación entre los contenidos desarrollados y el contexto inmediato, así como el desarrollo de objetivos de aprendizaje transversales y las actitudes. Desde allí se puede inferir que existe una alineación con el marco contextual planteado en la prueba. Cabe aclarar que en este trabajo no se ahonda en este proceso.

COLOMBIA

SERCE: si bien, el currículo de las Ciencias Naturales no retoma de manera textual los dominios estipulados en esta prueba, la distribución que se hace del manejo de conocimientos propios de la ciencia se contempla en su totalidad. Así mismo, se identifica que la prescripción de los estándares se encuentra asociada a los procesos cognitivos abordados en la prueba, en los tres niveles que la conforman: reconocimiento de conceptos, interpretación y aplicación de conceptos, y solución de problemas.

PISA: la estructura de los estándares prescritos en el currículo de las Ciencias Naturales se encuentra alineada con la estructura establecida por esta prueba para las competencias científicas de la siguiente

manera: aproximación al conocimiento científico natural, asumido como competencias, y al desarrollo de compromisos personales y sociales, entendido como actitudes y manejo de conocimientos.

Cabe aclarar que, específicamente en relación con los conocimientos, la alineación es menor ya que, con excepción del sistema Tierra y espacio, todos los demás dominios se contemplan en los estándares.

CUBA

SERCE: se identifica que, con excepción del dominio de Tierra y ambiente, la mayoría de los contenidos evaluados por la prueba se encuentran alineados con los contenidos prescritos para el currículo. Adicionalmente se encuentra que los procesos cognitivos evaluados en la prueba están en línea con las estrategias de evaluación presentadas en los libros de texto y en la plataforma educativa, que prescriben la estrategia de implementación del currículo. Esta alineación se presenta especialmente en relación con los procesos cognitivos de reconocimiento de conceptos y resolución de problemas.

ECUADOR

SERCE: con excepción del dominio de Materia y energía, el currículo de Ciencias Naturales se encuentra alineado con el constructo de la prueba. Así mismo, se da una alineación entre el planteamiento de hipótesis evaluados por la prueba y las macrodestrezas prescritas para el currículo y los procesos cognitivos.

PISA: las macrodestrezas prescritas en el currículo para el área de Ciencias están alineadas con las

competencias de explicaciones e investigación científica, y la explicación de fenómenos.

MÉXICO

SERCE: el currículo de Ciencias Naturales retoma en su estructura los dominios establecidos por esta prueba y los particulariza en los ámbitos y los procesos. También se identifica una articulación con los procesos cognitivos establecidos por la prueba, especialmente en lo relacionado con el reconocimiento de conceptos.

PISA: las actitudes planteadas en la prueba se encuentran alineadas con los procesos y competencias prescritos para el currículo. Así mismo, se puede identificar que los proyectos ciudadanos estipulados en el currículo siguen el marco contextual planeado por la prueba. Cabe advertir que en este trabajo no se ahonda en este proceso.

PANAMÁ

SERCE: la organización por áreas del currículo atiende a la estructura de dominios planteada por esta prueba; sin embargo, en la distribución curricular, las áreas abordan el dominio de seres vivos y salud de manera articulada con el dominio de Tierra y ambiente, bajo la denominación de “Seres vivos y su ambiente”.

PISA: los dominios planteados por esta prueba se pueden identificar en el currículo prescrito, aunque su organización atiende a una lógica diferente. Sin embargo, resulta pertinente revisar la ubicación de algunos de los contenidos abordados, de acuerdo con el grado de aplicación de la prueba, ya que algunos se ven en cursos posteriores a la aplicación de la

prueba. Así mismo, se puede contemplar la posibilidad de incluir algunos contenidos que no se abordan de manera explícita en los documentos de currículo analizados en la actualidad. Otro aspecto que se identifica en relación con la prueba es la alineación existente entre la competencia 3, "conocimiento e interacción con el mundo", prescrita para el currículo general, y el conocimiento acerca del área, planteado en la prueba.

PARAGUAY

SERCE: el currículo de Ciencias Naturales se encuentra alineado, en términos de la estructura curricular, con los dominios evaluados en la prueba. De la misma manera, se encuentra que la prescripción de las capacidades se asocia a los procesos cognitivos abordados en esta, especialmente los referidos a la interpretación y aplicación de conceptos.

PISA: con excepción del constructo de sistema tecnológico abordado en la prueba, la totalidad de los campos de conocimiento establecidos en esta bajo el nombre de "sistemas" se encuentran alineados con las unidades temáticas prescritas para el currículo de Ciencias. Se puede identificar también un paralelismo entre el componente local del currículo y el marco contextual planeado por la prueba, proceso en el que este trabajo ahonda.

6. CONCLUSIONES

Como rasgo del ejercicio de análisis comparativo entre las pruebas estandarizadas y lo prescrito en los currículos, se encuentra que estos se alinean con las pruebas en la mayoría de constructos evaluados. No obstante, existe una distancia con

algunos de los contenidos contemplados dentro de dichos constructos.

Los currículos analizados de los siete países, presentan una baja alineación con el sistema tecnológico evaluado por la prueba PISA. Es importante empezar a incorporar este sistema, puesto que la competencia tecnológica es y va a seguir siendo central en la prueba y las habilidades que de ella se desprenden son necesarias para el mundo actual. Además, los que denominamos principios importantes se relacionan con las competencias "del siglo XXI", que son realmente fundamentales.

En relación con las pruebas, se identifica que estas no se limitan a verificar la apropiación de conceptos por parte de los estudiantes, sino que pretenden establecer cómo se integran y se emplean estos conceptos en contextos reales de interacción. En tal sentido, habilidades como la indagación, el planteamiento de hipótesis, la resolución de problemas desde su comprensión y el sentido de responsabilidad sobre las acciones que se realizan cobran gran valor en la formación en Ciencias Naturales. La interiorización de estos procesos trasciende el aula de clase y se toma la vida y el cotidiano, pues es la interacción con el mundo la que posibilita conocerlo, apropiarlo, entenderlo y representarlo.

De esta manera, no solo se trata de identificar cómo las diferentes apuestas que se plantean en el currículo y demás documentos emitidos por los Ministerios de Educación buscan cultivar competencias en sus estudiantes, sino también establecer cómo se comprenden, se interiorizan y se implementan en los procesos de formación inicial y permanente de los docentes y, en consecuencia, cómo se traducen en las prácticas pedagógicas que se desarrollan en las aulas de clase.

B. ÁREA DE EDUCACIÓN CIUDADANA

INVESTIGADORAS	Gloria Inés Rodríguez Avila
PAÍSES ANALIZADOS	Chile, Colombia, España, México, Paraguay, Perú, República Dominicana.

NOTAS METODOLÓGICAS	Para cada uno de los países analizados, se realizó una comparación entre los contenidos que se evalúan en las pruebas internacionales estandarizadas ICCS y lo que se enseña en los currículos de Educación Ciudadana de cada uno de los países

1. SOBRE LAS PRUEBAS

Con excepción de Perú, todos los países analizados presentaron la prueba ICCS en el año 2009, aplicada a estudiantes de catorce años de edad. Para cada uno de estos siete países se realizó una comparación, por medio del estudio de uno o varios documentos de su currículo, entre lo que evalúa esta prueba y la educación ciudadana que reciben los estudiantes. Se analizaron los currículos en el grado anterior, en el grado coincidente con la presentación de la prueba y en el grado posterior. De dicha comparación surgen los aspectos tratados a continuación sobre la Educación Ciudadana en esos países.

⊕ **Participar en una sociedad democrática y plural:** busca que los estudiantes sean conscientes de su papel en la construcción de su comunidad, y especialmente en su mejoramiento. Para esto, países como España, México y Paraguay consideran importante que los estudiantes comprendan su realidad social como parte de su formación ciudadana. En países como Chile se incluye el reconocimiento que los estudiantes hagan de sí mismos como ciuda-

danos y el desarrollo de una predisposición para participar. Con matices diversos, en general todos los países incluyen la participación como un eje fundamental de la formación ciudadana.

⊕ **Convivir en una sociedad plural y diversa:** este aspecto es tenido en cuenta por todos los países en la educación para la ciudadanía; implica vivir con los demás de forma pacífica, respetar los derechos de los otros y reconocer el valor que la pluralidad aporta a la sociedad. Practicar normas de convivencia en congruencia con los valores democráticos, con el respeto a los derechos y al ejercicio de los deberes son factores que hacen parte de las formas en que se entiende la convivencia.

Todos los países coinciden en el hecho de que quieren que los estudiantes se formen para participar y convivir.

Algunos países, como Chile y República Dominicana, hacen énfasis, además de lo anterior, en la formación de una conciencia ética que lleve a los estudiantes a la búsqueda del bien común y al respeto de los derechos fundamentales de todas las personas.

México considera, adicionalmente, que los estudiantes deben reconocerse como sujetos con dignidad y derechos, capaces de tomar decisiones que aseguren el disfrute, el cuidado de sí mismos y el bienestar colectivo, encaminados hacia la construcción de su proyecto de vida personal.

Perú incluye la *competencia deliberativa*, a partir de la cual se espera que los estudiantes problematiquen los asuntos públicos; esta es congruente con el énfasis que otros países, como Colombia, Paraguay y República Dominicana, hacen sobre la necesidad de desarrollar el pensamiento crítico como parte del ejercicio de la ciudadanía.

2. PERSPECTIVA DIDÁCTICA

Para lograr las finalidades de la educación ciudadana, la mayoría de países considera necesario que los estudiantes desarrollen competencias y habilidades complejas y que tengan acceso a conocimientos diversos.

Para ello plantean diferentes metodologías y estrategias didácticas con el fin de que los estudiantes puedan argumentar, desarrollar su pensamiento crítico, escuchar, debatir y aceptar otros argumentos, pensar y poner en práctica alternativas para solucionar situaciones problemáticas en su entorno en cooperación con sus compañeros y con distintas personas de su comunidad, entre otros objetivos.

A continuación se mencionan algunas de las metodologías que son comunes a varios países y que, además, cumplen con algunos principios pedagógicos propicios para desarrollar competencias, como *aprender haciendo, el aprendizaje significativo o la motivación*, por destacar algunos.

⊕ **Participación en proyectos:** pueden ser realizados en la institución educativa o con la comunidad, como sucede en Colombia, México y Paraguay. En Espa-

ña se refieren específicamente a la realización de proyectos solidarios. Se quiere que, a través de la identificación de problemas o de situaciones por mejorar, los estudiantes practiquen o desarrollen habilidades para la participación y se sientan capaces de incidir en sus entornos y transformarlos. Aunque todos los países incluyen en mayor o menor grado esta metodología, en Paraguay le dan especial importancia al Proyecto Educativo Comunitario, estrechamente vinculado con el Proyecto Curricular Institucional (PCI) y con los proyectos de áreas académicas. Es construido con la participación activa de niños, adolescentes, docentes, padres de familia, y otros representantes de la comunidad. Puede ser desarrollado en el interior de la escuela o fuera de ella, pero siempre con la comunidad.

⊕ **Aprendizaje cooperativo:** lo señalan varios países como una metodología que va más allá del trabajo grupal. Es una forma de organizar los procesos cognitivos que superan o complementan las técnicas tradicionales de aprendizaje grupal, a través de los métodos y técnicas de aprendizaje cooperativo. Se trata de lograr, según Johnson y Johnson (1985; 1989), cinco elementos esenciales: interdependencia positiva, interacción cara a cara, responsabilidad individual, habilidades sociales y procesamiento grupal autónomo. Implica el trabajo de cada uno y el apoyo mutuo en busca de una meta común.

Otra alternativa es la preparación y participación en debates relevantes de la realidad y sobre problemas del entorno que permitan diseñar y exponer argumentos propios y escuchar los de los demás. En la misma línea, países como Colombia y Paraguay consideran pertinente recurrir a los dilemas morales como estrategia para desarrollar competencias propias del ejercicio ciudadano.

⊕ **Resolución de problemas:** ya se trate de situaciones ficticias o reales, con diferentes grados de complejidad, en esta metodología se requiere de habilidades de análisis, interpretación, síntesis, planteamiento de hipótesis, pensamiento crítico y generación de alternativas por parte de los estudiantes, entre otras.

Paraguay sugiere que los estudiantes elaboren un ideario de aula, que consiste en imaginar un modelo democrático en donde se perciba un ambiente seguro y de colectividad, que elaboren pancartas para la protesta pacífica, entre otros. Con las intervenciones didácticas se busca que los docentes aborden la equidad de género y la atención a la diversidad.

En general, el desarrollo de talleres es una de las principales estrategias reportadas por los maestros; aquellos suponen un acercamiento no solo a los estudiantes, sino a todos los actores involucrados en el proceso de formación, dado que son utilizados como dispositivo metodológico para propiciar la construcción de conocimiento y la apertura a nuevas formas de participación. Los talleres se caracterizan por concentrarse alrededor de problemáticas adscritas a la convivencia y a la manera en que los actores educativos puedan resolverlos. Desde este lugar, los talleres son propuestos como mecanismos de trabajo colaborativo desde los que se pretende abordar problemáticas que implican un trabajo desde la familia, la escuela y el contexto escolar, por lo cual, estos talleres están dirigidos a padres, madres, maestros y estudiantes, y a partir de las interrelaciones allí generadas se establecen acuerdos y estrategias de trabajo que permitan resolver las situaciones problemáticas.

Estrategias como el juego y la lúdica nacen en el marco de la educación inicial y son aquellas que los maestros de estos niveles educativos suelen proponer para el trabajo con los niños, siendo esta una de las estrategias en las que los maestros son indispensables

a la hora de pensar la construcción de conocimiento; esto último es señalado como uno de los argumentos por parte de los maestros en su justificación por utilizar el juego y la lúdica con los niños en educación inicial.

Estas estrategias metodológicas, en su mayoría, parten de los intereses de los niños y las niñas a quienes son dirigidas, teniendo en cuenta, para ello, el uso del espacio y de distintos materiales didácticos.

