
El periódico

de un país que

educa y que se

educa

No. 55
 febrero - marzo 2010

ministerio de
Educación nacional

Suscríbase en www.mineducacion.gov.co/altablero

PÁGina 3 PÁGina 17 PÁGina 31 PÁGina 31
carta de
la ministra
Por una cultura de la
evaluación

Otras Miradas
Felipe Martínez R. y las
pruebas de rendimiento

lectura
consulta
Claves de un buen
Plan de Mejoramiento
Institucional, novedad
editorial

lectura
consulta
Vale la pena enredarse en
Colombia Aprende

REVOLUCIÓN EDUCATIVA

Investigar, preguntar
y mejorar la calidad
educativa fueron

los temas centrales del Primer seminario anual
internacional organizado por el ICFES, con el que
despega su Programa de Investigación en Calidad
Educativa.

Ver página 32

La importancia de

SABER
…Para comprender
…Para entender
…Para mejorar
…Para aprender
…Para avanzar

De cómo cada institución
educativa obtiene
información sobre sus
fortalezas y debilidades
y tiene elementos para
el diseño, ejecución y
evaluación de los Planes de
Mejoramiento Institucional.

Esta es una publicación del Ministerio de Educación Nacional, Oficina Asesora de Comunicaciones.
Ministra de Educación: Cecilia María Vélez W.

Viceministra de Educación Preescolar, Básica y Media: Isabel Segovia Ospina. Directora de Calidad para Preescolar, Básica y Media: Mónica López Castro
Director: Juan Pablo Ferro C., jpcasasf@cable.net.co. Jefe Oficina de Comunicaciones: Carol Ramírez (cramirez@mineducacion.gov.co). Redacción: Juan Manuel Cortés y Luisa Fernanda Lozano.

Colaboración especial: Heublyn Castro y equipo, Marta Ligia Cuevas y Edgar Martínez; equipo del Instituto Colombiano para la Evaluación de la Educación (ICFES), Isabel Fernandes y Ana María Uribe.
Fotografía: Oficina de Comunicaciones del Ministerio de Educación y colaboradores regionales. Concepto de Diseño: Typo Diseño Gráfico. Impresión: Publicultural

Página web: www.mineducacion.gov.co/altablero; Portal: www.colombiaaprende.edu.co. Correo electrónico: correoaltablero@mineducacion.gov.co. Teléfonos: 2222800, extensión 1409. Fax: 2224795.
Dirección: Ministerio de Educación Nacional, Calle 43 No. 57-42, Avenida El Dorado CAN, Bogotá, Colombia. Publicación del sector educativo – Circulación Nacional

ISSN: 1657-3293 – Tarifa Postal Reducida: 158
Bogotá D.C., No. 55 - 2010

altablero2 / FEBRERO - MARZO 2010

opinión Una vida sin examen no es vida
Sócrates

De los lectores

Este es un espacio reservado para Usted, apreciado lector. Sus cartas, comentarios e inquietudes le darán vida a esta sección. Pueden ser enviados a: Revolución Educativa
Al Tablero, Diagonal 38 Bis 39- 14, Bogotá, Colombia; también al fax 222 4795 y al correoaltablero@mineducacion.gov.co. Lo bueno, si breve, dos veces bueno.

Interés por la lectura
Mi nombre es Luciana. Soy estudian-
te de magisterio para maestra de
egb 1 y 2. Estoy haciendo un trabajo
de investigación sobre el desinterés
de los niños por la lectura y quisiera
saber si ustedes tienen algún tipo de
información que me pueda ayudar a
concluir este trabajo.

Luciana.

Respuesta: De antemano la felici-
tamos y valoramos su interés por
investigar sobre un tema tan valioso
como lo es la lectura y en especial
sobre desinterés de los niños en el
momento de leer. A continuación se
presenta una breve reflexión sobre
esta situación retomando algunas
posibles causas y elementos necesa-
rios para enfrentar dicha problemá-
tica.
Como es bien sabido, leer es un acto
subjetivo e inherente al ser humano;
es poder dar y hallar significado y
sentido a un determinado texto; pero
además, es una acción que produce
placer. Leer permite tanto a niños
como adultos, abrir nuevas venta-
nas, mundos posibles, dar libertad a
la fantasía y al goce.
Sin embargo, en la mayoría de los
casos los estudiantes leen textos
impuestos por la escuela, en donde
el único objetivo de esta lectura
es responder la evaluación y los
cuestionarios formulados por el
docente; situación que genera desin-
terés y apatía hacia la lectura, pues se
soslaya su verdadero sentido, descui-
dando las motivaciones e intereses
de los estudiantes para involucrarse
en ella.
Aunado a esto, la variedad literaria
que se brinda a los estudiantes es
limitada. Tal como se evidenció en
los resultados de un estudio reali-
zado por el Ministerio de Educación
Nacional1 sobre una muestra de los
cuentos participantes en el primer
Concurso Nacional de Cuento, en
la escuela se privilegian textos con
intencionalidad moralizante y de
superación personal, los cuales en
no suplen los intereses literarios de
los estudiantes, quienes están ávidos
de conocer otros mundos, experien-
cias, concepciones y visiones que
desarrollen su imaginación y les
permitan construir nuevos apren-
dizajes.
Los anteriores son factores que
disminuyen el gusto e interés de
los estudiantes por la lectura, pues
la encuentran ajena de su realidad,
poco significativa y con una denota-
ción evaluativa y de validación, más
que funcional comunicativamente.
Para evitar esta situación y fomen-
tar el interés por la lectura en los
estudiantes, es importante que en
la escuela se creen espacios donde
los niños, niñas y jóvenes puedan
adentrarse en el texto de una manera
placentera, dialoguen con el relato,
lo interroguen y exploren el lengua-
je. Espacios donde busque una
“apropiación lúdica, crítica y creati-
va de la obra literaria por parte del

estudiante; es decir, que conozca el
texto, lo lea, lo disfrute, haga inferen-
cias, predicciones, relaciones y, final-
mente, interpretaciones” como es
afirmado por los Estándares Básicos
de Competencias en el lenguaje.
Así mismo, un factor fundamen-
tal para fomentar el hábito de la
lectura es que esta se convierta en
un momento que se disfrute, un
momento placentero. Para esto, es
preciso ofrecer una amplia gama
de títulos literarios donde el lector
pueda seleccionar el que más intere-
se; generalmente los niños disfru-
tan de las lecturas que ellos mismos
eligen. Tener ésta autonomía de
selección aumenta su interés.
Es importante tener en cuenta que
las lecturas que se realicen pueden
apoyar aprendizajes en los niños,
pero esta no debe ser la intenciona-
lidad primordial. Cuando se trata de
desarrollar en los niños el hábito y
el gusto por la lectura lo ideal es que
prevalezca la libertad de cada niño
para leer.
Si los niños aún no dominan el
código escrito, es importante que los
adultos apoyen y orienten su lectu-
ra, ofreciendo la libertad de “leer”
las imágenes que aparecen en los
textos. Si los docentes y padres de
familia obligan a los niños a decodi-
ficar signos, esta actividad logra que
exista un rechazo, temor y apatía
hacia el acto de leer. En los niveles
iniciales es importante fortalecer la
expresividad, la oralidad y la gestua-
lidad; más adelante el dominio de la
convención escrita se va a desarro-
llar favorablemente.
En conclusión, para fomentar el
interés hacia la lectura por parte de
los estudiantes formándolos como
lectores críticos, creativos e indaga-
dores, es importante concebir la
lectura como un acto de comunica-
ción significativa donde más allá de
un objetivo académico, se propenda
por un espacio agradable, con senti-
do que le permita a los estudiantes
desarrollar su creatividad, conocer
otros mundos y navegar por su
imaginación.
A continuación se relacionan
algunos títulos que ofrecen orienta-
ciones conceptuales, pedagógicas
y didácticas sobre la lectura y cómo
fomentarla en los estudiantes que
podrán enriquecer el marco concep-
tual de su investigación.

BRUNER, J. (1984). Acción, pensa-
miento y lenguaje. Madrid. Edito-
rial Alianza
FERREIRO., E. y TEBEROSKY., A
(1979). Los sistemas de escritura
en el desarrollo del niño. Ed. Siglo
XXI. México.
JURADO, F. (1997). El lenguaje y
la literatura en la transforma-
ción de la escuela. Programa RED,
Bogotá.
JURADO, F. y BUSTAMANTE, G.
(1994) “Por una diversidad de textos
en el aula de clase”, en: Opciones
Pedagógicas (Bogotá), Nº 12-94,
pp. 40-60.

LERNER, D. (2001). Leer y escribir
en la escuela: lo real, lo posible
y lo necesario. Editorial Fondo de
Cultura Económica. México.
MONTES, G.(1991) “El placer de leer:
otra vuelta de tuerca”. En: Literatura
Infantil y formación de Lectores.
España.
LOMAS, C., Compilador. (2006)
“Enseñar lenguaje para aprender a
comunicar (se”) Volumen I, Colec-
ción REDES, Editorial Magisterio
LOMAS, C., y OSORO, A., compilado-
res. (1994) “El Enfoque Comunicati-
vo De La Enseñanza De La Lengua”.
Ediciones Paidos, Ibérica, S.A.
PENNAC, D. (1993) Como una
Novela. Bogotá. Editorial Norma.

Equipo de Competencias Comunica-
tivas, Desarrollo de programas para
el fomento de competencias, Subdi-
rección de Articulación Educativa e
Intersectorial.

1. El estudio se realizó a través del grupo
de investigación DILEMA (Didáctica de la
literatura y la lengua Materna) adscrito a la
Universidad del Quindío.

Agroecología

campesina
Los felicito por su programa y las
propuestas que dan… además
educan a nuestros colombianos. Mi
nombre es Claudia Patricia Molano,
estudiante de la Escuela Normal
Superior de Palmira (Valle); estoy en
mi proyecto de grado que es sobre
las Escuelas Agroecológicas Campe-
sinas (ECAS) y reúno toda la informa-
ción posible. Cualquier información o
ayuda es muy importante para mi.

Respuesta: Puede comunicarse con
Javier Serrano (jserrano@mineduca-
cion.gov.co)

La Cucaracha
Desde el Huila, el colaborador Leoni-
das pulido Martínez nos envía el
siguiente texto, a propósito de la
Política para la Primera Infancia:

Para la infancia (esta cucaracha sí
camina)
(Úsese la melodía tradicional de La
Cucaracha)

Para la infancia, para la infancia,
atención más integral…
Las condiciones, las estrategias, ya
se van a implementar.

Categoría protección, lleva el recono-
cimiento,
Y el buen trato es integral entre
adultos y pequeños.

En vida y supervivencia, segunda
categoría,
La salud está más presta, la seguri-
dad más pila.

Tercera categoría, los niños en
desarrollo,
La Educación Inicial, el mejor punto
de apoyo.

La categoría final es la participación,
Que forja protagonistas de la vida en
la Nación.

Segunda línea estratégica, gestión
institucional:
Moviliza y garantiza, con bum inter-
sectorial.

Los derechos de los niños tienen
ahora un nuevo ángel,
En el Conpes 109 y en las guías minis-
teriales.

Primera Infancia

y otros
De manera atenta les solicito infor-
mación sobre la suscripción al perió-
dico y los datos de contacto con el
profesional encargado del contenido
del mismo. Lo anterior teniendo en
cuenta un proyecto de Preescolar y
de promoción y divulgación. Nohora
Cubillos.

Respuesta: Si desea informa-
ción sobre Primera infancia puede
contactar a María Mercedes Líeva-
no (MLievano@mineducacion.gov.
co). Para suscribirse a Revolución
Educativa Al tablero sólo tiene que
escribir a correoaltablero@minedu-
cacion.gov.co o navegar en la página
www.mineducacion.gov.co/altablero

Creatividad como

propuesta de cambio
Recibimos una propuesta para que
se abran los sentidos y se desarro-
lle la creatividad de Alvaro Barrera
Guarín, “un colombiano de traca
mandaca”.

Respuesta: Agradecemos su
interés por los asuntos educativos y
su comunicación. Quienes deseen
conocer la propuesta pueden escri-
bir a barrera.guarin@hotmail.com.
Entre las temáticas desarrolladas
están: La creatividad como didác-
tica; Cómo hacemos para enseñar;
Ejes temáticos; El cubo neurobiótico;
Ensayo; Interpretación y compren-
sión; La genialidad no es de sabios
solamente; La lógica sigue siendo un
paradigma y Pedagogía poética.

Interesados

en leer y consultar
Vale la pena hacer cualquier cosa por
nuestro futuro y el Planeta. Quiero
repartir el conocimiento del libro
reseñado con mis alumnos. Jesús
Cortés..

Estoy interesada en adquirir el libro
Los Primeros Años. Gracias por
este valioso trabajo. Mariela

Respuesta: Suscribirse a la Bibliote-
ca Luis Ángel Arango es una buena
idea; también contactar a la Funda-
ción Éxito o al Fondo de Cultura
Económica.

Sobre modelos
Visitando la página del Ministerio

de Educación Nacional, observé
lo relacionado con los modelos
educativos. Quisiera tener más infor-
mación sobre este modelo, como
también de otros, ya que estoy reali-
zando una investigación referente al
rendimiento escolar, pero necesito
un modelo evaluativo. Estaría muy
agradecida si usted me colabora con
información, bibliografía, libros, etc.
(vía web)

Respuesta: Le recomendamos
escribir a la doctora Mónica López
(molopez@mineducacion.gov.co)

Manual de

Convivencia
Me gustaría saber que debo tener en
cuenta para poder dirigir y elaborar
un Manual o norma de convivencia.
(vía web)

Respuesta: En el Artículo 17 del
Decreto 1860 de 1994, se encuentra
la información relacionada con regla-
mentos o manuales de convivencia.

La Etnometodología
He mirado su artículo sobre inves-
tigación educativa que aparece
en la página del Ministerio y tengo
una consulta: ¿Existe una correcta
relación entre las políticas educati-
vas y la investigación educativa en
Colombia? ¿De qué manera se aplica
la etnometodología dentro de un
proyecto educativo?

Estudiante de Licenciatura en
Pedagogía Infantil de la Universidad

del Tolima

Respuesta: Del Área de Calidad del
Viceministerio de Preescolar, Básica
y Media…
En primer lugar, será necesario
identificar la etnometodología que
aporte a la construcción o formula-
ción del proyecto educativo, para
que el conjunto de maneras, accio-
nes y estrategias se adopten como
guía para dicha formulación.
Teniendo en cuenta las dinámicas de
construcción colectiva de la mayoría
de los grupos étnicos, la metodolo-
gía identificada deberá reconocer y
posibilitar la participación de instan-
cias comunitarias y de autoridad
del respectivo grupo étnico, para
que sea éste quien tome las decisio-
nes (pedagógicas, metodológicas,
y operativas) relacionadas con el
proyecto educativo en particular.
La metodología se convierte enton-
ces en una herramienta que hace
posible plasmar o dar forma a un
proyecto educativo desde las expec-
tativas y necesidades que tenga el
respectivo grupo étnico; el proyecto
a su vez se constituye en respuesta
pertinente a dichas necesidades o
expectativas e integrará estrategias
tanto de los planteamientos educa-
tivos propios del grupo étnico, como
aquellos de otros grupos o socie-
dades que le permitan interactuar
con esas sociedades y sus formas de
conocer y de producir conocimiento.

altablero FEBRERO - MARZO 2010 / 3

Carta de la Ministra

Por una cultura de la evaluación

L
a idea de una educación conecta-
da con el mundo que responda a
las expectativas de bienestar de
los colombianos y que al tiempo se
convierta en el motor de desarro-
llo social del país, ha sido el núcleo
de la Revolución Educativa duran-
te estos ocho años y de la política

de calidad que ha venido siendo aplicada y que ha
transformado el sector en todos sus niveles. El pi-
lar de esta transformación estuvo en centrar todo
el sistema en lo que aprende el estudiante; en lo que
ese saber, conocimiento y experiencia de apren-
der le permite hacer en su vida desde sus prime-
ros años y en el seguimiento continuo del proceso
de aprendizaje, a fin de desarrollar plenamente su
capacidad y potenciar su
creatividad y talento.

La Revolución Educati-
va entiende la educación
como un proceso perma-
nente, que no se agota en
el sistema educativo ni en
el paso de los estudiantes
por las escuelas, colegios,
universidades y centros de
aprendizaje sino que se ex-
tiende a toda la vida y se
configura en su comuni-
cación e interacción con
el mundo, la sociedad y el
trabajo.

Este enfoque implicó la
puesta en marcha de un
sistema ordenado y coor-
dinado en todos los nive-
les e instancias, así como
el trabajo constante y ar-
mónico de todos los acto-
res del sector en función
del objetivo común de de-
sarrollar las competen-
cias de los estudiantes, pa-
sando de la concepción de
una educación centrada en la transmisión de co-
nocimientos, el aprendizaje de contenidos y la for-
mación memorística y enciclopédica, a una educa-
ción para la innovación, la competitividad y la paz,
con objetivos claros y compartidos por toda la so-
ciedad, pertinente a las necesidades del país y acor-
de con los intereses y proyectos de vida de los estu-
diantes.

Para alcanzar este propósito se diseñó y puso en
ejecución un ciclo de calidad, que comienza con la
formulación, difusión, comprensión y apropiación
por parte de todas las instancias y actores educati-
vos de unos referentes normativos y conceptuales
de lo que deben saber y saber hacer los estudian-
tes en cada uno de los niveles; continúa con la me-
dición y evaluación periódica de los aprendizajes y
la consolidación de una cultura y de un sistema de
evaluación orientado al desarrollo de competen-
cias; y, con base en los resultados obtenidos, la eje-
cución de planes de mejoramiento continuo que
fluyen e impactan todo el sistema.

Bajo esta concepción, la medición de los proce-
sos educativos y la evaluación, que arroja resulta-
dos individuales y por instituciones, se ha converti-
do en uno de los principales indicadores de calidad
y en un referente común que ha permitido la defi-
nición de políticas públicas, la puesta en marcha de
acciones de mejoramiento tanto en el nivel territo-
rial como nacional y la ejecución de estrategias de
aula, tendientes al fortalecimiento y mejora de los
procesos pedagógicos, proporcionando además

una base técnica e institucional sólida, sobre la cual
es posible seguir construyendo evaluaciones cada
vez más estructuradas y acordes a las necesidades
de información de todos los actores.

Con la Revolución Educativa las evaluaciones
dejaron de ser aisladas para convertirse en un sis-
tema integrado, que da cuenta de la evolución de
los aprendizajes y competencias de los estudian-
tes, desde la educación inicial hasta la superior. Así
mismo, con el fin de obtener información sobre el
avance de nuestro sistema educativo de forma con-
tinua, comparar los logros con países de igual o
mayor nivel de desarrollo y tener parámetros cla-
ros de referenciación a partir de los cuales se pueda
fortalecer la competitividad, la participación de es-
tudiantes en estudios internacionales, pasó de ser

esporádica a convertirse en un proceso constante y
sistemático.

Entre 2002-2010, a lo largo de todos los nive-
les educativos y ajustadas al enfoque por compe-
tencias, se aplicaron tres evaluaciones censales de
competencias básicas en los grados 5º y 9º (SA-
BER); se realizó el examen de Estado para ingreso
a la Educación Superior (SABER 11º, antiguamen-
te conocido como pruebas de Estado o ICFES) y se
universalizó la aplicación de pruebas de salida para
los egresados de las instituciones de educación su-
perior, a través de los exámenes de calidad ECAES,
que ahora en adelante se conocen como SABER
PRO. Adicionalmente, Colombia participó en cin-
co evaluaciones internacionales (SERCE 2006,
TIMSS 2007, PISA 2006 y 2009 y el Estudio Inter-
nacional de Cívica y Ciudadanía 2009 -ICCS).

Uno de los mayores avances del sistema nacional
de evaluación se refleja en las pruebas SABER 5°
y 9°. De 1.021.790 estudiantes de esos grados eva-
luados durante 2002 y 2003 se pasó a 1.369.674
en 2009. Las pruebas fueron aplicadas en más del
90% de los establecimientos educativos del país,
oficiales y privados, siendo presentada por el 87%
de los estudiantes. La comparación de sus resul-
tados de 2002-03 y 2009 muestra variaciones pe-
queñas en los puntajes promedio. Mientras que
en quinto grado hubo una leve mejoría en ambas
áreas, con un incremento de 4,5 puntos en len-
guaje (de 291,9 a 296,4) y de 0,9 en matemáticas
(de 286,4 a 287,3), en noveno se presentó una le-

ve disminución, de 2,8 puntos en lenguaje (295,3 a
292,5) y de 6,7 en matemáticas (de 294,8 a 288,1).
Vale señalar que fue precisamente en este nivel
donde se presentó la mayor expansión en el siste-
ma, al cual fueron incorporados estudiantes, en su
mayoría, procedentes de familias en situación de
pobreza y alta vulnerabilidad.

En cuanto a SABER 11º, el promedio en el con-
junto de áreas que conforman el núcleo común se
mantuvo estable -a pesar del incremento constan-
te en la cobertura con la inclusión de estudiantes en
situación de vulnerabilidad, toda vez que se pasó
de 44,56 en 2002 a 44,57 en 2009-, presentándose
en áreas como matemáticas y sociales promedios
más altos en 2009 que en 2002.

En relación con la clasificación de estableci-
mientos educativos que realiza
el ICFES, se aumentó el porcen-
taje de instituciones en los nive-
les superiores (alto, superior y
muy superior); para 2002 se te-
nía un 17,7% y en 2009 se logró
un 26,6%. Así mismo, en 2002 se
contaba con un 54,6% de estable-
cimientos en las categorías muy
inferior, inferior y bajo, mientras
en 2009 esta proporción se re-
dujo a 45,8%. Lo anterior indica
que se ha disminuido la diferen-
cia entre los colegios y ahora se
cuenta con más establecimientos
educativos que dan una educa-
ción de calidad.

En cuanto a las evaluaciones
internacionales, si bien los logros
de nuestros estudiantes aún de-
jan mucho que desear con res-
pecto a los de países con mayo-
res niveles de desarrollo, el me-
joramiento ha sido significati-
vo. En TIMSS, por ejemplo, eva-
luación que se realiza cada cua-
tro años y en la cual Colombia
participó en dos oportunidades

(1995 y 2007), lo que permite analizar un período
más largo, el promedio de los estudiantes de octavo
grado pasó de 360 a 380 en matemáticas y de 393
a 417 en ciencias. Estos incrementos son estadísti-
camente significativos y fueron, después de Litua-
nia, los más altos entre los países participantes en
ambas aplicaciones. Además del mejoramiento en
los puntajes promedio en las dos áreas, ocurrió una
disminución de los porcentajes de estudiantes ubi-
cados en los niveles más bajos de desempeño: en
1995 el 70% de los estudiantes colombianos de oc-
tavo grado se situó en un nivel por debajo del mí-
nimo en matemáticas; en ciencias esta proporción
fue del 51%. En 2007 estos porcentajes bajaron a
61% y 41%, respectivamente.

Los resultados de todas las evaluaciones confir-
man que, a pesar de la ampliación masiva y los no-
tables aumentos de cobertura, orientados a incluir
grupos vulnerables en el sistema de educación bá-
sica, no se deterioró la calidad.

Ninguno de estos avances hubiera sido posible
sin el compromiso y trabajo conjunto de maestros
y rectores, representantes de las comunidades edu-
cativa y académica, funcionarios de las Secretarías
de Educación y el equipo técnico del Ministerio de
Educación y del ICFES. Si bien el esfuerzo por me-
jorar la calidad de la educación es un trabajo con-
tinuo que implicará, seguramente, mayores y más
grandes retos, el proceso que hemos iniciado es
irreversible y se verá reflejado en las presentes y fu-
turas generaciones de colombianos.

opiniónAlemania abre las puertas de
sus instituciones de educación
superior y centros de investi-
gación no universitarios a los
docentes e investigadores de
universidades colombianas

que hacen parte del convenio
de cooperación Alecol, que
quieran realizar estudios de
maestría, doctorado y posdoc-
torado, proyectos de investi-
gación o perfeccionamiento

científico. Más información en
postulante@icdaadcolombia.
org, en el teléfono 3122155 en
Bogotá o consultando la página
web www.icdaadcolombia.org.

altablero4 / FEBRERO - MARZO 2010

decoyuntura Otras recomendaciones
para directivos y docentes
del mexicano Felipe Martínez
Rizo, a la hora de analizar los

resultados de Saber 2009: No
creer que Saber es la única
forma de evaluar; analizar los
puntos que deben mejorarse;

proponer mejoras realistas y
mediante trabajo diario; no
avergonzarse ni jactarse por
los resultados; no reducir la

Isabel Fernandes C. (*)

U
no de los resultados más inte-
resantes de SABER 2009 des-
de el punto de vista pedagógi-
co, son los niveles de desempe-
ño alcanzados en cada una de
las pruebas. Las descripciones
de cada nivel corresponden a
afirmaciones sobre lo que los
estudiantes saben y saben ha-
cer y están íntimamente rela-
cionadas con los estándares
básicos de competencias defi-
nidos por el Ministerio de Edu-
cación Nacional. Es por ello,
que el análisis de los porcenta-
jes de estudiantes ubicados en
cada nivel de desempeño debe
referirse necesariamente a es-
tas descripciones y vincular-
se a lo esperado desde el punto
de vista de la formación en ca-
da área.

Una buena evaluación de-
be sustentarse en instrumen-
tos con alto grado de validez,
de manera que puedan esta-
blecer con precisión qué saben
y saben hacer los estudiantes.
En concordancia con ello, las
pruebas aplicadas en SABER
2009 se estructuraron bajo la

Fortalezas y
dificultades
de los estudiantes de básica según
sus desempeños en saber 2009

metodología conocida como
diseño de especificaciones ba-
sado en el modelo de eviden-
cias, que consiste en un pro-
ceso que parte de la identifica-
ción de las competencias que
serán evaluadas y llega hasta la
definición de las preguntas, de
forma tal que éstas se constitu-
yen en las evidencias de los co-
nocimientos, habilidades o ca-
pacidades que se miden. En to-
dos los momentos de este pro-
ceso participaron docentes en
ejercicio y expertos en evalua-
ción.

En términos generales, una
prueba está compuesta por
preguntas con distintos grados
de complejidad y dificultad.
Cada pregunta demanda cier-
tas competencias del estudian-
te para resolverlas, las cuales
están descritas en términos de
acciones cognitivas y dominios
conceptuales, según el área a
la que correspondan. El grado
de complejidad de la pregun-
ta y de la competencia reque-
rida para resolverla determina
el nivel de desempeño. Es por
eso que cada nivel está asocia-
do con un aspecto cognitivo y
uno del dominio evaluado. En
SABER 2009 se establecieron
cuatro niveles de desempeño:
avanzado, satisfactorio, míni-
mo e insuficiente. Estos niveles
tienen tres características:

Son globales, pues están de-
finidos para la prueba total y
no para competencias y com-
ponentes específicos.

Son jerárquicos, porque tie-

Nivel Un estudiante promedio ubicado en este nivel…

Avanzado muestra un desempeño sobresaliente en las competencias esperadas para el área y grado evaluado.

Satisfactorio
tiene un desempeño adecuado en las competencias exigibles para el área y grado evaluado. Este es el nivel
esperado que todos, o la gran mayoría de los estudiantes, debería alcanzar.

Mínimo muestra un desempeño mínimo en las competencias exigibles para el área y grado evaluado.

Insuficiente no demuestra los desempeños mínimos establecidos.

Tabla 1. Descripciones generales de cada nivel
de desempeño establecido en SABER 2009

nen complejidad creciente. Por
tanto, el nivel avanzado es más
complejo que el satisfactorio
y, a su vez, este último es más
complejo que el mínimo.

Son inclusivos, porque para
ubicarse en un nivel determi-
nado es necesario superar los
niveles precedentes.

Lo que puede hacer un estu-
diante situado en un determi-
nado nivel de desempeño va-
ría según el área y el grado eva-
luado; no obstante, se parte de
una descripción general de los
cuatro niveles que se presenta
en la Tabla 1.

Los siguientes apartados
presentan los resultados na-
cionales de SABER 2009, en
cuanto a porcentajes de estu-
diantes ubicados en cada uno
de los niveles de desempeño
definidos para cada área y gra-
do. Estos resultados fueron ob-
tenidos del operativo muestral
realizado bajo la supervisión
del ICFES, que se llevó a cabo
paralelamente al censal. Con-
sistió en la aplicación de las
mismas pruebas a una mues-
tra probabilística de estudian-
tes, conformada por cerca de
102 mil de 5° grado y un poco
más de 87 mil de 9°, de ambos
calendarios académicos. Estos
resultados difieren levemen-
te de los que fueron estima-
dos a partir del operativo cen-
sal, puesto que una aplicación
controlada propicia las condi-
ciones para minimizar los ses-
gos y errores de medición en
los que naturalmente se incu-

rre cuando una aplicación no
es controlada.

