

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE MORELOS

INSTITUTO DE CIENCIAS DE LA EDUCACIÓN

DOCTORADO EN EDUCACIÓN

La evaluación educativa en el siglo XXI: el caso de los docentes

de educación básica en México

Tesis

Para obtención del grado de:

DOCTOR EN EDUCACIÓN

Presenta: Carlos Reséndiz Rodríguez

Directora de tesis: Dra. Cony Brunhilde Saenger Pedrero

Cuernavaca, Morelos, México, junio del 2021

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE MORELOS

INSTITUTO DE CIENCIAS DE LA EDUCACIÓN

DOCTORADO EN EDUCACIÓN

La evaluación educativa en el siglo XXI: el caso de los docentes

de educación básica en México
Tesis

Para obtención del grado de:

DOCTOR EN EDUCACIÓN

Presenta: Carlos Reséndiz Rodríguez

Directora de tesis: Dra. Cony Brunhilde Saenger Pedrero

Comité tutorial

 Dra. Elisa Lugo Villaseñor

 Dra. Julieta Espinosa Meléndez

Dra. Ruth Belinda Bustos Córdova

Dr. Pedro Alejandro Flores Crespo

Dra. Citlali Romero Villagómez

Dra. Norma Acevez Alcántara

Cuernavaca, Morelos, México, junio del 2021

Av. Universidad 1001 Col. Chamilpa, Cuernavaca Morelos, México, 62209, Edificio 28,

Tel. (777) 329 7050, 329 70 00, Ext. 7050 / ice@uaem.mx

INSTITUTO DE CIENCIAS DE LA EDUCACIÓN

ACTA DE DICTAMEN DE TRABAJO DE TESIS

Los integrantes de la Comisión Revisora del Trabajo de Tesis de Doctorado titulado: ____ “La evaluación

educativa en el siglo XXI: el caso de los docentes de educación básica en México” ___, que presenta el

candidato a Doctor en Educación: ____Mtro. Carlos Reséndiz Rodríguez____, quien realizó su investigación

bajo la Dirección de ____Dra. Cony Brunhilde Saenger Pedrero____ después de haber revisado la tesis,

otorgan el dictamen siguiente: _____Aprobatorio_______________.

Observaciones: atender señalamientos de los miembros de la Comisión Dictaminadora en tiempo y forma.

 Cuernavaca, Morelos, a ___29___ del mes de ________Julio_________ de ___2020____.

DIRECTOR(A) DE TESIS Dra. Cony Brunhilde Saenger Pedrero

LECTOR(A) Dra. Elisa Lugo Villaseñor

LECTOR(A) Dra. Julieta Espinosa Meléndez

LECTOR(A) Dra. Citlali Romero Villagómez

LECTOR(A) EXTERNO(A) Dr. Pedro Alejandro Flores Crespo

LECTOR(A) EXTERNO(A) Dra. Ruth Belinda Bustos Córdova

Av. Universidad 1001 Col. Chamilpa, Cuernavaca Morelos, México, 62209, Edificio 28,

Tel. (777) 329 7050, 329 70 00, Ext. 7050 / ice@uaem.mx

INSTITUTO DE CIENCIAS DE LA EDUCACIÓN

LECTOR(A) EXTERNO(A) Dra. Norma Acevez Alcántara

Se expide el presente documento firmado electrónicamente de conformidad con el ACUERDO GENERAL PARA
LA CONTINUIDAD DEL FUNCIONAMIENTO DE LA UNIVERSIDAD AUTÓNOMA DEL ESTADO DE MORELOS
DURANTE LA EMERGENCIA SANITARIA PROVOCADA POR EL VIRUS SARS-COV2 (COVID-19) emitido el
27 de abril del 2020.

El presente documento cuenta con la firma electrónica UAEM del funcionario universitario competente,
amparada por un certificado vigente a la fecha de su elaboración y es válido de conformidad con los
LINEAMIENTOS EN MATERIA DE FIRMA ELECTRÓNICA PARA LA UNIVERSIDAD AUTÓNOMA DE
ESTADO DE MORELOS emitidos el 13 de noviembre del 2019 mediante circular No. 32.

Sello electrónico
JULIETA ESPINOSA MELENDEZ | Fecha:2020-08-06 17:14:51 | Firmante
kAtQZONY2aM77Q2gf8TzRGvcGN6PBiLIu3/3PiWDQRJGBgnGdwcXkauPx+E3hJuIKiQDiUHmZFqOpis0vmMM8ZQ6lSUdaIMJc6MyAf2D7rV+bu4klajCkaEbR6culFiHCkvNOuK
B1UBIUAv8uBce3HJdqNx05LB5stX5MaSOPRgeE+IPC4VdrPz2Lb9iWWBrq9tSDjrRFkW8uE6L3EhuGz0rSc2g7hQt4/8KuW+jptJvQyU1qaBj6G/6en4oBpII2J+wepQMqgkKaPg+
brjwm2cGCXwwt9d9EP7Aq3dpKLjaA3LEuNx7YRfapDUiddGWyT+v9L6wvnzCgjyYBUxbJg==

CONY BRUNHILDE SAENGER PEDRERO | Fecha:2020-08-06 17:15:16 | Firmante
lUoZfXNd4X6X726ebAzWtD4ewKTy3Z5qIQy8BIksOKaRXbarmoXzbwxqT8jsefAgAEe2mBj1J97/o8nQf84guY5wN0j2s+r9S80GAk/YUkY0bzv4HB0tW+3PGb3gyNBDVr2Xm3DW
ALI6iYHPSQDkP2Bx81kozEizUKTtvBbZYOgsbS8zxTPhCYQ0i2SvYSt1+6gXF8HFA6dokCHQWcO72mlkvRFX/WdyhkX8yGO6sV1dfH/COH/CykDFvcIJ5u4qtSLXYLbwkX7zHtz/
anQy3lKa9cGvTkxrv38DpDjhlC7tXO1p4KrcwMsPnmaY5nlXls/MjB9ZpwkHlISSUXfw3g==

CITLALI ROMERO VILLAGOMEZ | Fecha:2020-08-06 21:58:20 | Firmante
OfHZDmQ3UFGWHdlEVGDxD4N6tqy6mtKfD34EBXZBKfWiczv3lmHGuirUknsqUPjr1yjeL5eIJ1DfGWTWBGyvuIjxR4860AiffM1lNyMy2TKUWCEJQkmy7a/0d3dwz/chAxlRjPYvfh
DW0xKgZHvF+6K4jAMg+voNXq8bkQYEnUntzGadrPEh1Hz7LBayC0P7s7/4Ap/Hv722TWe5Vs62S9PIt3nqogSShkBd5++rpARy7TTV7gRkvRBgzhQmqQINvXbpK1ylxfBLmiNut7
vUHGWCubkPaxPS5nVe/uPuXICpKRslhNwdJigD91jSYK1iQ4qJpD2F7Blg1sL78ovwOw==

RUTH BELINDA BUSTOS CÓRDOVA | Fecha:2020-08-07 12:59:57 | Firmante
dEBIctymbnJnrr6D5qAVD0raSxKfl0NTRMhrQ5APNNNaY7kmj/mZmzFsVBZGfPYTl9UlsaOjLynLRXQmQD8S92hJyqtand16VsNPB6sJmy2unAhFKQwSSppQTgSAQXqNMSIh8
EsqsoDhdh2VVrJJaybv4jgEzNcGvoroHqGebReRTor8BbONFNBQXqmy7jTusTDzzuXnK0OLa9COCZCqiv8OSXwEOGqWHsZbfYY/jS63RMN7H+v+UjmtjQ7H3qxtBAeTns7Cxs
o9r/T/ew9m/fMImZd/tu7/LxKtzDqZtEyuh8EwEfyp3adzoxenyvU3AvyPnKqMkvTB7SSMOb/lrg==

ELISA LUGO VILLASEÑOR | Fecha:2020-08-07 13:19:42 | Firmante
gf5txltY7eLbRpnSL61s/4VIh8Rk7kYd3jY0oirtqoitUijIPE6tBG81WzTG49TOu/Wcj9twoolMRdzFmLm4HdZHHNiFJ3EMCEOEV5XMJ05um8+ZDYhU59kvxk5c5uaom03BdY5r5ob/c
cMnszA3S/BlRpDoqc3HLjBnhf75+zFuaer02Y09zEOC1IeJ2glPpG9OtnajS8YHz7iqqhhha3nrec7BzkjJ/Mn2ooBfwEr7W+Jz10EYYyq1Jvv3ABK4TiJySw1BS9bbZ7RqBNr3HGtlzJn
QiM0VtVY2dKIUPXqJnhopR04hSIjD4XmG6lI/oO99i7TBK20LuWZRCArAAA==

NORMA ACEVEZ ALCÁNTARA | Fecha:2020-08-07 14:05:15 | Firmante
p+pxyoGulcpStldjyhfKYD3Pp0Nr0mBLvuRJhr4MKgSU6zcF8vprQDWzWcJOeGV2OD9xbJkZr9wMJfDzwK1f04SmNkkCJygRj07C8ZySaGbhCFCescKVF5Lt+wMRjKH6zQJddyA
TlxVWvicTpD0vf8Oqgz6qJLHuJyW70Xq9AVS8Y0uxKwowV+SKIcALgck6h4UkjPQrg3mClDhRfwJQYzKTm8NC09qBA98BkrFiQ5SxPnv+6dcPK4S7J3m8P1JD1jV3ywMBRjtwiC
Am6YjVYK0EUMbfNn+9bdar2DNlduAs1AW0SEcBZwqBshVT3S36lS4FhK0/nHyLbx8FhzNCsw==

PEDRO ALEJANDRO FLORES CRESPO | Fecha:2020-08-07 14:32:01 | Firmante
IP+dg5B6DXJeH9PkV/ySuSnC4b49hTrEkl4iBCiAsNFIWT4QSbMO1T2h7/fkJMcsJg0/NmsOq4Z4pGFnPjt2KlfnrMrT4loLnbNdMlkrxeKvuDX6VEnwzXXSkXxJrbz/S5zn7H8/Y9sU
GmcJXhYanztYpvfFZIVF5TzHDVUQfejT4jVdj0T4DyAE/QXOcWF6HZUolykMOXA/pslOac9j8HoBL39NBVgYAaG4lRVH1oCFPid2k2EJ1gh7Jz6xauLVi4lT71C/qO0HB7KC/ifgSBi
kVJbjsfpVX5y7+4dnGSyoqflZ6/9LPGjJ8gjNH2n04Fuziwbp/Q0Q3D2t8v4qMA==

Puede verificar la autenticidad del documento en la siguiente dirección electrónica o

escaneando el código QR ingresando la siguiente clave:

x95N2s

https://efirma.uaem.mx/noRepudio/c1KJfGMSjaXOkjbMDQ4N7ec1S10j7ojY

https://efirma.uaem.mx/noRepudio/c1KJfGMSjaXOkjbMDQ4N7ec1S10j7ojY

6

RECONOCIMIENTOS

A quienes me acompañaron en la dirección de esta tesis, la Dra. Julieta en una primera

parte y la Dra. Cony hacia la culminación de esta.

Al comité de acompañamiento tutorial conformado por:

Dra. Elisa Lugo Villaseñor, Dra. Julieta Espinosa Meléndez, Dra. Ruth Belinda Bustos

Córdova, Dr. Pedro Alejandro Flores Crespo, Dra. Citlali Romero Villagómez y Dra.

Norma Acevez Alcántara.

Se recibió el valioso apoyo de: Beca CONACyT para estudios de posgrado del Programa

Nacional de Posgrados de Calidad. Becario número: 784630.

7

AGRADECIMIENTOS

Al apoyo de mis seres queridos quienes con su cariño y desde su posibilidad me

acompañaron de manera incondicional.

A mis amigos y compañeros de los programas de Maestría y Doctorado del ICE por sus

charlas y discusiones, así como por sus palabras de aliento y, a mi amigo incondicional y

colega de educación básica.

Al personal docente y administrativo que con su apoyo me permitieron terminar este

importante proceso en mi formación.

8

Índice

Cuadro de siglas y Abreviaturas 13

Introducción 15

A manera de contexto 15

La problemática 18

Preguntas de investigación 19

Objetivos 20

La estructura de esta investigación 20

Capítulo I La epistemología social como herramienta para analizar la evaluación

en educación desde tres capas

22

La evaluación en la sociedad y en la educación 22

La evaluación docente, intenciones y propósitos 24

El marco de análisis 27

La epistemología social 28

La razón 29

La administración social 30

La historización 31

El análisis 32

La forma de realizar el análisis en esta investigación 33

El método, una vía para desarrollar la investigación 35

Análisis de Datos 36

9

Fases del análisis de datos 39

Capítulo II Emergencia y trayectorias de la evaluación 41

Historizar/historización 43

Emergencia y razón de las trayectorias de evaluación 44

El examen 45

La medición de la inteligencia, el promotor de los tests 46

Evaluación, emergencia y trayectorias 50

Desplazamiento del modelo tyleriano único a la diversidad de metodologías 52

Las prácticas del examen, la medición y la evaluación en México 53

El examen una práctica centenaria 53

Las pruebas estandarizadas se introducen en el México post revolucionario 55

Las prácticas de evaluación estandarizada a fines del siglo XX 57

La década de 1990, la evaluación se instaura en México 59

A manera de cierre del capítulo 62

Capítulo III La evaluación en educación en el siglo XXI, algunas de sus prácticas 67

Programa para la Evaluación Internacional de Alumnos (PISA) 68

Las condiciones 68

Los estándares 70

Las reglas 74

Los procedimientos 75

Los efectos visibles 78

Los efectos no visibles 79

Las consecuencias 81

Prácticas recientes de evaluación en la educación básica en México 82

10

Plan Nacional para la Evaluación de los Aprendizajes (PLANEA) 83

Las condiciones 83

Los estándares 84

Las reglas 87

Los procedimientos 89

Los efectos visibles 92

Efectos no visibles 94

A manera de cierre 95

Capítulo IV Configuración de la evaluación de los docentes de educación básica en

la Reforma Educativa de 2013 en México.

99

Las condiciones de emergencia y deslizamiento de la evaluación de docentes desde

el ámbito político

100

La evaluación de docentes de educación básica en la reforma educativa del 2013. 105

Plan Nacional de Desarrollo 2013-2018 (PND 2013-2018) 106

Las condiciones 106

Los estándares 111

Las reglas 113

Los procedimientos 114

Las consecuencias 116

Reforma del Artículo Tercero de la Constitución Política de los Estados Unidos

Mexicanos.

116

Las reglas 116

Los estándares 119

Los procedimientos 121

Ley General de Educación 122

11

Las reglas 123

Los estándares 124

Los procedimientos 126

Ley del Instituto Nacional para la Evaluación de la Educación 127

Las reglas 128

Ley General del Servicio Profesional Docente 132

Las reglas 133

Los estándares 136

Los procedimientos 137

Efectos visibles 141

Efectos no visibles 142

Las consecuencias 143

Capítulo V Conclusiones 146

Pensar la investigación 146

Los monumentos 148

La Razón 150

Ciencia, gobierno y tecnología 151

Distinciones 155

La Reforma educativa de 2019 159

Ley General de Educación (LGE-2019) 160

Ley Reglamentaria del artículo 3o. de la Constitución Política de los Estados

Unidos Mexicanos, en materia de Mejora Continua de la Educación

160

Ley General del Sistema para la Carrera de las Maestras y Los Maestros 161

Referencias 164

12

De investigación 164

Documentos oficiales 174

Sitios de internet 178

Anexos 179

Anexo 1 Tablas de los Textos oficiales de los que se obtuvieron los datos. 179

Anexo 2. Tablas de datos correspondientes al capítulo III 181

Anexo 3 Tablas de datos correspondientes al capítulo IV 199

13

Tabla de siglas y abreviaturas

Siglas y

abreviaturas

Significado

ANMEB Acuerdo Nacional para la Modernización de la Educación Básica

ATP Asesores Técnico Pedagógicos

CENEVAL Centro Nacional para la Evaluación de la educación Superior

CNTE Coordinadora Nacional de Trabajadores de la Educación

CNSPD Coordinación Nacional Del Servicio Profesional Docente

CONAPO Consejo Nacional de Población

CPEUM Constitución Política de los Estados Unidos Mexicanos

EDC Evaluación Diagnóstica Censal

ELCE Evaluación de Logro referida a los Centros escolares

ELSEN Evaluación de Logro referida al Sistema Educativo Nacional

ENLACE Evaluación Nacional de Logro Académico en Centros Escolares

EXCALE Examen Para la Calidad y el Logro Educativo

EXHCOBA Examen de Conocimientos y Habilidades Básicas

IEA Asociación Internacional para la Evaluación del Rendimiento Educativo

INEE Instituto Nacional Para la Evaluación de la Educación

INEGI Instituto Nacional de Estadística Geografía e Informática

LGE Ley General de Educación

LGE 2019 Ley General de Educación

LGSCMM Ley General del Sistema para la Carrera de las Maestras y los Maestros

LGSPD Ley General Del Servicio Profesional Docente

LINEE Ley del Instituto Nacional para la evaluación de la Educación

LRMMCE Ley Reglamentaria en Materia de Mejora Continua de la Educación

MGEdC Marco General de Educación de Calidad

OCDE Organización para Cooperación y el Desarrollo Económico

PCM Programa de Carrera Magisterial

PIRLS Estudio Internacional de Progreso en Comprensión Lectora

PISA Programa para la Evaluación Internacional de Alumnos de la OCDE

PLANEA Plan Nacional para la Evaluación de los aprendizajes

PND Plan Nacional de Desarrollo

PPI Perfiles Parámetros e Indicadores

PSE Plan Sectorial de Educación

SCMM Sistema para la Carrera de Maestras y Maestros

SEB Subsecretaría de Educación Básica

SEM Sistema Educativo Mexicano

14

SNEE Sistema Nacional de Evaluación Educativa

SNMCE Sistema Nacional de Mejora Continua de la Educación

SNTE Sindicato Nacional de los Trabajadores de la Educación

SPD Servicio Profesional Docente

TIMSS Estudio Internacional de Tendencias en Matemáticas y Ciencias

UABC Universidad Autónoma de Baja California

UNESCO Organización de las Naciones Unidas para la Educación, la Ciencia y la

Cultura

UPM Unidad Primaria de Muestreo

15

Introducción

A manera de contexto

Según Chelimsky (2015, p.207) la evaluación se originó hace unos cien años con el

desarrollo de la evaluación de la investigación agrícola a principios del siglo XX,

posteriormente surgieron nuevas vertientes, una de estas, durante la década de los años 50

se hacían evaluaciones retrospectivas mediante encuestas y el uso de computadoras, una

segunda vertiente, se encaminó a racionalizar la asignación de recursos y la gestión de

programas de defensa con grupos expertos, una tercera oleada de acciones de evaluación

apareció en los años sesenta con programas cuidadosamente evaluados en materia de

educación, salud, reducción de la pobreza o de la criminalidad. Así, el uso de la evaluación

ha tenido la idea constante de medir, valorar para mejorar, la eficiencia, el uso de los

recursos. Como en muchas áreas, la evaluación está inmersa en la educación, en casi todos

sus ámbitos y elementos.

La posición sobre la evaluación en educación en esta investigación consiste en plantearla a

manera de problemática. Se analiza desde diferentes aspectos, el primero, es el político

desde el cual se plante

a una reforma, como la educativa, la cual se utiliza por los Estados como estrategia de

“cambio”. En esta investigación se analiza la evaluación en educación en el presente,

propuesta, entre otros elementos a analizar, como elemento medular en la reforma

educativa del 2013, la cual situó la evaluación como principal herramienta, mediante la cual

se lograría la mejora de la calidad de la educación en México. Con la implementación de

las reformas se afectan diferentes ámbitos de la sociedad “Las prioridades reformistas de la

escuela están inevitablemente ligadas a las condiciones sociales, culturales y económicas; y

no pueden perderse en las metodologías de evaluación” (Popkewitz, 1992, pp.96,113).

16

Según Popkewitz, (1994, p. 225) a pesar de que el enfoque de evaluación se consideraba

más administrativo que normativo, los procedimientos y las palabras utilizados llevaban

consigo determinados valores e ideologías políticas, por ello no es posible pensar en

políticas educativas aisladas de las posturas políticas.

El segundo elemento es el técnico, la visión de los expertos, sus aportes conceptuales y

metodológicos, posibilitaron la introducción de la evaluación en educación y en las

sociedades como una herramienta de mejora de sus actividades. La evaluación se implanta

en la educación como el instrumento que la hará más eficiente la preparación de los

individuos para su integración social. Su efecto es tal, que en palabras de Popkewitz (1994)

la evaluación en educación:

ya está incorporada en los discursos del currículo escolar, desde afirmar los

objetivos en planes de lecciones hasta el formato de los textos escolares y los

exámenes de rendimiento, estatales y estandarizados, está muy difundida la

noción de que las evaluaciones formales son necesarias para comprender qué

hace el docente y qué aprenden los niños. A un cierto nivel, la evaluación

define lo que vale la pena adquirir y dominar. Los defensores del actual

movimiento de reforma la emplean como agente de cambio, en la medida en

que se buscan diferentes estrategias pedagógicas para mejorar la calidad de la

educación. A otro nivel de análisis, las estrategias de evaluación son efectos del

poder. Incorporan una censura del significado. (1994, pp.128-129)

La evaluación está presente en todo el proceso educativo, a nivel macro, se evalúa en todos

sus componentes, en el nivel micro, en las escuelas, en las aulas, se evalúa la planeación, la

intervención docente, el logro de aprendizajes de los alumnos, la capacidad docente. Se

parte de la idea de que todo es evaluable, se examinan o se miden los materiales, la

infraestructura, el equipamiento, a las personas, sean alumnos, maestros y directivos, por lo

tanto, todo se puede medir, evaluar, todo se puede mejorar.

17

El tercer aspecto es la transparencia y la rendición de cuentas, la evaluación en educación

ofrece como una de sus ventajas, el rendir cuentas públicamente de las diferentes, y a veces

contradictorias, estrategias de reforma escolar como el “incremento de la competitividad

internacional, la aportación del humanismo, la producción de una ciudadanía nacionalista o

el control del efecto de ciertas políticas referentes a la igualdad” (Popkewitz, 1992, p.97).

La idea de transparencia y de rendición de cuentas, se originó en el contexto de los Estados

Unidos, saltó a lo internacional, al plantearse como prácticas deseables para imitarse por

otros países tuvo una aceptación inmediata en los países democráticos (Chelimsky, 2015).

De tal modo que:

a medida que las estrategias de Estados Unidos sobre la Evaluación pasan a

formar parte de un discurso internacional sobre la planificación y reforma

escolar (lo que ocurre a menudo), una serie determinada de valores se

incorporan a un modelo global de discursos dispares a través de organismos

internacionales tales como la OCDE o el Banco Mundial. Esta última

observación forma parte de las ironías de la historia social. (Popkewitz, 1992,

p.98).

El conocimiento de la evaluación visto como sistema de razón, reproduce relaciones de

poder entre las instituciones, la sociedad y el individuo, este conocimiento atraviesa a los

docentes de manera generalizada, en México los maestros de educación básica se destacan

por su número1, esta incluye los niveles educativos de preescolar, primaria y secundaria.

Aunque las situaciones académicas y sociales en las que se encuentran los

docentes aparezcan repletas de incertidumbre y conocimientos erróneos, resulta

que el currículum, los libros de texto y los exámenes transmiten una sensación

de orden, jerarquía y secuencia a la organización y valoración del tiempo

pasado en la escuela. (Popkewitz, 1994, p.136)

Los dos sistemas de razón, la escolarización, resultado de la ilustración (Popkewitz, 2009,

2014) y la evaluación, esta última, emergió el siglo pasado como proceso de contraste de

1 De acuerdo con el informe “Principales cifras del sistema educativo nacional 2018-2019 durante el ciclo

escolar 2018-2019” la educación básica contó con 1,224,125 docentes.