Las producciones artísticas alrededor de la sana convivencia son concebidas por los maestros como elementos fundamentales, dado que conciben que estas producciones permiten reconocer el contexto y apropiarlo a través del arte. Según ellos, implica un trabajo de reflexión que permite reconfigurar los imaginarios de un contexto dado. Este contexto puede ser cualquiera, en donde un profesor, a través de las artes visuales y gráficas, propicia para sus estudiantes la resignificación de sus historias de vida, muchas veces atravesadas por la violencia.

Las charlas constituyen también una estrategia metodológica propuesta por los maestros. Se encuentra en aquellas experiencias que buscan la construcción de habilidades colectivas en aras de prevenir y mitigar acciones violentas tales como el acoso escolar y el ciberacoso.

3. ORGANIZACIÓN CURRICULAR

Los países analizados plantean la educación para la ciudadanía desde dos frentes: de una parte, una o varias áreas académicas específicas; de otra, diferentes ámbitos de la vida escolar. Con excepción de México y República Dominicana, los demás países consideran que la educación para la ciudadanía no debe darse solo en un área académica en particular, sino que debe atravesar la vida cotidiana de la escuela desde diferentes ámbitos. Para estos países los ámbitos de formación ciudadana en la escuela son:

- ⊕ El clima del aula: entendido como aquel que promueva la participación, al asumir que la democracia, más que un conocimiento, debe ser una construcción en el aula. Sugiere a los docentes transformar y proyectar sus prácticas cotidianas con una participación activa y constructiva, en interacción constante con todos los miembros de la comunidad educativa.
- ⊕ El trabajo transversal: en general, los países que plantean la transversalidad de la educación ciudadana consideran que la ciudadanía se aprende en todas las áreas académicas, con la creación de un clima de aula democrático, aprovechando metodologías y estrategias pedagógicas que permitan tanto el cumplimiento de los logros para cada área como el desarrollo de habilidades para la ciudadanía. En España, la formación ciudadana es considerada una competencia básica a ser desarrollada desde todas las áreas académicas, mientras que en México se concibe que el trabajo transversal implica que los alumnos recuperen contenidos de otras asignaturas con el fin de que la reflexión ética enriquezca el trabajo de los bloques de la clase de Formación Ética y Ciudadana, mediante un proyecto integrador.
- ⊕ El ambiente escolar: se refiere específicamente a la creación de ambientes democráticos en toda la comunidad educativa. Se espera que la experiencia escolar permita la participación de los estudiantes en los procesos de toma de decisiones y de establecimiento de normas y de consecuencias por su incumplimiento.

En Colombia, la formación ciudadana se incluye en las clases de Ética y Valores; Constitución y Democracia, y Ciencias Sociales. En Paraguay, el área de Formación Ética y Ciudadana incluye dos ejes temáticos: persona

y entorno, y democracia y Estado de Derecho. Perú contempla áreas académicas relacionadas con las Ciencias Sociales: Historia, Geografía y Economía, en secundaria, a las que concede un papel fundamental en la formación del ejercicio ciudadano.

Es importante recordar que este análisis fue realizado solo para tres grados de educación secundaria en cada país. Con respecto a las áreas académicas, todos los países analizados tienen por lo menos una desde la cual se imparte la educación para la ciudadanía.

En Chile, el desarrollo de competencias ciudadanas está incluido dentro de los objetivos de la clase de Ciencias Sociales como un énfasis.

Es importante señalar que hay muchos lugares en el currículo desde los cuales se trabaja el tema de ciudadanía, en algunas ocasiones como materia, en otras, transversal a las áreas. Tiene diferentes énfasis: en la convivencia, en los valores, en las problemáticas de violencia. Ello supone que los maestros enfocan las actividades en la solución de problemas y en sus mejores intentos al desarrollo de habilidades para a vida.

4. EVALUACIÓN

En cuanto a la evaluación de la formación ciudadana, todos los países analizados cuentan con indicadores de logro enfocados en objetivos de aprendizaje o el desarrollo de competencias. Con excepción de México, todos los países se centran en la evaluación externa (realizada por los docentes) e individual, y se incluyen, además, autoevaluaciones y evaluaciones grupales. Perú y Colombia amplían la evaluación hacia la valoración de la cultura democrática de las escuelas, en consecuencia con los aspectos contemplados en la prueba ICCS.

Países como Chile, España y República Dominicana centran la evaluación de la formación ciudadana en la medición de actitudes. Entre las actitudes a evaluar

están el análisis crítico, la valoración de opiniones diversas y el rechazo hacia cualquier forma de discriminación. Para medir actitudes, recomiendan utilizar instrumentos y estrategias de diverso tipo: pruebas escritas, guías de trabajo, informes, ensayos, entrevistas, debates, mapas conceptuales, informes de laboratorio e investigaciones, entre otras. También se sugiere presentar a los estudiantes situaciones que pueden resolverse de distintas maneras y con diferente grado de complejidad, para que logren solucionarlas y muestren sus distintos niveles y estilos de aprendizaje.

Para países como Colombia, España, Paraguay y Perú es necesario evaluar los comportamientos reales de los estudiantes, en consecuencia con el enfoque de competencias. Por ende, consideran que una herramienta valiosa para evaluar la formación ciudadana es la observación del comportamiento de los estudiantes en situaciones cotidianas: comportamientos prosociales o agresivos, participación en la vida escolar, uso de la argumentación y el diálogo, participación de forma democrática y cooperativa en las actividades de la escuela y del entorno, compromiso con proyectos comunitarios, entre otros.

La mayoría de países proponen evaluar conocimientos, como los principios básicos de la Declaración Universal de los Derechos Humanos y su evolución; distinguir situaciones en las que estos se violan, reconocer los principios democráticos y las instituciones fundamentales de cada Estado; distinguir entre igualdad y diversidad, y conocer las causas y los factores de la discriminación.

En general, en sus temas por evaluar los países incluyen aspectos congruentes con la prueba ICCS relacionados con la participación, las actitudes hacia la democracia y el compromiso con proyectos escolares y del entorno, entre otros, pero carecen de propuestas propias para evaluar aquello que pretenden formar.

5. PRINCIPALES RESULTADOS

CHILE

En el grado en el que los estudiantes presentan la prueba no hay especial énfasis en la participación ciudadana. Sin embargo, en los objetivos de aprendizaje transversal se incluye la participación en proyectos escolares y comunitarios. La trayectoria del país, en ese sentido, puede aportar a algunos aspectos evaluados por la prueba, como en la motivación hacia la participación.

COLOMBIA

En la propuesta educativa de Colombia, por lo menos para los grados analizados, la participación está enfocada principalmente hacia la defensa de los derechos humanos, el cumplimiento o transformación de las normas y el seguimiento de la gestión del gobierno escolar. No obstante, la participación que evalúa la ICCS es más amplia: incluye intenciones de los estudiantes de participar en acciones cívicas en un futuro próximo o cuando sean adultos, o la participación política, bien sea de una forma directa al afectar la elaboración o ejecución de la política pública, entre otros. La propuesta colombiana de formación ciudadana incluye algunos de estos aspectos, pero no es contundente en términos de motivación para la participación política propositiva; se inclina más hacia la exigibilidad del Estado social de Derecho (que es como se define a la organización del Estado colombiano en su constitución política), o el cumplimiento y la transformación de las normas. Esto no quiere decir que los anteriores no sean mecanismos importantes de participación y transformación del entorno social.

 ESPAÑA

Se incluyen las temáticas pertinentes para la prueba, pero su abordaje a profundidad depende de la estrategia didáctica. Esta podría incluir la realización de proyectos como principal metodología para desarrollar habilidades de participación y compromiso hacia el cambio social. Los proyectos solo se incluyen en el cuarto grado de secundaria, cuando los estudiantes ya han presentado la prueba.

 MÉXICO

Se incluyen aspectos de contenidos, afectivos y cognitivos, relacionados directamente con los temas evaluados por la prueba ICCS, de tal forma que es muy posible que los estudiantes que se forman con este currículo mejoren su desempeño en las próximas aplicaciones de la prueba. Además de integrar todos los contenidos contemplados en la ICCS, la realización de proyectos concretos en segundo y tercer grado de secundaria constituye otra fortaleza. Por otro lado, podría haber un mayor compromiso con la participación y la búsqueda de soluciones para incidir en la construcción de la comunidad.

 PARAGUAY

Por su parte, en Paraguay es posible que los estudiantes que finalizan noveno grado puedan establecer conexiones entre los procesos de organización política y social, y los mecanismos legales e institucionales utilizados para controlarlos. También podrán plantear hipótesis sobre los beneficios, las motivaciones y los logros de las políticas institucionales y las acciones ciudadanas. De este modo estarían en capacidad de cumplir gran parte de las expectativas previstas para alcanzar el nivel 3 del ICCS. Sin embargo, no es seguro que los estudiantes paraguayos puedan integrar, justificar y evaluar posiciones políticas

y leyes, ya que esto no se contempla dentro de lo que aprenderán en la clase de formación cívica y ciudadana. También puede ocurrir que los estudiantes tengan poca confianza en las instituciones y en los partidos políticos debido a su sensibilización hacia problemáticas sociales del país que son poco atendidas por el Estado.

 REPÚBLICA DOMINICANA

En cuanto a República Dominicana, en las competencias enunciadas en su propuesta se aprecia una tendencia más hacia la convivencia pacífica y la superación de situaciones de discriminación social que hacia el compromiso de los estudiantes con la participación política y ciudadana. Se hace poco énfasis en las ventajas de la democracia como sistema político y de construcción de comunidad. Además, algunas estrategias didácticas no responden al enfoque constructivista que las orienta. Por ejemplo, en la estrategia de indagación dialógica o cuestionamiento se afirma que "mediante esta estrategia se formulan preguntas a lo largo del proceso de enseñanza y de aprendizaje: al inicio para introducir un tema o motivar, durante el desarrollo para verificar la comprensión y al finalizar para evaluar" (República Dominicana. Ministerio de Educación 2014, 42). Así, las preguntas no son utilizadas para construir conocimientos de manera conjunta con los estudiantes, sino como tradicionalmente se han usado, es decir para legitimar una información que el maestro supone el estudiante debe saber porque ha sido dada en clase.

6. CONCLUSIONES

Al comparar los resultados de la ICCS y la educación ciudadana en los seis países, es importante resaltar que se ha trascendido de la educación cívica hacia la educación ciudadana. La preparación para convivir de forma pacífica, valorar y respetar la diversidad,

participar en una sociedad democrática y deliberar y hacer seguimiento a la gestión de las autoridades y los gobernantes en todos los contextos va más allá del simple conocimiento del funcionamiento del Estado.

El deseo de que las escuelas propicien la vivencia de la democracia y que desde este contexto los estudiantes adquieran un sentido de responsabilidad, de compromiso y de motivación por la participación, va más allá de los conocimientos y se enfoca en el desarrollo de competencias para el ejercicio ciudadano. De la misma manera, la incursión en metodologías y estrategias pedagógicas diferentes a las tradicionales,

y la visión de la escuela como un modelo representativo del sistema social que busca hacer realidad los principios democráticos, evidencian que se ha trazado la meta de propiciar la educación ciudadana, mediante el cambio y la transformación.

En varios lugares desde los que actualmente el CAB está estudiando el tema, es posible inferir la gran preocupación que genera en el colectivo de maestros la necesidad de vincular sus prácticas pedagógicas con el mundo escolar y extraescolar. De ello se evidencia un fuerte reconocimiento de la

labor del maestro en relación con los aprendizajes por la experiencia misma de la docencia. El énfasis que se da a las buenas improvisaciones, las buenas prácticas o las estrategias espontáneas refleja el importante papel del maestro en la formación de los individuos.

Sin embargo, se evidencia una paradoja entre el discurso del quehacer docente como una labor altamente creativa, transformadora y reflexiva, y expresiones en las que se enfatiza la idea tradicional de la autoridad como elemento central del sistema educativo para garantizar disciplina (cumplimiento de normativas), obediencia y docilidad (buen comportamiento). De una parte, los maestros proponen una formación completa para los estudiantes, así como la necesidad de romper los viejos paradigmas, transformar prácticas seriamente cuestionadas y asumir nuevas didácticas que generen aprendizajes más significativos y más

formativos, pero, de otra, se continúa con metodologías de cátedras magistrales y conferencias para tratar temas de convivencia. Aunque tienen una intención pedagógica, muchas de estas estrategias se quedan en un estado asistencialista, dejando al maestro en un rol inmediateista y con la sensación de la no planeación.

Se puede evidenciar entonces la necesidad de poner en discusión algunas propuestas: i) el desarrollo colaborativo de un marco referencial de temas y objetivos de aprendizaje para la formación ciudadana

en nuestros países; ii) la propuesta de un sistema de evaluación y de seguimiento al proceso de implementación de las reformas curriculares y los resultados; iii) el diseño e implementación de diversas estrategias presenciales y/o virtuales para la formación de maestros,

SE EVIDENCIA UNA PARADOJA ENTRE EL DISCURSO DEL QUEHACER DOCENTE COMO UNA LABOR ALTAMENTE CREATIVA, TRANSFORMADORA Y REFLEXIVA, Y EXPRESIONES EN LAS QUE SE ENFATIZA LA IDEA TRADICIONAL DE LA AUTORIDAD COMO ELEMENTO CENTRAL DEL SISTEMA EDUCATIVO PARA GARANTIZAR DISCIPLINA (CUMPLIMIENTO DE NORMATIVAS), OBEDIENCIA Y DOCILIDAD (BUEN COMPORTAMIENTO)

que acompañe a la implementación de los lineamientos curriculares, e incluya la promoción, identificación y estudio permanente de experiencias innovadoras en

formación ciudadana, en la población infantil y juvenil, y iv) estrategias que permitan, de manera genuina, un trabajo colaborativo escuela-familia.

C. ÁREA DE LENGUAJE

INVESTIGADORAS	Juliana Gutiérrez Solano y Gina Caicedo Bohórquez
PAÍSES ANALIZADOS	Chile, Colombia, Ecuador, México, Panamá, Paraguay, Perú

NOTAS METODOLÓGICAS	Para cada uno de los países analizados, se realizó una comparación entre los constructos que se evalúan en las pruebas internacionales estandarizadas SERCE y PISA, y lo que el currículo (estándar es para el caso de Colombia) prescribe para Lenguaje en cada uno de los países.