Los aprendizajes
en lenguaje
Tanto en 5° como en 9° casi la
mitad de los estudiantes (43%)
quedó en el nivel mínimo de
desempeño. El nivel satis-
factorio fue alcanzado por el
26% en 5° y el 36% en 9°. En el
avanzado se encuentran el 9%
de los alumnos de 5° y el 4% de
los de 9°. Alrededor de la quin-
ta parte de los estudiantes de
ambos grados no alcanzó el ni-
vel mínimo (Gráficos 1 y 2).

Los estudiantes de 5° tienen
facilidad para deducir el signi-
ficado de las palabras, inferir
información global o local del
texto para elaborar resúmenes
y sacar conclusiones, e iden-
tificar en el texto las acciones,
el tiempo y el espacio donde se
desarrollan las situaciones y lo
que les ocurre a los personajes.
En contraposición, las tareas
más complejas se relacionan
con identificar la función que
cumplen las partes del texto y
los signos de puntuación, infe-
rir la intencionalidad del texto
y evaluar la pertinencia de su
contenido en relación con su
posible lector.

A su vez, en 9° las tareas de
menor dificultad se refieren a
dar cuenta de elementos explí-
citos que pueden ser extraídos
del texto a partir de una lectu-
ra superficial, evidenciar la in-
tencionalidad del texto, iden-
tificar los significados de pa-
labras o frases, descripciones,
explicaciones y relaciones es-
paciales, temporales, de causa-
lidad y semejanza. En cambio,
las de mayor complejidad co-
rresponden a la comprensión
de la función de los elemen-
tos lingüísticos que aportan a
la coherencia y cohesión de los
textos y la construcción de hi-
pótesis a partir de la informa-
ción contenida en los mismos.

No hay diferencias sustan-
ciales entre los resultados al-
canzados por niños y niñas; sin
embargo, en ambos grados hay
un menor porcentaje de muje-

res en el nivel insuficiente (18%
frente a 23% entre los niños en
5°, y 15% y 20%, respectiva-
mente, en 9°) y son más eleva-
das las proporciones de muje-
res en los niveles satisfactorio
y avanzado (38% contra 33%
en 5°, y 42° y 38% en 9°).

En general, los resultados
de los estudiantes que asis-
ten a colegios privados, donde
la mayoría tiene condiciones
socioeconómicas más favo-
rables, son mejores que los de
quienes lo hacen en estableci-
mientos oficiales. A su vez, en-
tre los oficiales, los desempe-
ños de los que están ubicados
en las zonas urbanas superan a
los de las rurales, que es donde
se concentra la mayor propor-
ción de alumnos en peor situa-
ción económica. Este patrón se
presenta en las tres áreas y en
ambos grados evaluados.

Mientras que en las insti-
tuciones oficiales urbanas el
34% (5°) y el 37% (9°) se ubica-
ron en niveles satisfactorio y
avanzado, en los rurales estos
porcentajes bajan a 21% y 25%,
respectivamente. En contras-
te, en los planteles rurales el
31% de los estudiantes de 5° y
el 26% de los de 9° no demos-
traron los desempeños míni-
mos exigibles en el área, fren-
te al 20% y 18% en los urbanos.
(Gráficos 1 y 2).

Los aprendizajes en
matemáticas
En esta área se observan las
mayores debilidades en lo que
a resultados se refiere, pues el

altablero FEBRERO - MARZO 2010 / 5

Oficial-Urbano Oficial-Rural No Oficial Total Oficial-Urbano Oficial-Rural No Oficial Total

Insuficiente InsuficienteMínimo MínimoSatisfactorio SatisfactorioAvanzado Avanzado

Gráfico 1. Distribución de estudiantes
de 5° grado por sector-zona según niveles
de desempeño en lenguaje

Gráfico 1. Distribución de estudiantes
de 9° grado por sector-zona según niveles
de desempeño en lenguaje

7%
(0.4)

2%
(0.2)

27%
(0.9)

35%
(1.1)

18%
(1.1)

24%
(1.5)

36%
(1.6)

51%
(1.5)

26%
(0.6)

36%
(0.8)

46%
(0.6)

45%
(0.6)

48%
(1.4)

49%
(1.4)29%

(1.5)
29%
(1.5)

43%
(0.6)

43%
(0.6)

20%
(1)

18%
(1)31%

(1.5)

26%
(2)

8%
(1.1)

7%
(0.8)

21%
(0.8)

18%
(0.8)

27%
(1.8)

13%
(1)

3%
(0.5)

1%
(0.2)

9%
(0.5)

4%
(0.3)

Nota: los valores entre paréntesis corresponden a los errores estándar.

decoyunturaenseñanza a lo que evalúan las
pruebas; tomar los resultados
de Saber como referente, con-
siderando escuelas similares;

detectar buenas prácticas para
que se extiendan y compar-
tan con otras instituciones y
diseñar políticas de equidad. Es

posible ver una teleconferencia
completa sobre la materia en
Colombia Aprende (www.co-
lombiaaprende.edu.co)

Pasa a la página 6

44% de los alumnos de 5° y el
26% de los de 9° se ubicaron en
el nivel insuficiente, y sólo el
25% (5°) y el 22% (9°) cumplen
o superan los requerimien-
tos establecidos (Gráficos 3
y 4). Esta situación debe ser te-
nida en cuenta al momento de
diseñar estrategias de mejora-
miento, las cuales deberán po-
ner un marcado énfasis en es-
ta área, especialmente en bá-
sica primaria, a fin de avanzar
hacia más y mejores aprendi-
zajes.

En 5° las tareas que los estu-
diantes acometen con mayor
facilidad son aquellas relativas
a resolver problemas, a par-

tir de la información presenta-
da en una o diferentes formas
de representación extraídas de
contextos cotidianos o de otras
ciencias, interpretar y utilizar
condiciones necesarias para
solucionar problemas aditivos,
calcular o usar la media arit-
mética y la moda en la solución
de problemas e interpretar qué
indican estas medidas acerca
del conjunto de datos, recono-
cer la congruencia entre figu-
ras planas, identificar las re-
laciones numéricas represen-
tadas con los signos =, > y <, y
utilizarlos para referirse a la
relación entre dos cantidades,
identificar distintas maneras

de representar una fracción y
leer e interpretar información
presentada en diagramas de
barras o pictogramas.

Por su parte, las más com-
plejas corresponden a reco-
nocer la existencia de diferen-
tes procedimientos para hallar
el área de una figura plana o el
volumen de un sólido, identifi-
car propiedades y caracterís-
ticas de sólidos y figuras pla-
nas y completar la informa-
ción necesaria para solucionar
problemas aplicando propie-
dades de figuras planas o sóli-
dos, realizar conjeturas acerca
de la posibilidad de ocurrencia
de eventos, identificar cuando

un número es múltiplo o divi-
sor de otro, describir la forma y
características de un conjunto
de datos y comparar conjuntos
de datos relacionados en cuan-
to a su distribución, interpre-
tar cualitativamente datos so-
bre situaciones del entorno es-
colar y seleccionar unidades
estandarizadas o no conven-
cionales apropiadas para dife-
rentes mediciones.

En 9° las tareas más fáci-
les se refieren a construir ar-
gumentaciones formales y no
formales sobre propiedades y
relaciones de figuras planas,
usar e interpretar medidas de
tendencia central para anali-

zar el comportamiento de un
conjunto de datos y hacer infe-
rencias, calcular la probabili-
dad de eventos simples, inter-
pretar y utilizar conceptos de
media, mediana y moda y ex-
plicitar sus diferencias en dis-
tribuciones diferentes, esta-
blecer relaciones entre propie-
dades de los gráficos y propie-
dades de las ecuaciones alge-
braicas, reconocer patrones en
secuencias numéricas e iden-
tificar características de gráfi-
cos cartesianos en relación con
la situación que representan.

En contraste, los estudian-
tes tienen dificultades para
realizar las tareas en las que
es necesario evaluar expresio-
nes algebraicas y usarlas co-
mo forma de representar cam-
bios numéricos (generalizacio-
nes), observar y describir la va-
riación de gráficos cartesianos
que representan relaciones en-
tre dos variables, utilizar las
propiedades de la potencia-
ción, radicación o logaritma-
ción para solucionar un pro-
blema, usar de manera perti-
nente instrumentos y unida-
des para determinar medidas
de superficies y volúmenes,
describir características de ob-
jetos tridimensionales, justifi-
car conclusiones sobre propie-
dades de las figuras planas y
de sólidos utilizando ejemplos
y contraejemplos, comparar el
grado de posibilidad de dos o
más eventos de un mismo es-
pacio muestral a partir de sus

altablero6 / FEBRERO - MARZO 2010

decoyuntura Comunicado sobre el XIV En-
cuentro Nacional de Docentes Di-
rectivos de la Educación Pública
Oficial Colombiana (ASODIC): La
Asociación Nacional de Docentes
Directivos de la Educación Oficial

Colombiana y la Asociación de
Docentes Directivos del Atlántico
y del Distrito de Barranquilla,
¡Presentes en el Bicentenario de
Colombia!, invitan al 14º Encuen-
tro Nacional Docentes Directivos

Distrito Especial, Portuario e In-
dustrial de Barranquilla, agosto 11,
12 y 13 de 2010:
“La misión y gestión de la escuela
en Colombia, para generar
cambio social”.

ICFES: Mejor saber
 Margarita Peña Borrero (*)

La Ley 1324
de 2009 le
dio vida al
Instituto Co-

lombiano para la Evaluación
de la Calidad de la Educación.
La entidad conserva su nom-
bre, ICFES, debido a que la
mayoría de la población lo aso-
cia con evaluación y calidad
educativa.

Con la aparición de este nue-
vo ICFES se culmina el pro-
ceso iniciado en 2003 con la
creación de un nuevo Vicemi-

nisterio y el traslado a este últi-
mo de la mayoría de funciones
que, a la fecha, cumplía el Ins-
tituto, relacionadas con el mo-
nitoreo e inspección y vigilan-
cia de la educación superior.

La existencia de una entidad
especializada en evaluación
tiene un gran significado para
el sector. Aunque desde 1968
el Instituto realiza de manera
ininterrumpida el examen de
Estado para ingreso a la educa-
ción superior, y desde los 90 se
ha hecho cargo de las evalua-
ciones nacionales e internacio-
nales de calidad de la educa-

ción, solo a partir de su trans-
formación reciente adquiere
las características organiza-
cionales y técnicas necesarias
para continuar garantizando
la sostenibilidad de las medi-
ciones, su periodicidad y mejo-
ras en los diseños, gracias a los
cuales será posible contar con
análisis más pertinentes so-
bre la calidad de la educación
y comparaciones más preci-
sas del desempeño de los estu-
diantes a lo largo del tiempo.

Con la transformación del
ICFES se inicia, además, una
etapa de consolidación de las

evaluaciones externas como
herramientas esenciales de
cualquier política de mejora-
miento de la calidad de la edu-
cación. Son instrumentos que
permiten diagnosticar, de ma-
nera periódica y con referen-
cia a criterios comunes, cómo
avanzan nuestros estudiantes
en el desarrollo de las compe-
tencias con las cuales podrán
construir su capacidad para
comprender el mundo, trans-
formarlo y participar activa-
mente en la sociedad.

La Ley 1324 entrega de ma-
nera exclusiva al ICFES la res-

ponsabilidad de realizar las
evaluaciones de salida de la
educación media y superior,
mediante la aplicación de exá-
menes de Estado. También,
por encargo del Ministerio de
Educación, evalúa el desempe-
ño de los estudiantes de 5º y 9º
grados. Con base en resultados
individuales, informa sobre el
estado de los aprendizajes en
la totalidad de las instituciones
de educación básica, media y
superior, y mediante el análi-
sis de éstos resultados y de va-
riables externas e internas a
las escuelas, evalúa la calidad

valores de probabilidad y uti-
lizar distintas técnicas de con-
teo para asignar probabilidad
a eventos simples.

En 5° no se observan dife-
rencias sustanciales por géne-
ro, aunque es menor la propor-
ción de niños ubicados en ni-
vel insuficiente (42% frente a
45% de las niñas) y más alta la
de los que alcanzan o superan
el nivel satisfactorio (28% con-
tra 23%). En 9° las brechas son
amplias y favorecen a los hom-
bres: mientras el 28% alcanza
o supera el nivel satisfactorio,
sólo el 17% de mujeres lo hace.
Además, en el nivel insuficien-
te estas proporciones son 21%
y 30%, respectivamente.

Son significativas las dife-
rencias entre colegios priva-
dos y oficiales. En matemáti-
cas, 5°, el 43% de los estudian-
tes de planteles oficiales urba-
nos y el 60% de los de institu-
ciones rurales se situaron en el
nivel insuficiente y sólo el 24%
y el 12%, respectivamente, lo-
graron o superaron el nivel sa-
tisfactorio. En 9° las brechas
también son preocupantes: el
21% de los estudiantes de los
colegios oficiales urbanos y
38% en los rurales están en ni-
vel insuficiente, y cerca de la
mitad solamente alcanzó el ni-
vel mínimo (Gráficos 3 y 4).

Los aprendizajes en
ciencias naturales
En ciencias naturales, un po-
co más de la mitad de los es-
tudiantes de ambos grados se
ubicó en el nivel mínimo; en
5° el 26% y en 9° el 30% logró
cumplir o superar los requeri-
mientos del área. De manera
similar a lo observado en len-
guaje, cerca de la quinta parte
no demuestra los desempeños
mínimos definidos (Gráficos
5 y 6).

Las tareas que los estudian-
tes de 5° resuelven con mayor
facilidad son aquellas relacio-
nadas con inferir cuál es el cri-
terio relevante para clasificar
un grupo de plantas o de ani-
males, elegir y utilizar instru-
mentos adecuados para reunir
datos, diferenciar algunos ti-
pos de ecosistemas e interpre-
tar y sintetizar datos represen-
tados en textos, gráficos, dibu-
jos, diagramas o tablas, elabo-
rar explicaciones para ciertos
fenómenos empleando el len-
guaje propio de las ciencias y
predecir y dar razón del com-
portamiento de algunas sus-
tancias frente a las variacio-
nes de temperatura, identifi-
car materiales a partir de sus
propiedades, diferenciar los
objetos creados por el hombre
y elaborar explicaciones so-
bre su uso, analizar caracte-
rísticas ambientales del entor-
no, los peligros que lo amena-
zan y la manera de darles solu-
ción, identificar el tipo de ener-

plantas, animales, alimentos
y otros elementos para man-
tener la salud propia y la de los
demás, establecer relaciones
entre el efecto invernadero, la
lluvia ácida y el debilitamiento
de la capa de ozono con la con-
taminación atmosférica, des-
cribir los cambios de clima pa-
ra el desarrollo tecnológico y la
utilidad y/o necesidad de dife-
rentes aparatos eléctricos de-
pendiendo del clima.

En 9° los estudiantes de-
muestran facilidad en activi-
dades relativas a modelar el
paso de energía en una cadena
alimentaria, reconocer el nivel
que ocuparía cada animal en la
cadena, relacionar un concep-
to con una característica, com-
portamiento o consecuencia
observado en un ser vivo, iden-
tificar que la Tierra ha tenido
cambios que han dado lugar a
diferentes tipos de organismos
a lo largo del tiempo, tomar de-
cisiones sobre las necesidades
de los organismos con base en
los recursos del ecosistema,
seleccionar máquinas simples
para solucionar problemas co-
tidianos, determinar si los re-

Oficial-Urbano Oficial-Rural No Oficial Total Oficial-Urbano Oficial-Rural No Oficial Total

Insuficiente InsuficienteMínimo MínimoSatisfactorio SatisfactorioAvanzado Avanzado

Gráfico 3. Distribución de estudiantes
de 5° grado por sector-zona según niveles
de desempeño en matemáticas

Gráfico 4. Distribución de estudiantes
de 9° grado por sector-zona según niveles
de desempeño en matemáticas

16%
(0.7)

17%
(0.9)

10%
(0.8)

9%
(0.9)

28%
(1.3)

34%
(1.5)

17%
(0.5)

19%
(0.7)

34%
(0.7) 55%

(0.8)

27%
(1.1) 52%

(1.6)

28%
(1) 42%

(1.5)

31%
(0.5) 52%

(0.7)

43%
(1.4) 27%

(1.3)

60%
(1.7) 38%

(2.2)

21%
(2.1)

11%
(1.3)

44%
(1.1) 26%

(1)

23%
(1.7)

12%
(1.2)

2%
(0.3)

1%
(0.2)

8%
(0.4)

3%
(0.3)

Nota: los valores entre paréntesis corresponden a los errores estándar.

6%
(0.1)

2%
(0.2)

Viene de la página 5

fortalezas... gía que se requiere para poner
en funcionamiento un apara-
to y valorar la importancia del
sol, el aire puro y el agua pota-
ble para el mantenimiento de
la salud.

Por otro lado, las tareas más
complejas para este grado son
las que requieren modular el
paso de energía en una cadena
alimenticia y reconocer el nivel
que ocuparía cada animal en la
cadena, relacionar un concep-
to con una característica, com-
portamiento o consecuencia
observado en un ser vivo, iden-
tificar que la Tierra ha tenido
cambios que han dado lugar
a diferentes tipos de organis-
mos a lo largo del tiempo y to-
mar decisiones sobre las nece-
sidades de los organismos con
base en los recursos del eco-
sistema, seleccionar máquinas
simples para solucionar pro-
blemas cotidianos, determi-
nar si los resultados derivados
de una investigación son sufi-
cientes y pertinentes para sa-
car conclusiones en una situa-
ción dada, comprender la im-
portancia de seguir las normas
de seguridad en el manejo de

altablero FEBRERO - MARZO 2010 / 7

decoyunturaEn el portal educativo
Colombia Aprende (www.
colombiaaprende.edu.co/con-
cursodecuento), los internautas
pueden conocer la edición
digital del libro Colombia

cuenta: cuentos ganadores
2008, en el que se reúnen
los 30 textos ganadores de la
versión 2008 del Concurso
Nacional de Cuento, que rindió
homenaje al escritor Tomás

Carrasquilla. Organizado por
el Ministerio de Educación
Nacional y RCN, en 2009 el
homenaje fue para Germán
Espinosa y en 2010 para José
Eustaquio Palacio.

de la educación e identifica los
aspectos que son susceptibles
de intervenir para mejorarla.
Estas tres grandes medicio-
nes nacionales conforman un
continuo que permitirá saber
no solo cómo están los distin-
tos niveles educativos, sino en
qué medida contribuyen al de-
sarrollo de las competencias
de los educandos. En adelante
se conocerán como: Saber 5º y
9º, SABER 11º y SABER –Pro.

A su responsabilidad como
organismo evaluador, se suma
la obligación del ICFES de ade-
lantar investigaciones sobre

los distintos aspectos relacio-
nados con la calidad de la edu-
cación. Es una decisión larga-
mente esperada por los acto-
res del sector educativo, que
por mucho tiempo han espera-
do información que vaya más
allá de lo meramente descrip-
tivo, hacia una comprensión
de los factores que inciden en
los resultados y una indaga-
ción más profunda que permi-
ta una comprensión más com-
pleta de la compleja realidad
del sector.
(*) Directora del Instituto Colombiano para
la Evaluación de la Educación (ICFES)

sultados derivados de una in-
vestigación son suficientes y
pertinentes para sacar conclu-
siones en una situación dada,
identificar tipos de movimien-
to en seres vivos y las fuerzas
que los producen, comprender
las relaciones que existen en-
tre las características macros-
cópicas y microscópicas de la
materia y las propiedades físi-
cas y químicas de las sustan-
cias que la constituyen, descri-
bir la utilidad y/o necesidad de
diferentes aparatos eléctricos
dependiendo del clima, com-
prender la importancia de se-
guir las normas de seguridad
en el manejo de plantas, ani-
males, alimentos y otros ele-
mentos para mantener la salud
propia y la de los demás, esta-
blecer relaciones entre el efec-
to invernadero, la lluvia áci-
da y el debilitamiento de la ca-
pa de ozono con la contamina-
ción atmosférica y describir los
cambios de clima para el desa-
rrollo tecnológico.

En contraste, las mayores di-
ficultades de los estudiantes de
9° se relacionan con explicar
la importancia del paso de la

energía para el mantenimiento
de la vida, diseñar experimen-
tos para dar respuesta a sus
preguntas, comprender la es-
tructura y función de la célula,
el tejido, los órganos y sistemas
y los diferentes niveles de orga-
nización en un ser vivo, identi-
ficar los elementos mediante
los cuales se puede represen-
tar una fuerza y elaborar y pro-
poner explicaciones para algu-
nos fenómenos de la naturale-
za basados en el conocimien-
to científico y en la evidencia
de su propia investigación y la
de otros, reconocer los recur-
sos renovables y no renovables
del entorno, su importancia,
los peligros a los que están ex-
puestos y sus usos en la obten-
ción de energía y determinar
la aplicación de las propieda-
des de la materia en procesos y
productos industriales.

En 5° no se observan dife-
rencias entre géneros, pues-
to que una proporción similar
se ubica en los niveles satisfac-
torio y avanzado (27% niños y
25% niñas) y alrededor del 21%
está en nivel insuficiente. Sin
embargo, en 9° las diferencias
favorecen a los varones, ya que
el 34% logra o supera los des-
empeños esperados, frente al
26% de las niñas.

En los colegios oficiales ru-
rales el 31% en 5° y el 24% en
9° están en el nivel insuficien-
te, cifras que contrastan con el
21% y el 18%, respectivamen-
te, en las instituciones públicas
urbanas, y con el 9% y el 8% en
los colegios privados. También
es marcada la diferencia entre
quienes están en los niveles sa-
tisfactorio y avanzado: en las
zonas rurales sólo el 16% en 5°
y 9° el 18% en 9° lo logran, en
tanto que en los planteles ofi-
ciales urbanos los porcentajes
ascienden a 23% y 25% (Grá-
ficos 5 y 6).

(*) Subdirectora de Análisis y Divulgación,
Instituto Colombiano de Evaluación de la
Educación (ICFES), ifernandes@icfes.gov.co

Oficial-Urbano Oficial-Rural No Oficial Total Oficial-Urbano Oficial-Rural No Oficial Total

Insuficiente InsuficienteMínimo MínimoSatisfactorio SatisfactorioAvanzado Avanzado

Gráfico 5. Distribución de estudiantes
de 5° grado por sector-zona según niveles
de desempeño en ciencias

Gráfico 6. Distribución de estudiantes
de 9° grado por sector-zona según niveles
de desempeño en ciencias

19%
(0.7)

22%
(0.9)13%

(0.9)

17%
(1.4)

31%
(1.4)

37%
(1.4)

19%
(0.5)

24%
(0.7)

55%
(0.6)

56%
(0.7)

53%
(1.1)

58%
(1.4)

39%
(1.5) 37%

(1.5)

52%
(0.5)

53%
(0.6)

21%
(1)

18%
(0.9)31%

(1.5)

24%
(1.7)

9%
(1.4)

8%
(0.9)

22%
(0.8)

17%
(0.7)

21%
(1.5)

18%
(1.5)3%

(0.4)

1%
(0.3)7%

(0.4)

6%
(0.4)

Nota: los valores entre paréntesis corresponden a los errores estándar.

4%
(0.3)

3%
(0.3)

altablero8 / FEBRERO - MARZO 2010

decoyuntura Los colegios privados inaugu-
raron un nuevo espacio de con-
vergencia, opinión y debate con
el foro Calentamiento global y la
preservación del medio ambiente,
que está disponible en el portal

educativo Colombia Aprende
al que usted puede acceder
en: www.colombiaaprende.edu.
co/colegios_privados/. En este
espacio de debate de enseñanzas
y aprendizajes ambientales se

hablará de experiencias desde la
educación (preescolar, básica y
media), articuladas y gestadas por
la red de Proyectos Ambientales
Escolares (Prae) de las institucio-
nes participantes.

El peso de una
evaluación
Juan Manuel del Corral S. (*)

L
a vertiginosa realidad que
nos lleva a olvidar hoy los te-
mas de ayer y una agenda de
noticias que se concentra en
pocos asuntos, muy impor-
tantes sí, pero de corto pla-
zo, hacen que temas verda-
deramente importantes para
el futuro del país pasen des-
apercibidos.

Si hablamos de futuro, ne-
cesariamente hablamos de
educación, y una de esas no-
ticias que pasan sin que “ca-
si nadie” se dé cuenta son las
acciones del actual gobierno
nacional encaminadas a eva-
luar la calidad de la forma-
ción que les estamos dando
a los colombianos. Aunque
el pasado mes de octubre de
2009 cerca de 1,3 millones de
niños y jóvenes de grados 5° y
9°, de más de 17.100 institu-
ciones de educación de todo
el país presentaron SABER,
para la mayoría de los colom-
bianos esta importante eva-
luación prácticamente pasó
desapercibida.1

A lo largo de este primer se-
mestre se están dando a co-
nocer los resultados por parte
del Ministerio de Educación
Nacional y el Instituto Co-
lombiano para la Evaluación
de la Educación (ICFES), y si
apreciáramos en sus justas

proporciones la relevancia de
estas pruebas para el futuro
de los niños colombianos y de
todo el sistema educativo, se-
guramente les prestaríamos
más atención pues se trata de
uno de los temas estructura-
les del país.

Cuando se ven las cifras
que presenta la ministra Ce-
cilia María Vélez W., este am-
bicioso proyecto requirió una
sofisticada operación de lo-
gística y de seguridad, ya que
estamos hablando de llegar
a colegios del norte de Bogo-
tá, pero también de escuelas
en las veredas más alejadas
e incomunicadas de Colom-
bia. Se debe reconocer la am-
plitud de miras del Ministe-
rio, que apuesta por medir las
competencias que la escue-
la está entregando a quienes
tienen verdaderas posibilida-
des de enrutar a Colombia en
la senda del desarrollo.

A diferencia de las (has-
ta ahora llamadas) “pruebas
ICFES”, que tienen un im-
pacto inmediato al utilizar-
se como criterio de selección
en muchas universidades, es-
ta evaluación arrojará resul-
tados en el futuro. Con la in-
formación que se obtenga, es-
tudiantes, padres y madres
de familia, profesores, direc-
tivos y entes territoriales ten-
drán pautas de acción para
mejorar los procesos educati-
vos: áreas en las que hay más
destrezas, cambios en el pro-
yecto educativo de las insti-
tuciones, metodologías ade-
cuadas, regiones que requie-
ren más refuerzos.

Medir, medir: para definir
planes de acción; medir es el
camino indicado. Y si lo ha-
cemos en otras materias, en
educación tiene que ser una
obsesión. Con acciones como

ésta, el Ministerio demues-
tra que está haciendo las co-
sas como debe ser; no se tra-
ta de enseñar sino de saber si
nuestros niños y jóvenes es-
tán aprendiendo. La cuestión
ahora es que seamos capaces
de poner la educación en la
agenda pública, de lograr que
las diferentes instancias de
la sociedad asumamos como
propia la necesidad de inter-
venir, de participar y actuar
para que este diagnóstico se
transforme en acciones para
el futuro de Colombia y de las
nuevas generaciones.

La producción y la logística
de estas pruebas se adjudica-
ron mediante licitación públi-
ca, entre proveedores de ab-
soluta confiabilidad y capa-
cidad de respuesta. Algunas
cifras del proyecto dan cuen-
ta de la magnitud de esta ta-
rea y la capacidad que se ne-
cesita para poner en marcha
las pruebas: 200 toneladas
de papel impreso, 1’500.000
cuadernillos dispuestos, 36
tipos de cuadernillos y 8 tipos
de hojas de respuestas dife-
rentes, 360 personas en pro-
cesos de empaque, embala-
je, revisión y despacho, 2.200
personas en distribución el
día de las pruebas, 40.000
cajas empacadas, 235 muni-
cipios cubiertos, 2.018 escue-
las en las que se llevaron a ca-
bo pruebas; de ellas, 1573 ru-
rales.

(*) Presidente de Cadena S.A, empresa
seleccionada para la logística de las
SABER, “con amplia experiencia en
impresión y distribución, que ofrece
soluciones en seguridad e información,
relacionamiento y suministros”.

1. Si desea conocer los resultados en
detalle vaya a www.icfessaber.edu.co. En
la aplicación censal 2009 participaron
774.000 estudiantes de grado 5° y
595.000 de grado 9°, de establecimientos
educativos oficiales y privados de todo
el país.

Reflexión
acerca de
los “indicios
de copia”
A propósito de los llamados “indicios
de copia o copia masiva”.