18

resultados contra los objetivos en la implementación de un plan de estudios, en el estudio

de ocho años (Tyler, 1998).

Si la función docente se considera una práctica compleja, la evaluación aplicada a dicha

actividad será de búsqueda constante de estrategias, metodologías y técnicas para elevar

cualidades de los docentes (Rueda, 2012, 2006), por el contrario, en el caso de cierto tipo

de reformas, buscan objetivar al docente y a la vez, reducir o neutralizar dicha complejidad

con formas de diferenciación y clasificación, es decir, como formas de administrar a los

docentes.

La evaluación docente tiene varias implicaciones que pasan por lo político, lo social, lo

técnico, entre otros, por una parte, “la calidad” del desempeño profesional docente ha de

verse reflejado principalmente en los aprendizajes y resultados alcanzados por sus alumnos,

por otra, el centro de estas evaluaciones son los propios maestros, siendo el propósito la

simple acreditación o certificación.

La problemática

La certidumbre que puede proporcionar el contar con una metodología y procedimientos de

evaluación estandarizada, con la probada eficacia predominante en los sistemas educativos

de las naciones desarrolladas, es al mismo, tiempo un gesto de relaciones de poder, de

normalización y homogenización, la conformación de conocimientos y principios de la

evaluación como sistema de razón.

Problematizar en esta investigación resulta de considerar a la evaluación, no sólo como una

cuestión de mejora, de rendición de cuentas, de difusión de resultados, o como parte de una

política educativa, sino como una serie de procesos de producción de razón a través de

relaciones de poder (Popkewitz, 1992, p.95). Por lo que, tratar de comprender las

estrategias y procedimientos de evaluación requiere analizar y cuestionar a profundidad

(Popkewitz, 1992, p.96) la razón de la evaluación, sus principios, sus valores, sus reglas y

sus efectos.

La idea de analizar la evaluación desde la perspectiva de la epistemología social en ningún

modo es una propuesta de negación de la evaluación misma o la posición de una idea

19

anarquista, tampoco se “trata de corregir falsas representaciones, si no, de examinar las

diferentes representaciones existentes y darse cuenta de que los sistemas de pensamiento

son prácticas que van configurando y moldeando el mundo social, cultural y político”

(Popkewitz, 1992, p.113). Entre más naturalidad posee el sistema de razón de la evaluación,

más necesario es investigar y cuestionar sus condiciones, sus estándares, sus reglas y

procedimientos.

El análisis de la evaluación en educación bajo sus relaciones desde la ciencia, las

instituciones y los individuos, con la herramienta de la epistemología social, viene a

plantear un modo de investigación dirigido a pensar la evaluación en educación, a asumir

un posicionamiento entre dos posturas sobre investigación en evaluación en educación, por

una parte, la postura crítica, que plantea a la evaluación como formas de control, de la

insuficiencia de sus técnicas y de la gran cantidad de recursos asignados, el alto volumen de

evaluaciones y los nulos resultados en la mejora de la calidad de la educación (Thiel, 2019,

Bennett, 2018, Bradford y Braten, 2018, Close, et. al., 2018, Aboites, 2012a).

La otra postura se denominará investigación educativa analiza en la misma lógica, como

evaluación educativa, sobre aspectos de medición estandarizada, masiva y, los beneficios o

mejoras que ofrecen sus técnicas. Un alto porcentaje de los investigadores realizan sus

estudios bajo este enfoque, organismos internacionales como la OCDE, el Banco Mundial y

la UNESCO dominan la agenda internacional con este tipo de propuestas de evaluación e

investigación.

Es importante mencionar que esta investigación pretende aportar a la comprensión de la

idea de evaluación en la educación, desde una postura en la que se cuestione sobre las

condiciones y los aspectos, que han permitido su instauración como un pilar del quehacer

de la educación y de las actividades de las sociedades a nivel planeta. La pregunta que

orienta esta investigación es la siguiente:

Pregunta de investigación

¿Cómo se configuró la evaluación en educación como sistema de razón al analizarla

mediante el uso de la epistemología social?

20

Apoyándome en las preguntas auxiliares

¿Bajo qué nociones, emergencias y trayectorias se constituyó la evaluación en la

educación?

¿Cuáles son las condiciones, los estándares, las reglas y los procedimientos y el entorno que

permitieron la configuración de la evaluación en educación como relaciones de poder sutil?

¿Cuáles son los efectos y las consecuencias resultantes de las formas de evaluación como

las establecidas en la reforma educativa de 2013 en México?

Objetivos

• Evidenciar la constitución de la evaluación en educación como sistema de razón, a

partir del análisis de algunas de sus emergencias y trayectorias y de programas de

carácter internacional y nacional con el empleo de la herramienta analítica de la

epistemología social.

• Mostrar la emergencia y las trayectorias de las nociones conectadas con la

evaluación en educación y su continuidad en el presente.

• Analizar las relaciones entre las instituciones y los individuos a partir de los

programas y las formas de evaluación de aprendizaje predominantes en los ámbitos

internacional, la prueba PISA, y nacional, el programa PLANEA

• Mostrar la constitución de la evaluación docente en educación básica, mediante el

análisis de las relaciones de regulación entre las instituciones y los docentes,

generadas por las acciones y programas contenidos en la reforma educativa de 2013

en México.

La estructura de esta investigación

En el primer capítulo la epistemología es usada como una herramienta de análisis, la cual

que aporta nociones, que nos llevará a establecer categorías de análisis para responder

nuestra pregunta de investigación, es decir, se exponen dos marcos de análisis, primero, la

21

evaluación en educación como elemento de estudio en esta investigación, segundo, la

epistemología social como herramienta analítica desde la cual se realiza este trabajo. Se

presentan, además, las categorías de análisis construidas con las nociones de la

epistemología social que se utilizan en esta investigación para la revisión de la información,

el manejo de los datos se dispone en forma de matrices de doble entrada. En el segundo

capítulo, se abordan las nociones que se relacionan con la evaluación.

En el capítulo dos, se abordan las trayectorias vinculadas con la evaluación, como el

examen, la medición, las pruebas estandarizadas y la evaluación misma, desde su

emergencia, hasta la consolidación de la evaluación como disciplina, así como su

deslizamiento hacia México. El uso de la noción de historización de la epistemología social

(Popkewitz, 2014) como herramienta para mostrar la emergencia de la evaluación y las

nociones con las que se relaciona, permite mostrar cómo se han conectado para comprender

la constitución de la evaluación en el presente como una idea que no se ha inventado en

este tiempo, sino que, tiene origen en distintos conocimientos y momentos en el pasado.

Después de develar diferentes nociones que se relacionan con la idea de la evaluación, el

siguiente capítulo se enfoca en mostrar algunas prácticas de evaluación.

En el capítulo tres, se analiza la idea de evaluación como sistema de razón, al mostrar su

predominio en el ámbito internacional con la prueba PISA que se aplica a jóvenes de

alrededor de los dieciséis años en varios países. En el ámbito mexicano, se analiza la

prueba denominada Plan Nacional para la Evaluación de los Aprendizajes (PLANEA), este

se aplica a estudiantes desde educación primaria hasta el nivel medio superior, forma parte

de la política educativa implementada en el último sexenio (2012-2018). Este análisis se

basa en la revisión de literatura oficial, emitida por las instituciones internacionales y

nacionales, así como artículos de investigación y textos que abordan esas temáticas. Se

construyen matrices de doble entrada a partir de las categorías de análisis planteadas con

elementos de la epistemología social y, se analizan los fragmentos seleccionados en los

textos para mostrar a la evaluación como sistema de razón en el ámbito internacional y

cómo se desliza su conocimiento, sus reglas y procedimientos al contexto mexicano. Cierra

la investigación, en el capítulo IV, con la revisión de la evaluación docente, desde el

planteamiento de la Reforma Educativa de 2013.

22

En el capítulo cuatro se muestra a la evaluación de docentes de educación básica en

México, esta se plasmó en la reforma educativa de 2013, desde la que se establecen

relaciones de poder y se regulan las formas de participación de los docentes en nombre del

bien común. Se analizan documentos oficiales, con la elaboración de matrices de doble

entrada y, del posterior análisis de los elementos textuales seleccionados, se muestra a la

constitución de la evaluación docente, a través de las categorías de análisis construidas a

partir de las nociones de la epistemología social.

23

Capítulo I

La epistemología social como herramienta para analizar la evaluación en educación

desde tres capas.

En esta investigación está enfocada en la evaluación en educación, tiene como punto de

cierre el análisis de la reforma educativa del año 2013. Emplea la epistemología social

como herramienta analítica para mostrar, por una parte, el continuo existente entre la

evaluación en educación, la evaluación docente y las nociones con las que guarda una

estrecha relación, como son: el examen y la medición estandarizada que emergieron

durante los siglos XIX y XX y, por la otra, la evaluación estandarizada, predominante en

los ámbitos internacional y nacional, por lo que, posee una fuerte influencia sobre la

implementación de políticas y de programas para la evaluación de docentes y de alumnos

en los sistemas educativos nacionales

La evaluación en la sociedad y en la educación

El individuo evalúa diversidad de objetos a su alrededor, lo hace sin percatarse de ello,

valora los productos que consume, los servicios que contrata. A nivel de las organizaciones,

un supervisor valora el trabajo de un trabajador, un docente evalúa el aprendizaje de sus

alumnos (Weiss, 2015, pp.47-48), una institución evalúa un programa, una secretaría o

ministerio evalúa una política pública. La evaluación atraviesa a las sociedades en los

contextos formal e informal; en el primero, se realiza el análisis de este trabajo de

investigación, en el ámbito de la educación.

En modo sintético y esencial, la evaluación es “juzgar algo o a alguien con respecto de su

valor” (Franchi y Abramowicz, 2004, p.63), esta noción hace referencia a los dos elementos

que se observan de manera común en su conceptualización, el objeto y su valoración. Para

24

Weiss (2015, pp.49-50) la evaluación es “la valoración sistemática de la operación y/o de

impactos de un programa o política al compararlos con un conjunto de estándares

implícitos o explícitos para contribuir al mejoramiento del programa o política en

cuestión”. La idea de evaluación de Weiss es muy precisa, además de los dos elementos

anteriores, contiene otros, se destaca la idea de mejora, aunque matizada, el valor o mérito

lo establece como los estándares.

Sobre la pertinencia de la evaluación en las sociedades democráticas Chelimsky (2015)

menciona que:

“es muy conveniente, porque logran muchísimo con tan solo unas pocas

personas: ayudan a mantener un equilibrio de poder saludable entre los sectores

y las agencias; mejoramos los productos y los servicios gubernamentales;

mantenemos un nivel bajo de gasto… y, con la ayuda de la prensa, informamos

al público los resultados de las iniciativas gubernamentales” (pp.249-250).

En la realización de las evaluaciones, se observan diversos propósitos, desde su práctica

como evaluadora de políticas y programas de gobiernos, Chelimsky afirma que todo

ejercicio de evaluación debe tener al menos tres propósitos: obtener nuevos conocimientos,

mejorar la capacidad de la agencia gubernamental y, exigir rendición de cuentas (ibdem. p.

210).

La presencia de la evaluación en las sociedades no es reciente, se constituyó desde diversas

trayectorias que emergieron durante los siglos XIX y XX; antes de que manara con su

denominación y uso actual. Como en sus aperturas, de manera permanente mantiene el

interés de múltiples disciplinas (Rueda, 2006, p.17).

El ámbito de la educación no escapó de la evaluación, ésta la atraviesa de múltiples modos,

eso es visible en la enorme cantidad de investigaciones publicadas con distintos enfoques e

intenciones (Rueda, 2012, 2006; Stobart, 2010; Mateo, 2008; Escudero, 2003; Pérez, 2000,

2002; Álvarez, 2001; Glazman, 2001; House, 2001, 1994; Casanova, 1998; Tiana, 1996,

Stufflebeam y Shinkfield, 1987; César, 1974 Milano, 1971).

González (2012, p.20) señala que la evaluación en la educación se ha conformado como

disciplina al contar con conocimientos y bases metodológicas de las ciencias sociales y

25

humanas que le dan objetividad, validez, confiabilidad, pertinencia, eficacia, eficiencia y

credibilidad.

Las cualidades técnicas de la evaluación fueron la carta de presentación que permitió su

introducción en el ámbito de la educación, tanto en lo nacional como en lo internacional.

Sin duda, la evaluación se aplica en los sistemas educativos nacionales en los niveles

educativos que ofrece, así como, en los aspectos de organización y operación como son: los

planes y programas de estudio, los aprendizajes de los alumnos, el desempeño de los

docentes, los equipos y las instalaciones. En lo internacional, se aplican evaluaciones del

mismo tipo, para comparar el desempeño y la eficiencia entre los sistemas educativos

nacionales. Sin embargo, para efectos de delimitación, la evaluación docente es el marco en

el que se desarrollará esta investigación.

La evaluación docente, intenciones y propósitos

La reforma educativa de 2013 en México colocó a la evaluación docente como la medida

que permitiría alcanzar la educación de calidad. Se optó por el uso de evaluaciones a gran

escala, estandarizadas, para regular el ingreso, la permanencia, la promoción y el

reconocimiento tanto para los docentes de educación básica, preescolar, primaria y

secundaria, así como de educación media superior. Sin embargo, la evaluación docente, ha

estructurado un conocimiento que plantea una gran diversidad de problemas, perspectivas,

propósitos y técnicas. Por el volumen de investigaciones y textos que existen sobre el tema,

resulta imposible agotar la temática, por lo que, hace un recorrido de algunos autores y

enfoques.

El debate sobre la evaluación docente es muy dinámico y prolífico, se enfoca en una

variedad de usos de esta noción. Diversas investigaciones la analizan como una forma de

imposición, otras a manera de cuestionamiento, algunas se enfocan en el estudio de los

aspectos puramente técnicos y destacan sus ventajas, algunas se basan en argumentos de

oposición a esta noción, así como, sobre los beneficios o las limitaciones de ciertas métodos

y técnicas empleadas en la evaluación docente, están incluso las que buscan la mediación

entre quienes proponen los procesos de evaluación estandarizada y quienes se resisten a la

misma (Whal, 2017).

26

Por la intencionalidad que se le otorga a la noción, algunos autores señalan que es común

su uso para el mejoramiento de programas sociales, educativos, y de formación docente.

Cuando se utiliza para fines estrictamente administrativos puede tener efectos opuestos,

algunos de estos son: el control, la clasificación y su vinculación al salario (Bufi y Maillén;

2012, p.245; Campos, 2012, pp.278-280; de la Llata, 2012, p.186; Rueda,2006, pp.56-57).

Otras investigaciones sobre la evaluación docente sostienen que el propósito de la

evaluación del desempeño docente es mejorar la calidad y equidad de los sistemas. “Nos

asiste la convicción en el tipo de evaluación docente que combina la revisión externa con la

autoevaluación; y lo hace a través de un proceso participativo y formativo.” (Román y

Murillo, 2008, pp. 4-5). Diferentes trabajos analizan en el mismo tenor la implementación

de políticas y programas de evaluación docente (Pedroza, et. al. 2015; Assaél y Pavez,

2008, Bolívar, 2008, Saravia y López, 2008).

Existen en gran número, los planteamientos o resultados de aplicación de modelos, marcos

referenciales e instrumentos enfocados a la evaluación docente (Murillo, 2008, Verdugo,

2011, Vinas y Blanco, 2015, Arregui, Chaparro y Díaz, 2015, Delgado, Andrade y Sánchez,

2015, Pedroza y Luna 2015, Fragoza, et. al 2015, Castro y Torres, 2015). Otros abordan la

evaluación docente desde las políticas y programas en los sistemas educativos nacionales, a

través de los programas y las acciones gubernamentales (Perazza y Terigi, 2008, Bolívar,

2008). En estas investigaciones, se nota una auténtica preocupación por la mejora

educativa, en las cuales, se busca verificar la eficacia de las políticas, los programas y las

acciones relacionadas con la evaluación docente.

Algunas investigaciones muestran algunas limitaciones de la evaluación de los docentes,

por ejemplo, Close, et. al. (2018) valoran las ventajas y las limitaciones del modelo de valor

agregado, el cual parece apropiado para la evaluación de políticas y programas educativos,

sin embargo, varios estudios muestran lo impreciso que puede ser el uso de sus resultados,

en específico en aspectos de promoción y pagos a docentes, además de señalar la necesidad

de no usarlo como método único en los procesos de evaluación de los docentes.

Como lo señalan Bradford y Braaten (2018) ciertos modos de evaluación docente no sólo

son insuficientes, sino, opuestos a la profesionalización de los docentes, e incluso

27

desalentadores o desmoralizadores, estos autores ponen a debate la cuestión de vincular las

políticas de rendición de cuentas en educación con la profesionalización de los docentes.

Hay investigadores que prefieren indagar, o mejor, establecer tendencias sobre el futuro de

la evaluación (Bennett, 2018). Otras investigaciones revelan que evaluación inhibe la

profesionalización docente, y en lugar de contribuir a su desarrollo, se convierten en formas

de gobierno de los académicos en la educación superior, por ejemplo, en donde existen,

como formas de “calificación perpetua” (Thiel, 2019), la cual funciona como una

tecnología de gobierno de los académicos.

Para Rueda (2006)

La evaluación de los docentes es una oportunidad y un desafío para profundizar

en la reflexión de la escolarización, de la situación de docentes y estudiantes,

así como un instrumento para el escrutinio del conocimiento en las sociedades

actuales y del futuro. (p.57).

Esta idea de la evaluación docente, contraria al reduccionismo de la clasificación y

diferenciación, puede permitir una aproximación al quehacer docente y a la educación

desde una posición de acompañamiento y no de exclusión, de integración y no de

diferenciación, que considere más ampliamente a la diversidad del trabajo docente.

Los distintos propósitos e intenciones desde los cuales se utiliza la evaluación docente

difieren en sus planteamientos y en sus resultados. Sin embargo, podemos agruparlos en

tres posicionamientos, parafraseando a Chelimsky (2015), el primero, se basa en el estudio

de las políticas y los programas de evaluación docente; el segundo, se enfoca en la

medición de resultados obtenidos contra metas y objetivos establecidos; el tercero, parte de

la idea de generar conocimiento, que sirve como aprendizaje para las organizaciones.

Definitivamente, existen formas de evaluación docente que puede combinar dos o los tres

enfoques y propósitos.

En los apartados siguientes se muestran las vías de obtención de información, el

tratamiento, la transformación de esta en datos, para el análisis de la evaluación en

educación, además, la manera cómo se someterá al proceso de análisis. con el propósito de

mostrar aspectos que la llevaron a constituirse en un sistema de razón, en el apartado

siguiente, se presenta la manera cómo se efectuará el análisis, específicamente para los

28

capítulos: número dos, referente a las trayectorias de la evaluación, tres, en el que se

analizan dos prácticas de evaluación en el presente y del capítulo cuatro en el que se analiza

la evaluación de los docentes.

El marco de análisis

Comprender el planteamiento de la epistemología social de Thomas S. Popkewitz, implica,

asumir una posición de distanciamiento de las pautas de justificación y generación de

conocimiento del trabajo científico. Esta forma de articular una realidad no parte del uso de

teorías, modelos, o conceptos de manera deductiva. Tampoco asume los planteamientos de

las políticas, programas y acciones gubernamentales, como el referente, o el punto de

partida para llevar a cabo el análisis.

El análisis de las problemáticas desde la epistemología social requiere de cuestionar el

orden del conocimiento y natural, que orienta el hacer de las instituciones y de los

individuos.

La epistemología social se utiliza en esta investigación como una herramienta de análisis,

sin embargo, se puede usar a manera de método para pensar la evaluación de docentes y la

propia educación, para cuestionar sus principios, las relaciones de poder que se dan entre

investigadores, las instituciones y los individuos.

La epistemología social no es una forma de teoría es:

como un conjunto deductivo de propuestas que deban ponerse a prueba (lo que

sería una noción positivista del conocimiento), sino más bien como un conjunto

de distinciones epistemológicas destinadas a orientar al observador hacia el

mundo empírico, pero cuyos verdaderos conceptos y descripciones implican

una continua interacción entre la teoría y los acontecimientos del mundo

(Popkewitz, 1998, pp.27-28).

Dicho de otra manera, desde la perspectiva de la epistemología social, no se investiga para

verificar supuestos, no tiene la intención de conocer si la realidad observada se explica bajo

29

la generalización del paraguas teórico; por el contrario, esta se utiliza a manera de diversas

herramientas de análisis, mediante el uso de estas es posible establecer distinciones,

conexiones, rupturas, condiciones y reglas, por los que, se ha generado un contexto en el

que se ha constituido la evaluación en educación. Estas se desprenderán de sus nociones

principales, las cuales se utilizan como herramientas analíticas para la realización de esta

investigación.

La epistemología social

En diferentes obras, Popkewitz (1994, 1998, 2009, 2014), encuentra senderos para

problematizar aspectos de la educación de su interés. Uno de sus planteamientos lo ha

denominado epistemología social a la cual configura con diferentes ideas, una de ellas es la

siguiente:

el poder productivo, es decir, las reglas y estándares de razón como principios

históricamente generados a cerca de lo que se ve, se habla, se lleva a cabo y se

espera. Se invierte el punto de inicio de la investigación acerca del niño, el

aprendiente, el talentoso, el que está en desventaja al examinar cómo estos

objetos hacen posible ordenar lo visto, actuado y esperado los principios son

productivos en el sentido que generan tesis culturales acerca de modos de vida

(Popkewitz, 2014, p.45).

La perspectiva de la epistemología, grosso modo, se configura desde el poder

gubernamental, este se ejerce por parte del Estado, por una parte, con la promulgación de

las leyes, el poder gubernamental se distribuye a las instituciones, estas se encargan de

hacer cumplir las reglas; las cuales, en la actualidad se configuran con el sustento del

conocimiento científico, es decir, la ciencia aporta teoría, esta se traduce en estándares, los

cuales funcionan como referentes contra los que se enmarca el cumplimiento o no de las

reglas. Esto da como resultado una clasificación y las consecuentes diferenciaciones entre

los individuos que cumplen las reglas de los que no lo logran. Las reglas y los estándares

constituyen los modos de pensar, de hablar y de actuar, en cierto modo forman parte de las

tesis culturales.

30

La epistemología social se enfoca en el conocimiento por el que los individuos encuentran

su lugar en el mundo, es decir, las relaciones entre el conocimiento científico, el quehacer

de las instituciones y las reglas, son aspectos que conforman la razón, el conocimiento, por

el que se expresan deseos y anhelos, considerados como auténticos a nivel individual. La

estrategia metodológica de Popkewitz (1998, p.157) planteada en la epistemología social

consiste en “…considerar las formas de razonamiento por medio de las cuales construimos

a la persona razonable, como un efecto de poder…”.

La razón es adoptada por los individuos, a modo de relación de poder extremadamente

sutil, de manera que, los individuos la interiorizan sin notarlo, porque simplemente es lo

que debe ser, sin poder pensar sobre si es lo único que hay, de hecho, es impensable,

porque es la razón de pensar, de hablar, de hacer, de asumir un sitio en la sociedad, en el

planeta y eso, es muy complejo de verlo, de cuestionarlo.