1. SOBRE LAS PRUEBAS

El objetivo del área de Lenguaje en la prueba PISA consiste en evaluar las destrezas lectoras, que incluyen la localización, la selección, la interpretación y la valoración de la información a partir de una serie completa de textos asociados a situaciones del aula, o que van más allá de esta. Para llevarla a cabo, la prueba se centra sobre tres características fundamentales de los textos: la situación, el texto y el aspecto. La situación hace referencia a la variedad de contextos o a la finalidad de la lectura (es decir, si el texto es personal, público, educativo o profesional).

La característica texto hace referencia a la diversidad del material que se lee, e incluye elementos como el medio (impreso o digital), el entorno (de autor, basado en mensajes y mixto), el formato (continuo, discontinuo, mixto o múltiple) y el tipo de texto (descripción, narración, exposición, argumentación, instrucción o transacción). El aspecto del texto se refiere a lo que

el lector hace con la información, de acuerdo con las siguientes categorías: acceder y obtener; integrar e interpretar, y reflexionar y valorar.

Por otra parte, para SERCE:

...la evaluación de lectura se considera un dominio y un proceso: lo leído y la lectura, respectivamente. Lo leído comprende las características propias del objeto –el texto con el que interactúan los estudiantes para resolver las tareas (su extensión, su clase y el género discursivo al que pertenece). La lectura hace referencia al acto o proceso de leer y, en consecuencia, a las habilidades cognitivas que pone en juego estudiante al interactuar con el texto para realizar las tareas propuestas en los ítems. Los procesos de la lectura se clasifican en generales (propios de todo acto de leer, cómo localizar datos), relativos a textos específicos

(como identificar el nudo en la narración) y metalingüísticos (como aplicar el significado de términos de la disciplina) (Valdés 2008, 21).

Asimismo, se refiere a la comprensión de diversos tipos de textos, que tienen como propósito describir, narrar, exponer o argumentar. Adicionales al propósito, se proponen dos dimensiones para el análisis: los niveles de interpretación (literal, inferencial y crítico) y la ubicación de información en el texto.

2. FINALIDADES

Para empezar, encontramos que los currículos de Lenguaje de todos los países desarrollan un componente oral, uno escrito y otro lector. Sin embargo, las pruebas SERCE y PISA evalúan exclusivamente el componente de comprensión lectora. Esto implica que, aunque hay una alineación en el componente de lectura, esta es inexistente en los componentes de escritura y comunicación oral. Al igual que las pruebas, los programas curriculares de los países no están limitados a verificar la apropiación de conceptos por parte de los estudiantes, sino que buscan desarrollar en ellos habilidades, conocimientos y actitudes que les permitan comunicarse efectivamente de manera oral y no oral.

En este contexto, aunque cada país ha encontrado una manera particular de presentar los procesos comunicativos a desarrollar, la mayoría coincide en la necesidad de que los mismos se desplieguen en el marco de procesos comunicativos reales y permitan fortalecer la eficacia de los intercambios comunicativos. Así, por ejemplo, México propone como una de las finalidades del área que los estudiantes “logren desempeñarse con eficacia en diversas prácticas sociales del lenguaje y participen en la vida escolar y extraescolar” (México. Secretaría de Educación Pública 2011b, 15). Por su lado, Panamá plantea que “la

enseñanza de la lengua materna tiene como objetivo principal formar estudiantes que, cuando egresen de la Educación Básica General, puedan comunicarse con eficacia” (Panamá. Ministerio de Educación 2014, 33). De manera explícita Chile, Colombia, Ecuador, Panamá y Paraguay plantean el desarrollo de competencias comunicativas; al respecto, Chile propone “desarrollar las competencias comunicativas, que involucran conocimientos, habilidades y actitudes” (Chile. Ministerio de Educación 2013, 35).

En particular, México y Panamá plantean que los procesos comunicativos deben favorecer la estructuración del pensamiento. Así, por ejemplo, en el currículo de México se establece como una de las finalidades que los estudiantes “utilicen eficientemente el lenguaje para organizar su pensamiento y su discurso; analicen y resuelvan problemas de la vida cotidiana; accedan y participen en las distintas expresiones culturales” (México. Secretaría de Educación Pública 2011b, 15).

3. PERSPECTIVA DIDÁCTICA

En relación con el objetivo metodológico y didáctico propuesto por los países analizados, se encuentran dos tendencias principales:

La primera, asociada a la necesidad de generar situaciones comunicativas reales que cuenten con una intencionalidad comunicativa clara. Al respecto, Paraguay postula el “método comunicativo” como una metodología de enseñanza de la lengua y hace énfasis en su uso práctico en distintos contextos. Se plantea así la generación de una situación comunicativa, con una intencionalidad bien definida, en la que se apunta a producir enunciados y textos, más allá de oraciones simples (Paraguay. Ministerio de Educación y Cultura 2014). Esta tendencia también se presenta en Ecuador y en Panamá.

La segunda tendencia, que incluye a la anterior, versa sobre la necesidad de abordar el componente formal de la lengua. Al respecto, Chile manifiesta la necesidad de que:

...los alumnos estén inmersos en un ambiente lingüísticamente estimulante, (...) y concibe la interacción oral, la lectura y la escritura como situaciones comunicativas en las que el conocimiento de la lengua y la corrección idiomática se ponen al servicio de la comunicación. (Chile. Ministerio de Educación 2013, 35).

Por su lado, Colombia plantea que "la actividad escolar debe contemplar no solamente las características formales de la lengua castellana (como tradicionalmente ha sido abordada) sino, y ante todo, sus particularidades como sistema simbólico" (Colombia. Ministerio de Educación 2006, 24).

Finalmente, México estipula que:

...la lengua, oral y escrita, es un objeto de construcción y conocimiento eminentemente social; por lo que las situaciones de aprendizaje y uso más significativas se dan en contextos de interacción social. Y que el lenguaje en la escuela tiene dos funciones: es un objeto de estudio y un instrumento fundamental para el desarrollo del aprendizaje y la adquisición de conocimientos en diversas áreas. (México. Secretaría de Educación Pública 2011b, 21).

4. ORGANIZACIÓN CURRICULAR

Al analizar los currículos de Lenguaje de Chile, Colombia, México, Panamá, Paraguay y Perú, se encuentra como característica general que prescriben la enseñanza y el aprendizaje de las cuatro habilidades comunicativas básicas: hablar, escribir, escuchar y leer. Sin embargo, cada país presenta una manera particular de articular

dichas habilidades con la organización de los contenidos por desarrollar, que en el desglose más puntual atienden a las siguientes lógicas:

Paraguay establece una competencia por ciclo y un alcance por competencia para cada grado escolar. Acorde con esto, se estipulan las unidades temáticas y las capacidades a desarrollar en cada uno de los grados. Las capacidades están organizadas según unidades temáticas, que para los ciclos dos y tres corresponden a comprensión de textos orales, expresión oral, comprensión de textos escritos y expresión escrita.

Por su lado, México organiza los programas de estudio por bloques en los que se abordan: la práctica social del lenguaje, el tipo de texto que se va a trabajar, las competencias que se favorecen, los aprendizajes esperados, los temas de reflexión, las producciones para el desarrollo del proyecto y el producto final (México. Secretaría de Educación Pública 2011a).

Para Chile, la organización curricular de los contenidos se presenta por ejes temáticos. Para la Educación Básica y hasta séptimo grado, estos corresponden a lectura, escritura y comunicación oral. En los grados posteriores se suma el componente de investigación. Cada uno de estos ejes presenta las dimensiones y procesos por desarrollar o las bases sobre las cuales se deben abordar los contenidos en el aula. Dicha organización atiende a los objetivos de aprendizaje transversales y a los objetivos de aprendizaje por curso y asignatura establecidos (adaptados de los programas de estudio).

Panamá estableció cuatro áreas de trabajo: comunicación oral y escrita, estructura de la lengua, comprensión lectora y apreciación, y creación literaria. Desde cada una de estas áreas se plantean objetivos de aprendizaje para cada uno de los grados, que se desglosan en contenidos de tipo conceptual, procedimental y actitudinal. Frente a estos contenidos se plantean indicadores de logro.

Colombia organiza su propósito en estándares que "han sido definidos por grupos de grados (1 a 3, 4 a 5, 6 a 7, 8 a 9 y 10 a 11) a partir de cinco factores de organización: producción textual, comprensión e interpretación textual, literatura, medios de comunicación y otros sistemas simbólicos, y ética de la comunicación" (Colombia. Ministerio de Educación 2006, 29). Cada uno de los estándares de Lenguaje corresponde a uno de los factores antes mencionados y cuenta con un enunciado identificador y unos subprocesos por desarrollar en el área.

Por su parte, Ecuador planteó, como eje curricular integrador de lengua y literatura, "escuchar, hablar, leer y escribir para la interacción social" (Ecuador. Ministerio de Educación 2011, 18). Frente a dicho eje, se estableció que hasta séptimo año se abordaría el aprendizaje de escuchar, hablar, leer, escribir y texto. Posterior al grado séptimo, los ejes de aprendizaje se darían alrededor de la estética integral de la literatura, la comunicación oral y escrita, los textos en la vida cotidiana y los elementos de la lengua (Ecuador. Ministerio de Educación 2011). Finalmente, Perú estableció cuatro competencias básicas por desarrollar en el proceso escolar, frente a cada una de las cuales se establecieron capacidades e indicadores que permiten ir evidenciando, año tras año, cómo se incrementa el nivel de complejidad y el avance en el desarrollo de las competencias establecidas.

5. EVALUACIÓN

En la mayoría de países analizados se encuentra que la evaluación de los aprendizajes de los estudiantes se plantea como un proceso pedagógico continuo y formativo, que permite tomar decisiones respecto al proceso de enseñanza y aprendizaje. En tal sentido, con base en la evaluación se puede determinar el grado de avance frente a los aprendizajes esperados,

no solo en un aspecto cognitivo, sino también frente a actitudes, habilidades y/o competencias.

Así por ejemplo, para Panamá:

...la evaluación es parte integral del proceso de enseñanza-aprendizaje. No es el final de éste, sino el medio para mejorarlo, ya que sólo por medio de una adecuada evaluación, se podrán tomar decisiones que apoyen efectivamente al alumnado; por lo tanto, evaluar sólo al final es llegar tarde para asegurar el aprendizaje continuo y oportuno. (Panamá. Ministerio de Educación 2014, 27).

Siguiendo la misma línea, en Paraguay:

...la evaluación es concebida no solamente como una instancia para que los estudiantes aprueben un grado, sino fundamentalmente como un integrante transversal del proceso de aprendizaje que permite ver el progreso de cada estudiante y posibilita la toma de decisiones adecuadas en el momento oportuno. (Paraguay. Ministerio de Educación y Cultura 2014, 251).

Colombia establece:

...una evaluación orientada a identificar fortalezas que permitan superar las debilidades, una evaluación para determinar qué están aprendiendo realmente los y las estudiantes y buscar herramientas que permitan a cada docente orientar el proceso de enseñanza y de aprendizaje hacia los objetivos propuestos, teniendo en cuenta también, por supuesto, los vacíos detectados en sus estudiantes. (Colombia. Ministerio de Educación 2006, 112).

Frente al ejercicio de determinar el grado de avance de los aprendizajes, en países como Chile, Colombia, Ecuador, México y Perú se han venido construyendo estándares de currículo, competencia y/o aprendizajes, cuyo principal objetivo es establecer los mínimos que cualquier estudiante en cualquier lugar de cada uno de los países debe saber.

Al respecto, Perú plantea que

...los estándares son una de las herramientas que contribuirán a lograr la ansiada calidad y equidad del sistema educativo peruano, el cual debe asegurar que todos los niños, niñas y jóvenes del país, de cualquier contexto socioeconómico o cultural, logren los aprendizajes fundamentales. (Perú. Ministerio de Educación, Ipeba 2013, 6).

Adicionalmente, ofrecen criterios claros y comunes para monitorear y evaluar dichos aprendizajes.

6. PRINCIPALES RESULTADOS

CHILE

SERCE: en general, todos los dominios que evalúa la prueba se encuentran en el currículo de Chile. Sin embargo, se evidencia que el currículo hace énfasis en la comprensión de textos narrativos, mientras que la prueba le apunta a la evaluación de la comprensión en diversos tipos de textos. En la misma medida, aunque todos los niveles de comprensión de lectura (es decir, literal, inferencial y crítico) están presentes en el currículo, la comprensión crítica se trabaja en menor medida que la literal y la inferencial.

Adicionalmente, la ubicación de la información en los textos se trabaja en menor medida que el desarrollo de la comprensión textual.

PISA: en el análisis comparativo entre el currículo de Chile y las características evaluadas por esta prueba se encuentra que, si bien varias de estas características están en el currículo, hay otras que no. En la característica de situación, que aborda la situación de los textos, el currículo chileno trabaja en su mayoría textos personales y en bastante menor medida textos públicos, pero no aparecen de manera explícita los textos educativos o profesionales. Solamente hay una mención a todas las situaciones textuales. En cuanto al tipo de texto, se aborda la comprensión de textos narrativos, líricos (que no son evaluados por PISA) y expositivos, pero quedan por fuera los textos descriptivos y argumentativos. En pocas ocasiones los indicadores se plantean de manera general, sin hacer énfasis en una tipología textual específica, lo que no permite ver si se abordan de manera particular los textos descriptivos, argumentativos, instructivos o transaccionales.

En cuanto al formato de los textos, esta prueba evalúa textos digitales e impresos. El currículo de Chile trabaja mayoritariamente con textos impresos. Igualmente, solo se trabajan textos continuos. Sobre el aspecto, el currículo chileno busca desarrollar las tres categorías que se evalúan en la prueba en igual medida.

COLOMBIA

SERCE: en general, todos los dominios que evalúa la prueba se encuentran en el currículo de Colombia. Sin embargo, se evidencia que el currículo hace énfasis en la comprensión de textos narrativos, mientras que la prueba le apunta a la evaluación de la comprensión en diversos tipos de textos. En cuanto a los textos expositivos, descriptivos y argumentativos, hay algunos estándares que trabajan todos los textos pero sin un énfasis específico en estas tipologías. En la misma medida, aunque todos los niveles de comprensión de lectura (es decir, literal, inferencial y crítico) están

presentes en el currículo, la comprensión crítica se trabaja en menor medida. Adicionalmente, la ubicación de la información en los textos y el desarrollo de la comprensión textual se trabajan en medidas similares.