Eduardo Escallón (*)

U
na de las paradojas intere-
santes que se presenta en el
sector educativo es la rela-
cionada con el concepto de
evaluación y la manera como
los maestros lo entendemos.
Por una parte, la evaluación
constituye un instrumento
fundamental en el proceso
de enseñanza y aprendiza-
je, y difícilmente se concibe
una institución o un pedago-
go que no la utilice. Por otra,
somos renuentes a adminis-
trar dicha herramienta sobre
nuestro desempeño, porque
la consideramos opresora,
castrante y persecutoria, so-
fismas con los que queremos
legitimar algunos compor-
tamientos. Esta contradic-
ción entre nuestros discur-
sos academizados y nuestro
ejercicio cotidiano se dio en
las Pruebas SABER de 2009.

Como fue una prueba cen-
sal resultó imposible tener
un aplicador externo a la ins-
titución en cada salón, por lo
que se asignaron docentes
para el manejo responsable
y ético de la aplicación. En-
tre los procedimientos para
el procesamiento de resul-
tados, uno detecta indicios
de copia, o de copia masiva,
basados en patrones de res-
puesta y otras técnicas esta-
dísticas. Cuando ello ocurre,
en vez de los resultados apa-
rece: “Debido al elevado nú-

mero de casos de indicios de
copia, se considera que los
resultados en esta área no
son confiables”.

Desde la perspectiva de
una educación en derechos y
del derecho a la educación de
calidad, es central hacer evi-
dente la relación entre edu-
cación y cultura para revisar,
de manera crítica, las ideas
que se dan por supuestas en
torno a la evaluación. Toda
comunidad debe preguntar-
se para qué sirve la evalua-
ción y cómo hacer para que
ésta beneficie a los sujetos
de derecho, de forma que las
respuestas ilustren las res-
ponsabilidades de los garan-
tizadores de dicho derecho.
Así, es posible superar la ra-
cionalidad instrumental mal
comprendida, que sólo deja
ver la eficiencia mecánica del
proceso evaluativo, para pa-
sar a identificar las necesida-
des comunes y las relaciones
sociales implicadas en las so-
luciones. Cuando nos limita-
mos a lo primero aceptamos
culturalmente la trampa,
cuando involucramos lo se-
gundo, comenzamos a cons-
truir una cultura de la eva-
luación en la que la trampa
carece de sentido.

En una cultura así, la eva-
luación no es un componente
del proceso pedagógico sino
que constituye el proceso en
sí mismo: un proceso dialó-
gico e incluyente basado en la
autocrítica y la reflexión que
conduce al empoderamien-
to de los sujetos, mediante el
mejoramiento continuo y el
desarrollo de la autonomía.
De esta forma, los resultados
le importan más al sujeto
de la evaluación y, antes que
medir, le indican cómo va en
su desarrollo y muestran el
camino a seguir. En una cul-
tura de la evaluación la tram-
pa es un autogol.

(*) Director del Centro de Español y
profesor del Centro de Investigación
y Formación en Educación (CIFE),
Universidad de los Andes. Sus opiniones
son personales y no representan,
necesariamente, las de la institución.

En una cultura de la
evaluación la tram-
pa es un autogol.

altablero FEBRERO - MARZO 2010 / 9

decoyunturaEn 2010, Fundalectura, la
Fundación que promueve la
lectura en Colombia, celebra
20 años de existencia. Quienes
desee conocer más acerca de
derecho a la lectura y el acceso al

libro, la ley del libro (1993), el Plan
Nacional de Lectura y Bibliotecas
(2002), la Política de Lectura para
la Primera Infancia (2008) y la
ley de Bibliotecas (2009), puede
navegar en www.fundalectura.

org o escribir a contactenos@
fundalectura.org.co. Promover
la lectura siempre vale la pena:
“Leemos juntos desde la gesta-
ción y a lo largo de la vida”.

L

a evaluación ha ocupado un
papel central en la política de
calidad promovida en los úl-
timos ocho años por el Minis-
terio de Educación Nacional,
siendo uno de los principales
referentes e insumos para el
mejoramiento de la educación
en Colombia.

En el marco de la Revolución
Educativa una de las accio-
nes transformadoras que se ha
adelantado es la de concebir la
educación como un factor fun-
damental para la innovación y
la competitividad. Desde esta
concepción la evaluación edu-
cativa y específicamente la de
todos sus actores: estudian-
tes, docentes, directivos y esta-
blecimientos educativos, tiene
una especial relevancia en el
sistema educativo, porque una
educación innovadora, com-
petitiva y de calidad, es aque-
lla que permanentemente se
revisa, analiza y propone ac-
ciones de mejoramiento basa-
das en información, para estar
a tono con las dinámicas de la
producción del conocimiento y
la tecnología, en el orden regio-
nal, nacional y mundial.

Por ello, un interrogante de-
cisivo que surge sobre la eva-
luación es ¿qué usos pueden
darle a sus resultados los dife-
rentes actores del sistema edu-
cativo?, lo que necesariamente
remite al ¿para qué? de la eva-
luación, es decir, su sentido y
utilidad.

Refiriéndonos de mane-
ra precisa a la evaluación del
aprendizaje de los estudiantes
(interna o de aula y las pruebas
externas), el Ministerio ha rea-
lizado ingentes esfuerzos en el
fortalecimiento de una cultura

Saber, aprender y mejorar
en los procesos educativos

nacional de la evaluación, ha-
ciendo énfasis en cómo de ella
se puede aprender. Así, el De-
creto 1290 de 2009 reglamen-
tó y orientó la evaluación de los
aprendizajes y la promoción de
los estudiantes para los niveles
de educación básica y media,
y menciona y explica expresa-
mente las diferentes oportuni-
dades de aprendizaje que brin-
da tal evaluación para todos los
actores. En cuanto a las prue-
bas externas, el Ministerio ha
apoyado de manera decidida la
aplicación censal de las prue-
bas SABER, el Examen de Es-
tado para Ingreso a la Educa-
ción Superior, en el ámbito na-
cional, y la continua participa-
ción en evaluaciones externas
internacionales, como son PI-
SA, TIMSS, SERCE, e ICCS.

Para saber,
reorientar y
construir
Del mismo modo, desde el Mi-
nisterio constantemente se
viene orientando al país para
que se entienda que las evalua-
ciones interna y externa deben
ser vistas como acciones com-
plementarias en el proceso for-
mativo, porque son una gran
fuente de información para
que estudiantes, docentes, es-
tablecimientos educativos, se-
cretarías de educación, Estado
y sociedad en general, cuenten
con información permanente,
confiable y técnica sobre la ca-
lidad educativa y el desempe-
ño concreto de los estudiantes,
en diferentes componentes de
las competencias básicas. To-
do ello, con el propósito funda-
mental de reorientar procesos
pedagógicos en el aula, imple-
mentar Planes de Mejoramien-
to Institucionales, adoptar po-
líticas educativas coherentes
y consistentes con el contexto,
generar condiciones de apoyo
a los establecimientos con ba-
jo logro, dirigir los procesos
administrativos regionales de
manera efectiva o el plantea-
miento de programas de cua-
lificación docente, por men-
cionar algunos de los usos que
pueden dárseles. En este sen-
tido, el valor de las pruebas va

más allá de simplemente in-
formar unos resultados a los
miembros de la comunidad
educativa, sobre los desempe-
ños de los estudiantes en las
competencias evaluadas.

En otras palabras, lo que
se busca es asumir la evalua-
ción como un proceso forma-
tivo y constructivo, donde to-
dos aprenden y obtienen in-
formación de alta calidad, en
aras del mejoramiento conti-
nuo de los procesos educativos
y de la educación misma que se
oferta en el país. En este senti-
do los resultados de las evalua-
ciones, tanto interna como ex-
terna, no deben ser entendidos
sólo como una estrategia de re-
conocimiento sino como una
oportunidad para hacer pro-
cesos de análisis, detectar for-
talezas y dificultades, las cua-
les son susceptibles de consoli-
dar o mejorar respectivamen-
te, de manera oportuna, e im-
pactar de forma concreta, pun-
tual, efectiva y eficaz a los ac-
tores del sistema y a la calidad

educativa del país.
Los distintos referentes
Otro elemento importante

de mencionar, es que las prue-
bas SABER y el Examen de Es-
tado para Ingreso a la Educa-
ción Superior -que se llama-
rá ahora SABER 11°-, han si-
do alineados conceptual y te-
máticamente con los estánda-
res básicos de competencias,
permitiendo valorar si un es-
tudiante, un establecimien-
to o el sistema educativo en su
conjunto se encuentran en la
vía de la calidad. Teniendo en
cuenta lo anterior, las prue-
bas dan información fina o de-
tallada a los actores del siste-
ma, porque les permiten reali-
zar análisis por grados, niveles
(básica primaria, secundaria o
media), comportamiento por
componentes de competencias
y áreas del conocimiento, dife-
renciados por el tipo de usua-
rios a los cuales van destinados
los resultados: estudiantes, es-
tablecimientos educativos, en-
tidades territoriales certifica-

das o nación.
Aunque las pruebas SABER

no publican resultados des-
agregados por estudiante, sí
proporcionan retroalimenta-
ción sobre el desarrollo global
de las competencias al finali-
zar la educación básica prima-
ria y básica secundaria en los
grados 5° y 9°, con el fin de dar
herramientas sobre las compe-
tencias básicas que es preciso
trabajar más, así como aque-
llas que hay que potenciar por-
que se observan buenos des-
empeños.

Caminos para el
docente
Los docentes, a partir de los
resultados de las pruebas ex-
ternas nacionales, pueden rea-
lizar un trabajo reflexivo en
torno a las competencias y sus
desempeños, y sobre muchos
otros procesos. Por ejemplo,
tienen la opción de plantearse
preguntas con relación a la ma-

La utilidad pedagógica para
los establecimientos y para la
comunidad de fomentar una cultura
educativa de uso de los resultados
en las evaluaciones.

Pasa a la página 10

altablero10 / FEBRERO - MARZO 2010

decoyuntura El Ministerio de Educación,
la Asociación Colombiana
de Universidades (Ascun)
y la Red Colombiana para

la Internacionalización de
la Educación Superior (RCI)
invitan a las Instituciones
Técnicas y Tecnológicas a que

participen en la convocatoria
que promueve programas
de acompañamiento en sus
procesos de internacionali-

Viene de la página 9

nera como se articulan los pla-
nes de aula, el currículo, las es-
trategias pedagógicas de ense-
ñanza-aprendizaje y las prácti-
cas de evaluación en la obten-
ción de buenos desempeños en
áreas y componentes específi-
cos. Esta reflexión suscitará,
a su vez, el desarrollo de com-
promisos acerca del manteni-
miento de procesos pedagógi-
cos que han mostrado ser efec-
tivos en la adquisición y desa-
rrollo de competencias.

Otro elemento de reflexión
docente es el relacionado con
las razones que han impedi-
do o dificultado que los alum-
nos se hayan apropiado de las
competencias en el área, como:
las estrategias de enseñanza
no se adecúan al contexto y ca-
racterísticas de los estudian-
tes, el plan de aula no aborda
suficientemente los conceptos
o contenidos, falta de comuni-
cación entre docentes y estu-
diantes, las técnicas de evalua-
ción no son claras, entre otras.
Tales preguntas y respues-
tas les permitirán implemen-
tar correctivos en su quehacer,
a fin de lograr los objetivos de
aprendizaje de sus estudian-
tes. Al respecto, debe anotar-
se claramente que los docen-
tes no deben formar a los estu-
diantes para las pruebas, sino
que las pruebas retroalimen-
tan los procesos de enseñan-
za-aprendizaje-evaluación en
el aula, y es ahí donde la labor
docente adquiere su sentido y
su realización.

Alternativas para
establecimientos y
secretarías

En cuanto a los estableci-
mientos educativos, la infor-
mación de las evaluaciones ex-
ternas da señales claras del ni-
vel de logro de los objetivos
y metas de calidad académi-
ca propuestos en el Proyecto
Educativo Institucional o en
el plan de estudios, para que
diseñen en sus Planes de Me-
joramiento estrategias plau-
sibles a corto, mediano y lar-
go plazo, cuando lo requieran,
que los lleven a alcanzar altos
o superiores estándares de ca-
lidad educativa. Dichas estra-
tegias pueden ir encaminadas
al trabajo en uno o en todos los
componentes de las áreas de
gestión (directiva, académica,
administrativa y de la comu-
nidad), de acuerdo con el diag-
nóstico hecho por el estableci-
miento a partir de los resulta-
dos de sus estudiantes.

La utilidad de adoptar una
cultura de la evaluación en las
Secretarías de Educación ra-
dica en la recolección de la in-
formación de las evaluaciones
institucionales (autoevalua-
ciones y resultados de evalua-

ciones censales), para que al
realizar los Planes Territoria-
les de Desarrollo prevean ac-
ciones que conduzcan a mejo-
rar el servicio educativo regio-
nal y así garantizar a cualquier
nacional su derecho a una edu-
cación con calidad. Algunas de
las acciones que pueden ade-
lantar en este sentido, con ba-
se en los resultados de las prue-
bas externas, son: apoyo a ins-
tituciones educativas con bajo
logro, actividades de capacita-
ción de docentes en ejercicio,
formación institucional sobre
interpretación y uso de estos
resultados.

Evaluaciones
complementarias

Para finalizar, nuevamente
mencionamos que las evalua-
ciones externas y la evaluación
en el aula, lejos de ser dos pro-
cesos aislados e inconexos en-
tre sí, se entrecruzan y retroa-
limentan permanentemen-

te. Por ello, en el Decreto 1290
de 2009 y en las orientaciones
expedidas por el Ministerio
de Educación Nacional para
su implementación, se resalta
la importancia de los resulta-
dos de las pruebas externas en
el proceso de aprendizaje en el
aula, de modo que la evalua-
ción interna, que se caracteri-
za por su carácter formativo,
incorpore en sus dinámicas
los resultados provenientes de
la evaluación externa, a fin de
cualificar y mejorar el proceso
de enseñanza-aprendizaje.

La evaluación de aula con-
cebida desde esta perspecti-
va, busca responder al contex-
to del establecimiento educa-
tivo, a las características de los
estudiantes y a las particulari-
dades del proceso de enseñan-
za-aprendizaje, hecho que se
ratifica en la formulación e im-
plementación de los sistemas
institucionales de evaluación.
Adicionalmente, la evaluación
que tiene lugar en el aula es el
escenario donde, a partir de la
relación interpersonal y la re-
flexión que se establece entre
docente y estudiante, se evi-
dencian estrategias para de-
sarrollar las competencias y se
fortalecen o toman correctivos
en los aspectos que se requiera
para que se alcancen los objeti-
vos propuestos. En este senti-
do, es ampliamente demostra-
ble cómo la evaluación educa-
tiva permite saber, aprender y
mejorar los procesos educati-
vos.

saber, aprender...

L
a evaluación
fue uno de los
temas que ge-
neró amplio
debate en la

formulación del Plan Na-
cional Decenal de Educa-
ción (PNDE) 2006-2016,
dadas las implicaciones
que las valoraciones de los
procesos educativos y sus
resultados tienen en el me-
joramiento de la calidad de
la educación, al constituir-
se en improntas objetivas
para contrastar la efecti-
vidad de las políticas, pro-
gramas y acciones, y tomar
decisiones acerca de cam-
bios, ajustes y consolida-
ciones.

El Plan Decenal propu-
so “organizar, implementar
y consolidar un sistema de
seguimiento y evaluación
del sector educativo, que dé
cuenta de logros y dificul-
tades de los estudiantes, su
acceso, cobertura y perma-
nencia en el sistema y la efi-
ciencia de los entes respon-
sables de la prestación y la
calidad del servicio”.1

En este sentido, el Fo-
ro Educativo Nacional de
2008 estuvo enfocado a
analizar y debatir sobre la
evaluación de los aprendi-
zajes. Producto de ese pro-
ceso fue el Decreto 1290
de 2009, en el cual se re-
glamenta la evaluación del
aprendizaje y promoción
de los estudiantes de los ni-
veles de educación básica y
media. La evaluación de es-
te Decreto para determinar
sus bondades y debilidades
deberá realizarse a medida
que se implemente.

Es de resaltar también la
iniciativa que el Ministe-
rio de Educación Nacional
ha tenido con la aplicación
del Decreto 2715 de 2009
sobre evaluación de com-
petencias de los docentes
y los directivos docentes
regidos por el Decreto Ley
1278 de 2002, al convocar
a evaluación para ascen-
so o reubicación salarial
al grupo que, entre 2004 y
2009, llegó a la nueva ca-
rrera docente median-
te concurso de méritos, y
al cual se inscribieron vo-
luntariamente 33.490 ser-
vidores. La importancia
de esta convocatoria, más
allá de los resultados con-
cretos sobre las competen-

cias de los evaluados, es la
introducción de unas nue-
vas prácticas y una nueva
cultura que pone el acento
en la formación continua,
el desarrollo profesional y
la valoración del saber y las
competencias laborales de
los maestros, más que en la
antigüedad y la realización
de cursos. Es un salto cua-
litativo en la búsqueda de
la excelencia en la calidad
de la educación, pues co-
mo bien se sabe, el docente
es uno de los factores clave
de la calidad en el proceso
de aprendizaje de los edu-
candos.

Por otra parte la ley 1324
de 2009 que reestructu-
ró el Instituto Colombia-
no para la Evaluación de
la Calidad de la Educación
(ICFES), y que reglamenta
como parte de sus funcio-
nes el diseño, elaboración y
aplicación de evaluaciones
censales de los estudian-
tes en diversos momen-
tos de su proceso formati-
vo –SABER 5º, SABER 9º,
SABER 11º y SABER PRO-,
constituye otro avance sig-
nificativo para fortalecer la
evaluación de los diferen-
tes componentes del siste-
ma educativo y conocer la
situación en la que nos en-
contramos, a fin de tomar
decisiones sobre la intro-
ducción de mejoras y co-
rrectivos que impacten los
logros de aprendizaje de
los estudiantes.

Uno de los aspectos tra-
tados por el PNDE 2006-
2016 y en el que deben ge-
nerarse desarrollos en el
corto plazo, es en la evalua-
ción para poblaciones con
necesidades educativas es-
peciales, según su manda-
to acerca de que: “Para el
2016 todas las pruebas de
Estado relacionadas con
evaluación y admisión con-
tarán con las adaptaciones
para la atención de la po-
blación con necesidades
educativas especiales”.2

(*) Gerente del PNDE 2006-2016.

1 Plan Nacional Decenal de Educación
2006 – 2016. Compendio general.
Página 16. Disponible en: www.
plandecenal.edu.co http://www.
plandecenal.edu.co/html/1726/
articles-198148_archivo_pdf.pdf

2 Plan Nacional Decenal de Educación
2006 – 2016. Compendio general.
Página 92. Disponible en: www.
plandecenal.edu.co http://www.
plandecenal.edu.co/html/1726/
articles-198148_archivo_pdf.pdf

El Plan Decenal
2006-2016 y los
avances en evaluación
Acciones para consolidar un sistema
nacional de evaluación.

Teodoro Pérez P. (*)

Debe anotarse clara-
mente que los docen-
tes no deben formar
a los estudiantes para
las pruebas, sino que
las pruebas retroali-
mentan los procesos
de enseñanza-apren-
dizaje-evaluación en
el aula, y es ahí donde
la labor docente ad-
quiere su sentido y su
realización.

altablero FEBRERO - MARZO 2010 / 11

debate

Pasa a la página 12

zación. La convocatoria para
las ITT interesadas se abrió
el 6 de mayo e irá hasta el 11
de junio. Se deberán diligen-

ciar los formatos adjuntos
que podrán conocerse en la
página web de Ascun y, una
vez respondidos, enviarse al

correo rci@ascun.org.co con
copia a ocano@mineduca-
cion.gov.co.

Evaluar
es sinónimo de

ganar
Cinco representantes de la comunidad educativa
analizan la importancia de las evaluaciones externas
e internas y sus posibles repercusiones en la calidad.
Saber para ganar.

Al Tablero: ¿Qué papel tienen
las evaluaciones en la calidad
educativa?

José Leonardo Rincón
(JLR): Dicen los expertos que
“lo que no se evalúa, no se me-
jora”, entonces la evaluación
“per-se” es imprescindible en
una dinámica de calidad edu-
cativa. Todo proceso evalua-
tivo tiene una intencionalidad
para quien evalúa y es evalua-
do, que depende del uso que
se le dé a la información obte-
nida y de los medios utilizados
para evaluar. La información
que arroja permite cualificar
las prácticas pedagógicas, se-
gún lo que cada Institución ha
determinado como su filosofía
y pedagogía particular. La eva-
luación es un buen medio para
que los miembros de la comu-
nidad educativa mejoren y/o
fortalezcan su quehacer diario.

Del mismo modo, las evalua-
ciones son el termómetro con
el que los directivos de las ins-
tituciones pueden medir

indicadores, analizar, deter-
minar, gestionar e innovar la
misión encomendada e, inclu-
so, a partir de los resultados
replantear prácticas y definir
nuevos horizontes.

Para los estudiantes y maes-
tros se trata de determinar lo
que saben y saben hacer con
aquello que aprenden, y ver el
grado de apropiación y com-
prensión de las competencias.

Jaime de Jesús Pulido
(JdJP): Entendida la evalua-
ción como un asunto sistemá-
tico que valora los resultados
de los procesos de las institu-
ciones educativas, mediante la
información de los avances en
la adquisición de conocimien-
tos y el desarrollo de capacida-
des de los estudiantes atribui-
bles al proceso pedagógico, las
evaluaciones de la calidad edu-
cativa cumplen un papel orien-
tado al mejoramiento de la ca-
lidad al determinar los logros

Roxana Segovia de Cabrales es
directora ejecutiva de la Fundación
Empresarios por la Educación.

altablero12 / FEBRERO - MARZO 2010

debate Está en circulación un texto
fundamental para el educador
y para la comprensión de
las transformaciones y el
crecimiento de Colombia
desde la Economía

Precolombina hasta hoy. Se
trata de Nueva Historia
Económica de Colombia,
de Taurus historia y la
Universidad Jorge Tadeo
Lozano, cuyo editor-

compilador es el conocido
economista e investigador
Salomón Kalmanovitz. “La
historia económica atraviesa
por un muy buen momento
en el medio colombiano:

para afianzar y las debilidades
para corregir con un plan de
mejora, de acuerdo con unos
criterios de referencia.

La evaluación identifica las
características personales, in-
tereses, ritmos de desarrollo y
estilos de aprendizaje del estu-
diante para valorar sus avan-
ces; proporciona información
básica para consolidar o re-
orientar los procesos educa-
tivos en el desarrollo integral
del estudiante; da información
para estrategias pedagógicas
de apoyo a los estudiantes; de-
termina la promoción del estu-
diante y da información para
el plan de mejoramiento insti-
tucional.

Luz Marina de la Cruz
(LMdlC): La evaluación pue-
de analizarse desde varios ám-
bitos. En el campo educativo es
el eje fundamental de toda ac-
tividad formativa o de apren-
dizaje, determinando “Qué se
sabe y qué se sabe hacer con lo
que se sabe”, convirtiéndose en
un medio de diagnóstico, asu-
miendo una capacidad para
identificar debilidades y forta-
lezas. Al hablar de evaluación
está implícita la calidad, por-
que ambas se dan como un jui-
cio o valoración sobre una rea-
lidad, en nuestro caso el nivel
de educación que brinda una
Institución para formar estu-
diantes competentes. Estoy de
acuerdo con que la evaluación
es un indicador que garanti-
za una educación de calidad,
al señalar qué se debe cambiar
para mejorar desde los nive-
les de gestión, constituyéndose
en una actividad dinamizado-
ra hacia una educación de cali-
dad, para que el estudiante al-
cance los objetivos del sistema
educativo y sea capaz de vivir,
convivir, competir y producir
en forma efectiva, en su vida y
en la de la sociedad.

María Constanza Mon-
toya (MCM): Las evaluacio-
nes apuntan al mejoramien-
to continuo de la calidad en la
prestación del servicio educa-
tivo en los diferentes niveles,
con unas pruebas caracteriza-
das por su fundamentación pe-
dagógica y enfoque sistémico,
cuyos resultados pueden ser
verificables, medibles y expre-
sables, de manera que maes-
tros, estudiantes y padres de
familia puedan reconocer lo-
gros y limitaciones y proyectar
planes de mejoramiento.

Asimismo, las pruebas ex-
ternas les permiten a las ins-
tituciones educativas y secre-
tarías de educación reconocer
su capacidad de gestión y las
limitaciones del sistema para
orientar políticas educativas
en procura de la equidad.

co y la función docente, identi-
ficando necesidades de forma-
ción inicial y permanente y re-
definiendo responsabilidades
del profesorado.

Además, las conclusiones del
análisis de los resultados de la
pruebas pueden ser el punto de
investigaciones educativas que
generen innovaciones pedagó-
gicas para mejorar los resulta-
dos del proceso educativo.

LMdlC: Mejorar los resul-
tados de las Pruebas SABER
es una responsabilidad de di-
ferentes estamentos; pero es
en la escuela donde se asume
el norte institucional a través
de una política de calidad, con
el direccionamiento estratégi-
co del Proyecto Educativo Ins-
titucional en aras de garanti-
zar un ambiente de aprendiza-
je confiable para los estudian-
tes. Si se cuenta con unos es-
tándares de competencias y
con unos resultados por des-
empeño, es el momento para
actuar con un plan organiza-
do que involucre a todos los es-
tamentos de la escuela y los di-
ferentes niveles de gestión con
metas a corto, mediano y largo
plazo, e indicadores para ve-
rificar si las metas de mejora-
miento se han logrado, aumen-
tando los puntajes promedios,
superando las debilidades en
las competencias y componen-
tes en todas o en un área en es-
pecial.

JLR: La institución debe
realizar un plan de mejora con
acciones concretas para for-
talecer el conocimiento enci-
clopédico y el desarrollo de las
competencias. A partir de un
diagnóstico general de todos
los grados, establecer las cau-
sas internas y externas de di-
cha situación. Determinar los
referentes temáticos débiles
en cada grado en las diferentes
asignaturas. A la par, diagnos-
ticar, reflexionar y discutir so-
bre las prácticas de enseñanza
que se tienen.

Para mejorar los resultados
lo más sensato es reflexionar
sobre los procesos pedagógi-
cos en mesas de discusión co-
lectiva con los diferentes ac-
tores. Finalmente realizar un
plan de acción que involucre a
los actores educativos y al que
se le pueda hacer seguimiento
y documentar desde diferentes
instancias.

JdJP: Entre las acciones
para mejorar los resultados de
SABER están las siguientes,
orientadas a conocer los acier-
tos y dificultades, enfocándo-
se en los aspectos con debili-
dad demostrada en los resul-
tados:

Planes de mejoramiento pa-
ra superar las deficiencias y al-
canzar los logros establecidos;
evaluación de aula en relación
con el aprendizaje de los estu-
diantes; evaluación del desem-

peño de docentes y directivos;
procesos de capacitación y ac-
tualización con los docentes;
encuentros entre estudian-
tes y docentes de instituciones
que hayan obtenido buenos re-
sultados en las pruebas. Im-
plementar grupos de monito-
res por áreas, para que apoyen
a los estudiantes con dificulta-
des académicas; actividades de
profundización, investigación
o de prácticas con monitores,
ejecutadas por los educandos
que muestren logros sobresa-
lientes, con el fin de consolidar
sus avances. Programar en las
labores normales del curso,
actividades grupales o indivi-

Roxana Segovia (RS): La
evaluación permite valorar la
calidad del sistema educativo,
entendida como la efectividad
del proceso educativo para for-
mar seres humanos capaces de
desarrollar sus potencialida-
des y desempeñarse con éxi-
to en la sociedad y en el ámbito
productivo. Con la evaluación
es posible determinar el logro
cognoscitivo de los estudiantes
en adquisición de conocimien-
tos, saberes, competencias, ha-
bilidades de pensamiento, ac-
titudes y valores para desem-
peñarse y convivir armónica-
mente en comunidad. Los pro-
cesos de evaluación dan cuen-
ta de condiciones intra y ex-
tra escolares que inciden en la
efectividad del proceso educa-
tivo, que también explican los
resultados de los estudiantes
en las evaluaciones (entorno
familiar, clima y cultura esco-
lar, recursos de las institucio-
nes escolares, actitudes y com-
portamientos de estudiantes y
docentes, género, etc.).

El análisis de los resultados
de las evaluaciones tiene un
doble efecto: determinar las
capacidades y límites del siste-
ma educativo, orientando a los
entes rectores de éste en el di-
seño de mecanismos para ha-
cerlo cada vez mejor y más de-
mocrático mediante políticas
de equidad y compensación
de las comunidades que más
lo necesitan. Y proveer infor-
mación para alinear el diseño y
ejecución de procesos globales
de mejoramiento continuo del
sistema educativo, y para di-
señar planes de mejoramiento
progresivo por las institucio-
nes educativas.