Para Popkewitz (1994, p.265) la estrategia de la epistemología social es una herramienta

que sitúa el análisis en las relaciones de poder que se producen entre el saber de la ciencia,

las instituciones y los individuos, también se ocupa del mostrar de las condiciones, los

estándares, reglas, las normas y los procedimientos mediante las que se “configura el

conocimiento sobre el mundo” (ibdem. p.238) que ordena las formas de pensar, de hablar y

de actuar de los individuos. En esta investigación, se utiliza a la epistemología social del

modo que menciona Popkewitz, evidentemente se sigue su estrategia, con ciertos ajustes

para realizar los análisis propuestos. Esto se aborda más adelante en este capítulo.

La razón

Para Popkewitz (2014, p.44) los sistemas de razón como noción de la epistemología social

“ordenan y clasifican los objetos de reflexión y acción”.

preguntarse históricamente sobre la "razón" es difícil, pues es el conocimiento

(de nosotros mismos y del mundo) que heredamos que nos conecta con los

otros…su ordenamiento y clasificación de las cosas es lo que hace posible la

"razón" de la vida diaria, su manejabilidad, su estabilidad y naturalidad. Alterar

los fundamentos de ese orden de cosas es alterar lo que parece la propia esencia

de la vida. por tanto, la paradoja de que los propios principios que nos dan

31

seguridad de las cosas puedan ser tan peligrosos y, por ello, siempre necesiten

escrutinio. explorar los límites del sentido común y su naturalidad es inevitable

(p.64).

Marcar los límites de lo normalizado, lo naturalizado, es una condición dentro de los

planteamientos de Popkewitz, su manera de investigar, de problematizar en educación,

donde su idea de razón va contra todo lo establecido.

La razón como conocimiento que brinda consenso y estabilidad permite al individuo

conocer, describir y proceder en el mundo. Los sistemas de razón permiten mostrar las

relaciones de poder que se suscitan entre el saber de la ciencia y el hacer de las

instituciones y la manera como organizan los modos de pensar, de hablar y de actuar de los

individuos.

La razón y los sistemas de razón hacen visibles los principios, los cálculos, los estándares

inscritos en las políticas gubernamentales, que brindan promesas y esperanzas; las sitúan en

la cumbre del interés de la sociedad. Esto se produce mediante la idea de progreso, de un

futuro mejor, al establecer los límites de lo deseable, lo esperado, también se indica lo que

no cumple con esos estándares que la sociedad ha hecho suyos.

La administración social

La administración social, como elemento de la epistemología social, hace visible las formas

de conducción del individuo, mediante el establecimiento de reglas y procedimientos, que

guían y delimitan al individuo en su actuar. Si bien, las reglas y los procedimientos se

retoman de la disciplina administrativa, para para Popkewitz (1994, p.138), desde la

administración social dirigen y distinguen los procesos de evaluación de los docentes, es

decir, las políticas públicas se reformulan como problemas administrativos, en donde la

evaluación de los docentes de educación básica, se proyecta sobre dimensiones técnicas,

situando la responsabilidad mediante la “demostración de las capacidades en el docente que

participa en los procesos de evaluación. De este modo se redefinen y se vinculan las

preocupaciones administrativas del Estado con el autogobierno del sujeto” (Popkewitz,

1994, p.26).

32

Desde la administración social, se puede evidenciar a las reglas y los procedimientos,

creados conforme a su sistema de razón, por los que se delimitan y regulan las formas de

participación de los docentes en los procesos de evaluación.

Desde ideas como el desarrollo social se establece una “regulación cíclica y social,

administrativa” (Popkewitz 1994, p.31).

La administración social permite comprender de otro modo las formas de la acción

institucional, esta emplea un discurso racional para expresar deseos y anhelos, además

establece procedimientos rutinarios, normalizados, universales que homogenizan la

participación de los individuos, sin vinculaciones entre sus elementos ni en el todo, hay una

“subdivisión práctica en problemas lógico que limita la reflexión y la crítica a las técnicas

específicas de evaluación (Popkewitz 1994, p.137).

La administración social como problema de Estado requiere tratar de igual manera a los

individuos, los estándares basados en la ciencia permiten establecer formas de medida y

clasificación uniformes utilizadas en la medición de personas, se crearon con el objetivo de

hacer el sistema más transparente, accesible y administrable.

En un mundo en el que se mide y se clasifica a todos de manera masiva, los cálculos, los

puntajes y los rangos facilitan la organización y la clasificación de los individuos. La

participación de los individuos se hace persiguiendo deseos que le son propios para resolver

problemas o para innovar continuamente, lo que no se puede elegir es la elección de elegir.

Esta organización y dirección de los individuos se hace con herramientas como los

“agregados estadísticos, a partir de los cuales se describen características específicas de la

persona, en consonancia con las cuales se controla y supervisa (Popkewitz, 1998, p.39).

La historización

Es una noción usada por Popkewitz (2014, p.64) en la epistemología social, “ese historizar

se enfoca en los objetos "vistos" en la escolarización como eventos de estudio, se pregunta

cómo es posible este pensamiento y cuáles son las condiciones de esa posibilidad”, en esta

investigación, se cuestiona el conocimiento dado como natural y estable de la evaluación,

33

como un modo de medir al individuo, a través de distinciones que lo transcriben en datos y

números.

He estado hablando acerca de historizar la "razón" en una forma particular al

pensar en la epistemología social. En la historización de la que hablo, se trata

de excavar en distintas prácticas históricas que vienen juntas para dar

inteligibilidad a lo que es "visto" y llevado a cabo como los objetos de la

escolaridad (Popkewitz, 2014, pp.54-55).

Si bien las trayectorias de la evaluación no vienen juntas, pues emergen en distintos

momentos, y cada una, se normaliza, esto de manera natural en las instituciones, la

sociedad y los individuos, en sus relaciones, de manera tal que se constituyen como objetos

dados, con tal certidumbre, que no pueden ser sujetos de duda alguna, por el contrario,

muestran el horizonte al que debe avanzar la sociedad y las formas de participación de los

individuos para lograrlo.

Historizar implica mostrar la emergencia de distintas trayectorias, conocimientos y

condiciones que se conjuntan en el presente y, hacen posible esos modos de pensar, de

hablar y de actuar sobre la evaluación de los docentes, pregunta sobre las condiciones, los

estándares, las reglas, los procedimientos que hacen posible esas relaciones de poder, entre

el saber, las instituciones, la sociedad y, reproduce modos de vida en los individuos.

Este historizar es el análisis que se realiza en el capítulo dos, en el cual se muestra tanto la

emergencia, como la trayectoria de las nociones como el examen y la medición, así como la

misma evaluación en educación, las cuales guardan conexión estrecha entre sí. El tipo de

análisis a realizar en los capítulos tres y cuatro se plantea en los apartados siguientes.

El análisis

Esta investigación tiene como objeto de análisis a la evaluación en educación en el

presente, tanto en el ámbito internacional, como en el nacional, dado que la evaluación no

surgió en México, aunque posteriormente se deslizó a este país, este movimiento continúa

en el presente, el cual cambia o se amplía conforme el conocimiento de la evaluación se

modifica. Mostrar las condiciones por las que se ha configurado la evaluación en este

34

campo, donde parece sobresalen dos posicionamientos, uno que se enfoca en la visión

técnica de la evaluación estandarizada y de aplicación masiva y su cuerpo de conocimiento

científico, el otro, se opone de manera frontal a ese tipo de evaluación, desde una visión

crítica, de rechazo a sus formas que considera como formas de control y no de desarrollo o

de mejora. Estos, elementos que constituyen un espacio propicio para el cultivo de la

evaluación desde múltiples perspectivas.

La forma de realizar el análisis en esta investigación

Esta investigación se realiza a modo de superposición de capas, con la idea de mostrar el

entramado de la evaluación en educación como un sistema de razón por el que se organiza a

las sociedades. A través de sus emergencias, sus trayectorias, sus procedimientos, reglas,

estándares, los traslapes, los ensamblajes, las rupturas y las continuidades. Una primera

capa está constituida por la emergencia y trayectorias de las nociones como: el examen, la

medición estandarizada con las que se ensambla la evaluación en un continuo hasta el

presente. La herramienta utilizada es la noción de historización o historicidad, contenida en

la epistemología social.

Una segunda capa a analizar se conforma por los modos de evaluación prevaleciente en

muchas de las sociedades, tanto a nivel planetario, como en el ámbito mexicano. Para esto,

se analizan la prueba PISA y la PRUEBA PLANEA, a través del tamiz de las nociones

tomadas de la epistemología social.

Una tercera capa que se analiza es la evaluación docente en educación básica, contenida en

la reforma educativa de México en el año 2013. La herramienta por utilizar son las

nociones de la epistemología social, mismas que se trasforman en categorías utilizadas para

la realización de los análisis de las capas dos y tres; la categoría que las integra es la de

sistema de razón, no para agruparlas, sino, como elemento que de algún modo orienta el

análisis.

35

Se parte de la selección de las nociones de la epistemología social para la configuración de

las categorías siguientes: el sistema de razón, las condiciones, los estándares, las reglas y

los procedimientos; se establecieron dos elementos adicionales, uno, los efectos, donde se

incluyen los visibles y los no visibles y dos, las consecuencias tanto los efectos como las

consecuencias, se usan para analizar cuestiones resultantes de la realización de los

procedimientos mencionados; a partir de estos, se reconfiguran las categorías que se

emplean como herramientas para el análisis de datos en esta investigación.

Al establecer esas nociones en el nivel de categorías, estas se conceptualizan con el

propósito de condensar datos que se incorporan en las mismas, es decir, se sintetizan y se

agrupan (Rodríguez, Gil y García, 1999, p.212). Las nociones de la epistemología social

seleccionadas se sintetizan para configurarlas como herramientas de análisis a utilizar en

esta investigación, estas se presentan a continuación:

Epistemología social: "Es el poder productivo; es decir, las reglas y estándares de razón

como principios históricamente generados acerca de lo que se ve, se habla, se lleva a cabo y

se espera” (Popkewitz, 1994, p.45).

Sistema de razón: Es un conjunto de conocimientos, es la razón de la evaluación en

educación que le da estabilidad y orden, un modo de organizar a la sociedad se configura,

de acuerdo con esta investigación, proyectada en aspectos como: los estándares, las reglas y

las prácticas, establecidas para llevar al individuo a expresar modos de pensar, de hablar y

de actuar (Popkewitz, 2014, 1994).

Condiciones: implica la realización de acciones y la conformación de situaciones

deliberadas para provocar una atmósfera, se considera a esta, como un espacio social que

permite introducir y ubicar un objeto que influye socialmente en los modos de pensar, de

hablar y de hacer de los individuos.

Estándares: emergen de la ciencia, como elemento de mejora, en la definición de

problemas educativos y la búsqueda de soluciones, esta actúa para establecer formas de

medir y calcular tipos de personas, proyectada en la estandarización de sus cualidades

particulares (Popkewitz 2014, p.45; 1994 pp.134-135).

Reglas: es un modo de racionalidad instrumental enfocada a los problemas educativos, en

la que, la política opera para homogeneizar lo diverso, lo conflictivo, mediante formas de

36

organización administrativa, que ordenan y dirigen la actuación de los individuos con el uso

procedimientos proyectados como universales en su aplicación (Popkewitz, 1994,

pp.138,210-213).

Procedimientos: son las formas de actuar instauradas por organismos institucionales,

incluyen límites y marcos en la en la vida social que facilitan la reproducción de modos de

pensar en un sistema de razón (Popkewitz, 1994, pp.33,141).

Efectos explícitos: son resultado de los fines establecidos por los organismos

institucionales, implicados en la producción y reproducción del ejercicio de poder para la

instauración de modos de organizar a la sociedad. Son muy generales, incluyen a toda la

sociedad, expresan esperanzas, son deseables, se usan como promesas y banderas de los

cambios realizados.

Efectos no explícitos: subyacen y obedecen a racionalidades instrumentales, no

necesariamente son esperanzadores, no incluyen a toda la sociedad, puesto que marcan

límites en los que se incluye a los individuos que se encuentren dentro de los mismos. Son

la otra cara de la moneda, El alcance real de la reforma o el programa.

Consecuencias: son el resultado de la estandarización y la homogeneización proyectados en

el sistema de razón, las reglas y las prácticas; se configuran en el plano individual.

Cabe destacar, que las categorías se construyeron a partir de la revisión, comprensión y de

la conexión con el objeto de estudio. La herramienta analítica de la epistemología social no

es una metodología como tal, por lo que fue necesario que con base en extractos de dos de

las obras de Popkewitz (2014, 1994), se definieron y redactaron las categorías antes

mencionadas. Lo anterior con la intención de hacer un análisis sistemático de la evaluación

en educación.

El método, una vía para desarrollar la investigación

La investigación está basada en el análisis de documentos, por lo que, es necesario

establecer criterios específicos para la selección del tipo de documentos que se utilizarán

como fuentes de información. El propósito fue contar con información necesaria para lograr

la acumulación de datos, así, se generaron escenarios que permitieron analizar las

37

condiciones de emergencia, deslizamiento e instauración de la evaluación en educación y,

en el caso de México, de evaluación docente a partir de la reforma educativa de 2013.

Se realizó la selección de documentos oficiales, publicados por organismos internacionales

(OCDE) y gubernamentales de México (el Poder Ejecutivo, INEE, SEP y DOF). Estos se

emiten como instrumentos de difusión, para dar sustento legal, científico, técnico y

procedimental, generar una atmósfera de aceptación en la implementación de la evaluación

de docentes.

La revisión de los documentos mencionados permitió a extracción de datos, su manejo y

disposición como fase previa a la categorización, implicó primero la revelación y

contextualización de las partes del texto, aumentando su contenido. Los datos obtenidos se

sometieron a un proceso de reducción, mediante su categorización (Flick, 2007, p.192;

Rodríguez, Gil y García 1999, p.205), esto se repitió, realizando varios escrutinios de la

categorización. Se concluyó con la disposición de los datos categorizados en matrices. Los

resultados conseguidos permitieron la elaboración del informe correspondiente. Ver

esquema de la ilustración 1.

Ilustración 1 Metodología de la investigación.

38

Análisis de Datos

Considerando, que la revisión documental es la base de esta investigación, y la cantidad de

información contenida en los documentos seleccionados para ser analizados, se buscó una

metodología que permitiera el manejo y análisis de los datos de manera rigurosa.

Considerando que la primera tarea de reducción de datos forma parte de las formas más

básicas de análisis y que la reducción de estos supone descartar o seleccionar para el

análisis parte del material informativo, teniendo en cuenta determinados criterios teóricos

(Rodríguez, Gil y García 1999, p.205). Los documentos seleccionados a analizar son

presentados en la tabla 1 (ver anexo 1), donde se muestra un perfil de cada documento, así

como, una codificación que se utilizó para la mejor manipulación de estos.

La siguiente tarea consistió en la segmentación en unidades de análisis de los documentos

por medio de una categorización. El cual en palabras de Rodríguez, Gil y García (1999,

p.207) constituye modos de contribuir a la reducción de datos, pero que en el fondo ya

presupone un tipo de análisis debido a que se parte de un conjunto amplio y complejo de

información para llegar a elementos más manejables que permiten establecer relaciones

entre las categorías, pero sobre todo obtener conclusiones.

La categorización hace posible clasificar conceptualmente las unidades (extractos) que son

cubiertas por un mismo tópico. Una categoría soporta un significado o tipo de significados

(Rodríguez, Gil y García, 1999, p.207)

Al definir las categorías a partir de las nociones de la epistemología social se amalgamó un

marco-analítico-metodológico, considerada apropiada para la culminación de esta

investigación. Así, se buscó expresar claramente lo que es único y específico de la misma

resumiendo la esencia de cada categoría propuesta.

Rodríguez, Gil y García (1999, pp.212-213) mencionan que considerar la disposición y

transformación de datos facilitan el examen y la comprensión de los datos, condicionarán

posteriores decisiones en el proceso de análisis y permitirán extraer conclusiones.

Por ello se decidió utilizar matrices de doble entrada, las cuales en palabras de Rodríguez,

Gil y García (1999, pp.212-213) son tablas de doble entrada en cuyas celdas se aloja una

breve información verbal, de acuerdo con los datos especificados por filas y

columnas…[sintetizan]…los fragmentos codificados en una misma categoría (columna)

39

para diferentes sujetos, situaciones, casos (filas), para Vasilachis (2006, p.139) Las matrices

de datos nos permiten contar con un cuadro general de los datos, correspondientes a las

categorías.

Para el análisis de los datos se utilizó un enfoque deductivo, donde el investigador aporta a

los datos una serie de conceptos, ideas o temas que utiliza para categorizar e interpretar los

datos (Braun y Clarke, 2006) y se realizaron las siguientes fases que se describen en la tabla

2:

1. Familiarización con los datos

2. Extractar

3. Reducción de extractos

4. Revisión de las categorías

5. Producción del reporte

Tabla 2.

Fases del análisis de los datos 1

Fase 1:

Familiarización con

los datos

La lectura inicial de los datos hace aflorar impresiones que constituyen las

primeras conclusiones provisionales (Rodríguez, Gil y García,1999, p.214)

por lo que esta fase consistió en sumergirse en los datos leyendo y releyendo

los datos textuales de los documentos seleccionados.

Esto implicó hacerse preguntas como… ¿Qué suposiciones hacen al

interpretar o leer el texto? ¡Cómo distinguir en cada extracto la

correspondencia con alguna categoría? ¿un extracto cabe en más de una

categoría?

Fase2:

Extracción de los

datos

Los extractos fueron los componentes básicos de análisis, se utilizó un

Criterio temático (Rodríguez, Gil y García,1999, p.207). Por lo que se

seleccionaron de cada uno de los documentos aquellos extractos que podrían

estar contenido en las categorías establecidas.

Los extractos fueron breves pero suficientes para ser entendidos como

elementos congruentes con las categorías.

Fase3:

Reducción de los

extractos

Esta fase consistió en la revisión de los datos extractados para identificar

aquellos extractos iguales o similares utilizados con distinto objetivo o

superposición de categorías.

Esta fase se realizó reiteradamente a lo largo del análisis debido a nuevas

40

características que se tomaban en cuanta conforme evolucionó el análisis

realizado.

Fase 4:

Revisión de cada

una de las categorías

Esta fase implicó un proceso exhaustivo y detallado de cada una de las

categorías, donde cada uno de los extractos fueron revisados con relación al

conjunto de datos. Esta fase se refirió esencialmente a la comprobación de la

calidad del análisis.

El primer paso fue checar las categorías frente a los extractos de los datos

obtenidos en los documentos y explorar si la categoría funcionaba en

relación con los datos (coherencia entre ambos). En los casos opuestos se

realizó el descarte y/o la reubicación de extractos no congruentes.

Se realizó una segunda etapa en el proceso, revisando las categorías en

relación con todo el conjunto de datos. Esto implicó una última lectura de la

totalidad de los datos para determinar si las categorías capturaban de manera

significativa todo el conjunto de datos, o hallazgo teórico.

Fase 5:

Producción del

informe

Por último, se produjo el informe, el cual tuvo como propósito proporcionar

una comunicación convincente con evidencias del análisis de datos y

aceptación o rechazo de la hipótesis de investigación.

La tarea de extraer conclusiones no puede circunscribirse a ningún momento particular del

proceso de análisis, desde la lectura inicial de los datos hasta la generación del reporte

permiten aflorar impresiones que constituyen las conclusiones y que llevarán a responder la

pregunta de investigación (Rodríguez, Gil y García 1999, p.214). A continuación, se

describe cada una de las fases realizadas.

Fases del análisis de datos

Fase 1: familiarización con los datos

Los documentos que se analizaron fueron descritos en la tabla 1. Durante esta fase se

leyeron y releyeron cada uno de los documentos permitiendo anotar las ideas

fundamentales, las interpretaciones tentativas con base de las categorías establecidas,

anotándose en forma de notas, las cuales fueron modificadas durante las relecturas. Y que

posteriormente ayudaron para las conclusiones parciales y generales.

Fase 2: Extracción de los datos

41

Cada documento fue analizado por separado y presentados en una tabla de doble entrada,

por separado, se buscaron los extractos que representaban cada una de las categorías y se

colocaron en la columna (fila) correspondiente en la tabla con una referencia de página para

poder ser localizado de manera rápida posteriormente, como se ejemplifica en la Tabla 3.

Programa para la Evaluación Internacional de Alumnos (PISA) y la Tabla 4. Plan Nacional

para la Evaluación de los Aprendizajes (PLANEA).

Fase 3: Reducción de extractos

El proceso de reducción de datos consistió en la asignación y reubicación de cada extracto

en alguna de las categorías establecidas.

Fase 4: Revisión de las categorías

Como se indicó en la tabla 2, en esta fase se revisó minuciosamente la coherencia entre

cada categoría y los extractos asignados.

Fase 5: Producción del informe

Según Erickson (1989) el análisis de datos no solo está presente en la fase de la

investigación correspondiente a la recogida, disposición y presentación, sino también en la

fase de elaboración del informe. La elaboración del informe obliga a poner en orden las

ideas plasmando la información en forma coherente, argumentativa y convincente.

La tarea de extraer las conclusiones no puede reducirse a una fase del proceso de

investigación. Este se viene conformando durante la familiarización con los datos, la

extracción de estos, su reducción mediante la categorización y con la revisión de esta

última. La comparación se convierte en una herramienta de utilidad para el proceso de

elaboración de conclusiones. Permite distinguir semejanzas y diferencias entre los extractos

de los datos y las categorías en las que se encuentran, con lo que, se puede verificar cada

categoría. De este modo, se establecen conclusiones a partir de las matrices usadas para la

organización de los datos (Rodríguez, Gil y García 1999, pp.214-215).

42

Capítulo II

Emergencia y trayectorias de la evaluación

En este capítulo se abordan algunas nociones que de cierto modo se conectan con la noción

de evaluación tal y como se concibe en el presente. Si bien es cierto que la evaluación en

educación en el presente tiene sus principios que le hacen comprensible para la sociedad,

esta no apareció como tal como se concibe y se practica sin más.

Por lo que resulta relevante excavar en el conocimiento del pasado, para distinguir y

mostrar las nociones de examen, de las pruebas psicológicas basadas en la medición y de la

propia evaluación en educación, las condiciones, las prácticas y los elementos que

permitieron su emergencia y su establecimiento como pautas de verificación de lo que el

individuo sabe, conoce o aprende.

Se presentan algunas de las prácticas de evaluación en educación, que se conectan, se

traslapan y se contraponen con otras nociones inmersas en el campo de la educación

(Stufflebeam y Shinkfield, 1987, p.345). No se pretende mostrar un desarrollo evolutivo o

cronológico, sino, centrarnos en la noción de evaluación y delinear algunas conexiones,

traslapes, rupturas o deslizamientos que permitieron la configuración de la evaluación en el

ámbito de la educación. Mencionaremos algunas prácticas relacionadas con la evaluación

en educación para pasar al estudio de ésta última.

Por una parte, no hay separación de la razón con el historicismo que se entreteje

continuamente para dar inteligibilidad, conocimiento, promesas de esperanza, modos de

organización de la sociedad y formas de participación al individuo. Por el contrario, son

parte de un entramado que se conjunta para hacer posibles los principios y las reglas como

los límites del pensar, del hablar y del hacer con relación a la evaluación en educación. Por

la otra, las formas de verdad por las que se sostienen y promueven las diferentes

trayectorias de la evaluación en educación, así como sus límites, de manera tal que se

muestren sus momentos de emergencia.

43

Mi punto de partida consiste en considerar la educación urbana y rural como

políticas discursivas que históricamente despliegan sistemas concretos de

pensamiento y reglas de razonamiento. Esas reglas y sistema producen límites

y fronteras ante lo que es posible y lo que no es posible para docente que

trabaja con los niños. (Popkewitz, 1998, p.30).