PISA: en el análisis comparativo entre los estándares de Colombia y las características evaluadas por esta prueba se encuentra que, si bien varias de estas características están en el currículo, hay otras que no. En la característica de situación, que aborda la situación de los textos, los estándares se concentran explícitamente en textos personales y algunos que no explicitan qué tipo de situación textual buscan trabajar. En los estándares no se mencionan directamente los textos públicos, educativos o profesionales. En cuanto al tipo de texto, se aborda la comprensión de textos narrativos, y en algunas ocasiones los indicadores se plantean de manera general, sin hacer énfasis en una tipología textual específica, lo que no permite ver si se abordan de manera particular los textos descriptivos, expositivos, argumentativos, instructivos o transaccionales.

En cuanto al formato de los textos, esta prueba evalúa textos digitales e impresos. Los estándares colombianos trabajan únicamente con textos impresos pues no se presentan contenidos relacionados con lectura digital. Igualmente, aunque la mayoría de textos con los que se trabaja son continuos, hay algunos discontinuos, presentes en el trabajo con campañas y avisos publicitarios. En cuanto a la característica de aspecto, los estándares colombianos buscan desarrollar las tres categorías que se evalúan en la prueba, aunque hacen un mayor énfasis en integrar e interpretar y, reflexionar y valorar.

ECUADOR

SERCE: en general, todos los dominios que evalúa esta prueba se encuentran en el currículo de Ecuador. Sin

embargo, se evidencia que el currículo hace énfasis en la comprensión de textos narrativos, mientras que la prueba le apunta a la evaluación de la comprensión en diversos tipos de textos. En la misma medida, aunque todos los niveles de comprensión de lectura (es decir, literal, inferencial y crítico) están presentes en el currículo, la comprensión crítica se trabaja en una menor medida. Adicionalmente, la ubicación de la información en los textos tiene menor énfasis que el desarrollo de la comprensión textual.

En el análisis comparativo entre el currículo de Ecuador y las características evaluadas por la prueba PISA se encuentra que, si bien varias de estas características están en el currículo, hay otras que no. En la característica de situación, que aborda la situación de los textos, el currículo ecuatoriano trabaja textos personales y públicos, pero no aparecen de manera explícita los textos educativos o profesionales. En cuanto al tipo de texto, se aborda la comprensión de textos narrativos y, en algunas ocasiones, los indicadores se plantean de manera general, sin hacer énfasis en una tipología textual específica, lo que no permite ver si se abordan de manera particular los textos descriptivos, expositivos, argumentativos, instructivos o transaccionales.

PISA: en cuanto al formato de los textos esta prueba evalúa textos digitales e impresos. El currículo de Ecuador trabaja mayoritariamente con textos impresos. Solo se aborda la comprensión de textos digitales al hacer énfasis en el uso de correos electrónicos y chats. Igualmente, solo se trabajan textos continuos. En cuanto al aspecto, el currículo ecuatoriano busca desarrollar las tres categorías que se evalúan en las pruebas PISA.

MÉXICO

SERCE: en general, todos los dominios que evalúa esta prueba se encuentran en el currículo de México. Sin

embargo, se evidencia que el currículo hace énfasis en la comprensión de textos narrativos y expositivos, mientras que la prueba le apunta a la evaluación de la comprensión en diversos tipos de textos, incluidos los textos argumentativos e instructivos. En la misma medida, aunque todos los niveles de comprensión de lectura (literal, inferencial y crítico) están presentes en el currículo, la comprensión crítica se trabaja en una menor medida. Adicionalmente, la ubicación de la información en los textos se aborda en igual medida que el desarrollo de la comprensión textual.

PISA: en relación con esta prueba y según la información disponible para el ejercicio de análisis comparativo del bachillerato, pareciera que solo es posible establecer relaciones en cuanto al dominio de aspecto, sobre el acceso y la valoración de los textos, identificado en las dos primeras competencias. Las demás competencias disciplinares de comunicación abordadas en el programa de estudios hacen referencia a los ámbitos de producción de textos orales y escritos.

En relación con el tercer grado de la secundaria, se encuentra que en el año anterior a la aplicación de la prueba se trabajan mayoritariamente los textos de situación personal. En cuanto al dominio textual, se trabajan textos expositivos, argumentativos y narrativos discontinuos y continuos. No se hace un énfasis explícito en los textos instructivos, descriptivos ni transaccionales. En cuanto al aspecto, el currículo mexicano trabaja las tres dimensiones, es decir, acceder y obtener, integrar e interpretar, y reflexionar y valorar. Sin embargo, hace un énfasis mayor en el aspecto más sencillo: acceder y obtener.

PANAMÁ

SERCE: en general, todos los dominios que evalúa esta prueba se encuentran en el currículo de Panamá. Sin

embargo, se evidencia que el currículo hace un mayor énfasis en la descripción de las tipologías textuales que en la comprensión de diferentes tipologías en diferentes niveles. Aunque el currículo panameño busca que sus estudiantes comprendan textos argumentativos, narrativos, expositivos y descriptivos a nivel literal, inferencial y crítico, la mayoría de las categorías del currículo le apuntan a la descripción de las tipologías textuales. En este sentido, la alineación entre la prueba y el currículo es baja.

PISA: se identifica en general que no hay una alineación sistemática entre los sistemas abordados en la prueba y los contenidos prescritos en el currículo de Panamá. Se encontraron temas puntuales alineados con la prueba y varios otros planteados en el currículo, que pertenecen a elementos que no se preguntan en esta prueba.

PARAGUAY

SERCE: en general, todos los dominios que evalúa la prueba SERCE se encuentran en el currículo de Paraguay. Se evidencia que el currículo trabaja la comprensión de diversas tipologías textuales y no hay un énfasis en textos literarios. Del mismo modo, aunque todos los niveles de comprensión de lectura (literal, inferencial y crítico) están presentes en el currículo, la comprensión crítica se trabaja en una menor medida. Adicionalmente, la ubicación de la información en los textos se trabaja con menor énfasis que el desarrollo de la comprensión textual.

PISA: en el análisis comparativo entre el currículo de Paraguay y las características evaluadas por la prueba PISA se encuentra que, si bien varias de estas características están en el currículo, hay otras que no. En la característica de situación, que aborda la situación de los textos, el currículo paraguayo trabaja textos personales y, en mucha menor medida,

públicos; no aparecen de manera explícita los textos educativos o profesionales. En cuanto al tipo de texto, se aborda la comprensión de textos narrativos, expositivos y argumentativos, y en algunas ocasiones los indicadores se plantean de manera general, sin hacer énfasis en una tipología textual específica, lo que no permite ver si se abordan de manera particular los textos descriptivos, instructivos o transaccionales.

En cuanto al formato de los textos, PISA evalúa textos digitales e impresos. El currículo de Paraguay trabaja únicamente con textos impresos. Adicionalmente, se trabajan textos continuos y discontinuos. En cuanto al aspecto, el currículo paraguayo busca desarrollar las tres categorías que se evalúan en las pruebas PISA.

PERÚ

SERCE: en general, todos los dominios que evalúa esta prueba se encuentran en el currículo de Perú. Este no hace énfasis en ningún tipo de texto particular, por lo que se podría decir que se deben trabajar varios tipos de texto. Adicionalmente, aunque todos los niveles de comprensión de lectura (literal, inferencial y crítico) están presentes en el currículo, la comprensión crítica se trabaja en una menor medida que la literal y la inferencial. Adicionalmente, la ubicación de la información en los textos se trabaja en menor medida que el desarrollo de la comprensión textual.

PISA: en cuanto al formato de los textos, la prueba evalúa textos digitales e impresos. El currículo de Perú trabaja únicamente con textos impresos. Igualmente, solo lo propone sobre textos continuos. En cuanto al aspecto, el currículo peruano busca desarrollar las tres categorías que se evalúan en las pruebas PISA en igual medida.

En el análisis comparativo entre el currículo de Perú y las características evaluadas por la prueba PISA se encuentra que, si bien varias de

estas características están en el currículo, hay otras que no. En la característica de situación, que aborda la situación de los textos, el currículo peruano no hace referencia explícita a la situación de los textos. En cuanto al tipo de texto, se aborda la comprensión de todos los tipos de textos, pues no se hace énfasis en ninguna tipología particular.

**LOS CURRÍCULOS,
EN CONTRASTE,
SE CONCENTRAN
PRINCIPALMENTE EN
LA COMPRENSIÓN DE
TEXTOS LITERARIOS
Y, UNOS EN MENOR
MEDIDA QUE OTROS,
CASI QUE DEJAN DE
LADO LAS DEMÁS
TIPOLOGÍAS TEXTUALES**

7. CONCLUSIONES

De manera particular para algunos países, los currículos de Lenguaje-Comunicación

plantean de forma explícita su propósito de favorecer el componente multicultural. En tal sentido, las propuestas curriculares presentan planteamientos en torno al castellano como lengua materna o como segunda lengua.

Para el caso de Perú, por ejemplo, se plantea que el aprendizaje de la comunicación supone:

...generar en el aula, y en la institución educativa en general, oportunidades diversas y creativas

para que los estudiantes expresen sus ideas, sentimientos, emociones, preferencias e inquietudes, con libertad y también con claridad; valorando la identidad lingüística de cada uno para, a partir de ésta, ampliar su repertorio comunicativo. (Perú. Ministerio de Educación 2013, 4).

En relación con las pruebas, se identifica que estas no se limitan a evaluar los conocimientos de los estudiantes sino que, en su lugar, se dedican a evaluar las habilidades de comprensión de lectura. Para esto, las pruebas utilizan distintos tipos de textos y se hace un énfasis en los diferentes niveles de comprensión lectora y en las diferentes tareas que se pueden desarrollar con la información que aparece en las lecturas.

Al comparar lo que buscan evaluar las pruebas con lo que buscan los currículos, es evidente que los

currículos de todos los países trabajan la comprensión textual en los tres niveles que proponen las pruebas, es decir literal, inferencial y crítico. Sin embargo, esto no implica que todos los currículos los desarrollen en la misma medida y cantidad. Así mismo, las pruebas buscan evaluar la comprensión de una variedad de tipologías textuales, que incluye textos narrativos, expositivos, argumentativos, descriptivos y, en el caso particular de PISA, instructivo y transaccional. Los currículos, en contraste, se concentran principalmente en la comprensión de textos literarios y, unos en menor medida que otros, casi que dejan de lado las demás tipologías textuales. PISA, consciente de la importancia que ha adquirido la tecnología en los últimos años incluyó un componente de lectura electrónica. Este no se trabaja de manera explícita en ninguno de los currículos de los países.

D. ÁREA DE MATEMÁTICAS

INVESTIGADOR

Jorge Castaño García

PAÍSES ANALIZADOS

Chile, Colombia, Ecuador, México, Paraguay, Perú, Venezuela

METODOLOGÍA

Se realizó una comparación entre los constructos que se evalúan en las pruebas internacionales estandarizadas SERCE y PISA y lo que se prescribe enseñar en los currículos de Matemáticas de cada uno de los países estudiados.

1. SOBRE LAS PRUEBAS

La prueba SERCE busca “disponer de resultados válidos, precisos y confiables sobre lo que los estudiantes de primaria están aprendiendo” (Valdés 2008, 13), así como de

información relevante sobre los principales factores asociados a estos. Por esta razón, además de identificar qué saben los niños y las niñas, la prueba hace un análisis de los resultados y los explica a partir de algunos factores relativos a los estudiantes, las aulas y las escuelas, con

un énfasis especial en aquellos factores susceptibles de ser modificados con programas y políticas.

Por su parte, la prueba PISA busca “orientar las políticas educativas”. Para ello, relaciona los resultados de los estudiantes en las pruebas cognitivas con su contexto socioeconómico y cultural, además de considerar sus actitudes y disposiciones. Asimismo, establece rasgos comunes y diferentes en los sistemas educativos, los centros escolares y los estudiantes y, complementariamente, elabora tendencias longitudinales para mostrar la evolución de los sistemas educativos en un plano comparativo internacional (OCDE 2014).

Para evaluar los desempeños de los estudiantes, SERCE utiliza pruebas referidas a contenidos comunes en los currículos oficiales de los países de la región y al enfoque de habilidades para la vida, promovido por la Unesco. Específicamente, en Matemáticas se centra en la resolución de problemas: “Según este enfoque, la enseñanza de las Matemáticas debe proporcionar al estudiante herramientas que le permitan interactuar exitosamente en sociedad, y sentar las bases para que desarrolle habilidades matemáticas a lo largo de toda la vida” (Valdés 2008, 56). Para ello se evalúan dos dimensiones: los dominios conceptuales o los saberes específicos de cada área y los procesos cognitivos, entendidos como las operaciones mentales que el estudiante realiza para establecer relaciones con los objetos y entre estos, las situaciones y los fenómenos.

PISA evalúa la competencia matemática. Considera que, si bien la adquisición de conocimientos específicos es importante en el aprendizaje escolar, la aplicación de estos “en la vida adulta depende rigurosamente de la adquisición de conceptos y habilidades más amplios” (OCDE s. f., 5). La prueba está diseñada para conocer las competencias o, dicho en otros términos, las habilidades, la pericia y las aptitudes de los estudiantes para analizar y resolver problemas, para manejar información y para

enfrentar situaciones que se les presentarán en la vida adulta y que requerirán de tales habilidades. Entiende que la construcción de las competencias es fruto de numerosas circunstancias familiares, sociales, culturales y escolares, razón por la que busca recoger información sobre esas circunstancias para que las políticas que puedan desprenderse del análisis de los resultados de la prueba atiendan a los diferentes factores involucrados.