La participación en pruebas
estándares internacionales es
muy importante, pues permi-
te conocer el nivel de la edu-
cación de nuestros estudian-
tes con referencia al interna-
cional.

Al Tablero: ¿Qué tipo
de acciones podrían
emprenderse para mejorar
los resultados que arroja la
aplicación de SABER en el
país?

RS: Los resultados de SA-
BER señalan fortalezas y defi-
ciencias; superar estas últimas
puede implicar modificaciones
o reformas al sistema educati-
vo en su conjunto como a la ac-
tividad y el programa educati-
vo de las instituciones educati-
vas y a la labor del profesor en
el aula. El análisis de los resul-
tados de la evaluación permi-
te apreciar estos elementos de
forma particular y en su inte-
racción, dando información
vital para diseñar programas
y acciones de mejoramiento a
todo nivel.

De la revisión de los resulta-
dos por áreas de evaluación se
obtiene información útil para
reorientar el trabajo pedagógi-

Luz Marina de la Cruz Pico es
normalista de La Normal Superior
para Señoritas María Auxiliadora de
Santa Marta, licenciada en Filosofía
y Letras, especialista en Gestión
Educativa. Ha sido coordinadora
académica y docente de
Educación Básica y Media, Tutora
de diferentes universidades
en Pregrado y Postgrado. En la
actualidad se desempeña como
rectora de la I.E.D Fundación,
del municipio de Fundación del
Departamento del Magdalena, que
ha representado al Departamento
en tres ocasiones con experiencias
significativas en el Foro Nacional.

Viene de la página 11

evaluar es sinÓnimo...

duales para superar las fallas
en la consecución de las logros;
realizar evaluaciones periódi-
cas para determinar avances y
dificultades. Vincular a los pa-
dres de familia para que acom-
pañen a los estudiantes con di-
ficultades académicas y com-
portamentales; hacer compro-
misos frente a las actividades y
tareas escolares con acompa-
ñamiento de docentes, direc-
tivos y padres de familia. De-
sarrollo de proyectos donde
el estudiante actúe, indague y

altablero FEBRERO - MARZO 2010 / 13

debatese enseña en el bachillerato
y hace parte del pénsum
universitario de economía
acogido nacionalmente,
gracias a que los exámenes
de Estado para los graduados

(SABER-Pro), incluyen temas
de historia económica”. Pero
además, porque la historia
económica, como la planteada
en esta nueva visión, obliga a
la investigación y al cruce de

varias áreas del conocimiento
en el intento por entender, de
manera más universal, nuestra
actual situación.

exponga; trabajo colaborati-
vo en equipo; comunicación
constante entre maestro, estu-
diante y padre de familia; dili-
genciamiento de una ficha ins-
titucional de seguimiento por
el docente, que dé cuenta de
los desempeños académicos y
comportamentales.

MCM: Todas las acciones
se deben orientar a la formu-
lación de políticas y progra-
mas de apoyo al mejoramien-
to de la calidad educativa. SA-
BER nos debe comprometer a
identificar el estado de las ins-
tituciones educativas en ma-
teria de competencias básicas,

ción por contenidos de los cu-
rrículos tradicionales.

Al Tablero: No obstante,
hay algunas comparaciones
y conclusiones que no es
aconsejable hacer a partir
de los resultados de SABER.
¿Cuáles son éstas y por qué no
deben realizarse?

JdJP: Aunque los resulta-
dos en cada nivel de logro solo
son comparables contra los re-
ferentes teóricos, en términos
de formación de acuerdo a las
políticas educativas, para “in-
dagar cómo utilizan los niños
el saber en contextos más am-
plios y diversos”, hay una ten-

los, cuando lo que se pretende
es determinar el nivel de logro
en el desempeño de las institu-
ciones y estudiantes para que
con base en los resultados es-
tablezcan planes de mejora-
miento que eleven las compe-
tencias de los estudiantes y se
tomen decisiones para el mejo-
ramiento institucional.

JLR: No debe hacerse por
regiones, pues el sentido de
un texto deriva de la situación
del contexto donde se enuncia:
Acaso Chocó y Bogotá o Me-
dellín y Amazonas ¿se pueden
homologar en sus resultados?

Tampoco debería hacerse

comparabilidad. representa-
das en las condiciones propias
de diseño de las pruebas y en
la inevitable variabilidad de
las condiciones en que éstas se
aplican: Por eso no es posible
garantizar que los resultados
obtenidos en diferentes años
son equiparables por año, gra-
do y asignatura.

Como el contexto en el que
se desenvuelven los estudian-
tes es un factor de alta inciden-
cia en los resultados de las eva-
luaciones, las comparaciones
deben considerar las circuns-
tancias particulares, a la luz de
la identificación de diferencias
entre los puntajes obtenidos

con referencia a los estándares
básicos del Ministerio y los li-
neamientos curriculares de las
áreas básicas del Plan de Estu-
dios, para reorientar las prác-
ticas de aula.

Otro aspecto, es la coheren-
cia que debe existir entre el
modelo y el enfoque pedagógi-
co de cada institución, al pro-
poner unos lineamientos eva-
luativos, pues en la actualidad,
el diseño curricular debe privi-
legiar la formación por compe-
tencias, superando la forma-

dencia generalizada a compa-
rar la calidad entre una insti-
tución educativa y otra y entre
unos estudiantes con respecto
a otros. Dichas comparaciones
no pueden ni deben hacerse,
ya que cada institución y estu-
diante tiene sus propias carac-
terísticas y corresponde a di-
ferentes condiciones y contex-
tos. No es posible emplear una
prueba que se aplica en forma
estandarizada en todo el país,
para comparar o clasificar en-
tre buenos, regulares o ma-

por instituciones en general
sin tener en cuenta el núme-
ro de estudiantes en particu-
lar, pues hay colegios con me-
nor número de estudiantes por
grado que no pueden compa-
rarse con aquellos de gran nú-
mero de población. Varían las
lecturas estadísticas.

RS: Se debe tener cuida-
do cuando se comparan resul-
tados de pruebas aplicadas en
diferentes años escolares, por-
que existen limitaciones en su

y los esperados, en función de
las condiciones del entorno. (N
del E: En 2009 no se tenían es-
perados nacionales)

Cabe anotar que las pruebas
involucran otro tipo de restric-
ción que se debe considerar al
analizar resultados: el alcance
de la evaluación. Estas prue-
bas no miden de forma com-
prensiva las capacidades de los
estudiantes, pues no evalúan
los procesos de aprendizaje
en su totalidad; el nivel de es-
critura de los estudiantes, por

ejemplo, no se valora ya que
las respuestas son por selec-
ción múltiple y respuestas cor-
tas, no habiendo cabida para
evaluar la habilidad de comu-
nicación escrita. (N del E.: En
SABER se evalúa la competen-
cia escritora).

MCM: Algunos de los pará-
metros en los que los actores
de la educación presentan di-
similitudes interpretativas, y
que en la generalidad de los ca-
sos no permiten establecer una
escala común para las pruebas
aplicadas entre estudiantes
de grados y áreas de estableci-
mientos educativos diferentes,
son:

Entre el puntaje promedio
de un establecimiento educa-
tivo en una determinada área
y grado, y el puntaje promedio
de esa misma institución en
otra área o grado; igualmente,
en el caso de la Desviación Es-
tándar. Entre el promedio de
los establecimientos educati-
vos de una entidad territorial
en un área y grado, y el pro-
medio de los establecimientos
educativos de esa misma en-
tidad territorial, en otra área
o grado; lo mismo con respec-
to a la Desviación Estándar. Y
entre el número de estudiantes
de una determinada sede o jor-
nada de una institución educa-
tiva, según rangos de puntaje y
niveles de desempeño, y el por-
centaje de estudiantes del es-
tablecimiento educativo o de la
entidad territorial a la que per-
tenece, en una determinada
área o grado, o en áreas y gra-
dos diferentes.1

LMdlC: Al interpretar los
resultados de las Pruebas SA-
BER, se realizan unas com-
paraciones con el fin de iden-
tificar niveles de desempe-
ño, puntajes y promedios por
áreas, grados, etc.; lo que no
se debe comparar es el punta-
je promedio de la Institución y
la desviación estándar o medi-
da de dispersión, en una deter-
minada área o grado, y el pun-
taje promedio y la desviación
estándar en otra área o grado;
igualmente no se pueden com-
parar rangos de puntajes y ni-
veles de desempeño de estu-
diantes de una jornada, con el
porcentaje de estudiantes de
la Institución, en una determi-
nada área y grado o en áreas y
grados diferentes.

Al Tablero: Todos los
establecimientos requieren
un Plan de Mejoramiento
Institucional (PMI). ¿De
qué manera SABER puede
contribuir en la formulación
del PMI?

JdJP: De varias formas:
dando información válida y
confiable para reorientar los
procesos de autoevaluación

Pasa a la página 14

altablero14 / FEBRERO - MARZO 2010

debate La Red Latinoamericana de
Portales Educativos (Relpe) y
el portal Colombia Aprende se
unieron para realizar Tu portal
en el aula, primer concurso

de experiencias educativas
con uso del portal, dirigido a
docentes de educación Pre-
escolar, Básica y Media. Para
conocer las bases e inscribirse

pueden navegar en el sitio
http://www.colombiaaprende.
edu.co/html/home/1592/
article-226713.html. Entre
otros aspectos es indispen-

Viene de la página 13

académica de la institución,
tendiente a mejorar las com-
petencias de los estudiantes y
la gestión escolar. Favorecien-
do decisiones acertadas y con-
sistentes con los problemas
que pretende resolver el PMI.
Orientando la elaboración de
instrumentos apropiados para
valorar las características de
las prácticas docentes, diseña-
das y desarrolladas para me-
jorar el aprendizaje de los estu-
diantes; sirviendo de referen-
te e indicador para la formula-
ción del Plan.

LMdlC: El PMI permite
compartir esfuerzos en pro de
los niveles de gestión, como el
académico, centrado en el cu-
rrículo y que tiene como refe-
rente a SABER, cuyos resulta-
dos determinan el nivel de lo-
gro, al evaluar las competen-
cias de los estudiantes según el
grado que cursan, evidencian-
do como usan su saber en con-
textos específicos; así se cono-
ce el avance de los estándares
de cada área. Con el análisis e
interpretación de los resulta-
dos, se identifican problemas,
se comparan las metas de ca-
lidad o estándares para pla-
near y desarrollar acciones,
con indicadores y metas preci-
sas, verificando y controlando
los procesos para avanzar en el
mejoramiento continuo.

MCM: Los resultados dan
información confiable y opor-
tuna de las fortalezas y debili-
dades de los estudiantes y los
factores que explican esos re-
sultados, de tal manera que se
pueden orientar acciones es-
pecíficas en los PMI, sobre to-
do en cuanto a las prácticas
pedagógicas de los docentes
en el aula.

RS: Los resultados de las
Pruebas y su análisis compa-
rativo proporciona informa-
ción clave de las principales
deficiencias en la enseñanza de
algunas asignaturas relaciona-
das con el nivel de competen-
cias básicas que los estudian-
tes deberían tener.

El análisis juicioso en cada
institución educativa, a un ni-
vel micro, por áreas de evalua-
ción, brinda información de
los avances obtenidos e identi-
fica las necesidades de mejora
para el PMI, entendido como
la actividad que propende una
educación de calidad. Por ello,
a directivos y docentes, con la
información de las evaluacio-
nes externas, sólo les queda -y
como bien lo saben hacer- me-
jorar la parte académica o pe-
dagógica. Sólo así, la ruta de
mejoramiento institucional
tendrá sentido en cada estable-
cimiento educativo.

Por otra parte tenemos el
compromiso nacional e inter-
nacional de mejorar la calidad
de la educación, pues Colom-
bia de acuerdo a los estándares
y evaluaciones en términos de
comparación ha obtenido lo-
gro académico de los estudian-
tes bajo. Un propósito colecti-
vo del cual debemos tener cla-
ra razón los comprometidos
con la formación de niños y jó-
venes del país.

JLR: El PMI es fruto del de-
bate y consenso en la comuni-
dad educativa, al revisar dos
factores que, si se articulan,
dan sentido a la evaluación: el
modelo pedagógico y la pro-
puesta curricular. Sin clari-
dad en esto la evaluación pier-
de sentido. Por ejemplo, un
modelo pedagógico tradicio-
nal pocas veces problematiza
el conocimiento o genera co-
nocimiento.

Claro lo anterior, puede
contribuir también el que los
maestros conozcan la prueba,
la apliquen en los diferentes
momentos y se apropien de los
resultados obtenidos. El PMI
lo deben construir los maes-
tros para que realmente se res-
ponsabilicen de las acciones
propuestas.

Al Tablero: ¿Cómo se puede
fortalecer la relación entre
la evaluación externa y la
evaluación en el aula?

JdJP: Considero necesa-
rio reflexionar sobre la cul-
tura de la evaluación que de-
be existir en las instituciones
educativas, que debe caracte-
rizarse por la evaluación exter-
na e interna o autoevaluación
(N del E: La evaluación inter-
na no necesariamente corres-
ponde en su totalidad a la au-
toevaluación). La evaluación
externa se realiza por manda-
to legal como política de Esta-
do, o por solicitud de las mis-
mas instituciones; su caracte-
rística fundamental es la obje-
tividad en la interpretación de
los datos con base en criterios
y parámetros oficiales; su fina-
lidad es contrastar, confrontar
y comprobar el cumplimien-
to del encargo social y educati-
vo asignado a las instituciones
educativas, lo que supone un
proceso de obtención e inter-
pretación de información en el
que ésta y los resultados obte-
nidos sirven para implementar
procesos de apoyo, transfor-
mación y mejoramiento ins-
titucional, previa verificación
y emisión de juicios. Por su
parte, la evaluación en el au-
la, orientada a analizar los lo-
gros, fortalezas, dificultades
y limitaciones de los estudian-
tes y las causas que inciden en
el desarrollo de su formación

integral, es una base o guía pa-
ra orientar el proceso de ense-
ñanza-aprendizaje.

En este contexto, el fortale-
cimiento de la relación entre la
evaluación externa y la de aula
se puede y debe dar, en la me-
dida en que exista una com-
binación y sincronía entre los
procesos y los resultados de
una y otra, en función del Pro-
yecto Educativo Institucional
y con base en los referentes es-
tablecidos. Ambos sistemas de
evaluación favorecen el mejo-
ramiento institucional.

LMdlC: La relación de la
evaluación externa y la evalua-
ción en el aula se fortalece en
la medida en que se convier-
ten en parte fundamental de la
formación de calidad, que de-
be estar direccionada por ac-
ciones como la aplicación en el
aula de pruebas hacia la eva-
luación de competencias, tal
como lo hace SABER, desarro-
llando el dominio de saberes
para comprender, construir
inferencias, deducir y analizar.
Las evaluaciones externas son
un apoyo valioso para la eva-
luación en el aula, por cuanto
constituyen nuevos referentes
para enriquecer las prácticas
evaluativas que aplican los do-
centes.

RS: Quiero agregar que ca-
da una de estas evaluaciones
tiene su propia naturaleza y
una no sustituye a la otra, son
complementarias. Las prue-
bas externas estandarizadas
brindan información regular
sobre los resultados del proce-
so educativo en un área del co-
nocimiento o materia y están
dirigidas a grandes cantida-
des de estudiantes usualmen-
te al final de un ciclo; el proce-
so integral de evaluación inter-
na ofrece señales permanentes
sobre el desarrollo del proce-
so educativo siendo más cerca-
no al trabajo cotidiano con los
estudiantes y registrando con
precisión las fases del proceso.
La relación entre estas pruebas
se fortalece al utilizar sus re-
sultados de forma complemen-
taria como insumo para el di-
seño de estrategias y planes de
mejoramiento y para el diseño
de las mismas.

Las evaluaciones externas se
han convertido en una guía o
modelo que orienta e inspira a
los docentes para el replantea-
miento de las evaluaciones en
el aula y los obliga a un mode-
lo de enseñanza en correspon-
dencia con esta forma de eva-
luar (esto motivó al estudio de
los lineamientos curriculares
elaborados desde el año 1996 y
sólo se le encontró sentido lue-
go de las primeras evaluacio-
nes censales).

MCM: La mejor estrate-
gia para armonizar los resul-
tados de las evaluaciones in-

evaluar es sinÓnimo...

altablero FEBRERO - MARZO 2010 / 15

debatesable enviar un video en el
que registren cómo utilizan
exitosamente los recursos o
contenidos pedagógicos que
brinda Colombia Aprende. En

Tu portal en el aula también
concursan Argentina, México,
Chile, Bolivia y República Domi-
nicana. Los ganadores de cada
país reciben como premio un

viaje a Santo Domingo para
presentar su experiencia en el
encuentro anual Virtual Educa
- República Dominicana 2010,
que organiza Relpe.

Pasa a la página 16

ternas con los de las externas
SABER (para los distintos gra-
dos), es promover una amplia
capacitación de los maestros
en prácticas de diseño curricu-
lar por competencias y en dise-
ño de pruebas evaluativas por
competencias. Está demostra-
do que los docentes recono-
cen las fallas de sus alumnos
en las evaluaciones externas y
desean comprometerse con el
mejoramiento de esos resul-
tados. Sin embargo, el princi-
pal obstáculo que encuentran,
es que las instituciones edu-
cativas siguen desarrollando
procesos de enseñanza-apren-
dizaje con paradigmas tradi-
cionales basados en conteni-
dos, y los estudiantes son exa-
minados en las pruebas exter-
nas, bajo el supuesto de haber
sido formados por competen-
cias. Al tratar de corregir es-
ta inconsistencia, los maestros
reconocen que no han recibido
capacitación para diseñar cu-
rrículos por competencias.

JLR: Esa relación entre la
evaluación externa y la del aula
puede fortalecerse, en primer
lugar, ref lexionando y con-
versando sobre aquello que se
enuncia en una política de cali-
dad educativa como es el senti-
do, cambios e implicaciones de
la evaluación externa y la for-
ma como se interpreta, filtra
y concreta en la práctica esco-
lar de aula. Por ejemplo: ¿Qué
lectura hizo el cuerpo directi-
vo y docente del Sistema Insti-
tucional de Evaluación? ¿Bajo
qué metodología se generó co-
munidad académica y se im-
plementó el SIE? ¿Qué funda-
mento epistemológico y teórico
sustenta dicha propuesta? Por
supuesto, también: conocer la
prueba y su tipo de preguntas;
capacitarse o formarse en los
diferentes tipos de preguntas
y, finalmente, ver la coheren-
cia entre la planeación, ejecu-
ción o desarrollo de las clases y
la evaluación como tal.

Al Tablero: ¿Cómo pueden
mejorarse las evaluaciones
de aula a partir de los
resultados SABER?

MCM: A partir de ello se
pueden identificar las fortale-
zas y las áreas de oportunidad
para mejorar, dándole un lu-
gar preferente a la incorpora-
ción de los estándares curricu-
lares en los planes de estudio
para garantizar el desarrollo
de las competencias básicas.
El maestro debe conocer esos
estándares y tener claridad so-
bre lo que implican en el proce-
so pedagógico.

LMdlC: Los resultados de
SABER enriquecen todos los
procesos de gestión y planea-
ción académica, relaciona-
dos con el mejoramiento de
los aprendizajes y el desarro-
llo continuo y progresivo de las

competencias de los estudian-
tes. Teniendo claro en qué ni-
vel de logro están los estudian-
tes, se deben emprender una
estrategia para aplicar en el
aula una evaluación por com-
petencias coherente con los in-
dicadores de logros, de forma
que el estudiante avance en la
búsqueda de aprendizajes sig-
nificativos, mediante los tipos
de preguntas de SABER.

JdJP: Los resultados de SA-
BER son indicadores funda-
mentales que se convierten en
fuentes de información para
identificar las causas de una si-
tuación específica y replantear
los procesos relacionados con
las evaluaciones de aula. Los
resultados del establecimiento
educativo son fuente de infor-
mación e insumo importante
para definir acciones concre-
tas del PMI, a fin de “elevar las
competencias de los estudian-
tes”.

En las evaluaciones de au-
la deben tenerse en cuenta los
resultados de SABER, puesto
que suministran información
valiosa para el maestro, el es-
tudiante y la institución fren-
te a los tópicos que son objeto
de mejoramiento, desde el au-
la en las diferentes disciplinas
del plan de estudios y desde el
apoyo a procesos de autoeva-
luación y mejoramiento conti-
nuo institucional.

JLR: Es conveniente re-
flexionar y debatir, como co-
munidad académica, incluyen-
do a los educandos en algunos
aspectos: Las concepciones de
conocimiento que circulan en
las aulas y que se reflejan en el
tipo de tareas, talleres, cues-
tionarios, previas, exámenes;
el enfoque epistemológico de
la evaluación y el aporte y sen-
tido de SABER en el desarrollo
de las operaciones mentales.
Estudiar en detalle cada una
de las Pruebas SABER, para
identificar la estructura con
que se evalúa, los énfasis de las
preguntas y la dinámica de és-
tas. Revisar los planes de área,
en función de los componen-
tes y competencias evaluados,
y las temáticas o conceptos que
sirven de excusa para la prue-
ba. Hacer de los resultados de
las pruebas objeto de reflexión
y discusión con los estudian-
tes para detectar deficiencias,
tendencias, vacíos y aciertos en
el proceso de aprendizaje, que
sirve de insumo y retroalimen-
tación en una jornada pedagó-
gica con los docentes y, a par-
tir de ahí, se proponen líneas o
criterios de acción.

RS: Las evaluaciones inter-
nas deben sintonizarse con los
resultados de SABER, de modo
que se logre una buena aproxi-
mación a la evaluación estan-
darizada. La evaluación inter-

María Constanza Montoya Naranjo,
Secretaria de Educación de
Manizales

José Leonardo Rincón, S.J.,
filósofo, teólogo y educador de la
Pontificia Universidad Javeriana
de Bogotá. Es el presidente de la
Confederación Nacional Católica
de Educación, CONACED. El
pasado 9 de diciembre recibió
la condecoración Simón Bolívar,
Orden Gran Maestro, Premio Vida y
Obra, otorgada por el Ministerio de
Educación Nacional.

Jaime de Jesús Pulido Vargas
es rector de la Escuela Normal
Superior El Jardín de Risaralda
y presidente de la Asociación
Nacional de Escuelas Normales
Superiores. Normalista, licenciado
en Administración Educativa y
Planeamiento Curricular, con
maestría en Evaluación Educativa.

altablero16 / FEBRERO - MARZO 2010

debate Competencias conversacio-
nales es el foco del número de
abril-marzo de 2010 de la revista
internacional Magisterio. El
personaje invitado, Luis Alfonso
Ramírez Peña; dos diálogos más

a destacar: La escuela como
espacio dialógico para la gestión
de la incertidumbre, entrevista
con Juan Ignacio Pozo, y De la
apropiación de las mediaciones
a la responsabilidad creativa,

conversación con Alberto La-
barrere Sarduy. Como siempre,
no se pierda las reseñas de la
Biblioteca del Maestro. Más infor-
mación en revista@magisterio.
com.co

Viene de la página 15

na o de aula debe comprender
elementos de los resultados
que se evalúan mediante las
Pruebas SABER, más los pro-
cesos pedagógicos del día a día
en el aula, para tratar de ga-
rantizar que se consiguen los
resultados finales que SABER
quiere medir. Por esto, las eva-
luaciones internas deben revi-
sarse permanentemente y ha-
cer los ajustes que garanticen
la sincronización de las prue-
bas internas con las externas.

 Al Tablero: ¿De qué manera
se podrían utilizar los
resultados de SABER para
mejorar la formación de los
docentes?

JdJP: Uno de los factores
que incide en los resultados de
SABER tiene estrecha relación
con el desempeño de los do-
centes y con las evaluaciones
de aula. Por consiguiente es
necesaria la capacitación y ac-
tualización pedagógica de los
docentes, para mejorar cua-
litativamente la práctica de la
enseñanza y, en consecuencia,
el proceso y los resultados de

aprendizaje de los estudiantes.
Cumplido lo anterior es impe-
rioso implementar procesos de
acompañamiento, seguimien-
to y evaluación de la calidad de
la actividad docente. Este he-
cho pretende aportar datos del
cumplimiento de la finalidad
pedagógica o de la contribu-
ción de la evaluación a la me-
jora de los procesos de apren-
dizaje y enseñanza, base de la
función docente.

Los resultados de SABER
obtenidos por los estudiantes,
permiten identificar las forta-
lezas y necesidades de forma-
ción de los docentes para apli-
car correctivos que conduzcan
a superar tales dificultades,
entre los que se debe contem-
plar la valoración periódica del
desempeño de los docentes y
directivos como elementos
esenciales para mejorar.

JLR: Se debe programar un
plan operativo que revise as-
pectos como: el sentido y pa-
pel de las tareas y ejercicios de
clase; en clase, revisando y re-
flexionando sobre los proce-

sos mentales que supone ca-
da tarea y ejercicio acordes con
la etapa cognitiva de los estu-
diantes. Hacer una reflexión
sobre los factores asociados al
proceso de evaluación para de-
jar de verla linealmente; po-
tenciar pedagogías de carácter
problémico, la Enseñanza pa-
ra la Comprensión, el Apren-
dizaje Basado en Problemas, la
formulación de preguntas, pe-
dagogía por proyectos, crean-
do ejercicios similares en clase
que involucren los contextos de
situación de los jóvenes, idean-
do formas o estrategias peda-
gógicas que hagan extensivas
la estructura de SABER a asig-
naturas como ética, religión,
inglés, etc. Tomar las deficien-
cias, organizarlas y a partir allí
generar colectivos de traba-
jo por Proyectos. La pertinen-
cia de las tareas, ejercicios, ta-
lleres, cuestionarios y demás
textos que circulan como dis-
cursos y prácticas en la acade-
mia en sintonía con el horizon-
te del PEI. La racionalidad de
los ejercicios en tiempo y es-
pacios. La interdisciplinaridad
de las áreas y saberes o tam-
bién fragmentación de los mis-
mos. El reconocimiento de es-
trategias didácticas acordes

con los fines o propósitos que
se buscan con el conocimiento
académico. La articulación del
conocimiento que se constru-
ye en el aula, los laboratorios,
etc. con el mundo de la vida y
sus contextos: político, econó-
mico, social, ético, ecológico y
religioso. La creación de for-
mas de evaluación que involu-
cren otras dimensiones del ser
humano, más allá de lo cogni-
tivo. Debatir los paradigmas
epistemológicos y pedagógicos
que sustentan nuestras formas
de evaluar.

LMdlC: Los resultados de
SABER, como indicadores que
miden el nivel de calidad de
una institución, evidencian el
desempeño de los docentes y
la necesidad que se puede te-
ner de implementar proyectos
liderados por los entes territo-
riales e instituciones educati-
vas, desde sus Planes de Desa-
rrollo y Planes de Mejoramien-
to Institucional, para el for-
talecimiento de la formación
profesional, incluyendo incen-
tivos que motiven y favorezcan
su quehacer pedagógico. Es
posible que la falta de claridad
sobre lo que deben aprender
los estudiantes en cada área y

en cada grado, impida que és-
tos desarrollen las competen-
cias que requieren para apren-
der lo que tienen que aprender,
con alto nivel de calidad. Las
competencias se construyen
permanentemente en la me-
dida en que el maestro utilice
estrategias pedagógicas crea-
tivas y significativas para el
aprendizaje de los estudiantes,
razón por la cual debe estar en
un continuo crecimiento pro-
fesional, acorde con las exigen-
cias y resultados de SABER.

MCM: El propósito de SA-

BER es contribuir al mejora-
miento de la calidad de la edu-
cación en el país, y eso impli-
ca directamente a los docen-
tes como agentes formadores.
En este sentido se hace necesa-
ria su formación y capacitación
en temas claves como: defini-
ción de enfoques y modelos pe-
dagógicos pertinentes con las
expectativas y necesidades de
la población; diseño curricu-
lar por competencias; evalua-
ción por competencias; habili-
dades de desarrollo del pensa-
miento; tecnología educativa e
informática; investigación en
el ámbito de las prácticas pe-
dagógicas y fortalecimiento de
equipos de investigación y de-
sarrollo.

RS: Como se ha anotado,
el análisis detallado de los ni-
veles de desempeño de los es-
tudiantes, que describen sus
competencias en las áreas y
grados evaluados, permite
identificar necesidades de for-
mación de los docentes y accio-
nes precisas para su fortaleci-
miento. Las acciones de forma-
ción deben responder directa-
mente a las necesidades reales
de las instituciones educativas
y estar acordes a los procesos
de mejoramiento institucional
planteados, para que la forma-
ción de los docentes impacte
efectivamente el mejoramien-
to institucional.