El establecer los sistemas de razón con modos pautados para los individuos (alumnos y

docente) para pensar, hablar y participar en la idea de evaluación en educación implica el

establecimiento de bordes, estos tienen a la vez una función de autorregulación en el

individuo al delimitar los límites de su pensar, hablar y actuar, quien los conoce identifica y

acota su hacer, en caso de que no sea así, los resultados de las formas de evaluación a las

que es sometido se lo manifiestan de manera contundente y sin derecho a replicar.

Para mostrar la emergencia de las trayectorias de la evaluación, se parte del conocimiento

de la ciencia y, cómo este pasa por un deslizamiento hacia el hacer institucional, como

política nacional o regional, para los ámbitos público y/o privado, sea en forma de

reglamento, programa o procedimiento, con lo que se van constituyendo principios, reglas,

estándares que a la vez proveen al individuo de formas deseables de pensar, de ser y de

hablar.

“Los principios del razonamiento discriminan distinguen y normalizan lo que es el niño y

aquello en que se ha de convertir” (Popkewitz, 1998, p.35). En los principios que llevaron a

la constitución de las trayectorias de la evaluación en educación, se inscriben formas de

diferenciación, de clasificación, que se naturalizan de tal modo, que se vuelven

incuestionables, por lo que es indispensable, su análisis, su comprensión y si es necesario

su estudio.

Definir cómo «encaja» la gente en un grupo, definido por conjuntos

particulares de características, es algo más que una simple forma de clasificar.

Es también un sistema de razonamiento que normaliza, individualiza y separa.

Razonar sobre los niños como poblaciones permite aplicar un tipo concreto de

gobernación. (Popkewitz, 1998, p.39)

Encajar a estudiantes, a los docentes o profesores, en rangos de desempeño, de

aprendizajes, de desarrollo, individualiza, mediante la normalización, pero también la

44

separación del individuo como ser social, al proyectarlo a través de formas de cálculo y de

clasificación que hacen posibles formas de medición del individuo las cuales lo convierten

en datos.

Historizar/historización

“Historizar es tomar los iconos de la escolarización como monumentos, que se yerguen tan

visibles y naturales ante lo que es dado como cierto, y esculpir en ellos para explorar así sus

reglas de formación y enunciaciones” (Popkewitz, 2014, p.55). Uno de los principales

iconos de las trayectorias de la evaluación en educación es el uso masivo de algunas de sus

prácticas, otro, es el convertirse en el modo predominante para realizar sus procesos y

procedimientos es comparable con la imagen de monumento por su influencia en el modo

de organizar la educación en las sociedades a nivel del planeta.

Comprender cómo es que estos monumentos se hacen visibles, es pensar sobre

la "rejilla" para explorar diferentes trayectorias históricas que viajaron y se

reunieron con el fin de generar principios acerca de lo que se ve, se piensa y se

lleva a cabo en la escolarización. Esta noción de rejilla es explorar que

prácticas históricas tan diferentes se reunieron para dar inteligibilidad al ser y

al mundo sin un único origen. (Popkewitz, 2014, p.55)

Se utilizan las nociones de historización y de rejilla como estrategia para el análisis de la

emergencia de las trayectorias de la evaluación, por una parte, se distinguen por su

emergencia en diferentes áreas de conocimiento científico, la medicina, la psicología, la

antropometría y la propia evaluación como cuerpo de conocimiento sistematizado; por la

otra, al distinguir los deslizamientos de esas trayectorias hacia lo educativo.

Ese historizar es considerar el ensamblaje, conexiones y desconexiones mediante los cuales

se le da inteligibilidad al presente. Este historizar se enfoca en los objetos "vistos" en la

escolarización como eventos de estudio, se pregunta cómo es posible este pensamiento y

cuáles son las condiciones de esa posibilidad. “Este historizar y descentrar no es deshacerse

de la agencia, justo lo contrario; y es pensar acerca del problema de cambio en una forma

diferente de la ortodoxia que inscribe y fija al sujeto como ahistórico.” (Popkewitz, 2014,

p.64).

45

La noción histórica de rejilla no es lo deseable; como parte de la historia social de la

estadística, la noción moderna de razonamiento poblacional no resultó de la evolución de

esta sino del traslape de trayectorias en física, estadística y los cambiantes patrones de

gobernanza y la aritmética de Estado. La rejilla como metáfora se utiliza como si tuviera un

sentido de porosidad y, por tanto, no inevitabilidad a lo que se considera ahora coma

natural y fijo (Popkewitz, 2014, p.56).

La estrategia de análisis, en este capítulo, consiste en utilizar las nociones de historización

y de rejilla2 (Popkewitz, 2014, pp.55-56), primero, para enfocarse en el conocimiento de la

evaluación en educación como objeto dado, como sistema de razón por el que se han

constituido principios y reglas que organizan a la sociedad y expresan formas de pensar, de

hablar y de actuar de los individuos; segundo, para distinguir las condiciones de emergencia

de las trayectorias de la evaluación en educación; tercero, identificar y mostrar las

trayectorias de la evaluación y sus deslizamientos hacia la educación y su vigencia en

diferentes nociones y prácticas que se ensamblan y se desconectan con la evaluación en

educación, en un continuo de prácticas.

Emergencia y razón de las trayectorias de evaluación

Existen varias nociones relacionadas con la evaluación en educación que, por su estrecha

vinculación en cuanto a su uso se cruzan entre sí, por lo que, en ocasiones suelen utilizarse

de manera indistinta como prácticas de evaluación en ese campo.

En esta investigación se destacan las nociones del examen (Escudero, 2003; Lewis, 2003;

Durkheim, 1992; Díaz-Barriga, A. 1988; Stufflebeam y Shinkfield, 1987); la de medición

de la inteligencia (Alcaraz, 2015; Burgos, 2014; López, 2013; Aboites, 2012a; Escudero

2003; Cansino, 2001; Gould 1988; Stufflebeam y Shinkfield, 1987); las pruebas

psicológicas estandarizadas (Alcaraz, 2015; Escudero, 2003; Cansino, 2001; Gould, 1988;

Stufflebeam y Shinkfield, 1987; Colotla, 1984) y la evaluación (Rueda, 2012, 2006;

Stobart, 2010; Mateo, 2008; Escudero, 2003; Pérez, 2000, 2002; Casanova, 1998; Tiana,

1996; Stufflebeam y Shinkfield, 1987; Astin y Panós, 1983; Milano,1971). Estas nociones

2 Popkewitz (2014) remite a las discusiones sobre genealogía de Foucault ([1971] 1977, p.145).

46

se recuperan y se analizan en este capítulo con la idea de historizar sobre la evaluación y su

constitución.

El examen

El examen, perteneciente a las prácticas de los siglos XIX y XX en el contexto educativo

mexicano, aunque su uso se refiere desde el imperio chino antes de Cristo (Stufflebeam y

Shinkfield, 1987), en esta investigación se reseña desde la época llamada medieval, en la

corporación, una organización cerrada, consciente de sí misma y sometida a sus propias

reglas, que se abre para nuevos miembros, sólo si cumplen ciertas pruebas después de

solicitar su incorporación, la expresión “dignus est entrare” representa el principio de los

exámenes en la universidad de esa época, sólo mediante prácticas sucesivas de

perfeccionamiento, de lo contrario, es imposible entrar (Durkheim, 1992, pp.108-109); esta

concepción, el examen es parte del método del aprendizaje, si el aprendiz no aprende, el

maestro debe revisar su método, su herramienta principal de trabajo.

Entrado el siglo XIX, el examen tiene un desplazamiento, es separado de la metodología y,

se utiliza como un mecanismo de aprovechamiento escolar de los estudiantes (Díaz-

Barriga, 1988, p.5) esto pervirtió3 la relación pedagógica, al centrar las actividades de los

docentes y los estudiantes estrictamente en la aprobación de los cursos escolares.

Una consecuencia directa fue una pedagogía basada en el examen, que al separarse de la

metodología se desentiende de los problemas de la escolarización de los estudiantes y de

sus procesos de aprendizaje, esto se produce a través de las taxonomías de los objetivos y

de los estándares de aprendizaje de los estudiantes, y en la estandarización que plantean los

expertos, sea mediante el uso de pruebas objetivas, la representación y significado de las

calificaciones (numéricas, cuantitativas) que puedan entenderse por cualquier individuo de

la sociedad, uniformidad, homogeneización, reducción de lo complejo a lo concreto, lo

simple, la clasificación de los individuos, en estados intelectuales, en escalas o estándares

3 “Utilizamos el término en forma figurada del corpus psicoanalítico. Freud lo utiliza para analizar cómo en

una relación objetal, un vínculo natural es reemplazado por una relación con un objeto (virtual o real)

diferente. La nueva relación pervierte el vínculo original” (Díaz-Barriga, 1988, p.5).

47

de aprendizaje. A estas clasificaciones le han seguido una serie interminable de

diferenciaciones, que parece no parar en los tiempos actuales.

Entre mediados y fines del siglo XIX, en un ambiente de álgidos debates por el

establecimiento de los sistemas educativos en los Estados Unidos, se desarrollaron algunas

prácticas de evaluación de forma masiva (Lewis, 2003, p.109; Stufflebeam y Shinkfield,

1987, p.33), algunas de estas fueron implementadas por Horace Mann4 alrededor de 1845,

adquirieron cierta popularidad en las escuelas de Boston, debido en parte, al crecimiento de

la población estudiantil y la lenta aplicación de pruebas orales, que se practicaban

principalmente sobre conocimientos de lectoescritura.

Casi veinte años más tarde, el inglés George Fisher desarrollo una escala para medir la

escritura, cerca tres décadas después, Rice realizó un estudio de carácter comparativo sobre

ortografía, en escuelas de ese país, usó como fuente de datos, una prueba de cincuenta

palabras, con la que se evaluó a treinta y tres mil estudiantes, también elaboró pruebas de

lenguaje y aritmética (Escudero, 2003, p.13).

Ya entrado el siglo XX se desarrollaron y aplicaron diferentes pruebas, a Thorndike se le

considera uno de los impulsores de estas prácticas (Lewis, 2003, pp.109-110). El examen

fue y es un instrumento de uso generalizado en el ámbito educativo y necesario para

cumplir con las tareas administrativas requeridas por parte de las autoridades educativas.

Sin duda, el examen remite a un instrumento escrito, sea en papel o de forma digital, si se

denomina prueba, su connotación tiende a incorporar ejecuciones y demostraciones.

La medición de la inteligencia, el promotor de los tests

Las primeras prácticas de la medición de aspectos humanos se realizaron hacia fines del

siglo XIX, desde el incipiente quehacer de la psicología como campo disciplinar, mediante

la aplicación de la Ley de Weber, un fisiólogo que se interesó en estudiar y medir los

estímulos sensoriales y cinestésicos (en sus trabajos utilizó pesos o cargas), manejó equipos

parecidos a los compases para determinar el umbral de percepción nula y de percepción

4 Horace Mann abandonó en 1837 su bufete de abogados para aceptar el cargo de secretario del consejo de

educación de Massachusetts, en el que se desempeñó por dos años, a partir de ese momento se dedicó a la

promoción de la educación y la construcción de escuelas (s/d, 1890, p.202).

48

mínima. Estas mediciones le llevaron establecer una ley matemática, sistematizada por

Gustav Ferchner, que en cierto modo abrió el acceso de la psicología a la ciencia (Burgos,

2014, pp.118-120). Whilhelm Wundt, considerado fundador de la psicología experimental

realizó mediciones sobre la capacidad de la mente de atender un asunto y el tiempo que

tardaba en cambiar de foco de atención, a este tipo de estudios también se les llamó

cronometría mental, que era útil sólo para percepciones (Burgos, 2014, pp.124-125).

Quien inició con las mediciones sistemáticas fue Francis Galton5, dedicó gran tiempo de su

vida a la medición de la inteligencia, desde la idea del innatismo, era ferviente creyente de

que la inteligencia se heredaba y basó sus estudios en el trabajo empírico, realizando sus

labores en un laboratorio antropométrico que estableció en el museo South Kesington en

Londres durante 1882 (ibid. p.50).

Uno de sus métodos empleados fue la genealogía familiar con la cual determinaba la tasa

de eminencia, sus hallazgos influyeron en el establecimiento de medidas para mejorar la

raza, al promover matrimonios entre personas consideradas con altas facultades mentales y

evitando las uniones entre personas no genio. Formuló el término de correlación entre dos

variables al procesar datos estadísticamente, también propuso el concepto de mediana

(Burgos, 2014, pp.139-140; Jensen, 1998, citado en López, 2013, p.50). Galton es

considerado el fundador de la psicología diferencial al establecer un programa científico

técnico hereditarista (ibid. p.51).

Una corriente de test mentales diferente a la creada por Galton se desarrolló en Francia, con

Alfred Binet, quien se enfocó en la medición de las capacidades intelectuales. La dupla

Binet-Simon se dedicó al diseño de una nueva prueba que atendiera a la necesidad de

clasificar a los estudiantes en primer lugar como normales y en segundo lugar como

subnormales (López, 2013, p.51).

Se aplicaron los nuevos tests, en las que incluyeron tareas sobre la vida cotidiana que

implicaban el uso de habilidades intelectuales de dirección (ordenar), de comprensión, de

invención y de crítica para la resolución de tareas de dificultad progresiva, conforme a edad

cronológica, cuando el estudiante era incapaz de resolver las tareas, se le asignaban una

5 Algunas de las obras de Galton son: “genio hereditario: una investigación sobre sus leyes y sus

consecuencias” (1869), “hombres de ciencia ingleses: su naturaleza y su crianza” (1874), “inquiries into the

human faculty and its development (1883), “herencia y eugenesia” (1988) (Gould, 1988).

49

edad mental a la que se le restaba la cronológica6, los estudiantes con edad mental inferior

se clasificaba como subnormal y se le consideraba estudiante de las escuelas de educación

especial (Gould, 1988, pp.148-149). A partir de los resultados elaboraron una escala

métrica de inteligencia que se publicó en 19057 (Mueller, 1998, pp.422-423) en la revista

L'Année psychologique.

Los psicólogos estadounidenses Henry Goddard y Lewis Terman que trabajaban el tema de

las deficiencias mentales descubrieron la medición europea del cociente intelectual y ya

para 1913 habían traducido al inglés y con gran entusiasmo las experiencias y resultados

que Binet obtuvo en Francia. Goddard era partidario de la idea de la inteligencia innata

(innatismo) y el instrumento de diagnóstico de Binet por su forma de usarlo, le permitió el

diagnóstico de personas subnormales a los que llamó débiles mentales, este se convirtió en

el propósito de su actividad profesional (Aboites, 2012a, p.275).

Mientras Goddard pensaba en el uso de las pruebas de inteligencia como una herramienta

para prevenir riesgos sociales, Lewis M. Terman, un profesor de la universidad de Stanford

en California, reformuló la prueba de Binet para ampliar su aplicación a los adultos, para tal

fin, expandió las cincuenta y cuatro tareas del instrumento desarrollado por Goddard a un

total de noventa consignas, la nombró prueba Stanford-Binet, y pensó que debía de

aplicarse a todos por igual, para evitar la existencia de niños y adultos en los que no se

detectaron posibles deficiencias, este tipo de pruebas fueron aceptadas y empleadas en

educación, lo que llevó a la popularidad del uso de las pruebas en las escuelas, por el

ejército y por los padres que podían adquirirla y usarla, ya que ésta se ofrecía por seis

dólares con cincuenta y cinco centavos, recibían la prueba por correo, esta incluía

instrucciones para la aplicación y su interpretación; debido a su bajo costo y facilidad de

uso, se incorporó al mercado rápidamente (ibid. pp.280-281).

Terman llegó a la deducción que el CI de los individuos determinaba su papel activo o no

en el aspecto laboral y la profesión, expresaba que para tener éxito en lo profesional y lo

6 Las pruebas se calificaban con un + o un – al finalizar se calculaba un promedio general, el criterio de

normalidad utilizado se estableció de los individuos que obtuvieron entre el 50% y el 75% de tareas resueltas

en relación con las edades reales (Gould, 1988, pp.148-149).
7 En ese mismo año, se publicaron tres métodos utilizados para medir la inteligencia, el médico, considerado

como indirecto por su inferencia de la inteligencia a partir de lo físico, se basó en la medición de rasgos

anatómicos, fisiológicos y patológicos, el método pedagógico que mide el conocimiento adquirido y, el

psicológico, que mide la inteligencia usando observaciones y mediciones directas (López, 2013, p.51).

50

laboral había que tener un CI de entre 115 y 120 (Gould, 1988, p.185), Terman incluso fue

más allá al expresar que aspectos como el prestigio social, estaba determinado por el éxito

económico (Gould, 1988, p.186).

La aplicación de la prueba alfa a los reclutas del ejército puede considerarse la primera

implementada a gran escala, tuvo al menos tres efectos inmediatos, el primero, permitió la

aparición de prácticas de evaluación estandarizada de aplicación masiva, el segundo, de

alguna manera abona a la consolidación de la psicología como disciplina científica, la

tercera, hay una emergencia de pruebas de esta naturaleza y la generación de un mercado,

ante una sociedad estadounidense ávida por conocer los niveles de inteligencia de sus

estudiantes, de sus hijos y de sus trabajadores.

La llegada de James Bryant Conant a la rectoría de Harvard impulsaría a la medición

estandarizada durante la década de los años treinta. Su idea de educación para los Estados

Unidos era de acceso abierto. Así que encargó a Brigham la responsabilidad de coordinar la

aplicación del scholar aptitude test SAT en todo el país con la idea de seleccionar a diez

candidatos a obtener becas para sus estudios en las universidades (Aboites, 2012a, pp.318,

320).

Tales condiciones logran introducir en la educación a este tipo de pruebas estandarizadas, el

paradigma de inteligencia innata se mueve al de inteligencia basada en la interacción con el

medio ambiente, por lo que durante la década de los años cuarenta del siglo pasado hay un

incremento notable en las pruebas de aptitud para ingreso a la educación superior (Aboites,

2012ª, p.314) para seleccionar a los estudiantes que ingresan a las universidades, mismas

que mantienen en esencia la clasificación y diferenciación de los jóvenes.

Como consecuencia del ataque japonés a Pearl Harbor y la inmediata participación de

Estados Unidos en la segunda guerra mundial, se torna necesario evaluar a miles de reclutas

para el ejército, tarea asignada a Henry Chancey, quien, en un día, dirigiendo a un equipo

armado con pruebas estandarizadas, midieron la aptitud de trescientos dieciséis mil

aspirantes, para clasificarlos y asignarles tareas de combate y adiestramiento entre otras

(Gould, 1996, p.55, citado en: Aboites, 2012a, p.321). Hecho que ilustra la emergencia el

uso de la medición de forma masiva.

51

Evaluación, emergencia y trayectorias

Durante varias décadas el desarrollo de las pruebas estuvo dominado por la psicología,

inmerso en la corriente llamada educación progresista en la que se proyectó la filosofía del

pragmatismo y se utilizaron instrumentos de la psicología conductista, contó con John

Dewey como uno de sus promotores.

En medio de esa corriente, Ralph Tyler recibió el encargo de dirigir la investigación del

estudio de ocho años, en la universidad de Ohio (Stufflebeam y Shinkfield, 1987, p.91),

proyecto mediante el cual, se revisó la eficiencia de los currículos y de las estrategias,

consideradas como innovadoras que, se instrumentaron en treinta escuelas de nivel

bachillerato de Estados Unidos (ibid. pp.34-35).

En el año de 1932, la muestra se conformó de un total de mil cuatrocientos setenta y cinco

estudiantes, el objetivo central fue identificar si los estudiantes que se formaron con el

nuevo currículo lograron un éxito similar o no a los que venían realizando sus estudios con

el currículo anterior (Cansino, 2001, p.6).

Parece que, con la experiencia de este proyecto, Tyler desarrolló una sistematización del

diseño del currículum y del proceso de evaluación (Stufflebeam y Shinkfield, 1987, p.91)

como parte de este, el cual pasó de la comparación entre grupos de control y grupos

experimentales, enfocándose a contrastar los objetivos planteados contra los resultados

obtenidos (Alcaraz, 2015, pp. 13-14; Escudero, 2003, pp.14-16, Stufflebeam y Shinkfield,

1987 p.35).

La evaluación se usaba para el ingreso, o para verificar los aprendizajes de los estudiantes

al finalizar los cursos. Hasta ese momento, parecían mezclarse de forma indistinta los usos

de medición de la inteligencia, la medición de conocimientos; de este modo, la evaluación

se introdujo de lleno en la educación, en su proceso educativo, con los elementos (Tyler,

1998, pp.108-111, 115, 119, 125) que con antelación, se mencionaban de forma somera en

los informes de los funcionarios; tales como: el objeto de la evaluación, su proceso, los

momentos, para qué se mide, cómo ensayar, evaluar los resultados, identificar errores,

distinguir las posibilidades de mejora, continuar el ciclo de replanteo, reelaboración y

reevaluación de los aprendizajes evaluados.

En palabras de Tyler:

52

la evaluación tiene por objeto descubrir hasta qué punto las experiencias de

aprendizaje, tales como se las proyectó, producen realmente los resultados

apetecidos; por lo tanto, supone determinar tanto los aciertos como los defectos

de los planes. Así, ayuda a verificar la validez de las hipótesis sobre las que se

fundó la organización y del currículo y a comprobar la eficiencia de los

instrumentos que lo aplican, o sea los docentes y restantes factores. Su

resultado final permitirá determinar cuáles son los elementos positivos del

currículo y cuáles, por lo contrario, deben corregirse. (1998, p.108).

Esta emergencia de la evaluación en la educación ha mantenido su influencia a lo largo de

las décadas subsecuentes no sólo en el ámbito educativo de los Estados Unidos, sino, que,

de manera progresiva se expandió a los sistemas educativos de otros países. La noción de

evaluación educativa de Tyler muestra un desplazamiento con respecto de la idea de la

medición que emergió con la antropometría y la psicometría consigo el uso masivo de las

pruebas en los Estados Unidos (Alcaraz, 2015, p.14).

Las implicaciones de estas prácticas de evaluación en educación, que atraviesan a las

sociedades desde hace ya varias décadas, generan efectos diversos, uno de ellos se

relaciona con el establecimiento de formas de control sutil, en un nivel público con las

formas de organizar y operar los sistemas educativos conforme a los fines establecidos, es

decir, la búsqueda de la eficiencia.

Otro efecto que en apariencia se relaciona con lo financiero, es el gasto en educación

considerado como una inversión, que como en toda empresa, genera costos y por los cuales

se esperan beneficios de diferente naturaleza, en cierta manera, un interés central consiste

en preparar a los individuos en las utopías que les ofrece la vida escolar y laboral, así como

las responsabilidades que deben asumir para alcanzar las aspiraciones de una nación o de

una sociedad, que han hecho suyas.

Desplazamiento del modelo tyleriano único a la diversidad de metodologías

En los años sesenta, uno de los analistas más críticos de la evaluación imperante en los

Estados Unidos en la década de los años cincuenta fue Lee J. Cronbach, quien se enfocó al

53

desarrollo de su planteamiento de la planeación evaluativa, que en parte, la concibió como

un problema sobre cómo se distribuyen los recursos de investigación, basado en

consideraciones prácticas y políticas, donde, el evaluador no es independiente para elegir

las cuestiones a investigar , sino que, hay patrocinadores de las evaluaciones que tienen

intereses concretos.