Por citar dos casos, México las expresa como resolver problemas de manera autónoma, comunicar, validar procedimientos, resultados y manejo de técnicas; Chile, por su parte, busca sistematizar y ampliar las nociones y prácticas matemáticas de los estudiantes, promover el desarrollo de formas de pensamiento que posibiliten procesar información acerca de la realidad y profundizar conocimientos acerca de ella, desarrollar una actitud positiva hacia las Matemáticas y apropiarse de la formas de razonar matemáticamente, adquirir herramientas que les permitan resolver problemas y desarrollar la confianza y la seguridad en sí mismos al tomar conciencia de sus capacidades, intuiciones y creatividad. Paraguay guarda cierta diferencia con los otros países, en tanto que no presenta enunciados sobre finalidades en general, sino enunciados que definen propósitos por nivel educativo. En estos se expresa como proceso general la resolución de problemas y se liga a una descripción general de dominios del conocimiento matemático y a la amplitud de los conocimientos de estos dominios que se espera en cada nivel.

Podría decirse que, independientemente de la forma que se adopte y de la nominación que se utilice, todos los países tienen como finalidad en el currículo de Matemáticas el desarrollo de “la capacidad de hacer de los estudiantes en diversos contextos”. En los currículos de los diferentes países estudiados se expresa de forma más o menos explícita la intención de buscar que los niños y jóvenes desarrollen cierta “capacidad de hacer”

con la intención de superar una enseñanza mecanicista, memorística, que ofrece pocas posibilidades de usos para enfrentar situaciones novedosas más allá de las aplicaciones estereotipadas o prototípicas.

Chile nomina como finalidad de la educación matemática a los objetivos fundamentales que define como “los aprendizajes que los alumnos y las alumnas deben lograr al finalizar los distintos niveles de la Educación Básica y Media” (Chile. Ministerio de Educación 2009, 9); Ecuador habla de “destrezas con criterio de desempeño”, que define como la expresión del “saber hacer”; los demás países expresan como finalidad el desarrollo de competencias. Aunque en todos los casos la competencias se entienden como saber hacer en contextos, en algunos se dice de forma explícita que este hacer involucra no solo conocimientos, sino otras dimensiones del hacer, como aptitudes, actitudes, destrezas, habilidades, valores. En otros casos se expresa que “implica la comprensión del sentido de cada actividad y sus implicaciones éticas, sociales, económicas y políticas” (Colombia. Ministerio de Educación 2006, 9). Asimismo, bajo el término de competencia no se expresa simplemente la “capacidad de hacer”, sino que se agregan cualidades como “hacer eficiente”, “hacer flexible”, “hacer idóneo”, “saber comprensivo”, entre otros.

2. PERSPECTIVA DIDÁCTICA

Al comparar los países en relación con el enfoque, la orientación o la perspectiva didáctica del área, se encuentra una gran variedad en los enunciados.

Sin embargo, es posible identificar algunos rasgos comunes, aunque solo en algunas de las formulaciones curriculares de los países se encuentran expresiones explícitas relacionadas con el hecho de promover la construcción de conocimiento por parte de los estudiantes, y puede decirse que todos asumen que el aprendizaje de las Matemáticas es un proceso de construcción de

quien intenta aprender y que es la enseñanza la encargada de promover, propiciar, orientar y acompañar. Se reconocen la resolución y la formulación de problemas como actividades centrales de la educación matemática, ya sea como medio de la enseñanza, ya como finalidad, y aunque solo en algunos casos se explicita que la Matemática se debe provocar como un paso a paso de construcción de conocimientos, y que su construcción requiere procesos de estudio más o menos largos.

En los enunciados generales (objetivos de nivel, competencias generales, competencias transversales, etc.) se declara que se busca que los estudiantes resuelvan problemas prácticos. Estas expresiones pueden entenderse como la actividad que posibilita dar sentido y construir significados de los conceptos matemáticos, más allá de lo escolar y lo formal; sin embargo, esta búsqueda del sentido y de la construcción de significado parece diluirse a medida que se especifica lo que se prescribe para la enseñanza en un grado, en un bloque o incluso en una unidad temática. Las formulaciones en los niveles específicos se acercan más a la prescripción de temas y contenidos, y las referencias a la resolución de problemas terminan pareciéndose a la actividad de resolver problemas como aplicación más o menos estereotipada de conocimientos.

3. ORGANIZACIÓN CURRICULAR

En los diferentes países se lleva a cabo un desglose curricular conducente a prescribir lo que se enseña en cada curso y los logros esperados. Incluso se llega a un nivel más específico, que contempla los bloques o unidades temáticas.

La excepción es Colombia, que maneja unos lineamientos curriculares para el área en los que se ofrecen orientaciones a los maestros sobre cada dominio (pensamiento y sistemas), con los que clasifica el conocimiento matemático escolar, y por los que no se hace el desglose

curricular. No obstante, esto es relativo porque en programas especiales como Escuela Nueva (programa dirigido al campo) se hacen desgloses de contenidos en niveles de especificidad de periodos académicos e incluso se llegan a producir materiales de apoyo dirigidos a los estudiantes, como sucede en países como México.

Los contenidos que se prescribe enseñar se clasifican en dominios, campos, sistemas, unidades temáticas, con formas diferentes de un país a otro, que tienen la intención de agrupar el conocimiento matemático escolar según las afinidades, a juicio de los diseñadores curriculares.

Paraguay organiza tres unidades temáticas: numérica, métrica y geométrica, y datos. México habla de tres ejes: sentido numérico y pensamiento algebraico; forma, espacio y medida, y manejo de información. En Chile se organizan ejes según dos grupos de grados, de 10 a 60: números y operaciones, patrones y álgebra, geometría, medición, datos y probabilidades, y de 70 en adelante: números, álgebra y funciones, geometría, probabilidad y estadística. Ecuador estructura cinco bloques curriculares: relaciones y funciones; numérico; geométrico; medida, y estadística y probabilidad. Colombia organiza cinco dominios en los que se fusionan pensamientos y sistemas matemáticos: pensamiento numérico y sistemas numéricos, pensamiento espacial y sistemas geométricos, pensamiento métrico y sistemas de medida, pensamiento aleatorio y sistemas de datos, pensamiento variacional y sistemas algebraicos y analíticos.

4. EVALUACIÓN

En lo relativo a las orientaciones que se explicitan en los currículos para la evaluación de aula (sobre los desempeños, los aprendizajes o los logros), más allá de las diferencias de enunciación se identifica la necesidad común de una evaluación que sea formativa, continua, sistemática y flexible. Se propone trascender el ámbito

específico de la medición (la calificación del estudiante) con el fin de proporcionar información sobre los cambios y progresos de los estudiantes e identificar aspectos en los que necesitan más apoyo.

En algunos países se explicita que la evaluación no se reduce a valorar los procesos de los estudiantes, sino que también debe dar cuenta del proceso pedagógico. Se aprecia la intención de hacer de la evaluación de aula un proceso sistemático de recolección y análisis de información que permita tomar decisiones para mejorar los procesos pedagógicos y los procesos individuales de los estudiantes. En cuanto a la evaluación externa, la gran mayoría de los países estudiados toma la opción de elaborar estándares de evaluación, que se convierten en referentes para la elaboración de pruebas que aplican los sistemas de evaluación de calidad de los países. En general, la idea de estándar de evaluación es la misma: son enunciados que buscan explicitar de forma precisa los desempeños que los estudiantes deben exhibir en un momento dado de su formación escolar. Esto no significa que los grados escolares para los que se elaboran estándares se manejen de forma homogénea, estos varían de un país a otro. Por ejemplo en Chile se definen estándares para dos momentos; en otros países se definen entre cuatro y cinco momentos diferentes.

5. PRINCIPALES RESULTADOS POR PAÍS

CHILE

La comparación entre lo que se prescribe enseñar y lo que se dice que evalúan las pruebas muestra pequeños desfases. En tercero de primaria conviene revisar lo relativo a procesos de estimación, ya que no se explicitan en el currículo. La prueba SERCE dice incluir la evaluación de la habilidad de estimar. De igual forma, conviene tener presente que la prueba no se limita a evaluar el

conocimiento de unidades de medida y la habilidad para realizar conversiones; exige el uso de instrumentos y la elección de unidades adecuadas para medir alguna magnitud. En la prueba también se exige el uso de unidades no convencionales y no se limita a evaluar si los niños las identifican o reconocen. También merece estudiarse hasta qué punto lo que se prescribe en el currículo busca que los niños sean capaces de clasificar formas geométricas y no simplemente que reconozcan algunas formas y las describan. Aunque el currículo prescrito propone explícitamente desarrollar habilidades para que los niños identifiquen patrones de variación de secuencias sencillas, lo circunscribe al intervalo numérico hasta 100 y la prueba incluye sucesiones hasta 9.999.

En secundaria conviene analizar hasta qué punto, en el currículo prescrito, se está haciendo el debido énfasis en el desarrollo de lo que se ha llamado el sentido del número, la cantidad y la medida. La prueba evalúa estos dos dominios enfatizando en la capacidad de utilizar los conocimientos sobre el número y la medida para interpretar situaciones, planear estrategias de solución, construir argumentos, valorar y juzgar la validez de estos elementos que en este ciclo deben profundizarse. Convendría estudiar si lo que prescribe el currículo con relación a estos dos dominios hace mayor énfasis en la capacidad de ejecutar transformaciones de expresiones numéricas y gráficas con base en propiedades de las operaciones que involucra, y si, por el contrario, no se hace el énfasis suficiente en las habilidades que busca evaluar la prueba.

De igual forma, se podría tener en cuenta que la prueba, en lugar de limitarse a indagar sobre el conocimiento que tienen los jóvenes acerca de la información propia de las transformaciones (por ejemplo, traslaciones, rotaciones), indaga sobre su capacidad de uso en la vida práctica. Aunque en el currículo que se prescribe se busca el desarrollo de habilidades para usar conceptos de estadística y de probabilidad para interpretar, representar, organizar

datos, elaborar conclusiones –correspondientes a los componentes de la prueba en este dominio–, al atenerse a las prescripciones da la impresión de que no se enfatiza sobre el sentido de la incertidumbre. Con relación a lo algebraico y variacional, la prueba enfatiza en la evaluación de habilidades para identificar las relaciones entre las magnitudes que intervienen en un hecho y recurrir a sistemas analíticos de representaciones para modelar el comportamiento de dichas relaciones. Por último, es recomendable estudiar si en lo que se prescribe se hace un mayor énfasis en las técnicas algebraicas que en el sentido de la variación.

COLOMBIA

En pruebas SERCE se compara el grado tercero, y en las pruebas PISA, los grados octavo y noveno, que en Colombia corresponden con la edad de 15 años, edad de la población a la que se aplica esta prueba.

En tercero de primaria conviene revisar lo relativo a la estimación de la cantidad, al uso de instrumentos de medida, y al uso de unidades no convencionales. En estas últimas no se busca tanto si los niños las identifican o reconocen, sino promover un uso flexible y comprensivo en las prácticas cotidianas no escolares. Aunque en lo que se prescribe parece que se busca el desarrollo de habilidades para observar hechos y registrar datos –lo que supone destrezas para formularse preguntas sencillas con relación a un hecho de acuerdo con unas necesidades, a la vez que una capacidad de tomar decisiones sobre cuáles datos son necesarios y cómo recogerlos–, conviene estudiar si es suficientemente explícito en qué se busca desarrollar la capacidad de problematizar y buscar soluciones en situaciones abiertas, habilidades que pretende evaluar la prueba.

En secundaria es pertinente analizar hasta qué punto, en el currículo prescrito, en los dominios del número

y la medida se responde al énfasis que hace la prueba en estos dos dominios: evaluar la capacidad de utilizar los conocimientos sobre el número y la medida para interpretar situaciones, planear estrategias de solución, construir argumentos, valorarlos y juzgar la validez de estos. En este caso es apropiado estudiar si lo que se prescribe en noveno grado y la forma como se enuncia no enfatiza –o al menos no lo suficiente– que lo que se busca es la construcción de un sentido de lo numérico que posibilite el uso comprensivo de los números, de tal forma que se pueda superar el peso de la tradición y se evite que la enseñanza del número se reduzca a la búsqueda del aprendizaje por parte de los alumnos, de información abstracta y de unas cuantas aplicaciones más o menos estereotipadas.

Aunque en lo que se prescribe en séptimo grado se explicita que se trabaja el desarrollo de habilidades para representar el espacio (objetos en el espacio, desplazamientos y localización) e interpretar representaciones gráficas o simbólicas de éste –aspectos que son centrales en la prueba–, en noveno grado los enunciados parecen ser más formales y no se hace tan explícito lo relativo al uso para interpretar situaciones no académicas. A pesar de que en el currículo que se prescribe se busca el desarrollo de habilidades para usar conceptos de estadística y de probabilidad para interpretar, representar, organizar datos, elaborar conclusiones –correspondiente a los componentes de la prueba en este dominio–, esta indaga por la adquisición de cierto sentido del error en la medición y de la incertidumbre por parte de los jóvenes.

Al respecto conviene estudiar qué tanto se explicita en el currículo, si bien este prescribe el desarrollo de habilidades de modelación, “modelo de situaciones de variación con funciones polifónicas”, se debería analizar hasta qué punto estos enunciados muestran de forma explícita la intención de desarrollar en los

estudiantes un sentido por la variación y la posibilidad de uso de los modelos algebraicos formalizados en la interpretación de fenómenos concretos. Es posible que en el momento de la enseñanza dichos enunciados se reduzcan a unas cuantas aplicaciones prototípicas.

ECUADOR

Se comparan, por una parte, lo que se prescribe enseñar en el grado tercero y lo que evalúa la prueba SERCE para este grado, y por otra, lo que se prescribe enseñar en el tercer grado de secundaria y lo que evalúa la prueba PISA. Con el fin de ampliar un poco la referencia de las comparaciones, además del grado coincidente con el momento escolar en el que se aplica la prueba se toma el año anterior y el posterior.

Conviene revisar si el intervalo numérico que se prescribe trabajar en grado tercero coincide con el de la prueba, ya que en esta se presentan tareas que incluyen cantidades representadas por numerales hasta de cuatro cifras. Si bien, es cierto que se prescribe el desarrollo de habilidades para el cálculo mental y la estimación de resultados, es pertinente estudiar si no quedan reducidas a técnicas. En particular, en el grado tercero no se hace referencia a la estimación. Se sugiere estudiar lo que se prescribe para la enseñanza con relación a medidas de magnitudes como peso y capacidad.