Del mismo modo que la Ley
General de Educación y su De-
creto 1290 de 2009, fomenta
una educación integral, inclu-
siva y que propenda la valora-
ción de los educandos desta-
cando una vez más como cen-
tro del acto educativo a los mis-
mos, reorientándose las prácti-
cas pedagógicas para que bue-
na parte de la reflexión de las
instituciones educativas esté
dirigida a identificar las carac-
terísticas individuales, intere-
ses, ritmos de desarrollo y esti-
los de aprendizaje de cada niño
o adolescente, con el propósito
de consolidar o reorientar los
procesos formativos y evalua-
tivos, no solo de los estudian-
tes sino, además, de docentes
y comunidad educativa en ge-
neral.

1	 Fuente: Guía de Orientaciones
Saber 2009. ICFES

evaluar es sinÓnimo...

altablero FEBRERO - MARZO 2010 / 17

otrasmiradasCuatro colombianos que bien
vale la pena seguir en su papel
de educadores y que, a juicio
del investigador Jorge Orlando
Melo, “tuvieron la voluntad
de compartir y pusieron la

información en manos de sus
compatriotas”: Otto de Greiff
con su Historia ilustrada de
la música; Guillermo Abadía
y el Compendio del folclore
colombiano; Harry Davidson

y el Diccionario folclórico
de Colombia y Víctor Manuel
Patiño, “que reunió en cin-
cuenta libros la más completa
información sobre la naturaleza
tropical y sus usos”.

Las pruebas de rendimiento
y sus consecuencias

child left behind, un experto
reconocido dijo que la tenden-
cia se debía a la preocupación
-en muchos casos fundada- de
muchas personas respecto a la
calidad de las escuelas, y que en
ese contexto las pruebas adqui-
rieron un peso predominan-
te. Luego se refirió a las conse-
cuencias negativas de la impor-
tancia excesiva y mal enfocada
que se les estaba dando:

Por la errónea utilización de
pruebas estandarizadas tradi-
cionales para evaluar la cali-
dad de las escuelas, hay cosas
realmente terribles que están
ocurriendo en las escuelas en
estos días. Una es que aspec-
tos importantes del currícu-

lo se están haciendo a un lado,
porque no son medidos por las
pruebas. Otra es que los niños
están siendo entrenados sin
descanso para que dominen el
contenido de esas pruebas de
alto impacto y, en consecuen-
cia, están comenzando a odiar
la escuela. Y una más es que, en
muchos casos, los maestros se
dedican a preparar a sus alum-
nos para las pruebas, lo que se
parece mucho a hacer trampa,
porque están inflando las pun-
tuaciones de los alumnos sin
elevar su competencia en los
aspectos que se supone miden
las pruebas. (Popham, 2001)

Popham dejaba claro que su
postura no se refería a cual-
quier forma de usar pruebas,
sino a ciertas formas inapro-
piadas de hacerlo. Afirma-
ba, expresamente, que prue-
bas bien diseñadas y utilizadas
adecuadamente pueden ser de
gran valor para la educación:

Está surgiendo en nuestro
país una resistencia a cual-
quier tipo de pruebas. Pien-

Llamado de atención y reflexión sobre
la evaluación y el uso de los resultados.
Oportunidades de aprendizaje y mejora en
Estados Unidos y Latinoamérica.

Felipe Martínez Rizo (*)

E
l uso de pruebas estandariza-
das es una práctica reciente en
América Latina, aunque tie-
ne una historia más larga en
Estados Unidos. Hasta hace
unas tres décadas, sin contar
las pruebas de ingreso a la uni-
versidad, se trataba de pruebas

ordenamientos simples de es-
cuelas, basados en los puntajes
obtenidos por los alumnos, sin
tener en cuenta el contexto de
cada una.

Algunas críticas a las prue-
bas provienen de personas que
las rechazan en bloque, sin ma-
tices que tengan en cuenta sus
variantes y los usos de sus re-
sultados. Las críticas siguien-
tes, en cambio, vienen de per-
sonas conocedoras de las prue-
bas y que, en general, son par-
tidarias de su uso adecuado. A
diferencia de los críticos radi-
cales, lo que estos juicios cues-
tionan son usos de la evalua-
ción que creen ilegítimos, por-
que no tienen en cuenta los al-
cances y las limitaciones de las
pruebas, lo que lleva a hacer
un uso abusivo de sus resulta-
dos, con consecuencias negati-
vas que pueden ser serias.

Currículo y mejora de
la enseñanza
A propósito del creciente pe-
so que la evaluación basada
en pruebas adquirió en Esta-
dos Unidos, antes de la Ley No

de bajo impacto, porque sus
resultados no influían en deci-
siones importantes respecto a
cada alumno, ni tampoco res-
pecto a maestros y escuelas in-
dividuales.

En Estados Unidos esa situa-
ción comenzó a cambiar en la
década de 1980 y la tendencia
se acentuó en la de 1990, para
culminar en las disposiciones
de la Ley No child left be-
hind, de 2002, con la que las
pruebas a gran escala adqui-
rieron un gran peso en decisio-
nes relativas a alumnos, maes-
tros y escuelas. En Latinoamé-
rica ocurre algo similar. Aun-
que legalmente las pruebas no
tengan un valor especial, su
impacto puede ser muy fuer-
te si se aplican masivamente y
sus resultados se difunden, es-
pecialmente cuando se hacen

Apoyar a los docentes
para que cumplan
bien con su función
evaluativa, viendo a
las pruebas como uno
de esos apoyos.

Pasa a la página 18

altablero18 / FEBRERO - MARZO 2010

otrasmiradas Está en circulación
Palabra Maestra, publicación
del Premio Compartir al
Maestro, edición de mayo.

El número está centrado en
la formación en lenguaje, “la
herramienta por excelencia
de la educación”. De

especial interés la nota
“¿Cómo se enseña lenguaje
en Colombia?”, análisis
realizado por un grupo

so que esto no es sano. Creo
que hay que usar pruebas bien
construidas, que ayuden a los
maestros a mejorar su ense-
ñanza. Pienso también que el
público tiene derecho a saber
qué tan bien funcionan las es-
cuelas. Por ello pienso que opo-
nerse a cualquier tipo de prue-
bas es negativo para los alum-
nos. Tenemos que hacer bue-
nas pruebas, que pueden ser
una fuerza poderosa para me-
jorar la enseñanza, haciendo
que los alumnos aprendan lo
que deben aprender. (2001)

En 2008, viendo que sus te-
mores respecto a la exten-
sión de las pruebas sin las de-
bidas consideraciones se ha-
bían vuelto realidad, Popham
precisa dos razones por las que
una buena idea -conseguir que
los alumnos alcancen altos ni-
veles de competencia- está te-
niendo las consecuencias que
él anticipaba: el exceso de con-
tenidos que trae consigo una
definición inadecuada de es-
tándares, y uso de pruebas in-
apropiadas para verificar su
cumplimiento. (2008: 18-22)

La aplicación de la Ley No
Child Left Behind ha evi-
denciado problemas importan-
tes y consecuencias contrapro-
ducentes, sobre todo para es-
cuelas públicas: pocas de ellas
podrán satisfacer las exigen-
cias de avance anual que es-
tablece la Ley, y la gran mayo-
ría (tal vez más de 95% en todo
el país) deberán ser clasifica-
das como deficientes y enfren-
tar consecuencias que pueden
llegar hasta su cierre. (Oakes y
Lipton, 2007)

Otro investigador destacado,
antes también de la ley men-
cionada escribía:

Me veo llevado a concluir
que, en la mayoría de los ca-
sos, los instrumentos y la tec-
nología no han estado a la al-

tura de lo que esperaba de ellos
la rendición de cuentas de alto
impacto. Los sistemas de eva-
luación basados en pruebas,
que son útiles para propósitos
de monitoreo, pierden mucha
de su confiabilidad y credibili-
dad cuando se les asocian con-
secuencias fuertes. Los efectos
negativos inesperados de usos
de alto impacto de la rendición
de cuentas frecuentemente son
más importantes que los efec-
tos positivos que se buscaban.
(Linn, 2000: 16)

Otros estudiosos apuntan
probables causas de las expec-
tativas que llevan a usos no
adecuados de las pruebas:

Los sistemas de rendición de
cuentas basados en pruebas se
fundan en la creencia de que la
educación pública puede me-
jorar gracias a una estrategia
sencilla: haga que todos los
alumnos presenten pruebas
de rendimiento y asocie conse-
cuencias fuertes a las pruebas,
con premios cuando los resul-
tados suben y sanciones cuan-
do no ocurra. (Hamilton, Ste-
cher y Klein, 2002: iii)

Mejoras, luces y
sombras

Muchas personas no valo-
ran lo difícil que es tener bue-
nos resultados con alumnos de
origen social desfavorable. En
México, es frecuente que diri-
gentes empresariales vean con
simpatía las estrategias sim-
plistas a las que alude la cita
anterior, pensando que las fa-
llas de la escuela pública se po-
drían corregir fácilmente con
escuelas privadas como las
que atienden a sus hijos; pe-
ro ignoran que menos del 10%
de los niños mexicanos, en ge-
neral de condiciones privile-
giadas, asisten a ellas. Proba-
blemente por eso son frecuen-
tes las opiniones de que basta-

a corto plazo. Una docena de
países está incursionando en
la aplicación de pruebas censa-
les. El riesgo de consecuencias
contraproducentes es real.

Un balance actual de la eva-
luación tiene luces y sombras.
En el lado positivo están los
avances técnicos; la formación
de especialistas de buen nivel;
la creciente conciencia ciuda-
dana del derecho a conocer los
resultados; y el que algunas
autoridades comiencen a usar
los resultados para tomar de-
cisiones. En el lado negativo, el
número ya excesivo y creciente
de pruebas que se desarrollan
y aplican; el predominio de la
evaluación a gran escala sobre
la que deben hacer los maes-
tros; el uso inapropiado de los
resultados; y su excesivo peso
en el diseño de las políticas pú-
blicas.

La proliferación de pruebas
va acompañada por el interés
de que sus resultados se usen
para tomar decisiones que me-
joren la calidad. Esto se rela-
ciona con la tendencia a la ren-
dición de cuentas y cobra sen-
tido en el contexto de corrien-
tes más amplias: búsqueda de
transparencia en los asuntos
públicos; desconfianza res-
pecto de la educación pública
y, en general, respecto a la ges-
tión pública de los servicios. A
ello se añade la escasa cultu-
ra de evaluación, no sólo entre

el público, sino también entre
maestros y autoridades, e in-
cluso entre investigadores. Es-
to lleva a esperar resultados
casi milagrosos en las escuelas
gracias a la aplicación de prue-
bas, sin tener en cuenta sus al-
cances y límites.

Pruebas y trabajo del
maestro

Para que se concreten las
perspectivas favorables aso-
ciadas con las pruebas se nece-
sita una visión más completa
de sus posibilidades. Las prue-
bas a gran escala tienen rasgos
que limitan su capacidad para
informar sobre muchos aspec-
tos importantes de lo que debe
incluir el currículo, sobre todo
en aplicaciones censales y si se
quiere cubrir muchos grados
con frecuencia. Además las

rá con aplicar pruebas masi-
vamente, y tomar medidas co-
rrectivas simples, para que la
calidad de la educación mejore
sustancialmente.

Los desarrollos recientes en
América Latina apuntan en di-
rección similar a la observa-
da en Estados Unidos: se tien-
de a pensar que aplicar prue-
bas censales, cuyos resultados
permitan comparaciones di-
rectas y simples entre escuelas,
facilitará tomar decisiones que
lleven a mejoras sustanciales

Para rectores: analizar
con sus maestros
los puntos a mejorar
en su escuela,
considerando la
información que
da SABER y los
demás elementos
disponibles, y a partir
de ello proponerse
mejoras realistas.

Viene de la página 17

las pruebas...

altablero FEBRERO - MARZO 2010 / 19

otrasmiradasde investigadores de la
Universidad Javeriana a 411
propuestas enviadas al Premio
durante la década 1998-

2008. Igualmente y como
complemento a este número
de Revolución Educativa Al
Tablero se recomienda el

diálogo con Margarita Peña e
Isabel Fernández, “Evaluamos
para mejorar, no para rendir
cuentas”.

Uso de SABER:
llamados de atención y lecciones

Felipe Martínez Rizo

T
ras la aplicación 2009 de las
Pruebas SABER, es posible
apreciar que los resultados se
difunden de manera muy am-
plia, de forma que las escuelas
y la sociedad pueden acceder
con facilidad a ellos. Se obser-
va también que las autorida-
des buscan la forma de alen-
tar a colegios, maestros y pa-
dres de familia para que apro-
vechen esos resultados con
el fin de emprender acciones
que apoyen el aprendizaje de
los alumnos.

Lo anterior me parece muy
positivo, como también el que
se eviten usos inadecuados de
los resultados, como los que
se han mencionado. Se puede
apreciar, sin embargo, como
ocurre en muchos otros luga-
res, que el desconocimiento
de los alcances y limitaciones
de las evaluaciones en gran
escala hace que la forma co-
mo se interpretan los resul-
tados en los medios no sea la
más acertada; aunque la in-
formación no se difunde en la
forma de ordenamientos, los
medios tienden a construir-
los, por ejemplo centrando la
atención en el lugar que ocupó
una región en comparación
con otras.

1 ¿Qué pueden hacer
correctamente los
maestros con los

resultados de SABER?

Veamos primero qué NO
deben hacer: reducir su en-
señanza a lo que evalúan las
pruebas o tratar de preparar a
sus niños para que salgan me-
jor en la siguiente aplicación;
tampoco deben intentar hacer
ellos mismos evaluaciones pa-
recidas a SABER.

Lo qué SÍ pueden hacer los
maestros es tomar a SABER
como referente, considerando
escuelas similares y diferen-
tes, para darse una idea del
nivel que tienen sus propios
alumnos en comparación con
otros de circunstancias seme-

jantes; seguir enseñando to-
dos los elementos del currícu-
lo, y no sólo aquellos que pue-
den ser evaluados; hacer eva-
luaciones que no se reduzcan
a pruebas formadas por pre-
guntas de opción múltiple, si-
no que incluyan trabajos es-
critos, proyectos, portafolios
de evidencias y otras formas
de evaluación compleja que
no pueden hacerse en gran es-
cala, pero que en la escala del
aula tienen su lugar preciso.
Aunque parezca extraño, lo
mejor que el maestro puede
hacer es seguir trabajando y
esforzándose como siempre.

2¿Qué se puede
recomendar a los
rectores de colegios?

Antes que nada, que no
crean que los resultados de
SABER son la única forma de
darse cuenta de qué tan buena
es su escuela; que no se aver-
güencen si sus alumnos obtie-
nen resultados bajos si su es-
cuela está haciendo su mejor
esfuerzo, pero que tampoco se
jacten por haber obtenido re-
sultados altos, si sus alumnos
provienen de medios favoreci-
dos; y, sobre todo, que no tra-
ten de que sus maestros se de-
diquen a preparar a sus niños
para que salgan mejor en la si-
guiente aplicación.

Lo qué SÍ puede hacer un

buen rector de colegio es ana-
lizar con sus maestros los
puntos a mejorar en su escue-
la, considerando la informa-
ción que da SABER y los de-
más elementos disponibles,
y a partir de ello proponerse
mejoras realistas y trabajar
duro.

3 ¿Y que deberían
hacer las autoridades
educativas?

Por una parte, NO juzgar
la calidad de las escuelas con
base en los resultados de SA-
BER, sin tener en cuenta el
contexto de cada escuela; no
presentar resultados median-
te ordenamientos de escuelas
basadas en SABER; y menos
aún asignar estímulos o san-
ciones a escuelas y/o maestros
con base en los resultados de
SABER.

Lo que las autoridades SÍ
deberían hacer, en cambio, es
analizar resultados con otra
información sobre las escue-
las para llegar a juicios mesu-
rados, y con base en ello dise-
ñar políticas educativas que
den prioridad a la equidad.

En síntesis: las evaluaciones
son una herramienta podero-
sa. Sus consecuencias pueden
ser positivas o negativas. De-
pende de cómo se hagan las
evaluaciones, de cómo se in-
terpreten sus resultados y de

qué decisiones se tomen a par-
tir de ello.

Es frecuente escuchar: lo
que no se evalúa no se puede
mejorar. Sin embargo, antes
de PISA, Finlandia no aplica-
ba pruebas, y en los Estados
Unidos se aplicaba un gran
número de ellas, pero los re-
sultados de los alumnos fin-
landeses y americanos no co-
rresponden a la idea común-
mente aceptada. Eso lleva a
pensar en frases alternativas
más precisas:

Lo que no se evalúa no se
puede mejorar. Lo que sí se
evalúa tampoco, si no se tra-
baja duro…

Si se trabaja duro para hacer
las cosas bien, se puede tener
buena calidad, aunque no se
evalúe, pero esto último pue-
de ayudar.

Lo que no se evalúa de ma-
nera sistemática se puede me-
jorar, pero no de manera sis-
temática.

Lo que hace que la calidad
mejore no es la evaluación si-
no el trabajo duro, que puede
verse estimulado por la eva-
luación si ésta se hace bien.

Ojalá en Colombia se hagan
evaluaciones cada vez mejo-
res y se evite usar los resulta-
dos en forma inadecuada. Así
y sólo así la evaluación será
una valiosa ayuda para la ca-
lidad.

pruebas nunca podrán susti-
tuir el trabajo del maestro.

Sólo un buen maestro pue-
de hacer la evaluación más im-
portante de cada alumno, una
que incluya todos los aspectos
del currículo y los niveles cog-
nitivos más complejos, que
tenga en cuenta las circunstan-
cias de cada niño y se haga con
la frecuencia necesaria para
dar retroalimentación oportu-
na, con el fin de que el alumno
mejore. Este tipo de evaluacio-
nes son las que deben hacer-
se en cada aula regularmen-
te. Muchos maestros no tienen
la preparación necesaria pa-
ra hacer bien dicha evaluación,
pero ninguna prueba a gran
escala podrá ocupar su lugar.
Habrá que apoyar a los docen-
tes para que cumplan bien con
su función evaluativa, viendo a
las pruebas como uno de esos
apoyos.

Aún bien hechas, las eva-
luaciones a cargo de los maes-
tros tienen también limitacio-
nes. En particular sus resulta-
dos no son agregables, no per-
miten sacar medias que infor-
men sobre la situación de to-
do el sistema educativo. Las
pruebas a gran escala sí pue-
den hacerlo y son insumos va-
liosos para la toma de decisio-
nes, siempre que se las vea co-
mo complementos del trabajo
de los maestros y no pretendan
sustituirlo.

La evaluación no se debe
ver como amenaza, sino co-
mo oportunidad de aprendiza-
je y mejora. Los resultados de
pruebas, en vez de servir pa-
ra hacer ordenamientos sim-
ples, pueden ayudar a detectar
oportunamente alumnos en
riesgo y escuelas que necesiten
apoyo especial, para brindarlo
oportunamente a unos y otras,
en lugar de propiciar compe-
tencias estériles e injustas, de
las que se derivan consecuen-
cias perversas.

(*) Profesor de la Universidad Autónoma de
México, exdirector del INEE.

Referencias
-Hamilton, L. S., Stecher, B. M. y Klein S.
P. (Eds.). (2002). Making sense of test-
based accountability in education. Santa
Monica, CA: Rand Corporation.

-Linn, R. (2000). Assessments and
accountability. Educational Researcher,
29 (2), 4-16.

-Martínez Rizo, F. (2009). Evaluación
formativa en aula y evaluación a gran escala:
hacia un sistema más equilibrado. Revista
Electrónica de Investigación Educativa,
11 (2).

-Oakes, J. y Lipton, M. (2007). Teaching to
change the world. Nueva York: McGraw Hill.

-Popham, W. J. (2008). Standards-based
education: Two wrongs don’t make a right.
En S. Mathison y E. W. Ross, eds. The nature
and limits of standards-based reform
and assessment (pp. 15-25). Nueva York:
Teachers College Press, pp. 15-25.

-Popham, W. J. (2001). Frontline: testing
our schools: interviews: James Popham.
http://www.pbs.org/wgbh/pages/frontline/
shows/schools/interviews/popham.html

altablero20 / FEBRERO - MARZO 2010

porcolombia La movilización en torno al
fortalecimiento de las compe-
tencias comunicativas sigue
su marcha con la realización

de los Talleres de actualiza-
ción docente y de escritura
para estudiantes que se están
desarrollando en el marco del

Concurso Nacional de Cuento
2010. Los interesados pueden
dirigirse a su respectiva secre-
taría de educación certificada

Acompañamiento
para la gestión
institucional

El acompañamiento
a la gestión educativa
institucional y
su impacto en el
mejoramiento de
la calidad de la
educación. Apoyo a las
acciones emprendidas
por Secretarías
de Educación
e instituciones
educativas. La
importancia y las
ventajas de saber
trabajar en equipo bajo
principios comunes y
su repercusión en las
competencias de los
estudiantes (*).

C
uando se piensa en las accio-
nes que contribuyen al mejo-
ramiento de la calidad edu-
cativa de preescolar, básica y
media, es necesario aludir a la
gestión educativa como punto
de referencia para reflexionar
y analizar el conjunto de pro-
cesos internos y externos que
realizan los establecimientos
educativos, las Secretarías de
Educación y el Ministerio; asi-
mismo, identificar las distin-
tas formas de organización que
asumen las entidades educati-
vas antes mencionadas, con el
fin de garantizar el derecho a
una educación de calidad a to-
dos los ciudadanos de nuestro
país.

En ese contexto se asigna
una responsabilidad particu-
lar al conocimiento de los Es-
tándares de Calidad, definidos
con el fin de obtener unos cri-
terios compartidos para el me-
joramiento de la calidad edu-
cativa, complementados con el
diseño, aplicación y uso de las
evaluaciones externas (hasta
ahora conocidas como SABER,
ICFES Y ECAES). Así, además,
leer y saber analizar los resul-
tados de las evaluaciones de
ingreso de los nuevos docen-
tes y de las evaluaciones anua-
les de desempeño de directivos
docentes y docentes, también
hace parte de la gestión edu-
cativa de cada establecimiento
como punto de referencia pa-
ra abordar los procesos de au-
toevaluación y mejoramiento
institucional.

Rutas para atacar
algunas dificultades
dentro de la gestión
institucional
Entre las problemáticas más
sentidas del sector para la im-

plementación de la política de
calidad, se han hallado dos di-
ficultades fundamentales:

a) la falta de articulación de
las acciones para alcanzar un
impacto que efectivamente
fortalezca las competencias de
los estudiantes;

 b) la dificultad de garantizar
la sostenibilidad de estas ac-
ciones de los diversos actores
para que el mejoramiento de
calidad sea continuo.

Estas dificultades se pueden
constatar cuando se escuchan
frases como:

 “En la Secretaría de Educa-
ción hacemos muchas cosas,
pero pocas veces nos las comu-
nicamos porque cada uno an-
da por su lado”.

“Yo hice una propuesta pa-

ra incorporar los estándares
al plan de estudio en mi curso,
pero ni el rector ni el coordina-
dor le prestaron atención. Por
eso la desarrollo con mis estu-
diantes en solitario”.

“Como rector me desgasto
tratando de que la gente traba-
je en equipo, porque la mayo-
ría de las veces terminan pe-
leando y no se ponen de acuer-
do frente al trabajo. Por eso es
difícil llegar con un mensaje
común a los estudiantes y a los
padres de familia” .

“Los proyectos que nos lle-
gan desde el Ministerio y las
Secretarías de Educación no
tienen continuidad, por eso
uno intenta seguir con los pro-
cesos, pero luego se vuelve a lo
mismo” .

Aunque el contenido de es-
tas frases puede sonar deses-
peranzador, afortunadamen-
te estos obstáculos han permi-
tido encontrar otros caminos
para salir adelante. Por ejem-
plo, uno de los aprendizajes a
destacar es que para dar alcan-
ce a los objetivos de la políti-
ca de la calidad, se desarrollan
procesos de acompañamiento
entre los distintos actores del
sector educativo, en los que de

manera conjunta se abordan
las problemáticas manifesta-
das.

Dos líneas de trabajo
generales
Parar llevar a cabo ese proce-
so de acompañamiento se han
acordado dos rutas de traba-
jo: una con las Secretarías de
Educación y otra, con los esta-
blecimientos educativos, como
parte de una estrategia macro
de acompañamiento institu-
cional.

Dentro de los Planes de Apo-
yo al Mejoramiento de la Cali-
dad de la Educación, las Secre-
tarías se acompañaron con es-
trategias para el fortalecimien-
to de los establecimientos edu-
cativos, el desarrollo profesio-
nal de los directivos docentes y
el uso pedagógico de medios y
tecnologías.

En relación con los estableci-
mientos educativos se acompa-
ña la implementación de las ru-
tas de mejoramiento para ar-
ticulación y mejoramiento de
temas como el PEI, certifica-
ción de calidad, tiempo esco-
lar, proyectos transversales, el
enfoque de educación inclusi-
va, articulación de la Primera
Infancia con Preescolar, Bási-
ca y Media, con formación la-
boral y educación superior e,
igualmente, la articulación en-
tre sedes, niveles y grados. To-
da esta discusión nacional se
reforzó con los lineamientos
planteados en la Guía nro. 34, o
Guía para el Mejoramiento que
se puede encontrar en el portal
Colombiaaprende, en el enlace
Gestión Educativa. Este acom-
pañamiento se ha definido co-
mo un proceso intencionado
y orientado hacia el mejora-
miento de la calidad educativa,
teniendo como foco primordial
el fortalecimiento de las com-
petencias de los estudiantes;
además, se lleva a cabo en los
sitios de trabajo y no por fuera
de los mismos. Por lo tanto, es
un proceso concertado que exi-
ge a los participantes un cono-
cimiento compartido sobre la
situación o problemática real
que se va abordar y una organi-
zación rigurosa del tiempo en
el que se va a efectuar.

Dentro de los
Planes de Apoyo
al Mejoramiento
de la Calidad de
la Educación, las
Secretarías se
acompañaron con
estrategias para el
fortalecimiento de
los establecimientos
educativos, el
desarrollo profesional
de los directivos
docentes y el uso
pedagógico de
medios y tecnologías.

altablero FEBRERO - MARZO 2010 / 21

porcolombiae inscribirse sin ningún costo;
igualmente estas entidades
están enviando un represen-
tante a las instituciones edu-

cativas para que los alumnos
y profesores se inscriban. Para
consultar la programación de
los talleres vaya al minisitio del

certamen, en el portal educa-
tivo Colombia Aprende (www.
colombiaaprende.edu.co).

Labor en equipo y
competencias
Esto implica un trabajo entre
colegas que, con el propósito
de mejorar sus prácticas, deci-
den trabajar en equipo y forta-
lecerse desde sus conocimien-
tos y experiencias. Dicho enfo-
que de trabajo resulta propicio
para las prácticas pedagógi-
cas que pretenden desarrollar
competencias porque:

•	 Brinda un escenario profe-
sional de intercambio de co-
nocimiento.

•	 Posibilita un cuestionamien-
to permanente al quehacer
profesional, lo que a su vez
supone un perfeccionamien-
to constante.

•	 Abre los espacios de interac-
ción pedagógica a la obser-
vación y la reflexión, es decir,
los vuelve escenarios públi-
cos para la construcción de
conocimiento.

•	 Posiciona los equipos de tra-
bajo y valida sus conocimien-
tos adquiridos en la práctica.

•	 Genera la posibilidad de en-
contrar soluciones consen-
suadas a problemáticas de-
tectadas y libera de la res-
ponsabilidad de soluciones
individuales.

•	 Ayuda a desvirtuar imagina-
rios nocivos en el tema edu-
cativo que parten de la des-
información y, desde la evi-

dencia de la práctica, brin-
da referentes para construir
nuevas argumentaciones.

Principios del
acompañamiento
Para la solución de las dificul-
tades relacionadas con la fal-
ta de articulación de las accio-
nes, de tal forma que su impac-
to fortalezca efectivamente las
competencias de los estudian-
tes y el mejoramiento de cali-
dad sea continuo, y con la di-
ficultad de garantizar la soste-
nibilidad de dichas acciones, el
acompañamiento se enmarca
en unos principios:

Corresponsabilidad: se
trata de garantizar el mejora-
miento de la calidad educativa
a través del acompañamiento,
en la medida en que el esfuerzo
conjunto y organizado de los
participantes es el que permite
alcanzar los objetivos propues-
tos. Por consiguiente, cuan-
do se comparten realmente las
responsabilidades, es cuando
un equipo de trabajo accede
a la confianza recíproca entre
sus integrantes.