Las evaluaciones se originan con la intención de cumplir con una función de carácter

político. Según Cronbach, tanto de la planificación como la interpretación de los programas

de evaluación, se deben mantener con un cierto equilibrio. Con respecto a la utilidad que

debe tener la evaluación, este autor señala que debe tener como núcleo, tareas de carácter

científico; otra cualidad que su autor asigna a esta práctica de evaluación es el de reducir la

incertidumbre mediante la proposición de alternativas asequibles para la audiencia

(Stufflebeam y Shinkfield, 1987, pp.137, 139, 140-141, 151).

Para Stufflebeam y Shinkfield la noción de la evaluación (1987, p.183) es un proceso de

obtención y provisión de información de carácter descriptivo, útil, que permite valorar el

mérito de metas, planificación, realización y el impacto de un objeto determinado, para la

toma de decisiones, solución de problemas de responsabilidades y la comprensión de los

fenómenos investigados.

La evaluación respondiente o método de evaluación centrada en el cliente propuesto por

Stake (ibid. p.235), la evaluación es un valor observado comparado con alguna norma (ibid.

p. 252). El método contrapuesto de evaluación adoptó el procedimiento judicial, se propuso

por Owens y Wolf; señalan que su método convierte a la evaluación en algo

intelectualmente honesta (ibid. pp.294, 297), fue concebida para clarificar e informar (ibid.

pp.300-301),

La metodología de evaluación iluminativa (ibid. p.323) se plantea como una estrategia de

investigación general, que se adapta para el descubrimiento de las dimensiones, la metas y

técnicas de evaluación. Se considera ecléctica porque permite al evaluador usar una serie de

tácticas de investigación. Pone un marcado énfasis en la observación, que es una de sus

principales características. Otra se refiere a la investigación, una tercera se relaciona con la

54

explicación del fenómeno evaluado. La evaluación iluminativa8 se considera un método

holístico (ibid, p.312), contempla a los programas como totalidad, desea comprenderlos y

explicarlos con el uso predominante de la descripción y la interpretación y no de la

cuantificación.

Michael Scriven9 planteó el método orientado al consumidor10, en el que, considera al

evaluador como el sustituto informado del consumidor, para Scriven, la evaluación es la

determinación sistemática y objetiva del valor o del mérito de algún objeto, agrega que esto

se logra contando con un evaluador independiente, criticó a los evaluadores que a menudo

se convierten en colaboradores de los programas a evaluar y de sus usuarios. En su

metodología propone dos funciones, la evaluación formativa y la evaluación sumativa

(Stufflebeam y Shinkfield, 1987, p.345).

Diversas metodologías de la evaluación emergieron entre las décadas de los años sesenta y

los setenta. Representó una época que se ha dado en llamar del profesionalismo, esto,

porque emergieron múltiples métodos, técnicas e instrumentos para evaluar programas

sociales, productos, procesos, programas educativos. Con estos, la tecnología de la

evaluación desbordó el campo de la educación y, se constituyó como un modo de organizar

a la sociedad en el planeta y en las diferentes actividades y relaciones en las que conviven.

Estas metodologías se generan con el propósito de verificar que los programas y servicios

dirigidos a la sociedad funcionen de manera apropiada y si no es el caso, promover

acciones de corrección.

Las prácticas del examen, la medición y la evaluación en México

El examen una práctica centenaria

Hacia fines del siglo XIX, la evaluación no existía como noción, el examen era el

instrumento único, aplicado en diversas modalidades, escrito, oral, práctico, a través del

8 Término naciente en una investigación de instituto de tecnología de Massachusets en el año de 1969

(Stufflebeam y Shinkfield, 1987, p.320).
9 También planteó el método de evaluación sin metas, su intención es liberar al evaluador de presupuestos,

hacer una valoración más objetiva, puede combinarse con la evaluación basada en las metas, la considera

solvente, adaptable, y elimina actitudes tendenciosas (ibid. p. 347).
10 De manera constante se ha pronunciado a favor de la revista consumer reports, como el ejemplo de la tarea

que debe realizar la evaluación profesional (ibid. p.342).

55

cual se comprobaban los aprendizajes de los alumnos, de maestrantes o doctorantes, de los

aspirantes para alguna responsabilidad de tipo gubernamental, de tal manera que, era el

modo de comprobar la posesión de conocimiento.

El desempeño de las docentes se ilustra en las prácticas de los exámenes realizados al final

del ciclo escolar en la escuela primaria elemental mixta anexa escuela normal de

Durango11, hoy denominada benemérita a los ciento treinta años de su fundación:

El jurado del examen final celebrado en la Escuela Anexa en junio de 1917,

integrado por las profesoras María Chávez, presidenta del jurado, y las

Profesoras Eulalia Meneses y Luz Alfaro Parra, secretaria y vocal

respectivamente:

Las que suscribimos, constituidas en jurado de juicio para presenciar el

examen de la Escuela Primaria Elemental Mixta Anexa a la Escuela Normal

del Estado, tenemos el honor de informar a acerca de dicho acto verificado

el día 31 de mayo del presente año.

La eficacia de la enseñanza impartida por la Señorita Flores, profesora del

segundo año, se hizo patente por el hecho de que los alumnos, con

excepción de una escasa minoría –tres alumnos reprobados-, manifestaron

tener los conocimientos necesarios para cursar con éxito el tercer año

escolar.

En Ejercicios de Lenguaje hablaron los niños sobre la vida en el campo e

hicieron la descripción de una estufa, en nociones de ciencias trataron de los

dos animales domésticos que les son más familiares: el perro y el gato,

estableciendo semejanzas y diferencias entre ellos; enseguida hablaron de

sus hábitos y de la utilidad que prestan. Después la Señorita Directora

suscitó una conversación acerca del plomo.

11 hasta después de la segunda mitad del siglo XIX, cuando se produce, a iniciativa del ejecutivo del Estado,

la fundación del Instituto de Niñas el 5 de febrero de 1870, lo que abría, aunque de manera incipiente, un

nuevo y hasta entonces desconocido abanico de posibilidades de desarrollo social para la mujer duranguense.

Es en esta época cuando puede apreciarse en la literatura oficial, un nuevo e inusitado discurso con una

marcada tendencia hacia la protección de los intereses públicos y privados de la mujer. Se decreta entonces

“la condonación de impuestos a la mujer y la dotación de pensiones a viudas por parte del gobierno”, se

permite que participen en las “academias normales” para obtener el título de preceptoras, y se abre un espacio

educativo exclusivo para su preparación profesional como preceptoras de instrucción elemental (citado en:

Quiñones, 2008, s/d).

56

En el segundo año se examinaron 24 alumnos: 9 niños y 15 niñas. Hubo tres

reprobados: un niño y dos niñas. (Citado en: Quiñones, 2008, s/d)

Otro uso del examen se observa durante la época del porfiriato, al finalizar educación, sólo

en reducido número, los estudiantes se enfrentaban a la práctica del examen oral, ya que no

se permitía de manera escrita, lo que generaba verdaderas labores memorísticas (Loyo y

Staples, 2010, p.149).

Durante la década de los años 20 del siglo pasado en el gobierno del presidente Calles, se

buscó implementar aspectos provenientes de la escuela activa, la práctica del examen, dejó

de ser un evento ceremonial y se sustituyó con ejercicios de tipo académico (Loyo, 2010,

pp. 166, 177), mientras que en la facultad de leyes de la Universidad Nacional, se

implementaron exámenes trimestrales, lo que generó inconformidad en los estudiantes, en

un ambiente ríspido en el que más tarde se obtendría cierta autonomía universitaria en esa

institución.

En la década de los años cuarenta del siglo pasado, la práctica del examen se mantuvo sin

modificaciones en las instituciones educativas, se aplicaban exámenes mensuales,

semestrales y finales, que en cierta manera contribuyeron a la uniformidad en la enseñanza,

los proyectos educativos de la revolución, prácticamente se diluyeron en los años setenta

(Greaves, 2010, p. 213), por ejemplo, en el caso de la escuela rural.

Las pruebas estandarizadas se introducen en el México post revolucionario

México no escapó a la influencia de estas prácticas de clasificación de los individuos

mediante el uso de pruebas estandarizadas, lo que implica la normalización de las

respuestas del individuo reduciéndolas a una escala arbitraria, cuantificable, es decir

reducida a un número o una cifra.

En la mitad de la segunda década del siglo XX, y en plena lucha de la revolución mexicana,

en el Estado de Veracruz ya se realizaban algunas adaptaciones de la prueba Binet-Simon.

Esta prueba de inteligencia, con menos de diez años de su presentación, ésta era utilizada

en la ciudad de México por el Dr. Rafael Santamarina Sola, quien se graduó como médico

en la escuela nacional de medicina en 1911, año en el que se publicó la tercera

modificación de esa escala, en ese mismo año ingreso al manicomio general la Castañeda

57

como médico externo, al año siguiente siguió con las mismas funciones ya con

nombramiento como médico interno en esa institución, el doctor Santamarina se iniciaba

(Colotla, 1984, p. 164) en el uso de la prueba de inteligencia Binet-Simon, a este personaje

se le considera como el motivador del interés por el uso de las pruebas estandarizadas en

México (Colotla, 1984, p.167).

Posteriormente, Santamarina tradujo y adaptó esa prueba para los estudiantes mexicanos,

misma que presentó en el primer congreso del niño mexicano en 1921. Para mil

novecientos veintiséis, el Departamento de psicopedagogía e higiene de la SEP, reportaba

la administración de tres diferentes pruebas metales de aplicación colectiva (ibid. p. 165), la

de Fay, la de Descoudres y la de Ebbinghaus, éstas se aplicaron a niños de educación

primaria y secundaria.

Al mismo tiempo, la profesora Laura Alva adaptaba la prueba de lenguaje de Descoudres y

administró dos mil trescientas pruebas a doscientos treinta niños; por su parte, la profesora

Emma Bernal y el doctor Gustavo Uruchurtu trabajaban en la adaptación de la prueba

Binet-Simon traducida por Santamarina, el estudio contó con 190 casos y dos mil

ochocientas pruebas administradas, La adaptación de la escala de Vermeylin para medir el

desarrollo mental y clasificación de los escolares en tipos psicológicos también estaba en

proceso, al igual que la escala de Vaney para la mecanización de la lectura, el estudio de la

atención con los test de Kraepelin y Bourdon y la prueba para la comprensión lectora de

Haggerty (ibid. p. 165).

Hacia mil novecientos treinta, el Departamento reportó los avances de las adaptaciones

realizadas en las diferentes pruebas, con lo que se presentaron las tablas con los valores de

las adaptaciones de las pruebas que venían trabajando (Colotla, 1984, p.166), en ese año, el

doctor Santamarina estaba a cargo de la sección de cálculo biométrico del propio

departamento de psicopedagogía e higiene.

Por otra parte, en mil novecientos veinte, David Pablo Boder tradujo y adaptó la prueba

Binet-Simón; la maestra Montana Lucía Hastings, quien había realizado sus estudios de

maestría en la universidad de Columbia en Nueva York, donde escribió la tesis sobre las

“habilidades mentales de los niños mexicanos”, era la jefa de la oficina de psicognosis de la

dirección de enseñanza secundaria de la SEP, ahí efectuó un estudio a tres mil ciento

58

setenta y nueve estudiantes de secundaria, la mayor parte del Distrito Federal, a quienes les

aplicó las pruebas beta y otis, con la intención de clasificar a los alumnos de acuerdo con

sus habilidades (ibid. pp.166-167).

Sin duda, con el incremento de las pruebas objetivas, se generó un fuerte movimiento que

promocionó el uso de estas, tal vez incomprensible, o sencillamente imperceptible para la

gran mayoría de quienes participaban de la escolarización en esa época, tales como:

profesores, pedagogos, funcionarios, alumnos y la sociedad mexicana en su conjunto, por lo

tanto, se introdujeron a manera de prácticas de medición, formas de organización, de

control a las que se enfrentan los individuos, en algunos casos, para aprobar un curso,

obtener un grado académico o conseguir un empleo, un espacio en determinada

universidad, un modo de vida que entre rupturas y conexiones, en la actualidad se ha está

normalizado mediante el uso de una lógica fincada en la competencia y el logro individual,

basada en el mérito.

Otro uso de la medición se practicó en la UNAM en forma de examen de ingreso, hasta los

años sesenta (Aboites, 2012a,333) y en los noventa a la manera de una competencia entre

miles de aspirantes con el examen único para ingresar a la educación superior.

Las prácticas de evaluación estandarizada a fines del siglo XX

La idea de la evaluación científica, sistemática, reaparece en el ámbito mexicano a

mediados de la segunda mitad del siglo XX, durante las gestiones presidenciales de

Echeverría y López.

A inicios de la década de los años setenta, y en los inicios de la siguiente se hicieron

algunos esfuerzos por evaluar , por una parte, Ernesto Meneses introdujo un cuestionario

mexicano de evaluación docente en la universidad iberoamericana (García, 2005, p. 280);

por la otra, Fernando Arias Galicia publica sus hallazgos sobre el diseño y la preparación

del instrumento al que denominó “inventario de comportamientos docentes (ICD) (Arias,

1984), con la intención de mejorar la enseñanza, menciona la práctica de la evaluación

docente en la facultad de contaduría y administración de la UNAM en el año de 1971.

59

La práctica de evaluación, parece diferenciarse del examen, que funge principalmente como

herramienta del docente, la generación de ciertas condiciones permiten el impulso de esa

actividad en la educación mexicana, con la creación del departamento de estudios

cualitativos por la SEP, en el año de 1972, esa oficina se diseñó y administró la evaluación

de la aptitud para el aprendizaje de los alumnos egresados de primaria al año siguiente, un

primer ejercicio institucional, con el que nuevamente se coloca en la escena educativa a la

práctica de la medición y sus promesas de mejorar la educación.

Un año después, este departamento de evaluación se amplía, convirtiéndose en la

subdirección de evaluación y acreditación (Trigo y Valle, 2012, p.320; SEP, 2002, p.1),

adscrita a la dirección general de planeación educativa, acción que dio aún más impulso a la

práctica de la medición, un proyecto más amplio se reflejó en la realización del primer

estudio del examen de ingreso a la educación secundaria, de cobertura nacional, la

calificación de las pruebas se hizo en las propias escuelas, ejercicio que no tuvo carácter de

diagnóstico nacional, sin embargo, este estudio empezaba a establecer ciertas reglas y

condiciones que permitieron, de algún modo, la introducción de las prácticas de medición

de los aprendizajes de los alumnos.

En el periodo del presidente López Portillo (1976-1982), esa área de evaluación formaba

parte de la dirección general de acreditación y certificación, contaba con un mayor apoyo

presupuestal, recibía capacitación en el país y el extranjero, así como, para la

sistematización de su trabajo; en ese periodo se enfocó a dos estudios, el primero, consistió

en el diseño y la administración de las evaluaciones para certificar estudios de educación

abierta en diferentes niveles, desde primaria hasta preparatoria, el segundo, la primera

evaluación nacional de rendimiento académico de alumnos que cursaban el cuarto y el

quinto grado de primaria (SEP, 2002, p.2).

En 1976, se emitió un acuerdo secretarial (DOF marzo de 1976, citado en Meneses, 1991,

pp.244-245), por el que se normaba la evaluación y los exámenes, fue de aplicación para

todas las escuelas de SEP en sus diferentes subsistemas o niveles educativos, la evaluación

se establecía como un proceso continuo, la calificación final asignada, se basó en las

diferentes pruebas mensuales realizadas durante el ciclo escolar, se enfatizó en la diferencia

entre ésta, evaluación terminal y la tradicional evaluación final.

60

En 1983 esa oficina de evaluación se había elevado a nivel de dirección general de

evaluación; en 1984, continuó con sus prácticas de evaluación, pruebas estandarizadas. en

los tres niveles educativos correspondientes a preescolar, primaria y secundaria, en las

escuelas normales, se diseñó y aplicó el examen nacional de ingreso en normales públicas;

en las escuelas normales de los estados, se instauró un examen de oposición para los

egresados (ibid. p.2) interesados en obtener una plaza como profesores en escuelas

federales; por una parte, de acuerdo con sus objetivos, se realizaron esfuerzos para

incrementar el nivel de aprovechamiento, normar y regular las condiciones de ingreso a las

escuelas normales.

Una de las cuestiones que no favorecieron la difusión de los resultados obtenidos de las

mediciones en educación, fue su desvinculación con las áreas decisorias en materia de

política, de diseño y de revisión curricular, con administradores y funcionarios de nivel

intermedio; debido a esto, la información que se generó de esas prácticas de medición, no

llegó a las áreas que podían y debían de utilizarla; por directriz de las autoridades, los

resultados de las mediciones no se difundieron, (ibid. pp.2-3). El argumento fue el riesgo de

que se utilizaran contra la propia institución educativa o el poder ejecutivo, situación que

fue mermando el quehacer del equipo de trabajo de evaluación educativa.

La década de 1990, la evaluación se instaura en México

Este tipo de pruebas continuaron en su diseño, presentación y aplicación con diferentes

intereses de medición, en el año de 1989, se impulsó a las prácticas de evaluación como eje

de la política educativa del sexenio, durante el mismo, se diseñó una prueba para el

diagnóstico de alumnos de nuevo ingreso a Secundaria (IDANIS); a partir de 1996 la

prueba se usó una prueba objetiva que mide el nivel de desarrollo de habilidades básicas

verbal, matemática y de razonamiento formal de los alumnos que ingresan a secundaria

(Trigo y Valle, 2012, p. 321), con los resultados conseguidos, se obtiene: un diagnóstico

por alumno, un diagnóstico global por escuela, un estudio de cada población y otro global

poblacional (Op. cit. p.8)

El Plan Nacional de Desarrollo 1989-1994 (PND 1989-1994) establecía entre otras

prioridades, la de mejorar la calidad educativa (DOF, 1989, pp. 21,41), pauta que sostiene

61

a la evaluación como instrumento esencial para lograrlo. En su diagnóstico, el programa

nacional para la modernización de la educación señala varias carencias en el sistema

educativo tales como: múltiples trabajos evaluativos realizados que carecen de un marco

integrador, no se evaluó a la totalidad de los servicios educativos, falta de difusión de los

resultados obtenidos en evaluaciones realizadas con anterioridad, además se argumentó que

los trabajos tenían un carácter descriptivo y no analítico (SEP, 2002, p.3; DOF 1990).

Durante ese sexenio, las acciones de implementación de la evaluación educativa se

desarrollaron en varios niveles educativos y sobre distintas necesidades y problemáticas,

como en el caso del programa para abatir el rezago educativo (PARE) que se llevó a cabo

de 1991 a 1995 con recursos provenientes del Banco Mundial, estuvo dirigido a los cuatro

los estados con el más alto grado de marginación y rezago educativo, Chiapas, Guerrero,

Hidalgo y Oaxaca, con el PARE se evaluó al aprendizaje y los procesos al interior del aula.

En 1996 el programa se modificó, dio lugar al Programa para Abatir el Rezago en la

Educación Básica (PAREB) (Trigo y Valle, 2012, p.321), en el que se incluyó a diez

estados que se encontraban por debajo de la media educativa nacional: Campeche,

Durango, Guanajuato, Jalisco, Michoacán, Puebla, San Luis Potosí, Tabasco, Veracruz y

Yucatán.

La práctica de la medición estandarizada apareció en la Universidad Autónoma de Baja

California (UABC), dos académicos, Eduardo Backhoff Escudero, académico de la

Universidad Autónoma de Baja California, y Felipe Tirado Segura, académico

perteneciente a la UNAM, plantearon la idea de reconocer las diferencias, con precisión de

milésimas, en los resultados de los exámenes de ingreso aplicados a los aspirantes, lo que

prometía un proceso libre de la manipulación de personas y, por lo tanto, científico y

transparente (Aboites, 2012a, p.253).

El resultado de los esfuerzos realizados en la UABC fue el examen de conocimientos y

habilidades básicas conocido como EXHCOBA, se realizó mediante programación

automatizada con el uso de equipo de cómputo y programas para el procesamiento de los

datos, algunas ventajas que le atribuyeron son: la selección de aspirantes con mayor

desempeño, sus autores destacaron la descripción de su contenido, la calidad técnica, la

62

validez del instrumento, su nivel predictivo, así como los datos comparativos (Backhoff,

2000, p.13).

La firma de Acuerdo Nacional para la Modernización de la Educación Básica (ANMEB) en

mayo de 1992 es el elemento que dinamizó un proceso de reforma de la educación básica a

finales del siglo XX, en este se plantearon decisiones que modificaron el rumbo educativo

del país, los aspectos proyectados fueron: la descentralización del sistema educativo, la

reforma curricular y pedagógica, la formación (Zorrilla, 2002, p.2) y mejora de los

maestros, sin dejar de lado el propósito de la calidad educativa.

En ese mismo año, la SEP, a través de la dirección general de evaluación (DGE) participó

en el diseño e instrumentación del sistema de evaluación del programa de carrera

magisterial, se basó en un sistema salarial vinculado con los resultados del desempeño

docente y el aprovechamiento de sus alumnos como un factor importante en la medición

(SEP, 2000, p. 4; INEE, s/d, p.2).

La carrera magisterial opera bajo la conducción de la SEP y el SNTE, la evaluación docente

se conforma de cinco niveles de estímulo, la categoría inicial es la “A”, continúan la “B”, la

“C” y la “D” al final se ubica la categoría más alta designada con la letra “E”, el docente

que se ubica en esta, llega a obtener hasta el tiple de su salario (Martínez y Vega, 2007,

p.92).

Los factores de evaluación de la carrera magisterial (ibid, p. 94-95: antigüedad, grado

académico, preparación personal, cursos de preparación profesional, cursos de

actualización, desempeño profesional, aprovechamiento escolar, desempeño escolar y

apoyo educativo.

En 1994 se crea el Centro Nacional de Evaluación para la Educación Superior, A.C.

(CENEVAL), el segundo secretario de educación se había convertido en el candidato

presidencial del PRI, por lo que, el secretario número tres de esa gestión, Fernando solana,

designó a Gago Huguet como director del organismo (ANUIES, 1994, p.165, citado en:

Aboites, 2012a, p.347), el cual, con el apoyo gubernamental y prácticas monopólicas, se

consolidó como un firme maquilador de pruebas estandarizadas para la educación superior

y media superior.

63

Desde su establecimiento funciona con lineamientos de organismo privado, pero, en lo

financiero, opera con los recursos que el gobierno asigna presupuestalmente para la

evaluación en las universidades, el negocio es redondo entre dos, un gran mercado, un solo

maquilador de pruebas estandarizadas, todo orientado a la mejora de la educación superior.

Hacia el año de 1996, se instrumenta el proyecto de evaluación de la educación primaria

(EVEP), práctica consistente en la evaluación de aprendizajes de español y matemáticas de

alumnos de tercero y sexto grado de educación primaria, además de la aplicación de los

cuestionarios de contexto, dirigidos a docentes, directores y padres de familia, como parte

del programa de desarrollo educativo 1995-2000 (Trigo y Valle, 2012, pp.321-322)

En esa década, México participó en las evaluaciones internacionales, la primera, a través de

la asociación internacional para la evaluación del logro educativo (IEA) en 1995, con el

Tercer Estudio Internacional de Matemáticas y Ciencias (TIMSS) se aplicó a un total de

cuarenta países, los propósitos del estudio fueron: la descripción de los sistemas educativos

nacionales, analizar el currículo propuesto, instrumentado y el que se logró, el análisis entre

esos tres modos de examinar el currículo; los conocimientos escolares que se evaluaron

fueron: de química, física, geografía, biología y ecología, a los alumnos de tercero y cuarto

grado de primaria, primero y segundo grado de secundaria y al último grado de educación

media superior, en estas prácticas de evaluación se incluyó la aplicación de cuestionarios

para conocer el entorno familiar de los estudiantes y ciertos aspectos relacionados con el

conocimiento escolar evaluado (SEP, 2002, p.12).