La prueba busca evaluar el uso de instrumentos y la estimación de cantidades; es posible que esto no se haga tan explícito en lo que se prescribe para todas las magnitudes y que no se enfatice lo suficiente. La prueba incluye el manejo de sistemas de referencia y localización, aspecto que no se hace explícito en el currículo. A pesar de que se prescribe el trabajo sobre habilidades para clasificar formas geométricas y no quedarse simplemente en reconocerlas y nominarlas, quizá convenga estudiar si se prescribe de forma

suficientemente explícita lo relativo al desarrollo de habilidades para establecer relaciones entre las figuras.

La prueba exige de los niños habilidades para observar hechos y registrar datos, lo que supone habilidades para formularse preguntas sencillas con relación a un hecho de acuerdo con unas necesidades. De igual forma, supone ser capaz de tomar decisiones sobre cuáles datos son necesarios, cómo recogerlos y organizarlos. A pesar de que el currículo prescribe el desarrollo de estas habilidades, se debe revisar si se plantea de forma explícita el desarrollo de estas habilidades en situaciones abiertas, que constituyan oportunidades para que los niños formulen y resuelvan sus propios problemas.

También se sugiere revisar el intervalo numérico en el que se trabajan las sucesiones puesto que al analizar la prueba, una de las tareas que suponía la identificación de un patrón simple de una progresión aritmética resultó difícil para los niños, quizá porque la secuencia trabajaba en intervalos de miles y no con números menores, como se hace generalmente.

En secundaria, se sugiere estudiar hasta qué punto en el currículo prescrito se está haciendo el debido énfasis en el desarrollo de lo que se ha llamado el sentido del número, de la cantidad y de la medida. Conviene tener presente que la prueba evalúa la capacidad de utilizar los conocimientos sobre el número y la medida para interpretar situaciones; planear estrategias de solución; construir argumentos, y valorar y juzgar su validez. La prueba incluye la evaluación de habilidades como el manejo de sistemas de referencia y localización; la interpretación de mapas; la transformación de formas, entre otros.

Ahora bien, esto no es explícito en el currículo. Sería conveniente estudiar si en lo que se prescribe se hace énfasis en el estudio de relaciones y propiedades geométricas, pero sin establecer, o al menos no en grado suficiente, el estudio de estas relaciones y propiedades en contextos no geométricos y del aula. También cabe

revisar si lo que se prescribe en estos grados y en este dominio está orientado a ganar sentido sobre lo estadístico y la probabilidad, y preguntarse si es suficiente buscar que los estudiantes calculen algunas medidas (centrales o de dispersión), aunque se trate de datos se inscriban o no en los contextos de otras áreas escolares.

De este modo se puede estar en correspondencia con lo que pretende evaluar PISA, por ejemplo: elaboración, interpretación y valoración de conclusiones extraídas en situaciones donde la incertidumbre y datos son fundamentales, así como la presentación e interpretación de datos (OCDE 2014). La prueba enfatiza en la evaluación de habilidades para identificar relaciones entre las magnitudes que intervienen en un hecho, y recurrir a sistemas analíticos de representaciones para modelar el comportamiento de tales relaciones. Por lo tanto, se podría estudiar si lo que se prescribe enseñar en este dominio está orientado a desarrollar en los estudiantes este sentido de la variación y de la modelación. En los enunciados que definen las destrezas con criterios de desempeño no aparecen, o al menos no de forma evidente, orientaciones en las que se busque el desarrollo de la habilidad de los estudiantes para modelar las relaciones entre magnitudes de situaciones y problemas que se desean estudiar.

MÉXICO

En tercer grado conviene revisar si el intervalo numérico que se prescribe trabajar no incluye la magnitud de algunas cantidades que presentan algunos ítems de la prueba. En cuanto a medida, es posible que no se estén trabajando algunas magnitudes, o al menos no el nivel requerido que incluye la prueba (por ejemplo: peso y capacidad). Aunque en el currículo que se prescribe se insiste en la estimación y uso de medidas no convencionales, hecho que coincide con la orientación de la prueba, es apropiado identificar

qué tanta es la diferencia con relación a las habilidades para elegir la unidad de medida más conveniente, usar instrumentos de medida en situaciones concretas, decidir qué magnitud es más conveniente medir y cuál es el procedimiento más adecuado.

También se debería identificar hasta qué punto el currículo incluye el manejo de sistemas de referencia y localización, habilidades que la prueba busca evaluar. A pesar de que el currículo prescribe desarrollar habilidades para observar hechos y registrar datos, formularse preguntas sencillas con relación a un hecho de acuerdo con unas necesidades y tomar decisiones sobre cuáles datos son necesarios, cómo recogerlos y organizarlos, podría verificarse si se trabaja en situaciones abiertas (no solo situaciones más o menos estandarizadas y escolarizadas) que constituyan oportunidades para que los niños formulen y resuelvan sus propios problemas.

En secundaria conviene analizar hasta qué punto en el currículo prescrito se hace el debido énfasis en el desarrollo de lo que se ha llamado el sentido del número, la cantidad y la medida. Con frecuencia, en el currículo prescrito aparecen enunciados que se explicitan en términos de contenidos numéricos y no se explicita lo que la prueba evalúa en estos dos dominios: la capacidad de utilizar los conocimientos sobre el número y la medida para interpretar situaciones, planear estrategias de solución, construir argumentos, valorar y juzgar la validez de estos. Aunque en el currículo se prescribe, por ejemplo, enseñar el diseño de una encuesta o un experimento (población en estudio, muestreo, obtención de datos) y búsqueda de herramientas convenientes para su presentación, muchas de las enunciaciones que se hacen se centran en la explicitación de temas por enseñar. Sería pertinente estudiar qué tanto, a pesar de las enunciaciones generales, se enfatiza en el aprendizaje de información sobre estadística y probabilidad, y no en ganar

sentido sobre lo estadístico y la probabilidad. Cabe preguntarse hasta qué punto –y muy a pesar de que en el currículo prescrito se declare que se busca que los estudiantes utilicen el lenguaje y que se puedan modelar situaciones de la vida práctica– esta última dimensión se oculta por el énfasis que se hace sobre el conocimiento y el manejo de las técnicas algébricas.

PARAGUAY

En tercer grado uno de los desfases posiblemente tiene que ver con el intervalo numérico. La prueba presenta ítems como el de sucesiones en el intervalo numérico de los miles, mientras que en el currículo del país no se prescribe este tema de manera explícita para el grado escolar en el que se aplica la prueba. En el concepto inicial de fraccionario, la prueba parece no limitarse a indagar sobre algunos fraccionarios en particular (los llamados fraccionarios intuitivos mitad, tercera, cuarta, etc.) tal como se prescribe en el currículo, sino que puede exigir cualquier fraccionario vinculado al significado de parte y todo, cuya fracción es propia (de la forma a/b , con a no mayor que b).

En geometría, quizá sea necesario estudiar si se incluye lo relativo al manejo de sistemas de referencia y localización. Aunque en lo relativo a lo estadístico y aleatorio en el currículo se dice que se busca que el niño desarrolle habilidades para interpretar, recolectar y organizar datos y manejar representaciones gráficas, convendría estudiar qué tanto se busca que los niños y los jóvenes desarrollen habilidades propias de la capacidad de problematizar una situación y buscar soluciones, en situaciones no rutinarias y en contextos distintos a los escolares y que por tanto exigen novedad. En secundaria, se podría estudiar la conveniencia de diferenciar procesos de estudio de lo numérico y de

lo algebraico. También cabe anotar que, si bien el currículo del país prescribe que se busca que los estudiantes utilicen el lenguaje algebraico y modelen situaciones de la vida práctica, es probable que esta última dimensión se oculte por el énfasis que se hace sobre el conocimiento y el manejo de las técnicas algébricas.

VENEZUELA

Si bien, en los números naturales se prescriben los componentes que evalúa la prueba SERCE, con intervalos numéricos incluso mayores a los que se trabajan en los ítems de esta, es necesario revisar si los significados de las operaciones trascienden el uso mecánico de los procedimientos para sumar, restar o multiplicar. Conviene estudiar la correspondencia entre lo que se prescribe con relación a los fraccionarios y lo que evalúa la prueba. En noveno grado, en el currículo prescrito aparecen enunciados que pueden referirse a procedimientos de cálculo y aplicación de secuencias de pasos para solucionar problemas y no se explicita lo que la prueba PISA evalúa en estos dos dominios: la capacidad de utilizar los conocimientos sobre el número y la medida para interpretar situaciones, planear estrategias de solución, construir argumentos y valorar y juzgar su validez, elementos que en este ciclo deben profundizarse.

6. CONCLUSIONES

Este estudio comparativo entre los currículos de Matemáticas y lo que evalúan las pruebas internacionales muestra que las distancias no están tanto en lo que se prescribe enseñar como en el sentido que se le da a lo que se enseña y en la práctica que de esto se deriva.

Ninguna de las dos pruebas se limita a evaluar la apropiación de conceptos; ambas se orientan hacia la capacidad de uso de lo que se sabe, para resolver situaciones que no son prototípicas, de manera que cobra importancia el desarrollo de algunas habilidades que van más allá de la reproducción de los conocimientos adquiridos. Son,

por tanto, habilidades que no se logran por el simple hecho de resolver los problemas del libro de clase, sino que requieren prácticas genuinas de uso. En las enunciaciones generales que definen las finalidades, los objetivos de los currículos de los diferentes países hacen referencia en términos generales a la búsqueda de dichas habilidades. Sin embargo, puede afirmarse que en las concreciones, las intenciones y sentidos que se expresan en los niveles generales, estas habilidades se diluyen, y finalmente persisten y se imponen las formas de enseñanza basadas en la trasmisión de contenidos.

Quizá, más que intentar ver distancias entre lo que se prescribe enseñar y lo que evalúan las pruebas, convenga estudiar si en las prácticas de enseñanza de los diferentes países se mantienen las intenciones y los sentidos que se expresan en el currículo,

MÁS QUE INTENTAR VER DISTANCIAS ENTRE LO QUE SE PRESCRIBE ENSEÑAR Y LO QUE EVALÚAN LAS PRUEBAS, CONVenga ESTUDIAR SI EN LAS PRÁCTICAS DE ENSEÑANZA DE LOS DIFERENTES PAÍSES SE MANTIENEN LAS INTENCIONES Y LOS SENTIDOS QUE SE EXPRESAN EN EL CURRÍCULO

A MODO DE REFLEXIÓN

Los análisis muestran que, en general, en los currículos de todos los países estudiados se expresa de forma evidente la intención de buscar que los niños y los jóvenes desarrollen las capacidades de hacer, de plantear y resolver problemas, de formar conceptos, desarrollar procesos de pensamiento crítico y reflexivo, con el propósito de trascender la definición y memorización de conceptos y apostarle al uso y aplicación de estos en contextos reales y variados. En este orden de ideas, se podría plantear de manera hipotética, que aquello prescrito para los currículos está alineado con los constructos que se evalúan en las pruebas internacionales estandarizadas SERCE y PISA. Lo anterior, teniendo en cuenta que estas pruebas no se limitan a valorar la apropiación de conceptos sino la capacidad de uso de lo que se sabe para resolver situaciones que no son prototípicas. Así mismo, la manera como se enuncian las finalidades del currículo en los distintos países analizados muestra que, desde el punto de vista epistemológico y metodológico, estas orientaciones van en la misma línea de las evaluaciones analizadas, lo cual fortalece la idea y permite inferir que se está

ES ESENCIAL ENCAMINAR ESFUERZOS PARA GARANTIZAR LA COMPRESIÓN, INTERIORIZACIÓN E IMPLEMENTACIÓN DEL CURRÍCULO EN LOS DOCENTES Y, EN CONSECUENCIA, ACOMPAÑARLOS EN LOS OBJETIVOS PEDAGÓGICOS QUE SE DESARROLLAN EN LAS AULAS DE CLASE

avanzando en la armonización de políticas públicas sobre qué es lo que se enseña en la región.

Sin embargo, tal y como se precisa a lo largo del documento, en cada una de las áreas evaluadas aún persisten falencias relacionadas con lo que se prescribe enseñar en claro distanciamiento con algunos de los contenidos contemplados en las pruebas; una

baja alineación con el sistema tecnológico evaluado por la prueba PISA, y finalidades y objetivos curriculares que expresan el desarrollo de habilidades para la construcción de conocimiento diluidos al plantear las formas de enseñanza. Sin embargo, es sustancial reconocer que los países han hecho un esfuerzo importante en lo que se refiere a la formulación de un currículo acorde con las denominadas competencias del siglo XXI, cuya clara intención es favorecer el pensamiento crítico, la creatividad y el aprender a aprender en la escuela.

Como se ha expresado en otros análisis como el de Rivas (2015), en su estudio en siete países, se puede decir que los currículos de las cuatro áreas tratadas en el presente análisis son una mezcla entre los cambios hacia la intención del desarrollo

de competencias y los contenidos disciplinares, cada vez más cercanos a las propuestas de las mediciones internacionales.

No obstante, también hay que señalar que, a pesar de que los currículos están ordenados de forma cercana a las evaluaciones internacionales, persiste la pregunta sobre las razones por las que los resultados en las mismas siguen estando por debajo de los promedios internacionales. Esto

nos lleva a pensar que los referentes curriculares, por sí solos, no han suscitado el suficiente impacto en las prácticas pedagógicas de los docentes. En primer lugar porque tales referentes pasan por el tamiz del sentido y comprensión que cada docente le da a los contenidos que enseña y en segundo lugar, por las didácticas que utiliza en el aula. Si estas últimas estuvieran en concordancia con la formulación curricular, deberían estar centradas en el desarrollo y evaluación de la capacidad de uso de los conceptos aprendidos por parte de los estudiantes. A este respecto es esencial encaminar esfuerzos para garantizar la comprensión, interiorización e implementación del currículo en los docentes y, en consecuencia, acompañarlos en los objetivos pedagógicos que se desarrollan en las aulas de clase.