Veracidad: No se pueden
llevar a cabo procesos de me-
joramiento comunes si no se
parte de unas intenciones cla-
ras y honestas, de unas accio-
nes coherentes con esa inten-
cionalidad y de una informa-

ción documentada que vaya
más allá de los imaginarios e
interpretaciones acerca de la
situación que se debe mejorar.
Por ende, es necesario contar
en el acompañamiento con do-
cumentos, informes, actas, re-
sultados de encuestas y entre-
vistas, datos estadísticos e in-
dicadores que permitan exa-
minar y sustentar los juicios
relativos al estado de la situa-
ción que está siendo objeto de
estudio por los participantes.

Participación: Los dos
principios anteriores se de-
ben complementar con este.
El acompañamiento no puede

reducirse a una tarea de entre-
gar, en la que un participante
realice el trabajo por los otros.
Exige compartir responsabi-
lidades y conocimientos para
realizar acciones conjuntas y
coordinadas en pro del mejo-
ramiento de la calidad educa-
tiva, teniendo como foco pri-
mordial el fortalecimiento de
las competencias de los es-
tudiantes. En este sentido, el
acompañamiento no se puede
hacer en contra de los profesio-
nales de las Secretarías, de los
directivos docentes, docentes
y, mucho menos, en contra de
los estudiantes o los padres y
madres de familia.

Continuidad: Mejorar
es un continuo que implica el
acompañamiento entre los dis-
tintos actores del sector educa-
tivo y de las instituciones que
lo conforman, por ello, el tra-
bajo a favor del mejoramien-
to es una tarea que exige defi-
nir estrategias para mantener-
lo en el tiempo, perfilado como
un principio sin final.

Coherencia: Como se ha-
bía mencionado en el principio
de veracidad, es fundamen-
tal la coherencia entre las di-
ferentes acciones del proceso
de acompañamiento. Por ello,
el acento del acompañamien-
to debe ir en la coordinación de
las acciones y no sólo en la rea-
lización de las mismas. Es de-

cir, que una acción no tendrá
el alcance o impacto desea-
do si no se establece una rela-
ción clara con las acciones an-
teriores, actuales y futuras. El
acompañamiento no puede
contener acciones aisladas.

Legitimidad: La corres-
ponsabilidad, la veracidad, la
participación, la continuidad
y la coherencia se complemen-
tan con el principio de legiti-
midad, que alude al reconoci-
miento, validez de los actores
y sus saberes por la comunidad
educativa. La legitimidad es el
principio que permite institu-
cionalizar la experiencia y los
aprendizajes obtenidos en los
procesos de acompañamiento.

Finalmente es importan-
te subrayar que el acompa-
ñamiento como apuesta de la
gestión para el mejoramiento
de la calidad de educación, so-
lo puede implementarse cuan-
do existe voluntad de articula-
ción recíproca entre los proce-
sos y los actores del estableci-
miento educativo, la Secreta-
ría de Educación y el Ministe-
rio de Educación Nacional.

(*) Nota elaborada por Martha Patricia
Rodríguez y James Valderrama,
profesionales de la Subdirección de
Fortalecimiento de Competencias del
Ministerio de Educación Nacional.

Uno de los
aprendizajes a
destacar es que para
dar alcance a los
objetivos de la política
de la calidad, se
desarrollan procesos
de acompañamiento
entre los distintos
actores del sector
educativo, en los que
de manera conjunta
se abordan las
problemáticas

altablero22 / FEBRERO - MARZO 2010

porcolombia www.macuarium.com.
Macuarium (España).
Este sitio web presenta
información relacionada con
computadores, sistemas

operativos, software y
programas con información
académica. Además, tiene
un espacio para foros de
discusión y artículos de

opinión relacionados con los
temas de educación.
Más información:miguel@
macuarium.com

Evaluación
docente:
meritocracia
y calidad
33.490 nuevos docentes y directivos se evaluaron para mejorar. En
Colombia el proceso hacia la calidad de la educación no tiene reversa.

U
n hecho de gran trascendencia
para el sector educativo y para
la calidad de la educación en el
país es que 33.490 nuevos do-
centes -incluyendo a directivos
docentes, rectores, directores
rurales y coordinadores ins-
critos en el nuevo Estatuto de
Profesionalización Docente-
participaron, por primera vez,
en el mes de enero, en el pro-
ceso de evaluación de compe-
tencias para ascender de grado
en el escalafón y conseguir un
mejor nivel salarial. La com-
petencia está causalmente re-
lacionada con el desempeño y
actuación exitosa de una per-
sona en su puesto de trabajo.

Estos profesores y directi-
vos, que presentaron las prue-
bas de manera voluntaria, ha-
cen parte de los 53.688 que,
entre 2004 y 2009, llegaron a
la nueva carrera docente y fue-
ron escogidos mediante con-
curso de mérito. Adicional-
mente, ellos superaron la eva-
luación del período de prueba,
fueron nombrados en propie-
dad y obtuvieron una evalua-
ción de desempeño efectua-
da por sus superiores en por lo
menos dos años más.

Este sistema de ingreso ga-
rantiza igualdad de oportu-
nidades para todos los aspi-
rantes, asegurando transpa-
rencia y blindando el proceso
de las influencias que durante
muchos años incidieron en el
nombramiento de docentes.

Con el proceso de evaluación
de competencias se introduce
un cambio fundamental en el
sistema de ascensos, incenti-
vos y reconocimientos que ri-
gió en Colombia por dos déca-
das, al pasar de un esquema
en el que se tenían en cuenta la
antigüedad y los cursos, a otro
que retribuye el esfuerzo de los
maestros que deciden conti-
nuar con su formación acadé-
mica, estimula su desarrollo y
crecimiento profesional y valo-
ra su saber.

Las pruebas, preparadas por
la Universidad Nacional y apli-
cadas por el Icfes, fortalecen
las instituciones educativas al
permitir el ingreso y la conti-
nuidad de maestros con altas
calidades humanas y profesio-
nales en sus aulas, y medir de
manera objetiva aspectos co-
mo logro y acción, ayuda y ser-
vicio, influencia, eficacia per-
sonal, dirección y liderazgo.
Asimismo, garantizan un ciclo

continuo de mejoramiento con
base en información confiable
y verificable.

En el proceso, liderado por
la Universidad Nacional de Co-
lombia, participaron profeso-
res colombianos, quienes de-
finieron las características, el
nivel de dificultad y los temas.
Las preguntas fueron valida-
das por expertos que conocen
el sistema educativo y a los do-
centes del país. La validez del
examen está dada por la meto-
dología de construcción de las
pruebas.

Las pruebas evalúan com-
petencias que se manifies-
tan en una actividad particu-
lar, ya sea de docencia o de di-
rección educativa, y hacen re-
ferencia a contextos educati-
vos, como por ejemplo una cla-
se, una salida de campo, un en-
cuentro académico de educa-
ción, un taller de padres de fa-
milia, entre otros. Se procu-
ró que tales contextos fueran
lo más universales posibles en
relación con las instituciones
educativas públicas de todas
las regiones del país, para evi-
tar sesgos o situaciones desco-
nocidas para los aspirantes.

Orígenes y mecánica
En el año 2002, el Estado co-
lombiano dio a conocer a los
maestros el nuevo Estatuto de
Profesionalización Docente,
Decreto 1278, que en esencia y
práctica valora más al maestro
y a los directivos docentes y les
demanda una mayor profesio-
nalización, crea instrumentos
de evaluación, estimula su me-
jor desempeño y el desarrollo
de competencias que les ase-
guren el éxito en su tarea.

El nuevo Estatuto tiene en la
evaluación el instrumento de
meritocracia, piedra angular
de la carrera docente. Igual-
mente, con la evaluación los
nuevos docentes y directivos
docentes tienen un instrumen-
to para que se auto-reconoz-
can profesionalmente, tracen
su mejoramiento y, como está
estipulado, puedan progresar
y ascender en el escalafón.

En diciembre de 2009, el Mi-
nisterio de Educación Nacio-
nal convocó por primera vez al
proceso de evaluación de com-
petencias para el ascenso o la
reubicación salarial de los do-
centes vinculados a la nueva
carrera.

Resultados
 Los resultados de las pruebas
de evaluación de competencias
se expresan en una escala de
uno a cien puntos; el puntaje
aprobatorio debe ser superior
al 80% de la escala de califica-
ción y fue determinado tenien-
do en cuenta el tamaño de cada
grupo, la medida y la varianza.
La prueba identifica a los mejo-

altablero FEBRERO - MARZO 2010 / 23

porcolombiaPublicado en inglés,
español y portugués este es
un sitio agradable, estético e
informativamente atractivo
que contiene reportajes,

fotografías, artículos de
análisis, especiales, datos
geográficos y satelitales
y publicaciones sobre la
Amazonia, específicamente

en Bolivia, Brasil, Colombia,
Ecuador, Guyanas, Perú,
Surinam y Venezuela. Navegue
en www.oecoamazonia.com y
tendrá: “9 países y 1 foresta”.

Docentes y directivos
docentes para el siglo XXI

L
a finalización, el pasado 26
de febrero de 2010, del quin-
to concurso docente general
para el ingreso de cerca de
25.000 nuevos docentes, es
una muestra fehaciente del
avance en la consolidación
del Estatuto de Profesionali-
zación Docente, Decreto-Ley
1278 de 2002, que rige para
este nuevo grupo de maes-
tros que por su mérito en las
diferentes pruebas a las cua-
les aplicaron, le dan solidez

a la evaluación como instru-
mento de medición y mejo-
ramiento de la calidad edu-
cativa.

Los concursos realizados
por la Comisión Nacional del
Servicio Civil, en coordina-
ción con las entidades territo-
riales y el Ministerio de Edu-
cación Nacional, han permi-
tido seleccionar, entre mu-
chos aspirantes, a quienes
asumen un reto importante
de contribución para generar
las transformaciones que la
sociedad y el país requieren,
afianzando el ingreso a la ca-
rrera docente por procesos
de meritocracia.

Esta nueva generación de
docentes y directivos do-
centes entra con competen-
cias para poner en práctica y
orientar a sus estudiantes en
la aplicación de las nuevas
tecnologías, en la compren-
sión de la globalización y las
nuevas tendencias del cono-

cimiento y disciplinas del sa-
ber.

A los 53.688 docentes y di-
rectivos docentes activos en
carrera, regidos por el Decre-
to-Ley 1278 de 2002, Nue-
vo Estatuto de Profesionali-
zación Docente, se suman los
25.000 docentes y directivos
docentes que se estima sean
nombrados en esta etapa del
proceso, en el marco de las
audiencias públicas que se es-
tán ejecutando y programan-
do en las 66 entidades terri-
toriales que participaron en
las convocatorias 056 a 122
del Concurso Docente 2009.

Bajo un concepto de ma-
yor reconocimiento al méri-
to, el docente o directivo do-
cente puede escoger entre
las plazas vacantes disponi-
bles, la ubicación que quie-
ra de acuerdo con el puesto
que haya obtenido en la lista
de elegibles. Enseguida inicia
su período de prueba, sujeto

también a evaluación, de cu-
yo satisfactorio resultado de-
pende su vinculación defini-
tiva a la carrera docente ofi-
cial.

De otra parte, el Ministerio
de Educación Nacional y sus
entidades territoriales certi-
ficadas han preparado el ta-
ller de inducción “Adelante
Maestros”, para contextua-
lizar a los nuevos docentes y
directivos docentes del Siglo
XXI que ingresan al servicio
educativo estatal, resignifi-
cando el rol docente, brin-
dando herramientas tecnoló-
gicas y pedagógicas para un
desempeño eficiente y situán-
dolos en el escenario actual
de desarrollo y educación, te-
niendo presente la relación
permanente entre docentes,
Institución Educativa, Enti-
dad Territorial y el Ministe-
rio.

res educadores en cada cargo,
área o nivel educativo; por ello
es posible ascender o ser reubi-
cado. Así, de los 29.225 que
se presentaron para cambiar
de nivel, el 23 por ciento será
reubicado, y de los 4.265 que
aspiraban a ascender, lo ha-
rá el 46 por ciento. Vale la pe-
na mencionar también que el
comportamiento entre quie-
nes no se formaron en Faculta-
des de Educación y el resto de
docentes, fue similar. De los
5.246 profesionales no licen-
ciados evaluados, el 26.9 por
ciento será ascendido o reubi-
cado.

Los resultados no implican
que las personas que no alcan-
zaron el umbral carezcan de
la preparación para desempe-
ñar el cargo docente o directi-
vo docente. La prueba aplica-
da procura, en gran parte, que
sean lo mejores quienes acce-
dan a mayores remuneracio-
nes como premio a su desarro-
llo personal y profesional. Es-
tos incentivos hacen parte de
la política de calidad que viene
impulsando el Ministerio de
Educación Nacional en los úl-
timos años. Los maestros que
no fueron ascendidos o reubi-
cados podrán hacerlo más
adelante.

 Hay que destacar que el 62
por ciento de los maestros nue-
vos se presentó a la prueba y
de ellos el 23 por ciento logró
resultados por encima de 80
puntos sobre 100. Esto mar-
ca un cambio muy importan-
te en la forma de avanzar en la
profesionalización y estimulo
de los maestros. En la medida
en que la promoción se dé por
méritos académicos y acredi-
tación de competencia en el
desempeño profesional, se irá
perfilando un proceso de ma-
yor valoración pública de los
educadores, a la vez que ellos
le darán mayor importancia a
su perfeccionamiento que a la
simple antigüedad.

Otra discusión que se abre
con esta evaluación tiene que
ver con la calidad y pertinen-
cia de las pruebas, con el aná-
lisis comparativo entre regio-
nes y con el papel de las Facul-
tades de Educación. Sin duda,
los resultados hablarán de la
calidad de los maestros pro-
venientes de otras disciplinas
o de la calidad del desempeño
en ambientes complejos. Pe-
ro sin evaluación no es posible
abordar estos temas.

Quienes deseen conocer
más detalles sobre el proceso,
la convocatoria, el funciona-
miento -incluyendo acciones
a tomar por las entidades terri-
toriales-, cómo y hacia dónde
ascender pueden navegar en el
minisitio respectivo en www.
mineducacion.gov.co.

Cinco concursos ejecutados 2004-2010
(Vinculación de los docentes que hoy se encuentran en la nueva carrera docente)

actividad primera 2004 segunda 2005 tercera 2006 cuarta 2009 afrocolombiana 2005

Entidades que convocaron Concursos 69 66 49 67 29

Vacantes 50.947 23.355 14.579 25.423 6.121

Presentaron Pruebas aplicadas por el Icfes 140.541 134.090 109.487 229.038 12.932

Aprobaron Pruebas aplicadas por el Icfes 60.078 32.720 27.931 66.688 10.568

Nombrados en Periodo de Prueba 30.568 14.092 13.840 4.320

altablero24 / FEBRERO - MARZO 2010

ejemplo Ser un buen ciudadano digital
está relacionado con temas
como el respeto, la libertad, la
integridad, la intimidad, el libre
desarrollo de personalidad, la

calidad de vida y el uso seguro
de la identidad, entre otros. Una
serie de pautas en este sentido
fueron recopiladas en la guía
Tus 10 comportamientos digita-

les, con el objetivo de dar orien-
taciones que puedan ser útiles
en el uso de Tecnologías de la
Información y la Comunicación
(TIC) como el celular, el messen-

Potenciar una
formación
integral
En Charalá (Santander), estudiantes y docentes han fortalecido sus
aprendizajes a partir del análisis de las pruebas censales, que brindan
un diagnóstico de sus fortalezas y debilidades para definir un plan
de mejoramiento constante. Una manera de valorar y enriquecer los
aprendizajes que puede ser referente nacional.

U
n proceso permanente enca-
minado al mejoramiento de la
educación que reciben los es-
tudiantes del Colegio Integra-
do Helena Santos Rosillo -des-
de el grado cero hasta el grado
11- se viene desarrollando des-
de el año 2006, para fortale-
cer el aprendizaje y la capaci-
dad de docentes y directivos de
sacarle provecho al análisis de
los resultados de la institución
en SABER.

“Consideramos estos resul-
tados como el umbral del me-
joramiento educativo institu-
cional”, señala la rectora Glo-
ria Celina León Camelo, quien

cuenta que están en este pro-
ceso con SABER 2006 y 2009.
“Todos los planes de mejora-
miento se hacen para todos los
grados, de acuerdo con los re-
sultados; igualmente para to-
das las áreas y niveles, por-
que las pruebas no evalúan un
grado sino un conjunto de gra-
dos”, el proceso se realiza con
todos los niños y jóvenes de la
institución, añade.

“Esta transformación co-
menzó hace casi cinco años.
Con los resultados de las prue-
bas participamos en el proyec-
to Fortalecimiento de la Ges-
tión de los Directivos Docen-
tes, organizado por el Minis-
terio de Educación Nacional,
donde se vio la necesidad de
efectuar un estudio más com-
pleto (interpretación, análi-
sis y uso de los resultados) de
las pruebas externas, y de SA-
BER en especial”. Esto llevó a
la resignificación del PEI en su
gestión académica, y al estu-
dio de la propuesta pedagógica

con un sistema de evaluación
que permitiera determinar los
puntos fuertes y para fortale-
cer en los aprendizajes de los
estudiantes.

Por su parte, desde el ejerci-
cio de los directivos docentes,
se propuso un mejoramiento
con base en la caracterización
institucional (análisis del mo-
delo pedagógico y de evalua-
ción). Los docentes establecie-
ron como objetivo un constan-
te mejoramiento en la calidad
educativa a partir de la ense-
ñanza, por lo cual en la institu-
ción se lleva a cabo un perma-
nente análisis de la labor do-
cente, con el fin de implemen-
tar procesos de fortalecimien-
to educativo en el aula de clase
con los alumnos.

Interacción interna y
externa
Para este proyecto de mejora-
miento se conformó un Comi-
té de calidad institucional -li-
derado por cinco docentes que

coordinan los procesos acadé-
micos, pedagógicos e institu-
cionales-, que diseñó indica-
dores claros de medición, de-
finió los puntos que debían ser
mejorados y realizó un análisis
comparativo entre los resul-
tados de las pruebas externas
(SABER y Exmane de Estado
11°) y las que se aplicaban en
el Colegio. Cada año, subraya
un miembro de la Institución,
también se analizan los resul-
tados de la Prueba de Estado y
se tienen en cuenta los referen-
tes teóricos de las áreas y las
competencias básicas, científi-
cas, laborales y ciudadanas.

“Tenemos pruebas externas
que se preparan con entidades
que contratamos -organiza-
ciones de asesoría académica-
y las del mismo departamento
de Santander, que las aplica a
estudiantes y maestros de los

colegios como parte de su po-
lítica de calidad. En el caso de
las pruebas internas, al final
de cada unidad de aprendiza-
je, los docentes presentan au-
toevaluaciones y los estudian-
tes las pruebas de calidad”,
afirma la Rectora. Esto ha he-
cho posible una autoevalua-
ción institucional que los llevó
a valorar por competencias los
aprendizajes de los estudian-
tes. Desde entonces los resul-
tados de SABER, en las cuales
la institución se ha ubicado en
un promedio superior al nacio-
nal en 2006 y 2009, son ana-
lizados por docentes y estu-
diantes para definir la mane-
ra más adecuada de potenciar
las competencias que se deben
mejorar. “Estábamos enseñan-
do y evaluando de una mane-
ra y el Estado de otra”, anota la
Rectora.

Lectoescritura y
fortalecimiento
de competencias
comunicativas con
estudiantes de El
Doncello, Caquetá;
aprendizajes para
afrontar los retos de la
vida cotidiana.

E
l m e j o r a -
miento de
los proce-
sos educati-
vos en la ins-
titución Co-
razón Inma-

culado de María busca que sus
estudiantes tengan desempe-

Competencias comunicativas para llegar al nivel Superior
ños óptimos que les permitan
responder a los retos de la vi-
da cotidiana. Esta experiencia
caqueteña tiene como funda-
mento el análisis de las prue-
bas nacionales (como SABER
5° y 9° y SABER 11°) para im-
plementar estrategias educati-
vas eficaces.

El proceso se emprendió des-
de el año 2005, como recuer-
da el rector del establecimien-
to, Roque Cisneros Bravo: “En
años anteriores los resultados
no eran buenos. Comenzamos
a analizarlos y a generar alter-
nativas que permitieran mejo-
rar en las Pruebas SABER. En
2006 obtuvimos el nivel Su-
perior en el Examen de Estado
11º, y en el Departamento ocu-
pamos lugares destacados en-

altablero FEBRERO - MARZO 2010 / 25

ejemploger, computadores e Internet
y que contribuyan a la preven-
ción de las agresiones y los
delitos como la pornografía y la
explotación sexual de menores

a través de Internet. Esta inicia-
tiva es liderada por la Red de
Padres y Madres (Red PaPaz)
y corresponde al resultado del
trabajo de la Mesa de Nuevas

Tecnologías. Más información
en www.tus10comportamien-
tosdigitales.com y el especial
sobre este tema del portal edu-
cativo Colombia Aprende.

Así, pues, el Colegio Integra-
do Helena Santos Rosillo traba-
ja su modelo pedagógico a par-
tir del “desarrollo de las compe-
tencias, con un enfoque holísti-
co e integral; cumplen un papel
central el desarrollo de valores,
aptitudes, procesos y capaci-
dades. Se evalúan todas las fa-
cultades humanas de los estu-
diantes y procuramos que cada
alumno desarrolle su potencial
intelectual, psicomotor, afecti-
vo, volitivo y espiritual”, enfati-
za la doctora León. Competen-
cias e integralidad en todos los
aspectos de la formación.

Este nuevo modelo también
ha permitido que se fortalez-
can dinámicas como el trabajo
en equipo y se estimule la cu-
riosidad, procesos en los que
hace parte esencial el plantea-
miento de problemas, según
lo expresa la docente de Quí-

mica, Annyub López. Ella lo
ejemplifica en las actividades
en el área de Ciencias Natura-
les y las salidas de campo con
acompañamiento de los pa-
dres y madres de familia. “La
respuesta ha sido positiva, les
gusta el trabajo en equipo, la
exploración, la recolección de
información y el registro de
datos y aprendizajes adquiri-
dos. Ellos aportan y desarro-
llan preguntas, plantean hipó-
tesis y proponen respuestas.
Trabajan ensayos y síntesis. No
sólo trabajamos bajo los están-
dares del Ministerio de Educa-
ción, sino aplicamos el modelo
pedagógico de aprendizaje por
procesos”.

Hablan los
estudiantes
La estudiante de grado 11,
Marly Sánchez, afirma que

“cuando presentamos las
pruebas externas nos mues-
tran los resultados y, acom-
pañados por cada docente de
área, los analizamos para lue-
go implementar acciones de
mejoramiento y refuerzo de los
aspectos en los que debemos
mejorar”.

En este proceso también se
ha brindado una dirección in-
tegral, aseguran miembros del
Colegio. Es decir, los conoci-
mientos adquiridos por los es-
tudiantes son el insumo mas
no el objeto de la evaluación;
esto representó una trans-
formación en el concepto de
evaluación que se manejaba.
Igualmente, la transversalidad
e interdisciplinariedad han lle-
vado a un aprendizaje más in-
tegral y a un conocimiento más
universal, sostienen. Se ha for-
talecido el desarrollo de las ha-

Competencias comunicativas para llegar al nivel Superior
tre las instituciones educativas
oficiales”.

¿Qué hicieron? La experien-
cia, como anota el docente de
Humanidades de los grados 10º
y 11º, Luis Alfonso Páez Carri-
llo, partió de la evaluación ins-
titucional de 2005 que puso de
manifiesto las falencias de los
estudiantes en la comprensión
de textos. Fue entonces cuan-
do se decidió profundizar en los
ejercicios de lectoescritura en
las clases de grado 11°, acción
que luego se expandió a los de-
más cursos, a través de las dis-
tintas áreas y de acuerdo con el
aprendizaje en cada grado.

El Rector señala que en las
clases se hace hincapié en la
comprensión y redacción de
textos, con el propósito de po-

tenciar las competencias co-
municativas de los estudian-
tes para que puedan desem-
peñarse con éxito en la vida
diaria por fuera de la escuela.
“Institucionalmente tenemos
un currículo de lectoescritu-
ra, que va de preescolar hasta
grado 11°. Todo ese aprendizaje
se aplica en SABER; por eso, la
reinterpretación de los resulta-
dos de las pruebas y conocer lo
que miden ha sido fundamen-
tal”, agrega.

Un proceso y varias
aplicaciones
En el Corazón, el tema de la
lectoescritura está estructu-
rado de forma que cada gra-
do tiene sus propias activida-
des. Por ejemplo, en preesco-

lar los niños comienzan con
la descripción oral y escrita de
fotografías; en grado 5°, ha-
cen ejercicios de equiparar di-
bujos con refranes populares.
Desde grado 6°, los estudian-
tes enfatizan en la lectura y la
redacción para potenciar sus
competencias comunicativas:
componen poemas, investigan
temáticas especiales, realizan
celebraciones como el Día del
Idioma, entre otras. El proce-
so de lectoescritura se aplica
de manera integral -lo que se
refleja en el mejoramiento de
los resultados-, por lo que en
áreas como ciencias sociales y
ciencias naturales también se
desarrollan ejercicios de lectu-
ra y escritura.

 “Nuestro propósito no es só-

lo que obtengan buenos resul-
tados en las pruebas, sino que
puedan y sepan aplicar los co-
nocimientos adquiridos. Por
ejemplo, para hacer una car-
ta, ellos no se limitan a saber
escribirla en computador, sino
que saben cómo desarrollar-
la”, afirma el Rector.

Por otra parte, el Proyecto
Educativo Institucional (PEI)
pretende brindar una for-
mación integral, con base en
aprendizajes transversales,
empeño que comparten do-
centes y directivos. “Por ejem-
plo, la educación para la sexua-
lidad es un tema que se trata en
biología, pero también en otras
asignaturas, como inglés”, se-
ñala el rector Cisneros. Ade-
más, la Institución tiene un

enfoque en informática y con-
tabilidad empresarial, de mo-
do que el estudiante a lo lar-
go de su proceso de formación
cuente con competencias sóli-
das para su buen desempeño
en el campo laboral.

Ahora bien, los énfasis en las
estrategias de mejoramiento
institucional se desarrollan de
acuerdo con los resultados de
las pruebas externas, que iden-
tifican las áreas que hay que
fortalecer. Para ello se diseñan
simulacros de las pruebas ex-
ternas (que se aplican en com-
putador), con las que se analiza
periódicamente el rendimien-
to estudiantil, y que han da-
do lugar a mejoras en el proce-
so de enseñanza-aprendizaje-
evaluación de la Institución.

bilidades de pensamiento, las
competencias comunicativas
y la comprensión. Además, se
han diseñado estrategias de
motivación en el Plan de Estu-
dio para el fortalecimiento de
aprendizajes significativos ba-
sados en la argumentación y la
interpretación.

“Hay comunicación y acom-
pañamiento permanente entre
docentes y estudiantes, agrega
la estudiante. Trabajamos las
nuevas tecnologías con otras
áreas, tales como el inglés,
ciencias sociales y ciencias na-
turales. Hay retroalimenta-
ción constante y jornadas de
profundización”. La alumna
Sánchez destaca que los estu-
diantes desarrollan cuestiona-
rios tipo ICFES y que en el Co-
legio Integrado se valora en las
clases el pensamiento crítico,
científico y social.

Por otra parte, las áreas más
sobresalientes en SABER reci-
ben estímulos -como la adqui-
sición del material pedagógi-
co que se requiere para poten-
ciar las clases y capacitación
de los docentes-, mientras que
las que no alcanzan los resul-
tados indicados trabajan per-
manentemente planes de me-
joramiento, enfatizando en los
instrumentos de aplicación de
la evaluación ya que, como lo
explica la Rectora, el problema
no es de conocimiento.

En el Colegio Integrado He-
lena Santos Rosillo la evalua-
ción pasa por un constante for-
talecimiento por medio de pro-
cesos y desarrollo de compe-
tencias, con el fin de convertir
las actividades pedagógicas de
docentes y estudiantes en refe-
rentes de calidad educativa na-
cional.

Estrategias propias de evaluación

Estas son algunas de las
estrategias de evaluación
que se han desarrollado
en el Colegio Integrado
Helena Santos Rosillo:

- Pruebas de calidad.
Son diseñadas por los
docentes de la institución,
quienes manejan un
banco de datos para
facilitar la aplicación. Son
tipo ICFES en su enfoque
y estructura y tienen el
apoyo de la interactividad,
proporcionada en parte
por las herramientas del
portal educativo Colombia
Aprende.

- Autoevaluación
sustentada. Se le
aplica al estudiante al
finalizar cada unidad de
aprendizaje. Procura el
desarrollo de la capacidad
argumentativa. Así, el

estudiante explica el por
qué de sus actitudes,
comportamientos y
valores. Igualmente
los docentes tienen su
autoevaluación.