La segunda experiencia de evaluación estandarizada desde lo internacional fue coordinada

por la UNESCO, se realizó en 1997, a través del laboratorio latinoamericano de evaluación

de la calidad de la educación, se denominó Primer estudio internacional comparativo sobre

lenguaje, matemáticas y factores asociados, para alumnos del tercer y cuarto grados de la

educación primaria. La medición fue de conocimientos y habilidades en lenguaje y

matemáticas, además, se aplicaron instrumentos para obtener información relacionada con

el entorno de los estudiantes (ibid. p.12).

Las escuelas normales no estuvieron exentas de la evaluación, en este ámbito de la

educación, las prácticas de evaluación se implementaron desde 1983, con evaluación de

estudiantes para el ingreso (Guevara y Gonzales, 2004, p.27). El instrumento de diagnóstico

64

y Clasificación para el ingreso a educación normal (IDCIEN), tuvo otros propósitos, como

el de diagnóstico, la generación de indicadores (op. cit. p.16).

A manera de cierre del capítulo

Una premisa fundamental de las evaluaciones estandarizadas es su homogeneidad, por lo

tanto, al convertirse en una evaluación a gran escala, masiva, tiene como principal

limitación, la medición de la aptitud de un joven aspirante su disminución a una cifra

cuantitativa, dicho de otro modo, hay una desaparición del individuo, las prácticas de

medición objetiva, científica o estandarizada, opera desde una lógica tan reducida que llega

a sustituir al individuo por un número, el estudiante se desvanece.

La uniformidad, permite una forma de organizar a la sociedad, de este modo, los individuos

ubicados en las escuelas se enfrentan a la resolución de pruebas estandarizadas con lo que

son clasificados y diferenciados es una forma de reducir lo complejo y diverso, produce y

reproduce modos de pensar, de ser y de actuar en torno a las prácticas de la evaluación

como algo natural (Popkewitz, 2014).

Estas prácticas de medición, permiten a los gobiernos trasladar la responsabilidad de

brindar educación del Estado, preocupado por el uso eficiente de los recursos, al individuo,

se argumenta que la medición y el mérito es el mecanismo por el cual se determina, por

centésimas o milésimas de diferencia, quien tiene acceso a universidad y quien no puede

ejercer su derecho a estudiar, el uso de técnicas cuantitativas como la estadística le dan una

apariencia de certeza y precisión al mostrar el aprovechamiento escolar en forma de

número.

Las pruebas estandarizadas, en sus resultados incluye a una mínima proporción de

aspirantes para ingresar a las escuelas, por la otra, se excluye a la gran mayoría de ellos,

con lo que se genera la abyección (Popkewitz, 2009, p.2014), debido a que la demanda

supera por mucho a la oferta o espacios disponibles, así, el examen se usa como un

mecanismo de selección que nadie discutirá, debido a la percepción de exactitud e

imparcialidad de los instrumentos y los procedimientos estadísticos por los que se obtienen

los resultados, así la abyección se ve como algo natural, merecido, que diferencia y excluye

65

a los individuos de su participación en la escolarización. Los individuos son clasificados

como competentes o incompetentes.

En cierto modo, la evaluación lleva a la educación a un terreno conveniente para las

empresas y el mercado, por una parte, la idea de cuantificar los resultados de aprendizaje de

los evaluados, además de clasificar y diferenciarles, asigna un valor numérico a los

resultados, este se asocia a un nivel de calidad, que no se explica, no se sustenta, sin

embargo se toma como “válido”, de manera mecánica (Aboites, 2012a, pp.192-193), por el

hecho de la validez está dada debido a los procedimientos de construcción de los reactivos,

la traducción de los instrumentos, en las mediciones internacionales, la logística de la

aplicación y el uso de cálculos estadísticos, la validez del le es conferido en su proceso de

construcción; por la otra, ese proceso parece asignar al valor, resultado de aprendizaje,

cierto grado de calidad, también llamada de excelencia, que puede ser mayor, media, baja o

nula, esa escala de calidad que se inventó, se usa por las propias instituciones de educación

para promover sus programas. Por parte de los empresarios, en parte se usa para establecer

criterios selectivos con los que determina a qué egresados contratará, incluyendo a la

institución educativa de la cual egresan, la lista de usos de la medición y la clasificación de

los individuos es larga y se presenta en buena parte del planeta.

El empleo de cualquier otro tipo de examen o procedimiento de evaluación que pudiera ser

de mayor profundidad, no superficial, más detallado y respetuoso del derecho a una

evaluación que corresponde a lo que está en juego para los individuos y para la sociedad,

elevaría los costos y no sería económica ni comercialmente competitiva. El atractivo de una

evaluación barata, rápida y de resultados cuantificables no puede ocultar los efectos

educativos, sociales y humanos sumamente negativos que desencadena (Aboites, 2012a,

p.99).

La medición de la inteligencia y de otras habilidades tiene sus límites en la descripción y la

predicción, carece de sustento científico a lo que se suma la limitación del propio

instrumento de medición (ibid. p. 296), el cual busca abstraer lo que sus autores desean

mostrar como modelo deseable de conocimiento para una sociedad o un sector de la misma,

que a la vez se pretende situarlo como algo uniforme y deseable para todo el planeta; aun

cuando, mide un nivel muy superficial de lo que una persona conoce y sabe hacer, lo que se

66

desconoce es si esto se aprendió en la escuela o en otros espacios como el familiar, entre

amigos o por medio de las TIC´s. Al tema de la falta de sustento científico, Gould lo

caracteriza, en parte, de la manera siguiente:

El análisis factorial es una técnica brutalmente empírica, que se usa cuando una

disciplina no tiene establecidos sus principios, sino sólo una masa de datos

crudos y la esperanza de que los patrones de correlación ofrecerán sugerencias

para más líneas de investigación (1988, p.346).

Así, lo que parece mostrar avances en la medición, no es otra cuestión que la afinación de

las técnicas estadísticas utilizadas para la realización del procesamiento de los datos y las

correlaciones establecidas, sin contar, con la posibilidad que se tiene de ajustarlos para

obtener los rangos en los que se ubiquen resultados deseables o requeridos.

Lo que se ha dado en llamar la cultura de la evaluación establece una ética donde la

exclusión se justifica y establece los mecanismos concretos, mediante los cuales esta puede

ponerse en práctica. El culto a la evaluación y al mérito oculta la discriminación social,

étnica y de género, ésta se mantiene en apariencia detrás de los resultados de una medición

“científica” y “objetiva”. Como un problema más de fondo y también injusto que es la

asignación meritocrática basada en una evaluación superficial y que tiene como desenlace

una exclusión ilegal de quienes son considerados sin mérito son, quienes están en

desventaja social, cultural y económica, por lo tanto, requieren mayor apoyo (Aboites,

2012a, p.499).

Las trayectorias de la evaluación aquí mostradas, presentan los modos cómo emergieron y

se usaron en el campo de la educación diferentes nociones que de alguna manera se

relacionan con la idea de evaluación, una es el examen, es hablar de la práctica más añeja

utilizada como técnica para calificar o descalificar a los individuos, en los ámbitos de

enseñanza, sea alfabetizadora, de oficios o de estudios de educación superior, implica

además, de que han mantenido permanentemente como prácticas del quehacer docente y de

la escolarización; su forma sutil de emplearse, lo ha posicionado como un instrumento por

el que se diferencia y clasifica a los individuos para la participación, por ejemplo, en la

educación superior y en los niveles de escolarización anteriores.

67

En el presente, parecen ser el sustento detrás de las pruebas estandarizadas que se aplican

hoy en ese espacio y en los sistemas educativos nacionales. Su tarea fundamental es la

medición de ciertos aspectos, con los resultados obtenidos, se realiza la comparación, para

clasificar, diferenciar a los individuos, las escuelas, los sistemas educativos. La evaluación

funciona como sistema de razón que ordena y da certeza a lo que se piensa, se habla y se

actúa como prácticas de evaluación en educación y en la sociedad.

Como se observó en este capítulo, la noción de la evaluación en educación fue una práctica

que emergió en la primera mitad del siglo pasado en educación, parece entrelazarse con las

prácticas del examen. posteriormente tuvo funciones más amplias que las de calificar o

descalificar a los alumnos, con ello, se planteó su función de evaluar el currículo y de

manera implícita la valoración de otros elementos que se utilizan y operan en la

escolarización, al contrastar objetivos de currículo contra los resultados obtenidos a través

de exámenes administrados a los estudiantes.

En los años sesenta, esas prácticas de evaluación que por su aplicación habían desbordado a

la educación y se empleaban en la evaluación de programas sociales, recibieron fuertes

críticas, lo que trajo por consecuencia su revisión y la emergencia de múltiples estudios y

metodologías de evaluación; esta época llamada la profesionalización de la evaluación. Una

de sus características principales fue la de adoptar y adaptar el método científico a la

evaluación, una de las prácticas más populares se llamó investigación evaluativa y continua

hasta la fecha, después de las críticas y propuestas alternas, la idea de evaluación no regresó

al campo educativo de manera exclusiva, se había introducido y estaba en proceso de

atravesar a la sociedad como un modo de razón que hoy parece un espacio común y

razonable todos los individuos.

En el capítulo tres se muestra a la evaluación en educación como un sistema de razón, a

través del análisis de dos programas con un alcance sin precedentes; uno implementado en

el ámbito internacional la llamada prueba PISA desarrollado por la OCDE y, el otro, es el

programa PLANEA que se implementó como parte en la reforma educativa de 2013 en

México.

68

Capítulo III

La evaluación en educación en el siglo XXI, algunas de sus prácticas

Este capítulo muestra las prácticas de evaluación predominantes en educación, en el ámbito

internacional, se muestra el Programa para la Evaluación Internacional de Alumnos (PISA),

creado por la Organización para la Cooperación y el Desarrollo Económico (OCDE), a

través del cual, se miden capacidades, habilidades y aptitudes y su empleo para resolver

problemas y situaciones de la vida cotidiana, se aclara que no evalúa programas educativos,

de acuerdo con la OCDE, desde que PISA inició han participado en las pruebas más de

ochenta países (OCDE, 2017, p.12).

En lo nacional, se muestra el Plan Nacional para la Evaluación de los Aprendizajes

(PLANEA), el plan se diseñó para conocer en qué medida, los estudiantes logran el

dominio de aprendizajes clave en diferentes momentos de la educación obligatoria (INEE,

2015).

Se analizaron estas formas de evaluación en educación, porque actualmente son las que

cuentan con las condiciones favorables para su implementación. Por una parte, PISA

promueve, con las acciones de los organismos internacionales y el logro de consensos con

países que aspiran alcanzar el desarrollo de las naciones del primer mundo, con el uso de

sus pruebas estandarizadas, aplicadas de forma masiva a estudiantes que han concluido la

educación obligatoria, los resultados obtenidos se utilizan para comparar a los sistemas

educativos de los países participantes.

Por la otra, en el ámbito nacional, la prueba PLANEA es el instrumento de medición que

adoptan los principios de las pruebas estandarizadas como los que se utilizan en la prueba

PISA y muchos países de primer mundo y, se ha integrado como parte de la política

educativa de México como una forma de organización de la educación básica y de

educación media superior, ambas se establecen como educación obligatoria.

69

La idea de mostrar las formas de evaluación antes mencionadas, es para analizar sus

nociones principales, lo que se inicia con la categorización e interpretación de los datos

(Braun y Clarke, 2006) desde de la familiarización con los datos, con la extracción y

mediante la reducción de los mismos, estos se organizaron y dispusieron en tablas de doble

entrada, las cuales, se transformaron en cuadros para hacerlos más manejables (Rodríguez,

Gil y García 1999, p.205).

Con el fin de organizar los datos de mejor manera, para cada modo de evaluación

presentado (PISA y PLANEA), se elaboró una tabla por cada una de las categorías

(condiciones, estándares, reglas, procedimientos, efectos visibles, efectos no visibles y

consecuencias) que se construyeron con el planteamiento de la epistemología social. Los

cuadros elaborados por cada forma de evaluación se incluyen en los anexos (uno para

PISA, otro para PLANEA).

Programa para la Evaluación Internacional de Alumnos (PISA)

La evaluación a gran escala, a nivel planeta, no sólo está presente en educación superior, en

la educación obligatoria también se introdujeron prácticas de medición de aprendizajes de

los alumnos. La organización para el desarrollo y la cooperación económica (OCDE) un

organismo internacional, de carácter económico, realiza acciones en diferentes ámbitos de

la sociedad, como el fiscal, el económico, el medio ambiente, el transporte, la energía, la

gobernanza, la agricultura y la educación entre otros asuntos; se asume como un foro para

el intercambio de experiencias y de búsqueda de soluciones a problemas comunes, trabaja

para entender lo que conduce al cambio económico, social y ambiental; lo más relevante en

sus acciones, es el hecho de que fijan estándares internacionales en un espectro amplio de

temas sobre políticas públicas. Este organismo, opera el “Programme for International

Student Assessment” (PISA).

Las condiciones

Las condiciones en las cuales emergió la prueba PISA se dieron a partir de la

convocatoria de la OCDE, esta, en su inicio reunió a 30 países miembros comprometidos

70

con la democracia y la economía de mercado para los que, desde entonces, constituye un

foro único de debate, desarrollo y perfeccionamiento de políticas económicas y sociales. La

misión de la OCDE consiste en promover políticas destinadas a:

• Lograr la máxima expansión posible del crecimiento económico y el empleo, y un

mejor nivel de vida de los países miembros, sin dejar de mantener la estabilidad

financiera y, de esa forma, contribuir al desarrollo de la economía mundial;

• Contribuir a una sana y sólida expansión económica en países –tanto miembros

como no miembros– que estén en pleno proceso de desarrollo económico;

• Contribuir a la expansión del comercio mundial con criterios multilaterales y no

discriminatorios, dentro del respeto a las obligaciones internacionales. Además, la

OCDE mantiene relaciones activas con cerca de 70 países más, con organizaciones

no gubernamentales y con representantes de la sociedad civil, lo que confiere a sus

actividades un alcance mundial. (OCDE, s/f-a, p.2)

El Programa para la Evaluación Internacional de Alumnos (PISA) de la OCDE, creado en

1997, representa un compromiso por parte de los gobiernos de los países de la OCDE y

países asociados para medir los resultados de los sistemas educativos en lo que respecta al

rendimiento del alumnado, dentro de un marco común y acordado a nivel internacional.

PISA es un esfuerzo colaborativo que aglutina los conocimientos científicos de los países y

economías participantes, dirigido conjuntamente por sus gobiernos, basándose en políticas

compartidas.

Los expertos de los países participantes también forman parte de grupos de trabajo que se

encargan de la vinculación de los objetivos de la política de PISA con los mejores

conocimientos sustantivos y técnicos disponibles en el ámbito de las evaluaciones

comparativas internacionales. A través de la participación en estos grupos de expertos, los

países se aseguran de la validez internacional de los instrumentos de evaluación de PISA y

tienen en cuenta los diversos contextos culturales y curriculares de los países que participan

(OCDE 2017, p.3).

Desde su lanzamiento, más de 80 países y economías han participado en PISA, lo que

representa más del 80% de la economía mundial, incluyendo 44 países de ingreso medio,

27 de los cuales han recibido ayuda extranjera (OCDE 2017, p.12). Esta forma de evaluar

71

contó con todos los recursos de tipo político con los acuerdos entre OCDE, PISA y los

gobiernos adherentes a este programa; económico en virtud de la cantidad de recursos que

se comprometen en los propios acuerdos para su operación; científico debido a la

participación de expertos en medición con el uso de pruebas estandarizadas de aplicación

masiva reconocidos internacionalmente; cultural a través de la difusión mediática de los

resultados,

Los estándares

Hablar de estándares en la prueba PISA, implica abordar aspectos múltiples que se

establecen a partir del conocimiento científico, generado y empleado por expertos de

diferentes disciplinas, con reconocimiento internacional, quienes son los responsables del

proceso de diseño, aplicación y calificación de los instrumentos para evaluar a la educación

de los alumnos.

Los exámenes utilizados en este proceso de evaluación no requieren otra cosa que papel y

lápiz y cada estudiante cuenta con dos horas para responderlo. Cada examen es una

combinación de preguntas directas con una única respuesta correcta (preguntas que sólo

admiten algunas palabras o algunas frases breves por respuesta, o que ofrecen múltiples

opciones para que el alumno marque alguna o algunas), y preguntas que requieren que los

estudiantes elaboren sus propias respuestas.

No todos los alumnos tienen el mismo examen sobre la mesa el día de la prueba; a

diferentes alumnos les tocan cuadernillos distintos. Tal como se aplicó la prueba en 2006,

había 13 cuadernillos de examen diferentes, cada uno de ellos con cuatro capítulos o grupos

de actividades de evaluación.

Además del examen propiamente dicho, los estudiantes deben responder un cuestionario en

el que se les hacen preguntas sobre sí mismos y sobre sus hogares. Este cuestionario de

contexto es una herramienta muy importante para el aprovechamiento de la prueba de

PISA.

Para la realización de PISA se utilizan muestras representativas de entre 4,500 y 10,000

estudiantes por país. Este tamaño de muestra permite realizar inferencias del país en su

72

totalidad, pero no permite inferencias por regiones o estados. Algunos países solicitan sobre

muestras para utilizar la prueba también en la exploración de las diferencias regionales. Tal

fue el caso de México, que en el ciclo de evaluación de 2003 condujo una evaluación con

29,983 estudiantes y en el ciclo 2006 con 30,971 estudiantes (OCDE, s/f-a, pp.3-4)

La evaluación de competencias no se dirige a la verificación de contenidos; no pone la

atención en el hecho de que ciertos datos o conocimientos hayan sido adquiridos. Se trata

de una evaluación que busca identificar la existencia de ciertas capacidades, habilidades y

aptitudes que, en conjunto, permiten a la persona resolver problemas y situaciones de la

vida. La clave del concepto de competencia, tal como se utiliza para el PISA y lo ha

explicado el INEE, está en valorar la capacidad del estudiante para poner en práctica sus

habilidades y conocimientos en diferentes circunstancias de la vida.

Al examinar los conocimientos y habilidades cerca del final de la enseñanza básica, PISA

examina el grado de preparación de los jóvenes para la vida adulta y, hasta cierto punto, la

efectividad de los sistemas educativos. Su ambición es evaluar el éxito con relación a los

objetivos subyacentes (definidos por la sociedad) del sistema educativo, y no con relación a

la enseñanza de un cuerpo de conocimientos determinado.

Según el comité de expertos de la OCDE, se entiende por competencia lectora la capacidad

de un individuo para comprender, utilizar y reflexionar sobre textos escritos, con el

propósito de alcanzar sus objetivos personales, desarrollar su conocimiento y sus

capacidades, y participar en la sociedad (OCDE, s/f-a. pp.6-7).

Los resultados de la evaluación de la competencia lectora, en 2000 ofrece una evaluación

global de la competencia lectora en una escala que tiene una media de 500 puntos y en la

que la gran mayoría de los estudiantes se ubican entre los 300 y los 700 puntos en el que se

distinguen 5 niveles de desempeño:

Nivel 5, el más alto (con 625 puntos o más). En él se ubican los estudiantes que pueden

manejar información difícil de encontrar en textos con los que no están familiarizados.

Nivel 4 (de 553 a 625 puntos). Alumnos que pueden responder a reactivos difíciles, como

los que piden ubicar información.

73

Nivel 3 (de 481 a 552 puntos). Son capaces de trabajar con reactivos de complejidad

moderada.

Nivel 2 (de 408 a 480 puntos). Los alumnos responden reactivos básicos como los que

piden ubicar información directa, realizar inferencias sencillas.

Nivel 1 (de 335 a 407 puntos). En ese nivel están los alumnos que sólo pueden ubicar un

fragmento de información, identificar el tema principal de un texto y establecer una

conexión sencilla con el conocimiento cotidiano.

Por debajo del nivel 1 (menos de 335 puntos). Están los alumnos que pueden leer, en el

sentido técnico de la palabra, pero que tienen importantes dificultades para utilizar la

lectura como una herramienta que les permita ampliar sus conocimientos y destrezas en

diferentes áreas (OCDE, s/f-a, pp.11-12).

El concepto general de competencia matemática se refiere a la capacidad del alumno para

razonar, analizar y comunicar operaciones matemáticas. Es, por lo tanto, un concepto que

excede al mero conocimiento de la terminología y las operaciones matemáticas, e implica la

capacidad de utilizar el razonamiento matemático en la solución de problemas de la vida

cotidiana. (OCDE, s/f-a, p.12)

Para efectuar la evaluación en el área de matemáticas se han establecido seis niveles de

competencia tanto en la escala combinada, como en las subescalas que se refieren a los

componentes particulares cantidad, espacio y forma, cambio y relaciones probabilidad).

Los niveles de la escala combinada se definen como sigue.

Nivel 6 (más de 668 puntos). Los estudiantes que alcanzan este nivel son capaces de

conceptualizar, generalizar y utilizar información basada en sus investigaciones y en su

elaboración de modelos para resolver problemas complejos.

Nivel 5 (de 607 a 668 puntos). En este nivel los estudiantes pueden desarrollar y trabajar

con modelos para situaciones complejas.

Nivel 4 (de 545 a 606 puntos). Los estudiantes son capaces de trabajar efectivamente con

modelos explícitos para situaciones complejas concretas.

74

Nivel 3 (de 483 a 544 puntos). Quienes se sitúan en este nivel son capaces de ejecutar

procedimientos descritos claramente, incluyendo aquellos que requieren decisiones

secuenciales.

Nivel 2 (de 421 a 482 puntos). En el segundo nivel los alumnos pueden interpretar y

reconocer situaciones en contextos que requieren únicamente de inferencias directas.

Nivel 1 (de 358 a 420 puntos). Los estudiantes son capaces de contestar preguntas que

impliquen contextos familiares donde toda la información relevante esté presente y las

preguntas estén claramente definidas.

Por debajo del nivel 1 (menos de 358 puntos). Se trata de estudiantes que no son capaces de

realizar las tareas de matemáticas más elementales que pide PISA (OCDE, s/f-a, p.15-16).

En la construcción de los estándares, el papel de los científicos participantes es

fundamental, esto, por la aportación de sus conocimientos, los cuales se transfieren y

aplican a las necesidades de evaluación de la prueba PISA; tales como las disciplinas

escolares o asignaturas, el volumen y la diversidad de individuos a los que se aplicará.

Estos aspectos de la ciencia son el cimiento que da certidumbre para esta forma de

evaluación, de veracidad.

Las pruebas estandarizadas son muy confiables debido a que, primero porque miden lo que

deben medir, segundo, es posible replicar su aplicación las veces que se requiera y sus

instrumentos y procedimientos no variarán de modo algunos, sólo con las adecuaciones a

los diferentes contextos en los que se aplica, esto se debe a que PISA tiene alcance

internacional. En relación con el avance en cuanto a la construcción de las pruebas

estandarizadas, PISA elabora marcos teóricos y niveles de dificultad de los contenidos, por

lo que, desde “el punto de vista técnico, la prueba PISA hace una importante aportación al

desarrollo de la teoría del test” (Díaz-Barriga, 2011, p.77).