Las explicaciones del porqué de esta situación son de diversa índole y podrían considerarse, entre otras las siguientes: i) gran parte del cuerpo

LA FORMACIÓN RECIBIDA EN LAS ESCUELAS NORMALES, INSTITUTOS Y FACULTADES DE EDUCACIÓN, REPRODUCE MODELOS TRADICIONALES DE ENSEÑANZA Y, EN OCASIONES, SE ENCUENTRA ALEJADA DE LOS NUEVOS LINEAMIENTOS GUBERNAMENTALES

docente de los países con currículos recientes se resiste a asumir tanto el cambio de paradigma en la manera de enseñar y aprender, como en las nuevas estructuras de aprendizaje de los estudiantes; ii) la formación recibida en las Escuelas Normales, institutos y facultades de educación, reproduce modelos tradicionales de enseñanza y, en ocasiones, se encuentra alejada de los nuevos lineamientos gubernamentales; iii) los libros de

texto que llegan a las aulas, con frecuencia, privilegian el aprendizaje de un conocimiento acabado con un bajo nivel de indagación por parte de los estudiantes; iv) el seguimiento y acompañamiento a la implementación de las políticas educativas es escaso, superficial y en algunos casos inexistente por parte de las entidades responsables, quizá debido a los altos costos que un proceso de formación situado conlleva; v) los métodos de evaluación en el aula no se orientan a encontrar la coherencia entre lo que se enseña, lo que se

evalúa y para qué se hace, y vi) en la formación de los docentes, se diluye el enfoque de formación de ciudadanos para la vida en un mundo globalizado.

Dado que la situación de los países es bastante similar, tanto en lo positivo como en lo que requiere mejora, es propicio pensar en estrategias conjuntas que beneficien a todos, e igualmente promover iniciativas lideradas por algunos países, para que puedan ser compartidas entre todos.

Por ejemplo, si el país se encuentra en proceso de actualización del currículo, como son los casos de México o de Chile (al cierre de este trabajo), podría contemplarse a la par un plan de difusión y formación docente, que señale las implicaciones pedagógicas y evaluativas que contiene dicha actualización y defina estrategias para focalizar las orientaciones, actividades y acciones sobre la forma de llegar a los docentes con las nuevas políticas curriculares de manera a facilitar y asegurar su aplicación en el aula.

A este respecto, es importante ahondar en aspectos tales como: i) las prácticas de enseñanza; ii) las acciones de formación docente tanto inicial como en servicio; iii) los escenarios, ambientes y contextos en los que se desarrollan esas prácticas para lograr la construcción de conocimiento y la adquisición de habilidades en niveles adecuados por parte de los estudiantes.

Esto significa propiciar los mecanismos que permitan incidir en la calidad y la pertinencia de la educación de nuestros países de manera significativa, desde la perspectiva de la práctica en el aula.

Es necesario recobrar la confianza de los estudiantes, en la escuela, en los docentes y en

el funcionamiento del Estado, enfocándose no solo en las problemáticas sino también en los aciertos y dificultades sociales. Buscar que las Instituciones educativas se transformen en espacios cada vez más democráticos y participativos, y que en todas las áreas se refleje este cambio, requiere de procesos de formación de directivos y maestros en alternativas tanto pedagógicas, metodológicas y personales como en las formas

de enseñar y diseñar climas escolares y de aula propicios para la participación, más que en contenidos.

En todo caso, a partir de este análisis documental que compara y describe los currículos, queda claro que los referentes curriculares son eso, referentes que nos señalan hacia dónde queremos que se oriente el aprendizaje y si bien cumplen una función

fundamental en términos de la política de calidad, son insuficientes por sí solos para alcanzar la meta de lograr la mejora del aprendizaje de niños, niñas y jóvenes, por lo que es indispensable generar estrategias que brinden apoyo y acompañamiento para el docente en el aula, que es donde realmente ocurre el aprendizaje.

LOS MÉTODOS DE EVALUACIÓN EN EL AULA NO SE ORIENTAN A ENCONTRAR LA COHERENCIA ENTRE LO QUE SE ENSEÑA, LO QUE SE EVALÚA Y PARA QUÉ SE HACE

BIBLIOGRAFÍA

- Chile. Ministerio de Educación. 2013. *Bases curriculares 2012*. Santiago (Chile): Ministerio de Educación.
- . 2009. *Objetivos fundamentales y contenidos mínimos obligatorios de la educación básica y media. Actualización 2009*. Santiago (Chile): Ministerio de Educación.
- Colombia. Ministerio de Educación. 2006. *Estándares básicos de competencias para Lenguaje, Matemáticas, Ciencias y Ciudadanas*. Bogotá, D. C.: Ministerio de Educación.
- Cuba. Ministerio de Educación. Ciencias Naturales. 2012. <http://cnaturales.cubaeduca.cu/> (último acceso: 2 de diciembre de 2015).
- Ecuador. Ministerio de Educación. 2011. *Actualización y fortalecimiento curricular de la educación general básica 2010. Área de Lectura y Literatura*. Quito: Ministerio de Educación.
- . ca. 2014. *Lineamientos curriculares para el bachillerato general unificado. Área de ciencias experimentales. Biología. Segundo curso. s. l.*: Ministerio de Educación.
- España. Ministerio de Educación, Cultura y Deporte. 2013. *Marcos y pruebas de evaluación de PISA 2012: Matemáticas, Lectura y Ciencias*. Madrid: Ministerio de Educación, Cultura y Deporte.
- Johnson, David W., y Roger T. Johnson. 1989. *Cooperation and Competition: Theory and Research*. Edina (Minnesota): Interaction Book Company.
- . 1985. *Warm-ups, Grouping Strategies, and Group Activities*. Edina (Minnesota): Interaction Book Company.
- México. Secretaría de Educación Pública. 2011a. *Plan de estudios 2011. Educación básica*. México, D. F.: Secretaría de Educación Pública.
- . 2011b. *Programas de estudio 2011. Guía para el maestro. Primaria / Quinto grado*. México, D. F.: Secretaría de Educación Pública.
- OCDE. s. f. *El programa PISA de la OCDE. Qué es y para qué sirve*. París: Organización para la Cooperación y el Desarrollo Económicos (OCDE).
- . 2014. *Resultados de PISA 2012 en foco: lo que los alumnos saben a los 15 años de edad y lo que pueden hacer con lo que saben*. París: Organización para la Cooperación y el Desarrollo Económicos (OCDE).
- Panamá. Ministerio de Educación. 2014. *Educación básica general: programa de quinto grado*. Panamá: Meduca, Dirección Nacional de Currículo y Tecnología Educativa.
- Paraguay. Ministerio de Educación y Cultura. 2014. *Actualización curricular del bachillerato científico de la educación media*. Asunción: Ministerio de Educación y Cultura.
- Perú. Ministerio de Educación. 2013. *Rutas del aprendizaje. Comunicarse oralmente y por escrito con distintos interlocutores y en distintos escenarios. Fascículo general 3*. Lima: Ministerio de Educación.
- Perú. Ministerio de Educación, Ipeba. 2013. *Mapas de progreso del aprendizaje. Comunicación: lectura*. Lima: Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa (Sineace) e Instituto Peruano de Evaluación, Acreditación y Certificación de la Calidad de la Educación Básica (Ipeba).
- República Dominicana. Ministerio de Educación. 2014. *Bases de la revisión y la actualización curricular*. Santo Domingo: Ministerio de Educación.
- Rivas, Axel. 2015. *América Latina después de PISA. Lecciones aprendidas de la educación en siete países (2000-2015)*. Ciudad Autónoma de Buenos Aires: Fundación CIPPEC.
- Schulz, Wolfram; John Ainley; Tim Friedman, y Petra Lietz. 2011. *Informe latinoamericano del ICCS 2009. Actitudes y conocimientos cívicos de estudiantes de secundaria en seis países de América Latina*. Ámsterdam: Asociación Internacional para la Evaluación del Logro Educativo.
- Valdés, Héctor (coord.). 2008. *Los aprendizajes de los estudiantes de América Latina y el Caribe. Primer reporte de los resultados del Segundo Estudio Regional Comparativo y Explicativo*. Santiago (Chile): Orealc/Unesco.

TABLAS COMPARATIVAS

FINALIDADES

	CHILE	COLOMBIA	CUBA	ECUADOR	MÉXICO	PANAMÁ	PARAGUAY
	<p>De primero a sexto grado de básica: "Despertar en el alumno el asombro por conocer el mundo que lo rodea, comprenderlo y utilizar metodologías para estudiarlo"; así mismo, promover la "comprensión de las grandes ideas de la ciencia y la adquisición progresiva de habilidades de pensamiento científico y métodos propios del quehacer de estas disciplinas, (...) que permitan desarrollar el pensamiento crítico, la capacidad reflexiva y la valoración del error como fuente de conocimiento.</p> <p>De séptimo grado de básica a segundo de media: "Su objetivo principal es que cada persona adquiera y desarrolle competencias que le permitan comprender el mundo natural y tecnológico para poder participar, de manera informada, en las decisiones y acciones que afectan su propio bienestar y el de la sociedad"</p> <p>Sin embargo, de acuerdo con el marco curricular actualizado en 2009 que aplica para la básica y la media, se plantea lo siguiente: "El propósito de la enseñanza de las ciencias en una perspectiva de alfabetización científica es lograr que todos los alumnos y las alumnas desarrollen la capacidad de usar el conocimiento científico, de identificar problemas y de esbozar conclusiones basadas en evidencia, en orden a entender y participar de las decisiones sobre el mundo natural y los cambios provocados por la actividad humana".</p>	<p>"(...) contribuir a la consolidación de ciudadanos y ciudadanas capaces de asombrarse, observar y analizar lo que acontece a su alrededor y en su propio ser; formularse preguntas, buscar explicaciones y recoger información; detenerse en sus hallazgos, analizarlos, establecer relaciones, hacerse nuevas preguntas y aventurar nuevas comprensiones; compartir y debatir con otros sus inquietudes, sus maneras de proceder, sus nuevas visiones del mundo; buscar soluciones a problemas determinados y hacer uso ético de los conocimientos científicos, todo lo cual aplica por igual para fenómenos tanto naturales como sociales".</p> <p>"(...) la formación en ciencias naturales en la Educación Básica y Media debe orientarse a la apropiación de unos conceptos clave que se aproximan de manera explicativa a los procesos de la naturaleza, así como de una manera de proceder en su relación con el entorno marcada por la observación rigurosa, la sistematicidad en las acciones, la argumentación franca y honesta". "Una de las metas fundamentales de la formación en ciencias es procurar que los y las estudiantes se aproximen progresivamente al conocimiento científico, tomando como punto de partida su conocimiento "natural" del mundo y fomentando en ellos una postura crítica que responda a un proceso de análisis y reflexión".</p>	<p>Para la educación básica "las Ciencias Naturales tienen como objetivo fundamental conocer los principales objetos, fenómenos y procesos de la naturaleza; así como las relaciones que entre ellos existen, de modo que puedas interpretarlos, explicarlos y de esta forma comprender mejor el mundo en que vivimos".</p> <p>Para la educación básica secundaria, se plantea como objetivo general de la asignatura Biología que los estudiantes deben ser capaces de:</p> <p>Biología 4 (10mo): Explicar la interrelación entre los niveles de organización de la materia, destacando la importancia de los componentes químicos y de los niveles bióticos celular y organismo.</p> <p>Biología 5 y 6 (11no y 12mo): Argumentar la interrelación entre los niveles de organización de la materia, destacando el aumento gradual de la complejidad en cada uno de los niveles bióticos.</p>	<p>"Formar personas con mentalidad abierta, conocedores de la condición que los une como seres humanos, de la obligación compartida de velar por el planeta y de contribuir en la creación de un entorno mejor y pacífico". Esta apuesta requiere un docente con capacidad de buscar, con rigor científico, estrategias creativas que generen y motiven el desarrollo del pensamiento – crítico – reflexivo– sistémico y que considere, al mismo tiempo, el desarrollo evolutivo del pensamiento de los estudiantes.</p>	<p>"Que niños y jóvenes amplíen de manera gradual sus niveles de representación e interpretación respecto de fenómenos y procesos naturales, acotados en profundidad por la delimitación conceptual apropiada a su edad, en conjunción con el desarrollo de habilidades, actitudes y valores". Tomado de http://www.curriculobasica.sep.gob.mx/pdf/primaria/5togradocn/PRIM5to2013_CN.pdf accedida agosto de 2014.</p> <p>Educación secundaria "Fortalecer en los estudiantes los conocimientos, habilidades y actitudes para la toma de decisiones responsables e informadas relacionadas con la salud y el ambiente". Tomado de http://www.curriculobasica.sep.gob.mx/pdf/secundaria/ciencias/BIOLOGIA/PROG_CIENCIASBI_2013.pdf accedida agosto de 2014.</p> <p>Bachillerato académico: "El propósito es que el alumnado relacione los niveles de organización de la materia: químicos, físicos y biológicos, de manera que comprenda los procesos de la vida desde los niveles microscópicos hasta los macroscópicos que involucran a grandes grupos de seres vivos organizados para conformar la biosfera.</p> <p>Será importante que analice la importancia de las nuevas tecnologías de la biología en la sociedad, sus logros y limitaciones y que asuma criterios claros para señalar los aspectos que merecen ser reglamentados por su impacto social y ambiental, considerando los aspectos bioéticos involucrados. Asimismo, el estudiante podrá explicar los fenómenos naturales desde una perspectiva científica, asumiendo actitudes que lo conduzcan al cuidado de la salud y a la conservación de su entorno".</p>	<p>Los programas de ciencias naturales abordan la realidad desde el punto de vista del conocimiento científico basado en una percepción de cultura ambiental, necesaria para generalizar y afianzar en las generaciones jóvenes una clara conciencia de su responsabilidad en el manejo de los recursos naturales y del cuidado del medio ambiente donde desarrolla su vida en sociedad.</p> <p>Mediante ella, el saber científico llega a las más recónditas comunidades y permite, a su vez, que la población reconozca que en cualquier punto del país y del planeta la vida depende de la naturaleza o del medio ambiente que la soporta, del conocimiento de los reinos que intervienen en interrelación constante con otros miembros o componentes de la naturaleza; del desarrollo y uso prudente de la tecnología en beneficio de la conservación ambiental.</p> <p>De igual forma, se reconoce que el aporte de las ciencias ha hecho posible cambios sustanciales en los estilos de vida, en el tratamiento y control de enfermedades, en la producción de alimentos y hábitos de consumo, en el descubrimiento de la estructura y funciones del cuerpo, en los usos de la energía, en la conquista del espacio y los astros. Todo esto hace imprescindible la conservación de la vida, el progreso y la equidad, basados en el conocimiento científico del presente y en su proyección futura.</p>	<p>Aunque para cada uno de los grados escolares se establece una finalidad como elementos comunes a las mismas, se puede identificar que "el área permite al estudiante encontrar soluciones a situaciones problemáticas, desarrollar su pensamiento científico, crítico, reflexivo y autónomo, en un marco ético de tal manera que se haga partícipe de la mejora de su desarrollo tanto en lo personal y en lo social". Este proceso implica la comprensión de la complejidad del mundo y el desarrollo de capacidades afectivas, cognitivas y psicomotoras.</p>