- Pruebas objetivas.
Las utiliza el maestro
durante los períodos
escolares. Son revisadas
por la Coordinación
Académica antes de ser
aplicadas; deben medir los
conocimientos en clases
y el saber hacer de los
estudiantes.

- Lineamientos
curriculares y
estándares. Con ellos
se enseñan y desarrollan
los conocimientos
fundamentales, siguiendo
los lineamientos del
Ministerio de Educación
Nacional.

- Ejes curriculares y
grupos temáticos.
Importantes en el
diseño curricular. Se
trabaja, entre otros
aspectos, cómo los
planes de área integran
estándares, lineamientos,
ejes curriculares y
competencias. Los
docentes incluyen
los estándares y ejes
curriculares como
componentes a
desarrollar en las clases.

Asimismo en el Colegio
se implementa un Plan
de estudios acoplado a
las normas nacionales.
Además, con el análisis de
los estándares, la revisión
del plan de cada área es
permanente, y se socializa
con los maestros para que
cada uno conozca lo que el
otro enseña y potencializa.

altablero26 / FEBRERO - MARZO 2010

ejemplo El profesor de la Universidad
de Columbia (NY), Carles Cor-
dón-Cardó, presentó los avances
en su investigación acerca de “la
llamada célula madre tumoral”.
En la conferencia titulada Cancer

Stem cells in solid tumors,
Cordon-Caró afirmó que todo
esto podría demostrar que el
cáncer tiene una célula proge-
nitora muy común, en todos los
tumores, lo que llevaría a una

teoría unificadora. “Es escribir la
primera página de la cura contra
el cáncer. ¿Cuál es la célula que
puede sufrir una mutación sin
desaparecer? ¿Cómo permite
esta célula desarrollar un tumor?

Estrategias para
mejorar y aprender

E
l análisis externo e interno
de los procesos pedagógicos,
orientado por los resultados
de las evaluaciones nacionales,
como SABER, ha hecho que en
los últimos años la Institución
Educativa Antonia Santos, de
Sincé, sea uno de los referen-
tes del departamento de Sucre
en materia de resultados y ca-
lidad educativa.

Desde 2003, la Institución
adelanta el análisis de los re-
sultados de SABER, como guía
para la adopción de planes de
mejoramiento en pro del for-
talecimiento permanente de
las diferentes áreas de cono-
cimiento, basados en los pun-
tos que se deben mejorar. Así
lo describe el coordinador aca-
démico de la institución, Al-
fonso Redondo Pineda: “los
profesores de cada área ha-
cen una valoración de las ma-
terias a partir de los resultados
de las pruebas”. Luego se dise-
ñan las evaluaciones internas
(con modelos de preguntas si-
milares a las pruebas naciona-
les) para ir determinando có-
mo van los aprendizajes de los
alumnos.

El modelo implementado ha
tenido gran aceptación entre
los estudiantes, quienes reco-
nocen el mejoramiento conti-
nuo de los procesos educati-
vos. Jesús Alberto Cataño, de
grado 10°, afirma que “desde
grado 6° trabajamos las guías
y nos prepararnos con ejerci-
cios y metodologías aplicadas
a los exámenes (internos -de la
escuela- y externos -SABER 5°
y 9° y SABER 11°). Esto ha sido

fundamental para preparar-
nos pero, sobre todo, para te-
ner una mejor calidad educati-
va en nuestra formación”.

Autoevaluación y
seguimiento
Por su parte, como asegura la
rectora del establecimiento
educativo, hermana Ana Jose-
fa Zapata, “los docentes tienen
un espacio de autoevaluación,
y con el análisis de los resul-
tados de las pruebas internas
(las periódicas, que realiza la
institución) y las externas (SA-
BER) se diseñan los planes de
mejoramiento por áreas”.

La autoevaluación implica
un seguimiento de las correc-
ciones que deben hacer las
áreas. Esto ha dado lugar a un
mejor rendimiento académico
de los estudiantes, porque con
el enfoque de mejoramiento
permanente, se trabaja los as-
pectos que requieren refuerzos
(de acuerdo con los resultados)
desde el inicio del ciclo educa-
tivo, es decir desde preescolar.
Igualmente estos resultados
han arrojado un buen desem-
peño estudiantil en el Examen
de Estado: en 2006 se ubica-
ron en Superior y en 2009 en
Alto. Este mismo año sus re-
sultados fueron similares a los
nacionales en todas las áreas y
grados.

Con los resultados de SA-
BER, los docentes y estudian-
tes analizan y detectan las
áreas que necesitan refuer-
zos, y se hace un seguimiento
y ajuste. Por ejemplo, en cien-
cias naturales, a medida que el
estudiante comprende más los
ejercicios específicos (como los
de las prácticas de laboratorio,
la elaboración de ensayos y sus
respectivas sustentaciones, así
como las exposiciones), los do-
centes hacen evaluaciones pa-
ra analizar su rendimiento.

Esta metodología también
se aplica a las pruebas internas
-por ejemplo, se realiza una se-
mestral, que ha sido de gran
utilidad para estos diagnósti-
cos-, y a cada asignatura se le

indican las áreas en las que es
necesario elevar más su nivel
de calidad y hacer refuerzos al
no obtener los resultados espe-
rados. “En filosofía, por ejem-
plo, trabajamos encuentros de
los profesores con filósofos re-
conocidos, e invitamos a estu-
diantes de grados 10 y 11 para
socializar experiencias”, seña-
la el Coordinador. Igualmen-
te, se realizan pruebas inter-
nas semestrales donde se de-
tectan los puntos que requie-
ren refuerzos.

La importancia de las
guías pedagógicas
La investigación es muy im-
portante en esta experiencia,
enriquecida en las aulas de cla-
ses con los trabajos de las guías
pedagógicas y actividades de
cada asignatura. “Los estu-
diantes desarrollan trabajos,
orientados por los profesores,
y disponen de un biblioban-
co en cada salón. Utilizamos la
bibliografía, se comienzan las
actividades y posteriormen-
te se hacen las recomendacio-
nes y explicaciones, para que
hagan sus trabajos de investi-
gación con las guías de clase”,
señala el Coordinador. Los es-
tudiantes sustentan sus inves-

tigaciones en clase, con lo que
se da la socialización de los ha-
llazgos.

Las guías son elaboradas por
los docentes, quienes elaboran
una para el área que enseñan.
Contienen las orientaciones
de uso, los objetivos y la biblio-
grafía. Luego de la explicación
del maestro sobre esta herra-
mienta, comienza la socializa-
ción de las investigaciones, los
docentes acompañan y revisan
los talleres hechos para las in-
dagaciones planteadas por los
estudiantes y después aplican
la evaluación. “(Las guías) es-
tán diseñadas por cada área
para trabajar con los estudian-
tes. Tienen contenidos, biblio-
grafías y los procesos que se
deben hacer con estas últi-
mas”, asegura Alfonso Redon-
do Pineda.

Gustavo Domínguez, estu-
diante de grado 11°, destaca
que con sus compañeros inter-
cambian “conceptos y conoci-
mientos a través del trabajo de
las guías”, en lo que coincide la
alumna, María Fernanda Mu-
ñoz, para quien las metodolo-
gías y los ejercicios propues-
tos en las guías, son el cambio
educativo hacia formar estu-

diantes mejor preparados para
asumir los retos de su región y
país.

La labor docente, además,
se ha ido cualificando. Con las
guías de aula, el rol del maes-
tro como motivador y motor
para el diseño de nuevas estra-
tegias y planes orientados a la
calidad en la formación de los
estudiantes, se ha ido intensifi-
cando con los años. Igualmen-
te, se ha ido reforzando su ta-
rea docente con las frecuentes
capacitaciones que los mantie-
nen actualizados en la pedago-
gía y socialización de las prue-
bas externas, en este caso SA-
BER. Por eso es que se ha de-
terminado alinear las pruebas
internas con ese modelo, a fin
de lograr resultados integrales
y sólidos que reflejan la calidad
educativa de la Institución.

En Sincé, el análisis y las
mediciones de los resultados
de los alumnos ha sido fac-
tor relevante en las estrategias
institucionales empleadas pa-
ra el mejoramiento constante y
para encontrar la manera más
acertada de educar y aprender,
a partir de las reflexiones de
estudiantes y docentes.

En Sincé, el desarrollo de guías en las clases,
la investigación y el constante análisis de los
planes de mejoramiento para las áreas de
conocimiento en la Institución Educativa Antonia
Santos, reflejan el esfuerzo de docentes y
estudiantes para robustecer la calidad educativa.

altablero FEBRERO - MARZO 2010 / 27

lavozdelos
educadores

¿Cómo decide escapar y pasar
a otros órganos y crear una me-
tástasis?, son algunos de los in-
terrogantes que áun se deberán
desvelar. Conocer y saber que
existe esta célula nos da la opor-

tunidad de atacar, por primera
vez, el inicio de la enfermedad”,
añadió. “La investigación ha
sido un viaje extraordinario,
alguno de los primeros pasos
los dimos hace más de 20 años,

los mismos que hemos tardado
en entender lo que estábamos
haciendo. Es como el rompe-
cabezas que encaja de golpe
al quedar alineadas todas las
piezas”. (Fuente La Vanguardia).

Duitama:
lo destacado también
se puede mejorar
Políticas desarrolladas a partir de los resultados
de las evaluaciones: capacitar maestros, mejorar
la labor en el aula, fomentar la comunicación
permanente con las instituciones educativas y
puesta en marcha de propuestas integradoras y
coherentes.

Formar para la vida y no para una prueba

Cecilia Castañeda R. (*)

L
a Secretaría de Educación de
Duitama, ente territorial cer-
tificado desde el año 2006, se
ha preocupado por el acompa-
ñamiento directo a las institu-
ciones educativas para asegu-
rar el mejoramiento continuo
en los procesos académicos y
en el desarrollo personal de la
comunidad educativa, a través
de programas y proyectos que
buscan el fortalecimiento de la
educación integral.

Estos esfuerzos, tanto de la
Secretaría de Educación de
Duitama como de los estableci-
mientos educativos, se ven re-
flejados en los resultados obte-
nidos en las pruebas externas
SABER aplicadas a los estu-
diantes de grado 11° y de 5° y 9°
respectivamente, y que año a
año vienen demostrando el no-
table progreso, al alcanzar ni-
veles muy por encima del pro-

medio nacional; al igual que
generando beneficios para el
Municipio, la institución edu-
cativa y los estudiantes, ya que
son un parámetro que demues-
tra pertinencia, eficiencia y ca-
lidad educativa en la región.

Orientar el
mejoramiento
La Secretaría de Educación ha
aplicado el uso de los resulta-
dos como fuente valiosa pa-
ra que, junto con los directivos
docentes y los propios docen-
tes, se establezca orientacio-
nes enfocadas al mejoramien-
to y al alcance de resultados
progresivos, desarrollando ac-
ciones hacia la capacitación de
maestros que permitan forta-
lecer estrategias pedagógicas
y su aplicabilidad en el aula y,
por ende, hacia el mejoramien-
to de las competencias básicas,
laborales, generales y ciuda-
danas de los estudiantes. Ade-
más, estos resultados permi-
ten dar una mirada a las falen-
cias del estudiante para trazar
un plan de mejora tendiente a
suplir estas necesidades. Por
ejemplo, en el Colegio Técni-
co Municipal Simón Bolívar se
brinda apoyo pedagógico pa-
ra los estudiantes en el área de
Matemáticas, desarrollado por
los pasantes de la Universidad
Pedagógica y Tecnológica de
Colombia; entre tanto, en el
Colegio Seminario se realizan

tres simulacros de pruebas al
año, organizados por las orien-
tadoras escolares.

Otro factor central es la per-
manente comunicación y el
acompañamiento que la Secre-
taría de Educación ha mante-
nido con las instituciones es-
colares, lo cual ha llevado a la
conformación de un equipo lí-
der comprometido, en el que se
generan discusiones que per-
miten consolidar estrategias
territoriales e institucionales
en beneficio de la población es-
tudiantil, que repercuten en el
mejoramiento de la función de
la educación en cuanto a acce-
so, permanencia y calidad.

No se pueden dejar de men-
cionar los convenios pactados
con otras instituciones, que
han facilitado la implementa-

ción de estrategias pedagógi-
cas y prácticas para dar res-
puesta oportuna a las institu-
ciones educativas del sector
rural y urbano. Por ejemplo, se
ha contado con la colaboración
de la Fundación Antonio Puer-
to en la capacitación de docen-
tes en metodologías flexibles y
modelos pedagógicos, lo que
se aprecia en la permanencia,
la implementación de proyec-
tos productivos y la mentali-
dad emprendedora e investi-
gativa de los estudiantes.

Integración y
coherencia
En la Secretaría de Educa-
ción de Duitama se reconoce
el trabajo de las entidades con
las que se tienen convenios:
la Fundación Antonio Puer-

to, Fundación Corpoambiente,
Pastoral Juvenil, Culturama,
Instituto de Deportes, Comfa-
boy, Alcohólicos Anónimos,
Grupo de Convivencia Ciuda-
dana y Secretaría de Salud, en-
tre otros, que apoyan la for-
mación integral de la comuni-
dad educativa a través de pro-
yectos relacionados con el pro-
grama Transformando Vidas,
en el que se busca involucrar a
la comunidad educativa en ac-
tividades lúdicas, recreativas,
deportivas, culturales y de ca-
pacitación.

La participación de los estu-
diantes en los diferentes pro-
yectos hace que desarrollen
habilidades, destrezas, aptitu-
des y actitudes que les permi-
ten complementar una educa-
ción integral y fortalecer su ca-
pacidad intelectual, analítica y
comprensiva del entorno, para
resolución de situaciones pro-
blémicas.

La integración de las accio-
nes planteadas y ejecutadas
desde las gestiones Directiva,
Administrativa, Académica
y Comunitaria de los estable-
cimientos educativos permi-
te que haya coherencia entre
las políticas institucionales y
la operatividad en las prácticas
de aula, el trabajo de rectores,
coordinadores, psico-orienta-
dores, docentes de apoyo y do-
centes de aula. Esta coopera-
ción ha sido fundamental pues
es así como los estudiantes ad-
quieren la capacidad de am-
pliar y mejorar sus competen-
cias para la obtención de bue-
nos resultados.

Con directrices, lineamien-
tos y acompañamiento técni-
co del Ministerio de Educa-
ción (expresados entre otros
en Historia Hoy, Concurso Na-
cional de Cuento, Bilingüismo
y TIC), se fortalece la comuni-
dad educativa y se mejoran re-
sultados que permiten ubicar a
la educación del Municipio de
Duitama en altas categorías a
nivel nacional.

(*) Profesional universitario, área de calidad
educativa, Secretaría de Educación de
Duitama.

La experiencia pedagógica en el Instituto Rafael Pombo de Floridablanca, Santander y el fortalecimiento y profundización de
competencias básicas, teniendo en cuenta las realidades individuales de los estudiantes y los nuevos retos de la sociedad.

Esp. Henry Pérez Rojas (*)

L
as pruebas externas
SABER en sí mismas
no constituyen éxito
o fracaso. Son un ins-

trumento de medición de algu-
nos criterios que se deben in-
cluir en la formación de nues-
tros estudiantes. Pero los fines
de la educación no se reducen
al logro de resultados en una
prueba, la educación es la gran

herramienta para formar al ser
y transformar la comunidad.

Es parte de la naturaleza
del ser humano evaluar hasta
las acciones cotidianas, lo que
permite reconocer y corregir
errores y, mejor aún, dar cam-
po a la creatividad para enri-
quecer la existencia. En edu-
cación, sin embargo, parecen
chocar dos formas de concebir
la evaluación: la medición con

base en estándares y el reco-
nocimiento de la dignidad del
estudiante. Es una contradic-
ción necesaria pero compati-
ble, porque la evaluación es un
único macro proceso cuya fi-
nalidad es el mejoramiento de
la calidad de vida de los seres
humanos. La Prueba Saber es,
apenas, una de las formas que
asume la evaluación en nues-
tra institución educativa.

Actualización
permanente
Un aspecto fundamental de
la evaluación para el mejora-
miento es la actividad perma-
nente de formulación, discu-
sión y rediseño de criterios de
evaluación. La experiencia en
el Instituto Rafael Pombo de

Nuestra vocación
no es preparar
estudiantes para las
pruebas externas,
nuestro propósito es
formar para la vida y
la pasión por vivir.

Pasa a la página 28

altablero28 / FEBRERO - MARZO 2010

lavozdelos
educadores

Durante su visita a Medellín
para el lanzamiento de su
libro Yo, lo superfluo y el error,
el científico español Jorge
Wagensberg, fundador de

CosmoCaixa en Cataluña
-“referente de los museos
de la ciencia”-, dialogó con
el periódico El Espectador
al que le dijo, entre otras

cosas, que “para enseñar la
ciencia a los niños hay tres
cosas importantes: conversar,
conversar y conversar… cosa
que generalmente los padres

Floridablanca, Santander,
se ha consolidado gracias
a un equipo de trabajo en
donde todos los docentes,
con alto grado de compro-
miso, fortalecen los saberes
básicos y potencian profun-
dizaciones de los mismos,
teniendo presente las reali-
dades individuales de cada
estudiante y los nuevos re-
tos de la sociedad.

Nuestra vocación no es
preparar estudiantes para
las pruebas externas, nues-
tro propósito es formar para
la vida y la pasión por vivir.
El estudiante construye su
saber, el docente es un estu-
dioso que orienta esa cons-
trucción y el colegio una ca-
sa de estudios. Cada estu-
diante, previo a la prueba,
se preparó dentro de cada
área, siguiendo las directri-
ces propias de la planeación,
con plena autonomía del do-
cente, en períodos especia-
les, uno por mes; se aplica-
ron retos que nos permitie-
ron observar las fortalezas y
deficiencias y a los estudian-
tes crear conciencia. Co-
mo estrategia propia se han
adoptado las pruebas de ca-
lidad, desde hace tres años,
que se aplican a partir del
preescolar y hasta el Grado
11°, utilizando una metodo-
logía de pregunta que pre-
para a los estudiantes en to-
do tipo de evaluaciones dan-
do fortaleza para enfrentar-
se a diferentes pruebas ex-
ternas.

Conocidos los resulta-
dos se logró un análisis cui-
dadoso y profundo que nos
permitió observar y dedu-
cir con claridad el excelen-
te trabajo preparatorio y,
lo que es mejor, el resulta-
do de contar con maestros
y maestras comprometidos
con un proceso de forma-
ción permanente y de cali-
dad. Este reto no es posible
sin una concepción clara de
la evaluación por parte de la
comunidad.

La calidad educativa en
las instituciones oficiales es
posible… siempre y cuan-
do se cuente con el serio e
irrestricto compromiso de
los maestros y maestras que
permanentemente se pre-
paran en nuevas formas de
consolidar una propuesta
educativa desde la perspec-
tiva del rescate de la místi-
ca y una constante prepara-
ción que transforme al Pro-
fesor-instructor por el Edu-
cador- guía y puente del co-
nocimiento.

(*) Rector del Instituto Rafael Pombo,
Floridablanca,Santander

Circasia: la eficacia del método

Viene de la página 27

Formar...

Desde la expedición de la Ley 715 de 2001,
todas las instituciones educativas han
implementado en sus Planes de Mejoramiento
Institucional (PMI) acciones para fortalecerse,
superar dificultades y buscar mejores
resultados, partiendo de los desempeños de
sus estudiantes. Esto explica la labor que se
desarrolla en Circasia, Quindío, en su deseo
de prepararlos para incrementar la calidad
mediante los resultados con SABER.

Helman Camargo (*)

B
uscando mejorar la calidad
de la educación, es sabido que
desde el comienzo de los años
noventa se empezaron a de-
sarrollar en el país las llama-
das Pruebas Saber -aplicadas
a ciertos grados de la educa-
ción básica y en determinadas
áreas-, con el fin de medir si los
estudiantes estaban alcanzan-
do sus logros, de recoger la in-
formación para replantear las
políticas institucionales y ha-
cer aportes para mejorar la ca-
lidad educativa del país.

En la Institución Educativa
Rural Hojas Anchas entende-
mos que el objetivo fundamen-
tal de las Pruebas es examinar,
conocer de manera imparcial
y con igualdad, y en lo posible
con unos exámenes estanda-
rizados, el nivel de aprendiza-
jes logrados por los estudian-

je, teniendo la certeza de que el
docente es la persona que agre-
ga directamente valor, por las
prácticas que implementa para
desarrollar con éxito su labor.

En este caso particular, se
realizan pruebas simuladas
“tipo saber” al final de cada pe-
ríodo y se trabaja con software
educativos, como Clic 3.0 y J-
clic. Además, se llevan a cabo
otras prácticas de aula que han
permitido consolidar los pla-
nes de área, siendo conscien-
tes de las fortalezas y debilida-
des en cuanto a competencias
y componentes evaluados y de
los factores que lo facilitan u
obstaculizan: liderazgo y com-
promiso de la dirección, acti-
tud y apoyo de los compañeros
de clase e implicación de la co-
munidad escolar, entre otros.

El estudio de los resultados
de SABER nos permite hacer
un análisis de la distribución
de los estudiantes, según ran-
gos de puntaje y niveles de des-
empeño. Se comparan los nive-
les de desempeño de la Institu-
ción con los de otras institucio-
nes municipales, departamen-
tales y del país, su comporta-
miento con el de instituciones
oficiales y no oficiales, rurales,
urbanas, y también según los
niveles socioeconómicos.

Unos consejos muy
prácticos
¡Qué difícil resultan las prue-
bas para los estudiantes cuan-
do de un solo enunciado sa-
can dos o más preguntas! Ha-
cer que comprendan un enun-
ciado es una tarea colosal,
pues deben tomarse un buen
tiempo para leer muy deteni-
damente… posiblemente para
responder la siguiente pregun-
ta ya hay premura para volver
a hacerlo.

¡Y qué decir del manejo del
cuadernillo! es fundamental:

muchos estudiantes llegan al
examen sin siquiera saber có-
mo se maneja la hoja de res-
puestas y, desde ese instante,
empieza el calvario para los jó-
venes, que dejan la Prueba a la
suerte, al santo de sus afectos y
al muy conocido “tin marín”.

Insistir en el manejo adecua-
do del tiempo es determinan-
te para la solución de las Prue-
bas; hay que aprender a dosifi-
carlo para resolver, analizar y
detallar la pregunta y contes-
tarla. Otro escollo a salvar, un
gran distractor, es el hecho de
que empiecen a salir estudian-
tes antes de haber terminado
el tiempo permitido. Por eso
hay que insistir: agoten todo el
tiempo permitido.

Retos, desafíos,
procesos
Los alumnos deben entender
que ser puestos a prueba ha-
ce parte de la vida y que, a fu-
turo, les esperan muchos retos
y desafíos, por lo que es funda-
mental considerar las Pruebas
como herramientas valiosas
para las que están debidamen-
te preparados.

En conclusión, hay que con-
siderar que las Pruebas Saber
no pueden perder el rumbo de
la evaluación, que es un proce-
so, y no se puede permitir que
se conviertan en un producto.
Son también un acto pedagó-
gico y no un dispositivo disci-
plinario. Son un continuo for-
mativo y no un mecanismo de
control y selección. Es decir, la
evaluación, en sentido amplio,
es el proceso mediante el cual
se conocen las condiciones en
las que se realiza el acto educa-
tivo.

 (*) Licenciado en Matemáticas. Maestro
finalista Premio Compartir al maestro 2008,
Institución Educativa Rural Hojas Anchas,
Circasia, Quindío.

tes de las instituciones educa-
tivas del país.

 También sabemos que para
que unas pruebas se conside-
ren buenas -o incluso de utili-
dad- deben ser válidas, confia-
bles e imparciales. Por su par-
te en los establecimientos edu-
cativos se desarrollan capaci-
dades para que los estudian-
tes puedan interpretar, argu-
mentar y proponer mundos
posibles; llenar de significa-
do un contexto y dar sentido a
las acciones y, sobre todo, ofre-
cer posibilidades para resolver
problemas nuevos.

Papel de los docentes
y de la comunidad
La Institución Educativa Rural
Hojas Anchas, en la vereda del
mismo nombre, del municipio
de Circasia (Quindío), no ha si-
do ajena a utilizar esta meto-
dología en el Plan de Mejora-
miento Institucional, dándo-
le la importancia y la seriedad
que merece, pues los buenos
resultados marcan el prestigio
de las instituciones y la aquí re-
ferenciada ya se lo ha ganado, a
nivel local y regional.

El análisis de los resultados
de las Pruebas ha permitido
llegar a una aproximación so-
bre las competencias adquiri-
das por el alumnado en dife-
rentes ámbitos de aprendiza-

altablero FEBRERO - MARZO 2010 / 29

lavozdelos
educadores

incluso evitan; un niño quiere
compartir la realidad con los
adultos”. Y añadió: “la ciencia
está hecha con un método
que consiste en expulsar al yo

para ser objetivo, decantar lo
superfluo para comprender
y en perseguir los errores
para hacerla progresar”.
Otros títulos del pensador:

Ideas para la imaginación
impura y Si la naturaleza
era la respuesta, ¿cuál era la
pregunta?.

Enseñar para un
adecuado desempeño cotidiano

Kiomara Ocampo y
Francely Molina (*)

E
l Colegio Argelia es una insti-
tución en concesión, adminis-
trada por la Asociación Alian-
za Educativa, ubicada en la lo-
calidad de Bosa, cuya pobla-
ción pertenece a los estratos
socioeconómicos 1 y 2.

Uno de los grandes propó-
sitos de su misión institucio-
nal es brindar una educación
de alta calidad, que contribu-
ya al desarrollo de las compe-
tencias necesarias para que el
estudiante se desenvuelva en
el ámbito académico, laboral
y cotidiano. Desarrollamos la
metodología Enseñanza pa-
ra la Compresión (EPC) que
permite evaluar lo que los es-
tudiantes saben y saben hacer
con lo que aprenden, y con los
resultados de las pruebas, tan-
to internas como externas, se
identifican los avances y las de-
bilidades para las que se crean
estrategias de mejoramien-
to específicas. La Institución
aplica evaluaciones internas y
externas y ha obtenido resul-
tados significativos en:

•	 SABER 11° (Examen de Es-
tado 11º): nivel Superior

•	 SABER: puntaje superior
con respecto a las institucio-
nes educativas de niveles so-
cioeconómicos 1, 2 y 3, los
establecimientos educativos
de Colombia, los oficiales y
los rurales.

Trabajo en cuatro
ámbitos

Para lograr dichos resulta-
dos se han implementado:

Estrategias
institucionales

•	 La Asociación Alianza Edu-
cativa cuenta con un grupo
de investigación en compe-
tencias (GRICO), conforma-
do por coordinadores y do-
centes de las distintas áreas.
Este equipo ha diseñado una
prueba interactiva en áreas
de lenguaje, matemáticas y
ciencias, que se aplica una
vez al año. Una vez realiza-
da, se hacen los respectivos
análisis y se plantean estra-
tegias para implementar en
el aula. Éstas han servido co-
mo termómetro para medir
los avances o dificultades de
los estudiantes.

•	 Se realiza seguimiento al al-
cance de resultados, a través
del Tablero de Mando, Ba-
lance Scorecard, en el que
se encuentran los objetivos
específicos, las líneas de ac-
ción, las metas, los indica-
dores y las tareas y acciones
para cada objetivo estratégi-
co. Por ejemplo, para el obje-
tivo estratégico: “Formar in-
tegralmente a los estudian-
tes” algunas metas propues-
tas son: A 2011, el 90% de los
estudiantes obtendrán re-
sultados superiores a 60/100
puntos o su equivalente en
las pruebas externas y se ha-
brá disminuido la desviación
estándar en los resultados de
las mismas (SABER).

•	 Detección y valoración de es-
tudiantes con dificultades
cognitivas para remisión a
Superaula: aula especializa-
da atendida por una psicope-
dagoga, una fonoaudióloga y
una terapeuta ocupacional.

•	 Acompañamiento a familias
en el diseño de estrategias
que favorecen el desempeño
escolar de los estudiantes,
por medio de las Escuelas de
Padres, con ayuda de orien-
tación y trabajo social.

•	 Implementación de proyec-
tos que fortalecen el desa-
rrollo de competencias: Ga-
lería de Escritores, Plan Lec-
tor, centrado en estrategias
de comprensión, Modelo
ONU, Pequeños Científicos y
animación a la lectura, entre
otros.

Estrategias con docentes
•	 Capacitación: presentación

de las características gene-
rales de SABER, competen-
cias en cada área, compo-
nentes, ejes verticales de los
Estándares Básicos de Com-
petencias y ejemplos de pre-
guntas.

•	 Revisión y análisis de los re-
sultados obtenidos en los
años anteriores.

•	 Capacitación para el desa-
rrollo de competencias en
cada una de las áreas.

•	 Diseño de estrategias de me-
joramiento específicas.