Sin duda, las condiciones de instrumentación de la prueba, como el uso de exámenes

estandarizados bajo un procedimiento previamente establecido y transparentado con el uso

de argumentos científicos, así como, con los procedimientos de aplicación y de calificación

de los exámenes, son formas de participación que los individuos han internalizado en sí

mismos como parte de las experiencias vividas en el ámbito escolar, este ámbito no es el

75

único también en lo laboral y en lo deportivo es común someterse a pruebas y exámenes

con intenciones y componentes distintos y un fin común, la clasificación.

En realidad. las tablas de clasificación de universidades, llamadas rankings universitarios,

que publican algunos organismos, con diversos propósitos el común es clasificar, son tablas

de posiciones muy similares a las elaboradas en las actividades deportivas; la idea

subyacente es la clasificación por medio de la competencia.

Estas escalas de calificación de los alumnos conforme a los resultados obtenidos en las

pruebas de PISA se presentan como formas de medición y diferenciación. Estos permiten

proyectar a los estudiantes en forma numérica, con lo que se les puede clasificar en

diferentes niveles de aprovechamiento de los aprendizajes obtenidos durante su proceso

formativo en la educación obligatoria.

Las reglas

Las reglas como elemento de regulación y organización de la prueba PISA establece los

aspectos conforme a los cuales se organizan los diversos componentes de la prueba, como

son: la aplicación, la calificación y la difusión de los resultados

A diferencia de otros exámenes que se han utilizado en el pasado, PISA está diseñado para

conocer las competencias, o, dicho, en otros términos, las habilidades y las aptitudes de los

estudiantes para analizar y resolver problemas, para manejar información y para enfrentar

situaciones que se les presentarán en la vida adulta, más centrada en lo laboral. PISA se

concentra en la evaluación de tres áreas: competencia lectora, competencia matemática y

competencia científica.

La evaluación a través del PISA se realiza cada tres años, con el objeto de permitir a los

países supervisar adecuadamente su desempeño y valorar el alcance de las metas educativas

propuestas. Cada año de su realización el proyecto se ha concentrado en alguna de las tres

áreas evaluadas: en la evaluación del año 2000 se dio especial atención a la competencia en

lectura, en el 2003 a la competencia en matemáticas y en 2006 a la competencia en el área

de ciencias. Esto quiere decir que la parte más extensa del examen se refiere al área de

76

concentración correspondiente a ese año (Los porcentajes son aproximadamente 66% para

el área de concentración y 17% para cada una de las otras áreas).

La universalidad que le da a PISA el hecho de no estar ligado a currículos y planes de

estudio específicos no implica una indiferencia frente al contexto. Un cuestionario dirigido

al responsable de cada escuela permite recabar información sobre el contexto del

estudiante: las condiciones de su entorno, su familia, sus hábitos de estudio, las condiciones

de su escuela.

En el contexto de México, la influencia de la prueba PISA es total, parece que el SEN tiene

dos propósitos sustanciales, el primero, de formar mexicanos de acuerdo con lo estipulado

en el artículo tercero de la CPEUM y los planes y programas de estudios vigentes, el

segundo, el “adiestramiento para pasar la prueba... los docentes se dedican hoy a

entrenarlos (a los estudiantes) para el examen PISA y para muchas otras evaluaciones a

gran escala” (Padilla, 2011, pp.83-84).

En la prueba de PISA el papel de la ciencia es esencial, con base en sus planteamientos y

construcciones de las disciplinas referentes a la lectura, las matemáticas y las ciencias,

desde las cuales se construyen los marcos teóricos de contenidos y sus niveles de dificultad,

estándares de este tipo, de construcción de los reactivos y de las condiciones de aplicación

y calificación, específicamente los dos últimos, se transforman en reglas y procedimientos a

cumplir por parte de los sustentantes y, la prueba en sí misma, porque, cada estudiante

resuelve un examen similar en estructura y diferente en los reactivos.

Los procedimientos

Estos son un aspecto clave en la aplicación y calificación de las pruebas administradas a

estudiantes de los países participantes, esta información permite hacer el análisis de las

formas de participación establecidas para los estudiantes que serán evaluados. Está

programado que el estudio se lleve a cabo regularmente cada tres años con énfasis en

diferentes dominios o áreas de evaluación.

Se evalúa la capacidad para recuperar información, interpretar un texto y reflexionar sobre

su contenido. Los textos utilizados para los reactivos del proyecto PISA corresponden a

77

diferentes situaciones y contextos: privado o personal (novela, carta, biografía), público

(anuncios o documentos oficiales), laboral (informe o manual) y educativo (como una hoja

de ejercicios). La inclusión de esta variedad de contextos tiene que ver con el compromiso

de PISA de valorar las competencias en relación directa con la solución de problemas de la

vida práctica, y para ello es fundamental la capacidad de comprender las funciones y

circunstancias a que se refieren los materiales que se leen.

Entonces, lo que PISA denomina las dimensiones del dominio de la lectura,

tenemos:

Por la forma en que se presenta el material escrito, a) textos continuos y b)

textos discontinuos.

Por el tipo de proceso que se evalúa en el alumno, ejercicios de a) recuperación

de información, b) interpretación de textos y c) reflexión y evaluación. 3. Por el

contexto o situación a la que se refiere o con la que se relaciona el texto: a) uso

privado, b) uso público, c) uso laboral y d) uso educativo.

La prueba de competencia lectora consiste en varios textos y una serie de

preguntas relacionadas con ese texto. La competencia mínima que se evalúa en

la prueba es la de localizar algún fragmento del texto que se ha leído, mientras

que la más alta tiene que ver con la capacidad del alumno para reflexionar y

emitir opiniones propias sobre diversos aspectos del texto. (OCDE, s/f-a, pp.5-

8).

En la competencia matemática, los procesos que el estudiante debe realizar corresponden

con tres grados de complejidad. En los procesos que el PISA llama de reproducción se

trabaja con operaciones comunes, cálculos simples y problemas propios del entorno

inmediato y la rutina cotidiana. Los procesos de conexión involucran ideas y

procedimientos matemáticos para la solución de problemas que ya no pueden definirse

como ordinarios pero que aún incluyen escenarios familiares; además involucran la

elaboración de modelos para la solución de problemas. El tercer tipo de procesos, los de

reflexión, implican la solución de problemas complejos y el desarrollo de una aproximación

matemática original. Para ello los estudiantes deben matematizar o conceptualizar las

78

situaciones. En estos procesos, según lo fórmula el INEE, se requiere que los estudiantes

“reconozcan y extraigan las matemáticas contenidas en la situación”

Los contenidos de la evaluación de competencia matemática abarcan problemas de

cantidad, espacio y forma, cambio y relaciones y probabilidad. Los problemas matemáticos

que se plantean están situados en diferentes contextos o situaciones.

En este caso se trata de cuatro diferentes situaciones: situación personal, relacionada con el

contexto inmediato de los alumnos y sus actividades diarias; situación educativa o laboral,

relacionada con la escuela o el entorno de trabajo; situación pública, relacionada con la

comunidad; la situación científica, que implica el análisis de procesos tecnológicos o

situaciones específicamente matemáticas. (ibid p.12).

En relación con la aplicación de la prueba PISA se realizan invariablemente las acciones

siguientes:

Construcción de Escalas, la capacitación, la preparación, la población a

evaluar, proceso de codificación traducción y preparación de guías y manuales,

planeación y organización, selección y contratación de codificadores y

supervisores, organización de los materiales de la aplicación, selección de los

cuadernillos para la codificación múltiple, diseño de controles para la

codificación, codificación y digitalización de cuestionarios. (INEE, s/f, pp.93-

117).

Los resultados de la prueba describen el grado en el que se presentan las competencias

estudiadas y permiten observar la ubicación de los resultados de cada país en el contexto

internacional. Estas formas de regulación de la participación de los alumnos a evaluarse

mediante la aplicación de la prueba PISA se sustentan en la organización y normalización

del uso de instrumentos como el examen y los procedimientos para su implementación.

Estos mecanismos de medición y seguimiento de la educación aplicados en múltiples países

que lo solicitan se traducen en resultados que se asocian a procesos de mejora de la calidad

de la educación, además de que pueden replicarse a nivel sistema educativo de cada país

participante.

Los procedimientos para el diseño, revisión, aplicación y calificación de la prueba PISA

están, acordados, validados y revisados por expertos internacionales en sus disciplinas

79

correspondientes confiabilidad radica en que miden lo esperado y se realizan de manera

homogénea y sistemática en todos los países donde se aplica.

Sin duda, los procedimientos son formas de regulación de la participación de los

estudiantes que se eligieron a través de un cálculo muestral, quienes, por una parte, están

familiarizados con la resolución de pruebas estandarizadas, aunque, por la otra, hay

diferencias para resolver un examen diseñado por expertos mexicanos, a uno que se realiza

por un grupo de expertos internacionales.

Los efectos visibles

PISA ofrece en sus resultados, un perfil de las capacidades de los estudiantes de 15 años de

todos los países donde se aplica el examen. Además, provee información sobre el contexto

personal, familiar y escolar de los participantes en la muestra. El carácter cíclico (trienal) de

la evaluación permite tener indicadores sobre las tendencias en cada país y en el conjunto

de los países involucrados en el proyecto. PISA considera que la calidad y riqueza de los

datos arrojados en el proceso de evaluación pretende constituirse en la base para la

investigación y análisis destinados a mejores políticas en el campo de la educación.

(OCDE, s/f-a, p.4).

PISA se concentra en los temas que los jóvenes de 15 años podrían necesitar en el futuro, y

busca evaluar lo que pueden hacer con lo aprendido. También evalúa la capacidad de los

jóvenes para reflexionar sobre el conocimiento y la experiencia, y, en última instancia, para

aplicar dicho conocimiento y experiencia a casos del mundo real. PISA está pensado para

proveer herramientas a los países en el diseño de políticas públicas que beneficien la

educación. La definición de los grados y tipos de competencia permite facilitar el

diagnóstico de los aspectos que necesitan atención en un sistema educativo. El hecho de

que la evaluación se repita cíclicamente facilita el seguimiento de los resultados de las

políticas públicas adoptadas (OCDE, s/f-a, p.28).

De lo que se trata, claramente, es de buscar herramientas científicas para poder decir, con la

mayor precisión posible, qué es lo que está fallando cuando los resultados son bajos y qué

se está haciendo bien cuando los resultados de los exámenes mejoran. (OCDE, s/f-a, p.30).

80

¿Qué implicaciones tienen los resultados de PISA en la vida adulta? Cuatro países –

Australia, Canadá, Dinamarca y Suiza – han desarrollado estudios longitudinales que

siguieron la cohorte de estudiantes que realizaron los primeros informes PISA a principios

de 2000 hacia su transición a la vida adulta. Entre estos países, los estudiantes a la edad de

15 años que obtuvieron mejores resultados eran más propensos a alcanzar niveles altos de

educación a la edad de 25 años. Eran, además, menos propensos de estar completamente

fuera del mercado laboral, tal como indica el porcentaje de estudiantes que no están

estudiando ni trabajando.

Sin duda, existe una relación entre el estatus socioeconómico de los hogares de los

estudiantes – incluyendo las condiciones de vida material y el nivel de formación de los

padres- y el rendimiento del estudiante en PISA. Sin embargo, incluso teniendo en cuenta

estos factores, los estudiantes con mejor rendimiento en PISA a la edad de 15 años tenían

mejores oportunidades educativas con 25 años. Además, las respuestas de los estudiantes

sobre sí mismos en los cuestionarios de PISA se ven relacionada con la perspectiva de

futuro de los jóvenes. (OCDE, s/f-b, p.4).

Hasta ahora México ha sido uno de más de los países que se suman al proyecto

PISA, con el convencimiento de que someterse a mediciones de esta envergadura

son cruciales para la identificación comparativa de áreas débiles y fuertes en la

educación básica y sobre todo para la promoción y establecimiento de nuevas y

mejores políticas educativas (INEE, s/fb, p.107).

Es muy valioso contar con información de las capacidades de los estudiantes que han

concluido la educación obligatoria. A partir de esta, la prueba PISA se utiliza esencialmente

para comparar los sistemas educativos de los países participantes. Esto se muestra como

una herramienta que aporta elementos para elevar la calidad de la educación, su aplicación

de manera cíclica es útil para el seguimiento y la verificación de los resultados, cuando se

emprenden acciones de mejora en los sistemas educativos de los países participantes en esta

prueba.

Es de resaltar el modo de organizar la educación de los países participantes en el Programa

de la prueba PISA, al observar el abierto reconocimiento de México, a través del INEE, de

los efectos que este tiene sobre la educación básica en términos de fortalezas y debilidades,

así como, para el establecimiento de políticas educativas y su mejora constante.

81

Los efectos no visibles

Se presentan como resultado de la aplicación de la prueba PISA, pueden ser deseados o no.

Algunos se usan a la manera del tablero de medallas de los juegos olímpicos, las tablas

generales en las cuales se reporta el lugar alcanzado por cada país en las evaluaciones del

proyecto PISA muestran, desde el primer ciclo iniciado en 2000, a ciertos países situados

consistentemente en los lugares más altos, y a otros en la zona más baja de la escala. En

buena medida, esto tiene que ver con las condiciones económicas de los países, sus

trayectorias de desarrollo de las últimas décadas y las carencias que algunos de ellos tienen,

debidas a la pobreza, a la precariedad de algunos servicios públicos e incluso a las secuelas

culturales de antiguos procesos de colonización. (OCDE, s/f-a, p.26).

¿Qué hacer con los resultados de PISA? Los resultados de PISA han sido inquietantes para

muchos países. Algunos han celebrado y otros han lamentado esos resultados, pero pocos

han permanecido indiferentes. El gran desafío está, sin duda alguna, en salir de las

reacciones momentáneas y pasar a la más laboriosa pero prometedora tarea de analizar a

fondo los resultados de las evaluaciones, y empezar a diseñar y poner en práctica políticas

públicas adecuadas a la atención de los problemas descubiertos. Varios de esos problemas

tienen que ver, seguramente, con las escuelas, pero muchos otros se relacionan también con

las condiciones de vida de las familias, el acceso a medios de comunicación de calidad, el

adecuado funcionamiento y la difusión de las bibliotecas públicas, y otras muchas cosas.

Entre los hallazgos y las reacciones desencadenados por PISA se encuentra la toma de

conciencia, en muchos países desarrollados –con Alemania a la cabeza– de la fuerte

disparidad interna en los resultados de la evaluación. En particular, ha sido dramático

descubrir que segmentos importantes de la población estudiantil de algunos países europeos

se encontraban en el nivel más bajo de evaluación de PISA, y que este fenómeno está

estrechamente ligado con la migración. Los hijos de inmigrantes, en Alemania y otros

países, muestran resultados muy inferiores al resto de la población.

Realidades sociales como la descrita han obligado a los países a poner más atención en la

educación y en el entorno de los jóvenes. Una respuesta muy extendida ha sido la revisión

de los estándares educativos y la creación de programas para verificar su cumplimiento.

82

Muchos países han desarrollado evaluaciones periódicas propias para hacer un monitoreo

local más frecuente del cumplimiento de las metas educativas. Está claro que la evaluación

intensiva no resuelve en sí misma los problemas, pero tampoco carece de utilidad porque

sensibiliza a la sociedad y a las escuelas, y permite perfeccionar los exámenes y los

criterios con que se aplican e interpretan. (OCDE, s/f-a, p.29-30).

Los efectos no deseados son evidenciar a los sistemas educativos como ineficaces,

basándose en los resultados obtenidos por los estudiantes evaluados. Estos se mostraron en

dos extremos, el primero, denominado el “shock de PISA”12 debido a los resultados

obtenidos por los estudiantes evaluados en Alemania en el año 2000 (Kotthoff y Pereyra,

2009). El segundo, denominado el milagro finlandés en PISA13. Entre estos dos extremos,

existe una diversidad de efectos no visibles desde el programa de PISA y en algunos casos

no vistos ni por los países mismos.

Las consecuencias

Se presentan quizá de manera distinta a la esperada y se relacionan con los procesos de

homogeneización que caracteriza a los procesos de evaluación y que pretenden llevar a una

formación escolar uniforme. La realización de PISA y su distribución entre los miembros

de la OCDE y algunos países adherentes a la iniciativa ya ha tenido resultados importantes:

los gobiernos y la opinión pública han volcado su atención en el tema de la educación y

12 El estudio de PISA colocó al sistema educativo alemán, entre los 32 sistemas que participaron, debajo del

promedio de la OCDE en las tres áreas estudiadas, de tal forma que en el llamado alfabetismo (literacy)

matemático y en el científico, Alemania ocupó el puesto 20 y en el lector el 21. Estos resultados se vivieron

como una conmoción grave, un “schock”, por parte de los responsables de la política educativa, por el

profesorado, por los padres y madres y por el propio alumnado. El pobre rendimiento del sistema educativo

alemán en el estudio de PISA produjo que en el parlamento alemán se organizaran “sesiones de debate del

PISA”. (Kotthoff y Pereyra, 2009, p.1).
13 Por un lado, se ha hecho hincapié en la importancia de la ‘confianza’ - es decir, dar por sentado algunas

cosas y autoevidencias-en la comprensión de la historia política de la educación, y por otro destacar el

concepto de contingencia como una teorización fructífera para el análisis de la aparición de este grado de

confianza. Se ha argumentado, en primer lugar, una interpretación según la cual no hay comprensión posible

de la escuela comprensiva finlandesa sin tener en cuenta al menos tres arraigadas creencias nacionales: la

creencia en la educación como fuente esencial del bienestar, la creencia en los profesores como proveedores

sólidos y estables de este bien común, y, finalmente, la creencia en las escuelas como instituciones que

merecen una cierta autonomía, confianza y paz laboral, libres de aquellos sistemas de evaluación y

fortalecimiento de la calidad que están de moda. En segundo lugar, hemos tratado de mostrar que estas

creencias se han construido a través de unos procesos históricos en los que tanto los actores racionales como

los factores coincidentes siempre han convergido. (Simola y Rinne, 2013, p.186).

83

nadie soslaya su prioridad; se reconoce claramente el vínculo entre la calidad de la

educación y el progreso de los países, y se ha visto, objetivamente, la grave desigualdad en

opciones de educación en la comunidad internacional y dentro de cada país. (OCDE, s/f-a,

p.30).

La prueba de PISA atrae la atención de los países participantes y de los no participantes. El

hecho de colocar a las naciones en una lista de resultados que representan el desempeño de

los estudiantes transfiere atención y tensión. Al interior de cada país, los medios de

comunicación incluyen en sus encabezados, secciones, e incluso suplementos, en los cuales

examinan la posición que ocupa su país en relación con los que califican más alto y guardan

ciertas similitudes y, el impacto que guardan con las condiciones de su sistema educativo.

Prácticas recientes de evaluación en la educación básica en México

Durante los últimos quince años, la evaluación sistemática, a gran escala, con el uso de

pruebas estandarizadas se ha vuelto una práctica común en el contexto educativo mexicano,

es un espacio predilecto para la introducción y configuración de la evaluación de alumnos y

también de los docentes.

La primera, desde la aparición de PISA, inició su aplicación en el año 2005, realizada por el

INEE, institución que puso en marcha el (EXCALE), tuvo un carácter muestral, de

aplicación a trayectos escolares de tres años, al concluir el preescolar se aplicó el EXCALE

00, al concluir tercer grado de primaria se aplicó el EXCALE 03, al terminar sexto grado de

primaria EXCALE 06 y al finalizar los estudios de secundaria EXCALE 09 y, a partir de

2010 se aplicó el EXCALE 12 (INEE, s/fa) a estudiantes que concluían estudios de nivel

medio superior.

Durante el año 2006 se implementó la Evaluación Nacional de Logro Académico en

Centros Escolares identificada como ENLACE. En el programa sectorial de educación

2007-2012 (PSE 2007-2012) se consideró como un indicador (p.15), también se consideró

como parte de una línea de acción del objetivo uno (ibid. p.24), además formó parte de una

línea de acción de la estrategia tres de la educación básica en el tema transversal de

educación (ibid. p.57). La prueba ENLACE se aplicó hasta el año 2013, de manera censal,

alineada a los contenidos del currículo vigente, a alumnos de tercero hasta sexto grado de

84

primaria y, a alumnos de tercer grado de secundaria, en el año 2009 esta se aplicó a los tres

grados de este nivel.

En esos años se aplicaron otras pruebas en los estados, otra llamada IDANIS aplicada a

alumnos de sexto grado de primaria; se aplicaba la prueba factor de aprovechamiento

escolar a los alumnos que tomaban clases con profesores participantes del programa de

carrera magisterial.

Plan Nacional para la Evaluación de los Aprendizajes (PLANEA)

La prueba estandarizada que vino a suceder a ENLACE es el plan nacional para la

evaluación de los aprendizajes (PLANEA), es la que se aplica actualmente en los niveles

escolares de la educación básica y de educación media superior. De manera “coordinada”

ente el INEE, SEP y autoridades educativas en los estados.

Las condiciones

México participó en la aplicación de pruebas estandarizadas a nivel internacional en

matemáticas y ciencias en el programa TIMSS en 1995, aunque posteriormente se retiró del

estudio. En el año 2000 México participó por primera vez en el proyecto PISA y

subsecuentemente en 2003, 2006, 2009, 2012, 2015 y 2018. Este programa internacional ha

permitido fomentar la aplicación sistemática de evaluaciones de logro educativo, en

particular para conocer el aprendizaje que logran grupos de estudiantes de 15 años de cada

país participante, en lectura, matemáticas y ciencias (INEE, 2015, p.8).

En 2013, el INEE solicitó a un comité de expertos un estudio para analizar la validez de las

pruebas ENLACE y EXCALE. Además, organizó el Seminario Internacional “Hacia una

nueva generación de evaluaciones estandarizadas”, a fin de fundamentar el desarrollo de las

nuevas evaluaciones nacionales del aprendizaje, tomando en consideración las experiencias

exitosas de otros países. Las experiencias nacionales de evaluación de logro educativo y la

participación de México en programas internacionales similares aportaron lecciones muy

importantes.

85

Para que las evaluaciones nacionales del aprendizaje cumplan con su propósito es

necesario: a) cuidar el rigor metodológico en su diseño, construcción y aplicación; b)

normar el uso e impacto de los resultados y garantizar que sus resultados correspondan con

los propósitos para los que fueron diseñados; y, c) que se garantice la precisión y la

comparabilidad de las medidas, a fin de lograr que la información que se dé sobre los

posibles cambios a lo largo del tiempo sea lo más confiable posible. (INEE, 2015, p.10).

Lo que se observa es un continuo en la aplicación de las pruebas estandarizadas a

estudiantes de educación básica desde la década de los años noventa, del ámbito

internacional TIMSS y PISA, si bien no fueron las únicas, si fueron las más relevantes. A

mediados de la década pasada, en el contexto nacional se instrumentaron pruebas

estandarizadas, EXCALE de aplicación muestral y ENLACE de aplicación censal.

El panel de expertos estuvo liderado por Felipe Martínez-Rizo, quien fue titular del INEE

durante 10 años, del año 2002 al 2012. Esta acción, no sólo aseguró condiciones para la

continuidad de la medición estandarizada, sino que, se aprovechó la experiencia del equipo

saliente del INEE para afinar el diseño y la implementación del programa de pruebas

estandarizadas del gobierno entrante a finales del año dos mil doce, como parte de la

reforma educativa de 2013.

Los estándares

PLANEA tiene como propósito general conocer la medida en que los estudiantes logran el

dominio de un conjunto de aprendizajes esenciales en diferentes momentos de la educación

obligatoria.

Los resultados de las evaluaciones de PLANEA servirán para la mejora educativa, a partir

de:

- Informar a la sociedad sobre el estado que guarda la educación en términos

del logro de aprendizaje de los estudiantes y de la equidad (o inequidad) que

existe en los resultados educativos.