	CHILE	COLOMBIA	ESPAÑA	MÉXICO	PARAGUAY	PERÚ	REPÚBLICA DOMINICANA
FINALIDADES	<ul style="list-style-type: none">• Que los estudiantes se reconozcan como ciudadanos y desarrollen una predisposición favorable a participar en la vida en comunidad y a contribuir con su desarrollo, en el marco de una sociedad democrática, plural, y diversa. Implica la formación de una conciencia ética basada en el respeto a los derechos fundamentales de las personas y en el compromiso con el bien común y con el medio ambiente. Promueve la formación de estudiantes comprometidos con el bien común, con el sistema democrático y con el respeto de los derechos humanos y la diversidad, capaces de solucionar pacífica y constructivamente los conflictos mediante el diálogo, la argumentación y el intercambio de ideas.	<ul style="list-style-type: none">• Los Estándares Básicos de Competencias Ciudadanas se constituyen en una propuesta que busca la construcción de comunidades más pacíficas, democráticas, participativas, incluyentes y justas.• Pretenden fomentar el desarrollo de conocimientos ciudadanos, promover el desarrollo de competencias comunicativas, cognitivas y emocionales, aportar a la construcción de la convivencia y la paz, promover la participación y responsabilidad democrática y la pluralidad, identidad y valoración de las diferencias humanas.	<ul style="list-style-type: none">• La competencia social y ciudadana hace posible comprender la realidad social en que se vive, cooperar, convivir y ejercer la ciudadanía democrática en una sociedad plural y comprometerse a contribuir a su mejora.• Están integrados conocimientos diversos y habilidades complejas que permiten participar, tomar decisiones, elegir cómo comportarse en determinadas situaciones y responsabilizarse de las elecciones y decisiones adoptadas.• Significa construir, aceptar y practicar normas de convivencia acordes con los valores democráticos, ejercer derechos, libertades, responsabilidades y deberes cívicos y defender los derechos de los demás.	<ul style="list-style-type: none">• Que los estudiantes se reconozcan como sujetos con dignidad y derechos, capaces de tomar decisiones y de asumir compromisos que aseguren el disfrute y cuidado de su persona, tanto en su calidad de vida personal como en el bienestar colectivo, hacia la construcción de su proyecto de vida. Comprendan que los derechos humanos y la democracia son el marco de referencia para tomar decisiones autónomas que enriquezcan la convivencia. Reconozcan que las características de la democracia en un Estado de Derecho les permiten regular sus relaciones con la autoridad, las personas y los grupos, al participar social y políticamente de manera activa en acciones que garanticen formas de vida más justas, democráticas, interculturales y solidarias.	<ul style="list-style-type: none">• La educación ciudadana se orienta a formar un estudiante capaz de ejercitar una ciudadanía responsable y crítica. Es decir, le permite el desarrollo de habilidades para participar activa y plenamente en la vida cívica; construir, aceptar y practicar normas de convivencia acordes con los valores democráticos; ejercitar sus derechos, libertades, responsabilidades y deberes cívicos; y defender los derechos de los demás.	<ul style="list-style-type: none">• Se plantean tres competencias para el ejercicio ciudadano democrático e intercultural: convive democrática e interculturalmente, delibera democráticamente y participa democráticamente.	<ul style="list-style-type: none">• Se espera que a través de la competencia ética y ciudadana la persona se relacione con las otras y los otros con respeto, justicia y equidad, en los ámbitos personal, social e institucional; cuestione con criticidad las prácticas violatorias de los derechos humanos y el uso de la violencia en cualquier situación; y transforme las relaciones y normas sociales sobre la base de los principios de la democracia participativa.

	CHILE	COLOMBIA	ECUADOR	MÉXICO	PANAMÁ	PARAGUAY	PERÚ
FINALIDADES	<ul style="list-style-type: none"> • Desarrollar las competencias comunicativas, que involucran conocimientos, habilidades y actitudes. • De 1ro a 6to: "la asignatura busca desarrollar competencias que se adquieren participando en situaciones reales de lectura, escritura e interacción oral, en las que los individuos tienen necesidad de comprender lo producido por otros o de expresar aquello que consideran importante. En otras palabras, los alumnos deben estar inmersos en un ambiente lingüísticamente estimulante." Pg. 35 • De 7mo a 2do de la media: desarrollar la capacidad de leer comprensivamente, evaluar y reflexiona sobre textos de complejidad apropiada a su edad, para entretenerse, ampliar su conocimiento de manera autónoma, enriquecer su visión de mundo, participar en la sociedad de manera informada, y enfrentar exitosamente la vida escolar y social. 	<ul style="list-style-type: none"> • "Los estándares de lenguaje se orientan hacia el desarrollo y el dominio de las capacidades expresivas y comprensivas de los estudiantes –tanto en lo verbal como en lo no- verbal– que les permitan, desde la acción lingüística sólida y argumentada, interactuar activamente con la sociedad y participar en la transformación del mundo" (Tomado de estándares básicos de competencia del lenguaje pág.21). 	<ul style="list-style-type: none"> • Se propone enseñar la lengua partiendo de las macrodestrezas lingüísticas: hablar, escuchar, leer y escribir textos completos en situaciones comunicativas reales, ya que "enseñar lengua debe aportar habilidades y conocimientos mínimos para desenvolverse en el mundo estructurado y dirigido por personas alfabetizadas". Pg. 24. Además, "posibilita la comunicación y, desde esta perspectiva, el desarrollo de la competencia comunicativa" (Tomado de la actualización y fortalecimiento curricular de la educación general básica 2010. Lengua y Literatura 5 año Pg. 24). • El objetivo educativo fundamental es que el alumnado no solo aprenda a escribir, a leer, a hablar y a escuchar, sino también que disfrute y acepte el carácter ficcional y la función estética de la literatura, a través de la comprensión y producción de los textos seleccionaos para cada año. 	<ul style="list-style-type: none"> • Utilicen eficientemente el lenguaje para organizar su pensamiento y su discurso; analicen y resuelvan problemas de la vida cotidiana; accedan y participen en las distintas expresiones culturales. • Logren desempeñarse con eficacia en diversas prácticas sociales del lenguaje y participen en la vida escolar y extraescolar. • Sean capaces de leer, comprender, emplear, reflexionar e interesarse en diversos tipos de texto, con el fin de ampliar sus conocimientos y lograr sus objetivos personales. • Reconozcan la importancia del lenguaje en la construcción del conocimiento y de los valores culturales, y desarrollen una actitud analítica y responsable ante los problemas que afectan al mundo. Tomado de www.curriculobasica.sep.gob.mx 	<ul style="list-style-type: none"> • La enseñanza de la lengua materna tiene como objetivo principal formar un estudiantado que cuando egrese de la Educación Básica General pueda comunicarse con eficacia. Para esto, deben usar el lenguaje como instrumento efectivo para el desarrollo del pensamiento y de la creatividad mediante el cultivo de la expresión oral y escrita. Adicionalmente busca el fomento del hábito de la lectura como estrategia para su formación cultural y social. Programa de quinto grado (Pg. 33) • Específicamente para la educación media, se plantea como finalidad "el desarrollo de competencias básicas en el área lingüística, competencias que permitan que el estudiante exprese y redacte sus ideas de una manera fluida, reflexiva y crítica". Pg.34 	<ul style="list-style-type: none"> • Ciclo 2: desarrollar capacidades de análisis y reflexión sobre las informaciones a las que los estudiantes acceden. • Ciclo 3: desarrollar capacidades relacionadas con la comprensión y producción de textos orales y escritos de variadas tipologías. • Educación media: desarrollar la competencia comunicativa en un alto nivel en relación a las lenguas oficiales (adaptado del programa de estudios pág. 227). 	<ul style="list-style-type: none"> • Los aprendizajes con énfasis en comunicación, "nos permite relacionarnos con las demás personas, establecer lazos sociales y hacer posible una convivencia basada en el entendimiento mutuo y la colaboración, así como para representar y entender el mundo que compartimos." Fascículo general P4

	CHILE	COLOMBIA	ECUADOR	MÉXICO	PARAGUAY	PERÚ	VENEZUELA
FINALIDADES	<ul style="list-style-type: none"> Consolidar, sistematizar y ampliar las nociones y prácticas matemáticas que los niños y jóvenes ya poseen como resultado de la interacción con su medio y del trabajo académico. Promover el desarrollo de formas de pensamiento que posibiliten a los niños procesar información acerca de la realidad y profundizar así sus conocimientos sobre ella. Desarrollar una actitud positiva hacia el aprendizaje de las matemáticas y apropiarse de formas de razonar matemáticamente. Reconocer, plantear y resolver problemas con confianza y seguridad en sí mismos. 	<ul style="list-style-type: none"> No se hacen enunciaciones sobre finalidades generales. Presenta un documento de lineamientos generales en el que se expresa la búsqueda del desarrollo de competencias matemáticas. 	<ul style="list-style-type: none"> Formar ciudadanos capaces de argumentar y explicar los procesos utilizados en la resolución de problemas de los más variados ámbitos y, sobre todo, con relación a la vida cotidiana, teniendo como base el pensamiento lógico y crítico. 	<ul style="list-style-type: none"> Enuncia el desarrollo de cuatro competencias a) Resolver problemas de manera autónoma, b) Comunicar información matemática, c) Validar procedimientos y resultados, y d) Manejar técnicas eficientemente. 	<ul style="list-style-type: none"> "Crea y resuelve situaciones problemáticas del entorno inmediato que involucren la utilización de conocimientos matemáticos. <p>Nota: Estos conocimientos se especifican para cada nivel educativo.</p>	<ul style="list-style-type: none"> Desarrollar las capacidades de matematizar, elaborar y seleccionar estrategias, representar matemáticamente situaciones reales, usar expresiones simbólicas, comunicar y argumentar, explorar, probar. Se asume "una matemática para la vida, donde el aprendizaje se genera en el contexto de la vida, y sus logros van hacia ella" y el enfoque centrado en resolución de problemas o enfoque problemático como marco pedagógico para el desarrollo de las competencias y capacidades matemáticas, de calidad. 	<ul style="list-style-type: none"> La educación matemática busca contribuir significativamente al desarrollo de "lo metódico, el pensamiento ordenado y el razonamiento lógico para que los seres humanos actores del hecho educativo: padres, madres, estudiantes, maestros, maestras y comunidad en general distingan el todo de las partes, lo analítico y lo sintético, lo ordenado de lo no ordenado, lo que está clasificado de lo que no lo está; entre otros procesos fundamentales del pensamiento necesarios en su formación como ciudadanos y ciudadanas de la nueva República en construcción."
	<ul style="list-style-type: none"> Objetivos fundamentales: son las competencias que los alumnos deben lograr en los distintos periodos de su escolarización, para cumplir con los fines y objetivos generales y requisitos de egreso de la enseñanza básica. Dos tipos de objetivos fundamentales: transversales y verticales. 	<ul style="list-style-type: none"> Las competencias como: un saber hacer flexible que puede actualizarse en distintos contextos. Capacidad de usar los conocimientos en situaciones distintas de aquellas en las que se aprendieron. Involucra la comprensión del sentido de cada actividad y sus implicaciones éticas, sociales, económicas y políticas. 	<ul style="list-style-type: none"> La destreza es entendida como la expresión del saber hacer en los estudiantes. A esta destreza se agregan "criterios de desempeño" para orientar y precisar el nivel de complejidad en el que se debe dirigir la acción. Estas destrezas de desempeño se constituyen en el referente principal para que los docentes elaboren la planificación microcurricular de sus clases y las tareas de aprendizaje (Doc. 1, p. 11). 	<ul style="list-style-type: none"> Las competencias movilizan y dirigen todos los componentes –conocimientos, habilidades, actitudes y valores– hacia la consecución de objetivos concretos; son más que el saber, el saber hacer o el saber ser, porque se manifiestan en la acción de manera integrada. 	<ul style="list-style-type: none"> Competencia entendida como: integración de capacidades (aptitudes, conocimientos, destrezas, habilidades y actitudes) para la producción de un acto resolutivo eficiente, lógico y éticamente aceptable en el marco del desempeño de un determinado rol. Capacidad : cada uno de los componentes aptitudinales, actitudinales, cognitivos, de destrezas y de habilidades que, articulados armónicamente, constituyen la competencia. 	<ul style="list-style-type: none"> La competencia es una actuación eficaz en diferentes contextos reales a través de una serie de herramientas y acciones. Es decir, una actuación que moviliza e integra actitudes. La competencia matemática es entonces un saber actuar en un contexto particular, que nos permite resolver situaciones problemáticas reales o de contexto matemático. 	<ul style="list-style-type: none"> Los conocimientos, habilidades, destrezas, actitudes y virtudes se alcanzan mediante la actividad y la comunicación, con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad, consustanciados con los valores de la identidad nacional y con una visión latinoamericana y universal.

CONVENIO | ANDRÉS | BELLO

Construimos Ciudadanía para la integración

Secretaría Ejecutiva del Convenio Andrés Bello

Calle 93 B N° 17 - 49 / Oficina:401 -401

(+571) 6449292 Ext:101/

Bogotá - Colombia

www.convenioandresbello.org