•	 Planeación y ejecución de
clases en las que se evidencia
el desarrollo de competen-
cias.

•	 Diseño de pruebas.

Estrategias con
estudiantes
•	 Aplicación de pruebas quin-

cenales centradas en las
competencias de cada área.

•	 Participación en actividades
como: Olimpiadas Matemá-
ticas, Olimpiadas de Cien-
cias y Física, Concurso de
Ortografía, poesía, etc.

•	 Aplicación de pruebas inter-
medias y finales, que hacen
énfasis en la competencia ar-
gumentativa.

•	 Refuerzo conceptual.
•	 Ejercitación en pruebas: se

trabajan los diferentes tipos
de preguntas haciendo uso
de las cartillas SABER de

años anteriores y se realizan
simulacros periódicos en los
que se aplican pruebas inte-
ractivas, entre ellas GRICO,
SABER 5°, 9° y 11°.

•	 Desarrollo del Proyecto de
Refuerzo Escolar en el que se
trabajan habilidades de pen-
samiento (lógico-matemá-
tica, lingüística y espacial),
hábitos de estudio y disposi-
tivos de aprendizaje como la
atención y la concentración.

Estrategias en el aula
•	 Identificación de los compo-

nentes y las competencias
requeridas en cada área pa-
ra cada grado.

•	 Selección del material de
apoyo.

•	 Aplicación de pruebas por
asignatura: organización de
los estudiantes por filas en
orden de lista, explicación de
las instrucciones para el de-
sarrollo de la prueba, tenien-
do en cuenta el tiempo es-
tipulado para cada área de
acuerdo con el número de
preguntas.

•	 Revisión, calificación de las
pruebas y presentación de
resultados.

•	 Retroalimentación de las
pruebas: revisión pregun-
ta por pregunta; se realiza el
análisis del enunciado y de
cada ítem; los estudiantes
justifican la respuesta selec-

En el Colegio Argelia, de Bosa, Bogotá,
se trabajan estrategias puntuales de
mejoramiento institucional con docentes, de
aula y con estudiantes, a partir de los resultados
de las evaluaciones internas y externas.

cionada, validándola si es co-
rrecta o corrigiendo los con-
ceptos errados y dándose la
oportunidad de aprender del
error. De igual manera, este
ejercicio le permite al docen-
te detectar los vacíos concep-
tuales y/o dificultades en las
competencias específicas.

•	 Cada estudiante archiva las
evaluaciones presentadas en
carpetas y lleva el registro de
las notas obtenidas, tenien-
do un récord de su desem-
peño. Éstas se envían a ca-
sa para que sean revisadas y
firmadas por los padres.

Las anteriores estrategias
son sometidas al seguimien-
to continuo por parte de los
coordinadores, quienes verifi-
can su alcance, secuencia y re-
sultado. A mitad de trimestre
se realiza el Avance Académi-
co (consolidado de notas por
estudiante) y al final del mis-
mo se llevan a cabo los Comi-
tés de evaluación, con el fin de
controlar el desempeño de los
estudiantes. Se publica un lis-
tado de estudiantes exitosos, y
en casos especiales se cita a su
acudiente y/o se remite a Bien-
estar: Orientación, Trabajo So-
cial, Enfermería, si la situación
lo amerita.
(*) Kiomara Ocampo es coordinadora de
Bachillerato, Francely Molinam, de Primaria,
en el Colegio Argelia-Asociación Alianza
Educativa.

altablero30 / FEBRERO - MARZO 2010

lavozdelos
estudiantes

El astrónomo polaco Nicolás
Copérnico fue enterrado en
Polonia en un lujoso ritual
católico romano 467 años
después de su muerte. Sus
restos se depositaron de nuevo

bajo el altar de la catedral de
Frombork, donde el astróno-
mo había sido canon (sumo
sacerdote). La ubicación exacta
de su tumba se había perdido
y sus restos no fueron identifi-

cados de manera concluyente
hasta el año 2005, mediante
el uso de pruebas de ADN, a
partir de un cabello hallado
en uno de sus manuscritos.
Conocido por su tratado Sobre

Estudiantes,
amigos y
maestros
Los estudiantes de
último año de los
colegios José María
García de Toledo,
Nuestra Señora
de las Lajas y Los
Comuneros, que
forman parte de la
Institución Educativa
la Buitrera de Cali,
se acompañan para
asumir la experiencia
de las pruebas
censales externas con
profesores de 16 y 17
años.

L
a historia no es para alarmar-
se, al contrario, esta idea pue-
de ser fácilmente uno de los
proyectos educativos más exi-
tosos ejecutados por estudian-
tes de grado 11° del que se ten-
ga conocimiento hasta ahora.

¿En qué consiste la iniciati-

va? Alumnos de grado 11° del
colegio bilingüe Diana Oese,
ubicado en el corregimiento
de La Buitrera, se encargan de
orientar para el llamado “Exa-
men de Estado de la Educación
Media-ICFES (SABER 11°)” a
sus pares de las tres sedes del
colegio oficial La Buitrera. Con
este modelo, tanto quienes ha-
cen las veces de profesores co-
mo sus estudiantes, aprenden
con una metodología que ha
resultado muy exitosa en los
resultados académicos: siete
egresados de La Buitrera en-
traron, por sus buenos resulta-
dos, a la Universidad del Valle
el año pasado, y el Diana Oese
se convirtió es uno de los Cole-
gios con mayor reconocimien-
to por su nivel académico en el

Valle, y también por su forma-
ción en valores, como afirman
las rectoras de ambos plante-
les educativos.

“Nuestros estudiantes se
han sensibilizado frente a la
realidad de los chicos de La
Buitrera, para quienes las con-
diciones económicas son -en
muchas ocasiones- difíciles;
ese tema ha fortalecido nues-
tro programa de formación en
valores, ya que ellos van a ni-
velarlos y a resolver dudas no
sintiéndose superiores sino co-
mo amigos que se reúnen a es-
tudiar”, afirma Esperanza Ri-
vas, rectora del colegio Diana
Oese.

Por otro lado, Mario Cor-
tés, personero del José María
García, asegura que para ellos
es una excelente experiencia
compartir con jóvenes que los
incentivan todo el tiempo a es-
tudiar cada día más. “Nuestro
proyecto es la prueba de que
las clases sociales no son lími-
te para la amistad y el apoyo”,
afirma.

La mecánica y las
cascaritas
La otra cara de la moneda la
cuenta María Paula Baptista,
una destacada estudiante del
Diana Oese, quien dicta cla-
ses dos días a la semana. “Es
una experiencia que enrique-
ce”, así define el proyecto en el
que participa brindando tuto-
rías, especialmente para “Exa-
men de Estado para la Educa-
ción Media. Nosotros nos pre-
paramos para poder resolver
dudas y esto nos obliga a ma-
nejar perfectamente los temas;
adicionalmente, ellos nos ha-
cen preguntas y si no las sabe-
mos nos comprometemos a in-
vestigar entre todos para en-
contrar las respuestas”, agre-
ga. Este método ha sido, según
sus protagonistas, la clave del
éxito en las Pruebas: el que en-
seña debe exigirse el doble y el
que aprende se siente motiva-
do para ponerse a la par de su
tutor.

El proyecto comenzó hace
dos años como una iniciativa
de cooperación, en la que el co-
legio Diana Oese donaba ma-
terial didáctico de inglés al co-
legio La Buitrera y fue crecien-

do hasta convertirse en un pro-
grama de tutorías de estudian-
tes de último año.

Dos veces a la semana, los
tutores se desplazan hasta las
instalaciones del colegio ofi-
cial. A cada tutor se le asignan,
en promedio, dos estudiantes
a los que debe orientar en las
materias básicas, practicarles
simulacros, enseñarles a ma-
nejar el cuadernillo de la Prue-
ba, enfatizar en comprensión
de lectura y enseñarles un glo-
sario de palabras que ellos lla-
man “cascaritas del Icfes”.

Carmen Elisa Carvajal, rec-
tora de la I. E. La Buitrera, es-
tá muy contenta con el progra-
ma. Asegura que la conexión
entre sus estudiantes y los del
Diana Oese ha fortalecido la
autoestima de sus chicos y los
ha llevado a cambiar su forma
de pensar. “Para ellos (estu-
diantes del colegio oficial) era
una idea muy lejana entrar a la
universidad, ahora están segu-
ros de que unos buenos resul-
tados académicos pueden ser
la puerta de ingreso a una bue-
na institución; adicionalmente
están haciendo nuevas amista-
des que más adelante les pue-
den servir de apoyo en el mun-
do universitario y, por qué no,
en el laboral. Además, consi-
dero que nuestra experiencia
es digna de emular por muchos
colegios de éxito académico y
que tienen mejores posibilida-
des para manejar sus aprendi-
zajes”, finaliza.

Nos preparamos
para poder resolver
dudas y esto nos
obliga a manejar
perfectamente
los temas,
adicionalmente ellos
nos hacen preguntas
y si no las sabemos
nos comprometemos
a investigar entre
todos para encontrar
las respuestas.

El que enseña debe
exigirse el doble y
el que aprende se
siente motivado para
ponerse a la par de su
tutor.

Así ven la Prueba
Saber los
estudiantes

Además de resolver las pruebas
de lenguaje, matemáticas
y ciencias, un grupo de
estudiantes, de grados 5° y 9°
contestó en 2009 una encuesta
para conocer sus percepciones
acerca de los temas planteados,
la cantidad de preguntas, su
dificultad y el tiempo para
resolverlas.

Más del 75% informaron que
los temas propuestos fueron
interesantes o muy interesantes.

Para los de grado 5°, las pruebas
fueron más fáciles que para los
de grado 9°.

Matemáticas y ciencias fueron,
según los estudiantes de grado
9°, las más difíciles.

La cantidad de preguntas y el
tiempo para resolverlas también
les parecieron adecuados.

Un modelo
a seguir

e-Learning, comunicación y

educación: el diálogo continúa en el

ciberespacio. Daniel prieto C. y Peter

van de Pol. San José, Costa Rica: Radio

Nederland Training Centre, 2006, 242 p.

Esta oportuna publicación
recoge la experiencia y la
práctica de Radio Nederland
Training Centre (RNTC) en los
procesos de comunicación
educativa a la luz de los
retos de la promoción y
el acompañamiento del
aprendizaje mediante el
e-Learning, método principal de
sus acciones pedagógicas en la
actualidad, tras una presencia
de 30 años en Latinoamérica.
La propuesta, parte del
paquete de oportunidades
de capacitación educativa
promovidas por RNTC en
América Latina, amplía el
horizonte del concepto de
e-Learning más allá del ámbito
electrónico y de la educación a
distancia hacia la comunicación
para el desarrollo, el cambio
social y el logro de la igualdad
de oportunidades en la
sociedad del conocimiento y la
información.
En la primera parte “Construir lo
pedagógico en América Latina.
Medio siglo de experiencias
en la comunicación”, Daniel
Prieto-Castillo, reconocido
educador argentino con vasta
trayectoria en la comunicación
y la educación, esboza los
momentos relevantes de
la comunicación para el
desarrollo, la comunicación
popular y la comunicación
alternativa, teniendo en

cuenta sus relaciones con
la cultura, la educación y
las tecnologías. Luego del
balance de lo alcanzado en
esos 50 años, analiza las
contribuciones y aprendizajes
de la experiencia de RNTC,
desde la óptica de la mediación
pedagógica, entendida como
el acompañamiento y la
promoción del aprendizaje.
En la segunda sección, “Un
modelo pedagógico para el
e-Learning. Pasado, presente y
un vistazo al futuro”, Peter van
de Pol, magíster en Diseño de
Sistemas Educativos, experto
en métodos innovadores
de enseñanza, parte de
la definición del término
“e-Learning” para señalar las
limitaciones que ha tenido
en la educación tradicional
y las posibilidades que
ofrece; enseguida, expone
la concepción del modelo
pedagógico para e- Learning
como ampliación del entorno
de aprendizaje -más allá de
sus límites físicos, geográficos
y temporales- por medio del
uso de tecnologías digitales
en red; luego expone los
parámetros necesarios para
una enseñanza efectiva y la
utilización de prácticas efectivas
de aprendizaje.

Isabel Cristina Trejos V, correo

electrónico: isabeltrejos@hotmail.com

altablero FEBRERO - MARZO 2010 / 31

lecturay
consulta

la revolución de las esferas
celestes, Copérnico sostuvo
que la Tierra giraba alrededor
del Sol, contrariamente a la
creencia medieval, originada
en Ptolomeo, de que la Tierra

era el centro del universo. La
teoría de Copérnico fue vista
con recelo por la Iglesia. Su
teoría se convirtió en piedra
angular de la ciencia moderna,
con seguidores como Kepler y

Galileo. Uno de sus fervientes
partidarios, el clérigo italiano
Giordano Bruno, fue quemado
en la hoguera como hereje en
1600. Bien vale la pena leer el
Galileo Galilei de Bertold Brecht.

Un trabajo pensado para que
la gestión de las instituciones
educativas comprometidas
con el mejoramiento de los
resultados de los estudiantes
de quinto y noveno grado de
básica primaria en las pruebas
censales Saber, produzca
buenos resultados, con base en
el análisis de las experiencias
de las instituciones que han
ocupado y sostienen un lugar
sobresaliente en tales pruebas.
La exposición se abre con los
fundamentos y relevancia de
los Planes de Mejoramiento
Institucional (PMI), que tienen
como uno de los referentes de
su formulación los resultados
de las pruebas Saber, con miras
a la toma de decisiones y la
implementación de programas
y proyectos en pro de la calidad
educativa. Enseguida, el
autor describe con precisión,
rigor y claridad, los criterios
empleados en la selección
de las 24 instituciones de la
muestra, a fin de identificar
los elementos que integran
un Plan de Mejoramiento
que incida de manera real y
favorable en los resultados de
la evaluación de calidad. Para
ello, aborda las concepciones
de calidad educativa y de
institución educativa junto con
aspectos de la organización y
las características de aquellos
establecimientos con logros
altos en las evaluaciones
externas, la relación con
el Proyecto Educativo

Institucional, los referentes
de calidad propuestos por
el Ministerio de Educación
Nacional, la autoevaluación
institucional de los aprendizajes
y las cuatro dimensiones del
PMI. Los capítulos cuarto a
sexto presentan en detalle
las percepciones de las
instituciones educativas de alto
logro sobre: el mejoramiento
de la calidad de acuerdo con
sus indicadores de gestión y
criterios de autoevaluación;
las características del PMI
en cuanto a su elaboración,
ejecución y seguimiento,
acciones principales y
evaluación de sus resultados
y procesos; y los fundamentos
y características de sus PMI.
El capítulo final recoge las
lecciones aprendidas durante el
desarrollo de este estudio que
comenzó con la pregunta por las
características más relevantes
de los planes de mejoramiento
institucional de aquellas
instituciones que mantienen
resultados promedio más altos
en las pruebas Saber, las cuales
sin duda constituyen un aporte
para el diseño y revisión de las
políticas de mejoramiento de
la educación en cuestiones
específicas de la calidad, la
organización de la institución
escolar, las acciones prioritarias
de un PMI y la evaluación de sus
resultados y procesos.

Isabel Crisitna Trejos V., filósofa correo

electrónico: isabeltrejos@hotmail.com

Claves de
un buen

Plan
Héctor Gabriel Fernández. El plan de

mejoramiento institucional en la

calidad de la educación. Bogotá,

Editorial Magisterio, 2010, 111 pp.

Comunidad en red
con Colombia Aprende
El fomento y la consolidación de
redes y comunidades virtuales
hace parte de las propuestas
del Portal Educativo Colombia
Aprende en su objetivo de
generar y fortalecer espacios de
conversación fundamentales para
la movilización de la comunidad
educativa en torno a la apropiación
de las Tecnologías de la
Información y la Comunicación TIC,
el desarrollo de la investigación y el
aseguramiento de la sostenibilidad
de los programas que se han
gestado en las regiones. En

los últimos cinco años se han
desarrollado y consolidado 261
comunidades de práctica de
Educación Pre-escolar, Básica
y Media. Estas se enmarcan
en tres grupos: Redes de
acompañamiento a los procesos
de formación, Redes temáticas y
Redes de gestión, creadas por las
necesidades de acompañamiento
a la implementación de las políticas
nacionales asociadas con el tema
de medios y Tecnologías de la
Información y Comunicación. A
continuación un listado detallado
las mismas:

Redes de acompañamiento a los procesos de formación

Programa Entre Pares - Asesores

Programa Entre Pares - Asesorados

Red de Docentes Participantes de los talleres del Concurso Nacional de Cuento

TemaTICas para Directivos docentes

Comunidad y redes en proyectos colaborativos

Comunidad Nacional INTEL 2009

Programa Entre Pares - Facilitadores

Aprendizajes Móviles - Convenio MEN - Maloka

RED COLOMBIANA DE RADIOS ESCOLARES (RECRE)

REBECA

Comunidad para Senior Trainer y Master Teacher - INTEL

Escenario de Innovación con Aulas Móviles

Redes temáticas

Red Virtual de Competencias Laborales y Emprendimiento

Cuadernos de Pedagogía

Red CERES Centro Oriente

Educación para la sexualidad y construcción de ciudadanía

Red Ceres Eje Cafetero

Red CERES zona norte colombiana

Red CERES Sur Oriente

Redes de gestión

Gestión Educativa

Moodle para Participantes

Gestión de Experiencias Significativas

Experiencias Significativas en Matemáticas

Experiencias Significativas: Sensibilización

Moodle para Coordinadores

COMGENTE Comunidad de Gestores de Medios y Nuevas Tecnologías V 2.0

R.Ed. Privada

Red de experiencias significativas en lenguaje

Experiencias Significativas de Permanencia Escolar

Red de fomento y uso de contenidos digitales

Fortaleciendo la educación con las Aulas Móviles

En Educación Superior cabe
destacar la Red Virtual de Tutores
(RVT), que agrupa a los docentes
particpantes en los diversos
procesos de formación en
Tutoría de Ambientes Virtuales
de Aprendizaje; lleva a cabo
discusiones permanentes,
seminarios y grupos de estudio
sobre un amplio espectro de temas
relacionados con la práctica de
la Educación Virtual. Junto a la
RVT han sido puestas en marcha

redes para los Centros Regionales
de Educación Superior (CERES),
con el fin de fomentar la discusión
sobre contenidos educativos
(Objetos de Aprendizaje) y como
espacio de socialización entre los
participantes en el proceso de
Planes TIC.

Participe en las redes de Colombia
Aprende ingresando a www.
colombiaaprende.edu.co	

altablero32 / FEBRERO - MARZO 2010

lectura
consulta

El Televisón Española (TVE)
no se pierda las entrevistas de
Eduard Punset en el programa
REDES. Autor de diversos libros
sobre análisis económico y re-
flexión social, este profesor de

Ciencia, Tecnología y Sociedad
y director y presentador de un
espacio de divulgación científica
que “busca reflejar la inevitable
fusión del conocimiento -en lugar
de su especialización- a escala

planetaria”, ha publicado su
último trabajo, El viaje al poder
de la mente. Aparece entre los
más vendidos de España.
Más información en
www.eduardpunset.es

Por Ignotus

Pasatiempo

Tablero alegre
Coloque un número entero positivo
diferente en todas o algunas de las
casillas de este tablero de tal forma
que la suma de los números que se
encuentren en cada columna sea la que
se indica debajo de ella, y el producto
de los números que se encuentren
en cada fila sea el que se indica a la
derecha de ella.

115

 116

 117

 118

 119

 120

64 65 66

De izquierda a derecha: Emilio Porta, Juan Diego Bonilla, Isabel Fernandes, William
Schmidt, Carolina Lopera, Douglas Willms, Álvaro Uzhaeta y Víctor Cervantes.

E
l nuevo ICFES,
e s p e c i a l i z a -
do en la evalua-
ción de la edu-
cación y en pro-
mover la inves-

tigación en calidad educativa
usando sus bases de datos so-
bre logro académico, organizó
el primer seminario anual in-
ternacional del tema el pasado
6 y 7 de julio en Bogotá. Más de
quinientas personas asistieron
a la presentación de siete es-
tudios de la calidad de la edu-
cación, que emplean datos de
pruebas que miden los apren-
dizajes de los estudiantes. La
selección de los trabajos bus-
có exponer a los participantes
preguntas de investigación di-
versas y metodologías de estu-
dio heterogéneas.

El evento fue inaugura-
do con la conferencia de Ri-
chard Shavelson (Universidad
de Stanford, Estados Unidos),
en la que señaló las fortalezas
del programa de investigación
del ICFES y felicitó al Institu-
to por esta iniciativa. Shavel-
son delineó los criterios pa-
ra hacer buena investigación
científica sobre calidad educa-
tiva, mostró las diferencias en-
tre las preguntas de investiga-
ción y entre los métodos de es-
tudio empleados por la eclécti-
ca comunidad académica que
estudia la temática, y subrayó
que los resultados obtenidos
por los investigadores siempre
están mediados por normas y
valores diferentes entre los in-
vestigadores.

Juan Esteban Saavedra
(Universidad de los Andes,
Bogotá) presentó sus estima-
ciones sobre el impacto de las
universidades en la formación
de calidad humana de sus es-
tudiantes, mostrando una re-
percusión especialmente im-
portante en los estudiantes de
bajos estratos socioeconómi-
cos, en lo que el autor llamó el

Investigar sobre la
calidad, reto del ICFES
Investigar, preguntar y mejorar la calidad educativa, temas del primer seminario anual
internacional programado por el Instituto Colombianos para la Evaluación.

M
U

N
D

O
V

IR
T

U
A

L

Un mundo de
resultados a un clic
Ingresar a la página Web
del Instituto Colombiano
para la Evaluación de la
Educación (ICFES, www.
icfes.gov.co), es abrir la
puerta de la evaluación en
Colombia y encontrarse así
con información confiable,
oportuna y pertinente
sobre el articulado de
evaluaciones que miden las
competencias y habilidades
de los estudiantes a lo largo
de su formación académica.
Los navegantes
encuentran en este sitio
información sobre los
proyectos misionales del
Instituto, Exámenes y
Evaluaciones, Resultados,
Trámites y Servicios, el
Sistema Integrado de
Atención al Ciudadano,
ICFES Interactivo, ICFES
SABER, ICFES para niños y
noticias de interés para la
comunidad educativa.
También pueden explorar
los informes de los
más recientes estudios
internacionales en los
cuales ha participado
el país, que evalúan
estudiantes de diferentes
edades, en diferentes áreas
del conocimiento: PISA
(Programa Internacional
de Evaluación de
Estudiantes), TIMSS (Estudio
Internacional de Tendencias
en Matemática y Ciencias),
ICCS (Estudio Internacional
de Cívica y Ciudadanía) y
SERCE (Segundo Estudio
Regional Comparativo y
Explicativo).
Todos los sitios que hacen
parte de esta página fueron
pensados y construidos
para dejar atrás el papel,
agilizar los trámites y
proporcionar así un
servicio más eficiente a
los estudiantes, docentes,
rectores, padres y madres
de familia y el público en
general. Ejemplo de esto son
ICFES Interactivo e ICFES
SABER.

Más cerca con ICFES
Interactivo
En la página del Instituto
se encuentra www.
icfesinteractivo.gov.co,
una herramienta útil que
permite que los estudiantes
verifiquen los calendarios
de las evaluaciones, se
registren y reciban en línea
la citación para presentar
el examen al que se están
inscribiendo, consulten vía
web los resultados y los
impriman.
El año 2003 significó
un cambió sustancial.
La aparición de ICFES
Interactivo acercó el
Instituto a los usuarios al
revolucionar las formas
y procesos de registro,
citación y consulta de
resultados de los exámenes
de Estado de educación
media y educación
superior. A través de ICFES

interactivo los rectores
de los establecimientos
educativos pueden
efectuar la solicitud
del Código de Primera
Promoción (requisito
para los establecimientos
educativos nuevos,
nuevas jornadas y
primera promoción), y
activar los pines para
que los estudiantes se
registren para los distintos
exámenes. También
es posible consultar los
resultados individuales,
así como los agregados
de establecimientos y
entidades territoriales y
los informes históricos.
Información que permite
a las instituciones hacer
planes de mejoramiento de
la educación en todos los
niveles.
ICFES Interactivo es
una plataforma sólida y
confiable. En 2009, la etapa
de registro del Examen
para Ingreso a la Educación
Superior contó con la
inscripción de más 530.000
estudiantes, proceso que
se realizó en un periodo
de 20 días y en el que se
registraron hasta 60 mil
personas en un día.

Mejor SABER
En el sitio www.icfessaber.
edu.co los usuarios
pueden consultar los
resultados de SABER
2009, aplicación censal
en la cual participaron
1’369.000 estudiantes,
correspondientes a
774.000 de quinto de
primaria y 595.000 de
noveno grado, de más de
17 mil establecimientos
educativos oficiales y
privados de todo el país.
El propósito principal de
SABER es contribuir al
mejoramiento de la calidad
de la educación colombiana,
mediante la realización
de evaluaciones trienales
en las que se valoran las
competencias básicas de los
estudiantes de 5° y 9° grado,
en matemáticas, ciencias
y lenguaje y se analizan los
factores que inciden en sus
logros (ver De Coyuntura).
Los resultados de SABER
2009 permiten que cada
colegio tenga información
acerca de sus fortalezas y
debilidades, y da elementos
para el diseño, ejecución y
evaluación de los planes de
mejoramiento institucional.
El diseño previsto permite
también contar con
informes agregados
altamente confiables,
tanto territoriales como
nacionales.

Para saber más vaya a www.
icfes.gov.co y escriba sus
comentarios a prensaicfes@
icfes.gov.co para mejorar
y poder ofrecer mejores
servicios a los visitantes.

“efecto de nivelación del terre-
no”. Su estudio, que usó una
estrategia de investigación de
regresiones discontinuas, in-
cluyó datos de las pruebas de
Estado del Icfes en grado 11 y
de las pruebas ECAES a la sa-
lida de la universidad, sin las
cuales el estudio no hubiera si-
do posible.

Por su parte Juan Bonilla
(Universidad de Maryland, Es-
tados Unidos) estimó los resul-
tados de las pruebas Saber de
los colegios en concesión, fren-
te a los de los colegios oficia-
les de Bogotá, usando una va-
riable instrumental. Halló re-
sultados importantes que fa-
vorecen a los colegios en con-
cesión, que atribuye al modelo
de rendición de cuentas al cual
este tipo de colegios están ex-
puestos, por oposición a los co-
legios oficiales convencionales
que no enfrentan el mismo sis-
tema de rendición de cuentas.

Douglas Willms (Universi-
dad de New Brunswick) mos-
tró la relevancia del nivel so-
cioeconómico de los estudian-
tes en los resultados obtenidos
en pruebas estandarizadas in-
ternacionales, y planteó como
un objetivo de política no so-
lamente mejorar los puntajes
en estas pruebas, sino también
reducir las notables desigual-
dades producto de bagajes fa-
miliares muy disímiles entre
los estudiantes. Su estudio, ti-
tulado Brechas de aprendi-
zaje fue realizado empleando
modelos lineales jerárquicos.

William Schmidt (Univer-
sidad de Michigan, Estados
Unidos) mediante una técni-
ca de descripción documental
comparó en detalle la compo-
sición del currículo en TIMMS
en distintos países, para lue-
go cotejarlos en el logro argu-
mentando que los países con
mayor foco, menor cantidad de
tópicos y mayor coherencia del
currículo a lo largo del ciclo es-

colar, obtendrían los mayores
logros en esta prueba interna-
cional.

Isabel Fernandes (ICFES) y
Emilio Porta (Banco Mundial)
mostraron los resultados de
Colombia en el estudio inter-
nacional TIMMS (único país
latinoamericano que partici-
pó en la prueba en 2007), se-
ñalando factores asociados y
registrando los avances nacio-
nales desde la toma anterior de
datos efectuada en 1995.

Con este seminario, la di-
rectora del Instituto, Marga-
rita Peña Borrero, dio inicio al
Programa de Investigación en
Calidad Educativa que busca,
a través de la financiación de
proyectos de investigación, el
adelanto de estudios sobre ca-
lidad educativa, utilizando los
datos de las pruebas aplicadas
por el ICFES, para generar co-
nocimiento útil que mejore la
calidad de la educación en el
país.

Para obtener mayor información sobre
el Programa ICFES de Fomento a la
Investigación sobre la Calidad de la
Educación ingrese a la página www.
icfes.gov.co o escribanos al correo
investigacion@icfes.gov.co

Consulte las presentaciones de los
conferencistas que participaron el
Seminario internacional de investigación
sobre la Calidad de la educación en http://
www.icfes.gov.co/investigacion/index.php/
seminariointernacional2010/recursos

Solución a El Tío
El tío nació el 15 de abril de 1903 y murió
el 26 de julio de 1998.

				