86

- Aportar a las autoridades educativas información relevante para el monitoreo,

la planeación, programación y operación del sistema educativo y sus centros

escolares.

- Ofrecer información pertinente, oportuna y contextualizada a las escuelas y a

los docentes, que ayude a mejorar sus prácticas de enseñanza y el aprendizaje

de todos sus estudiantes.

- Contribuir al desarrollo de directrices para la mejora educativa con

información relevante sobre los resultados educativos y los contextos en que

se dan. (INEE, 2015, p.11)

Los momentos y ciclos de aplicación mencionados en los párrafos anteriores son los

siguientes: 1) la Evaluación de Logro referida al Sistema Educativo Nacional (ELSEN) se

realizarán cada cuatro años al final del ciclo escolar, empezando en 2015 con sexto de

primaria y tercero de secundaria; en 2017 se hará lo mismo con tercero de preescolar y el

último grado de educación media superior. 2) La Evaluación de Logro referida a los

Centros escolares (ELCE), se realizarán cada año, al final del ciclo escolar, a partir de 2015

en sexto de primaria, tercero de secundaria y último grado de educación media superior. 3)

la Evaluación Diagnóstica Censal (EDC) se harán cada año a partir de 2015 al inicio de

cuarto grado de primaria (INEE, 2015, p.14).

Aspectos centrales14 del diseño de la muestra para las Evaluaciones referidas al Sistema

Educativo Nacional (ELSEN):

• Población objetivo

El Instituto Nacional para la Evaluación de la Educación (INEE) define como población

objeto de estudio a los alumnos de sexto grado de primaria y los alumnos de tercer grado de

secundaria que estén cursando el ciclo escolar vigente

• Dominios de estudio

Las variables exploradas para definir los dominios de estudio fueron: a. Tipo de servicio,

sea primaria o secundaria, b. sostenimiento de la escuela, c. Entidad federativa, d. tamaño

de localidad donde se ubica la escuela Instituto Nacional de Estadística Geografía e

14 Se muestran únicamente los aspectos referidos para las Evaluaciones referidas al Sistema Educativo

Nacional (ELSEN), estos se utilizan también para presentar el y el ELCE y el EDC.

87

Informática (INEGI), e índice de marginación del Consejo Nacional de Población

(CONAPO), f escuela (primaria) multigrado: la escuela debe tener grupos de primaria —al

menos uno— en donde se atiende más de un grado escolar en un mismo grupo

(multigrado).

A continuación, se presentan los resultados de la exploración de las variables utilizadas en

la definición de los dominios de estudio.

• Tipo de servicio y el sostenimiento

Son las clasificaciones que la SEP ha usado tradicionalmente y que se encuentran

disponibles en la estadística de la Encuesta de centros escolares que cada año se realiza

(Formato 911).

a) Las primarias generales concentran a la gran mayoría de alumnos (86%).

b) Las primarias comunitarias atienden a menos de 1% de alumnos del país.

c) Las primarias privadas son casi en su totalidad generales.

d) Secundarias generales y técnicas a 70%, telesecundarias a 21%, comunitarias, de

migrantes y trabajadores a menos de 1% de alumnos.

e) Telesecundarias representan 50% de las secundarias del país.

• Entidad federativa: a partir de la muestra se pueden dar resultados de cada

entidad federativa con una precisión aceptable conforme a los estándares.

▪ Tamaño de localidad donde se ubica la escuela: alumnos al acabar primaria y

secundaria: 1 a 499; 500 a 2 499; 2 500 a 99 999 y 100 000 o más habitantes.

▪ Índice de marginación del Consejo Nacional de Población: ve 5 categorías:

muy alto, alto, medio, bajo y muy bajo. la muestra tres: alto, medio y bajo.

▪ Definición de Unidad Primaria de Muestreo (UPM): están constituidas por la

combinación de la clave del centro de trabajo y el turno

▪ Precisión de las muestras (INEE, 2015, pp.42-48).

La precisión que emplean estudios internacionales en el diseño de sus muestras como

TIMSS (Trends in International Mathematics and Science Study), IEA Civic Education

Study y PISA se resume en: la precisión estándar requerida para dar resultados de cualquier

población consta de un tamaño de muestra de 400 alumnos para construir intervalos de

88

confianza del 95% al estimar medias poblacionales, porcentajes y coeficientes de

correlación.

Para el presente diseño muestral de PLANEA, los dominios de estudio que cumplen con

esta precisión son: nacional, dominios primarios, dominios secundarios y, dominios no

planeados. Debe tenerse en cuenta que el tamaño de la precisión que se ha presentado

únicamente considera al error debido al muestreo. No se toma en cuenta el error de medida

de los instrumentos o el error de cualquier otra fuente (INEE, 2015, pp.51-52).

La experiencia obtenida de la aplicación de pruebas nacionales estandarizadas (EXCALE y

ENLACE), llevó a las autoridades educativas a puntualizar los propósitos del programa

PLANEA, el principal es conocer la medida en que los estudiantes logran los aprendizajes

de los niveles de educación obligatoria, en ese momento esta incluía a la educación básica y

a la educación media superior. Otro propósito fue la rendición de cuentas, es decir informar

a la sociedad los resultados obtenidos, un propósito más fue proveer información a las

autoridades educativas, a escuelas y maestros, y para la mejora de la política educativa.

La prueba PISA fue el referente principal para el uso de la metodología de definición de

estándares, construcción de reactivos y elaboración de cuestionarios, así como para

establecer los procedimientos de preparación, aplicación y calificación de las pruebas. Esto

es una muestra de la influencia de la prueba PISA en las políticas y programas de

evaluación en educación en México.

Se observa como las políticas y programas de evaluación en educación implementados

durante el sexenio 2006-2012, así como la metodología, las técnicas y procedimientos

empleados en el diseño e implementación de la prueba PISA, se tomaron como los

referentes nacional e internacional para el diseño y la implementación de la política de

evaluación en educación que formó parte de la reforma educativa de 2013 en México.

Las reglas

Las atribuciones del INEE, establecidas en el artículo 3° de la Constitución Política de los

Estados Unidos Mexicanos, el artículo 29 de la Ley General de Educación, y el artículo 27

de la Ley del INEE, relacionadas con el desarrollo de la evaluación en educación son:

89

1. Diseñar y realizar mediciones de los componentes del Sistema Educativo Nacional

(SEN), entre otros, el aprendizaje de los alumnos.

2. Expedir los lineamientos a los que se sujetarán las autoridades educativas para realizar

las funciones de evaluación que les correspondan.

3. Convenir con las autoridades educativas la aplicación de instrumentos destinados a

evaluar de manera confiable, válida y periódica el nivel de aprendizaje alcanzado por los

alumnos. (INEE, 2015, p. 7).

Existen tres modalidades en el diseño de los instrumentos y las aplicaciones de PLANEA,

lo que obedece a que cada una de ellas resulta más adecuada para obtener cierto tipo de

información para alcanzar mejor alguno de los propósitos ya enunciados. A continuación,

se presenta una breve descripción de las modalidades.

1. Evaluación del logro referida al SEN (ELSEN): Tiene el propósito de informar a la

sociedad sobre el estado que guarda la educación en términos del logro de aprendizaje de

los estudiantes, aportar información relevante y utilizable a las autoridades educativas

nacionales y estatales para el monitoreo, la planeación, programación y operación del

sistema educativo, y contribuir con información relevante sobre los resultados educativos y

sus contextos, a nivel de sistema, para el desarrollo de directrices para la mejora educativa.

El INEE aplica los instrumentos a muestras representativas de estudiantes a nivel nacional

de los grados terminales de la educación obligatoria, en ciclos de cuatro años, para evaluar

una cantidad amplia de aprendizajes clave.

2. Evaluación del logro referida a los centros escolares (ELCE): Su propósito es ofrecer

información contextualizada para la mejora de los procesos de enseñanza en los centros

escolares y aportar información para el monitoreo, la planeación, programación y operación

del sistema educativo, y a nivel directivo de las escuelas. Evaluará una cantidad reducida de

aprendizajes clave y sus instrumentos serán aplicados anualmente por la SEP en

coordinación con las autoridades educativas estatales, en todas las escuelas del país, para

los grados terminales de primaria, secundaria y educación media superior. Aunque la

aplicación se hará en todas las escuelas, no será administrada a todos los alumnos de los

grados correspondientes. Para la educación básica se harán muestras de alumnos por

90

escuela en los planteles en que haya más de 35 alumnos del grado a evaluar

(aproximadamente 28% de las escuelas del país (INEE, 2015, pp.13-14).

Población objetivo

La población objetivo de las evaluaciones con instrumentos ELSEN y ELCE es para los

alumnos que terminan el tercer grado de preescolar, el sexto de primaria, el tercero de

secundaria y el último grado de educación media superior.

3. Para la EDC, a cargo de las escuelas, la población objetivo se constituye por todos los

estudiantes que inician el cuarto grado de primaria. La evaluación de los estudiantes al

inicio de un ciclo escolar ofrece a los docentes un panorama de aprendizajes que sus

alumnos han adquirido como los que no, para buscar estrategias remediales y planear los

aprendizajes subsecuentes.

▪Evaluación de aprendizajes clave

Los instrumentos para la evaluación de aprendizajes de PLANEA se diseñan a partir de las

habilidades y los conocimientos del plan de estudios nacional para educación básica, y el

Marco Curricular Común (MCC) en el caso de educación media superior. PLANEA

evaluará los aprendizajes clave de los campos de formación relacionados con Lenguaje y

Comunicación y Matemáticas.

▪Evaluación de habilidades socioafectivas

Se denominan aprendizajes socioafectivos aquellos orientados a la formación social, valoral

y emocional de los educandos. El currículo nacional de educación básica vigente y el MCC

para la educación media superior incluyen este tipo de elementos de manera transversal

(INEE, 2015, pp.15-16).

▪La contextualización de las evaluaciones

Junto con los instrumentos de evaluación del ELSEN y ELCE, se aplicarán cuestionarios de

contexto que permitirán analizar algunos de los elementos del entorno personal, familiar y

escolar. (INEE, 2015, pp.17-18).

La evaluación en el SEN se apuntaló con reformas legales que incluyó al artículo tercero de

la CPEUM, la LGE y el rediseño del INEE. Contra lo cual, no prosperaron los movimientos

91

de resistencia y de rechazo, como el caso del movimiento de la CNTE, ni los recursos

legales como los amparos interpuestos ante la Suprema Corte de Justicia de la Nación.

Las pruebas con las cuales se conformó el Programa PLANEA, en cuanto a su propósito,

periodicidad de aplicación, población objetivo entre otras, se entretejieron para elaborar los

procedimientos de aplicación y calificación, al estilo de la prueba PISA.

Los procedimientos

A. Aplicación conjunta de los instrumentos ELSEN y ELCE con aplicadores externos se

aplican en dos días: primer día, Lenguaje y Comunicación, segundo día, Matemáticas.

Evaluación del logro referida al Sistema Educativo Nacional (ELSEN)

Se selecciona una muestra de alumnos de la escuela, y se forman entre uno y tres grupos de

aplicación dependiendo del total estudiantes; todos los seleccionados resuelven

evaluaciones de Lenguaje y Comunicación y de Matemáticas. En aulas, las personas

encargadas de la aplicación de los instrumentos reparten las formas de examen en orden

ascendente y de manera cíclica, lo que permite asumir que cada forma de examen es

aplicada a una población equivalente de alumnos. Por ejemplo, para la evaluación de

Matemáticas (formas 7, 8, 9, 10, 11 y 12).

Evaluación del logro referida a los centros escolares (ELCE)

Para esta modalidad se selecciona una muestra de alumnos en cada escuela, conformando

un máximo de dos grupos de aplicación, y se les administra una de las formas de la ELSEN

para Lenguaje y Comunicación y para Matemáticas. El cuestionario del alumno que se

aplica el primer día corresponde a las escalas socioafectivas de habilidades para la

convivencia, mientras que el que se aplica el segundo día corresponde a la información de

contexto.

Supervisión del INEE en la ELCE

Para prevenir la inflación de los resultados de manera artificial, El INEE comparte con la

SEP sus Criterios y procedimientos para la selección y capacitación de aplicadores, en los

cuales se detalla el perfil de los aplicadores, los procedimientos que deben seguirse para su

92

selección y capacitación, las autoridades educativas y los organismos descentralizados

establecerán mecanismos para valorar el trabajo realizado por los aplicadores, contar con

un registro de su desempeño; el INEE podrá supervisar cualquier parte del proceso de

selección y capacitación de los aplicadores con la finalidad de garantizar su calidad.

Las actividades que se realizarán para la supervisión son:

a. Verificar la recepción de los materiales de aplicación en las Áreas

Estatales de Evaluación y su distribución.

b. Verificar las capacitaciones operativas que se efectúen en los estados para

la aplicación censal.

c. Verificar los procedimientos operativos durante la aplicación.

d. Verificar y dar seguimiento a los procedimientos para la recuperación y

envío a procesamiento del material utilizado en la aplicación censal.

e. Aplicación de los instrumentos para la Evaluación diagnóstica censal

(EDC)

1. La SEP enviará a las entidades federativas el material para esta evaluación (las pruebas,

hojas de respuestas y manual de aplicación, calificación y análisis de las pruebas).

2. La Subsecretaría de Educación Básica (SEB) informará a los subsecretarios de educación

básica de las entidades federativas sobre este programa.

3. Las autoridades educativas estatales coadyuvarán con la distribución de las pruebas a

todas las escuelas, a través de la estructura educativa el inicio del ciclo escolar.

4. Las pruebas de Lenguaje y Comunicación y Matemáticas, deberán ser entregadas por los

directores escolares a los docentes de 4º grado al inicio del curso, para su aplicación en las

fechas que determine la SEB.

5. Las autoridades educativas supervisarán el cumplimiento de esta instrucción a través de

la estructura educativa, los supervisores escolares y los asesores técnico-pedagógicos

(ATP).

6. Los docentes de 4º grado calificarán las pruebas utilizando el software en línea diseñado

por la SEP, o con el procedimiento manual establecido para ese propósito, cuyo modelo de

puntuación es sencillo y comprensible.

93

7. Los docentes de 4º grado entregarán los resultados y el diagnóstico del grupo al director

de la escuela y éste al Consejo Técnico Escolar.

8. La SEB proporcionará orientación al Consejo Técnico Escolar de cómo proceder a su

análisis y al establecimiento de metas y compromisos para los grupos de 3º y 4º grado de

educación primaria. Los resultados obtenidos sólo serán utilizados al interior de cada

escuela. (INEE, 2015, pp.31-33).

En cuanto a las pruebas que integran el Programa PLANEA, se aprecian algunas

distinciones, primero, la evaluación del SEN se dividió en tres pruebas que corresponden a

diferentes responsables de aplicación, la prueba ELSEN que evaluó el logro de aprendizajes

correspondientes a los Planes y Programas de Estudios vigentes en sus campos formativos

de Lenguaje y Comunicación y Pensamiento matemático estuvo a cargo del INEE, la

prueba ELCE que evaluó habilidades socioemocionales y centros escolares se aplicó por

parte de la SEP y, la prueba EDC, referente a la evaluación diagnóstica que se aplica sólo a

los alumnos del cuarto grado de primaria al inicio del ciclo escolar fue responsabilidad de

cada escuela.

Segundo, la evaluación de alumnos y de escuelas a través las pruebas ELSEN y ELCE

comparten similitudes en sus procedimientos, no intervino personal de las escuelas en las

aplicaciones, se reclutó y capacitó a los aplicadores externos la realizar la aplicación y

garantizar que no hubiera vicios durante la aplicación y por tanto los resultados obtenidos

no fueran sesgados. Mientras que en la prueba EDC, estuvo bajo la responsabilidad del

personal de cada escuela.

La idea de repartir la práctica de la evaluación en tres actores educativos, los institucionales

que son INEE y SEP y los escolares, parece contender la idea subyacente que fortalecer la

cultura de la evaluación en todo el SEN.

Los efectos visibles

Una de las preocupaciones fundamentales de PLANEA son las necesidades de los distintos

tipos de usuarios de todos los niveles del sistema educativo que se espera aprovechen los

resultados de la evaluación para enriquecer sus decisiones. A partir del diálogo con varios

94

de los órganos colegiados del Instituto, así como algunos de sus Consejos Técnicos

Especializados, se han alcanzado las siguientes definiciones respecto a la difusión y uso de

los resultados de PLANEA:

a. Los resultados se presentarán siempre de manera contextualizada,

considerando lo socioeconómico y cultural, y del centro de trabajo.

b. Se señalarán los casos en que los resultados de las evaluaciones no sean

confiables, recomendando su uso limitado.

c. Las unidades de análisis para las ELSEN son las entidades y los tipos de

servicio, éstos serán para las ELCE, para las EDC es el aula.

d. Como se ha mencionado reiteradamente, los resultados de estas evaluaciones

no deberían utilizarse para juzgar el desempeño de los docentes, realizar

rankings de escuelas, justificar procesos punitivos u otros de control

administrativo sobre estudiantes, docentes o escuelas.

A partir de los resultados de las evaluaciones con aplicadores externos (ELSEN y ELCE) se

consideran los siguientes documentos informativos para distintas audiencias:

1. Reporte de Evaluación del ELSEN. Informe breve a nivel de grandes estratos, con

apoyos gráficos y textos breves. Lo prepara el INEE y se entrega pocos meses después de la

aplicación. Además de hacerse público, este reporte debe incluir un apartado específico que

muestre las diferencias en los resultados entre los grupos sociales más favorecidos y los

más desfavorecidos, de manera que sean muy claras las brechas que hay que eliminar para

alcanzar la equidad en los aprendizajes.

2. Reportes de la Evaluación del ELCE. Son preparados por la SEP con acompañamiento

del INEE para la definición de la información a incorporar y la manera de presentarla, y

tienen diferentes niveles de desagregación, dirigidos a autoridades locales, contiene datos

de escuelas por región o municipio; supervisores escolares, datos de escuelas por zona

escolar; la comunidad escolar, datos de su escuela y de escuelas similares en su entidad.

3. Bases de datos. Se pondrán a disposición de universidades, asociaciones, y público en

general, para que sea posible realizar análisis complementarios a los que la SEP y el INEE

aporten.

95

4. Informe nacional sobre el estado que guarda la educación con respecto al logro de

aprendizajes.

5. Otros informes temáticos. La SEP, el Instituto y otras instancias podrán desarrollar

informes centrados en alguna temática en particular, apoyados en información empírica

extraída de los resultados de las evaluaciones.

Los reportes incluirán la siguiente información:

a. Datos de la escuela y de escuelas similares en su entidad.

b. Alumnos que aplicaron/número total de alumnos en la escuela.

c. Confiabilidad de los resultados.

d. porcentaje de alumnos por nivel de logro, por campo formativo.

e. Condiciones de la oferta educativa en el plantel.

Junto con estos reportes, se entregará a la comunidad escolar folleto con propósitos y

características de las pruebas y descriptores de niveles de logro de alumnos, guías para

entender y analizar los reportes para la comunidad escolar, entender cambios abruptos en

los resultados, pruebas, y revisión de pruebas y, acceso a página web para consultar

resultados históricos de escuelas. (INEE, 2015, p.27-29).

Dentro de los efectos visibles, está la variedad de informes que emitirá el INEE y la SEP,

dirigidos a los usuarios del SEN, de la educación básica. Se cumple con esto uno de los

propósitos del programa PLANEA que es informar a la sociedad y a las autoridades

educativas sobre el estado que guarda la educación; parece debatible esta aseveración, es

cuestionable mencionar que los resultados de la medición estandarizada del logro de

aprendizajes de los alumnos permiten mostrar, tal como se redactó en el propósito de

PLANEA en comento, “el estado que guarda la educación en México.

Lo que aparece muy firme es la difusión de informes y bases de datos con los resultados de

las evaluaciones, es decir mediciones de las pruebas ELSEN y ELCE. Un efecto visible se

relaciona con la idea de que la sociedad estará informada de los resultados de las

evaluaciones, incluidas las escuelas cercanas a los lugares donde viven. Esto es, la idea de

transparencia y rendición de cuentas. Lo que en otras palabras es el fomento de una cultura

de la evaluación.

96

Efectos no visibles

Los resultados de las evaluaciones PLANEA no deberán utilizarse para juzgar el

desempeño de los docentes, realizar rankings de escuelas, justificar procesos punitivos u

otros de control administrativo sobre estudiantes, docentes o escuelas, por cuatro razones

fundamentales:

1. No son sus propósitos previstos, estos podrían contraponerse con el de ofrecer

información válida y confiable para contribuir a la mejora.

2. El diseño de las tres modalidades que componen el Plan no permite obtener información

suficiente para ninguno de estos usos. Para juzgar el desempeño de los docentes deben

basarse en instrumentos de observación en aula, cuestionarios de percepción de los alumnos

y el logro de los estudiantes.

3. La información que se ofrece a nivel de centro escolar no es suficiente para hacer un

ordenamiento justo de las escuelas, puesto que los resultados de las evaluaciones tienen

múltiples causas que actúan simultáneamente y que deberían considerarse al analizar la

eficacia que se alcanza debido a la acción de los integrantes de un centro escolar.

4. Algunos de estos usos no parecen especialmente útiles para la mejora de la educación.

Por ejemplo, se dice que hacer ranqueo de escuelas las coloca en una posición de exigencia

y que esto ayuda a mejorar la educación, pero en numerosos contextos, incluyendo el

nacional, se ha mostrado que más bien se genera el fenómeno de inflación de resultados,

como reacción a las consecuencias asociadas a los resultados más que a cambios reales.

(INEE, 2015, pp.11-12, 26).

La clasificación y la comparabilidad de estudiantes, escuelas, sistemas estatales de

educación en México, como resultado de las pruebas ELSEN y ELCE, es como la primera

acción a pensar al momento de ver una tabla o una gráfica, casi de inmediato se busca la

escuela donde se estudia o se estudió, la más cercana o conocida para saber la posición que

ocupa o el resultado obtenido, lo mismo ocurre para la ciudad o el Estado.

Una idea subyacente en la evaluación estandarizada, basada en la medición, es la

comparabilidad, que tiene una estrecha relación con la competencia, en el sentido de que se

busca ser el mejor estudiante, la mejor escuela, el mejor sistema estatal de educación.

97

La dificultad que se observa no es de carácter técnico, sino, de perspectiva, del enfoque. No

es suficiente conocer un número, un resultado alto, bajo o medio. Es de mayor valor, saber

cómo se puede mejorar como escuela, como sistema educativo y, lo más importante, hacia

cual rumbo se desea llevar la mejora deseada. La discusión desde la agenda pública de

educación podría incluir esa línea de trabajo para discutir y acordar, primero, las

orientaciones más generales, dar a la escolarización un rumbo educativo o un rumbo hacia

la educación, horizontes paralelos de la escuela.

A manera de cierre

Las prácticas de medición parecen tener diversas finalidades, la primera es el logro de la

calidad en los sistemas educativos nacionales, distinguir y equilibrar las desigualdades de la

educación y las escuelas que presentan mayores carencias, indicar los elementos que

requieren mejora o fortalecerse, legitimar o evidenciar las políticas que no están

funcionando en lo internacional o lo nacional, dependiendo el alcance de la prueba; estos

aspectos, suelen aprovecharse por los políticos para exhibir deficiencias de las escuelas o de

los docentes. Un aspecto relevante de las pruebas estandarizadas, en su organización y

aplicación, es la exclusión de la figura de los docentes (Inclán, 2015, pp.26, 32, 34, 35, 51).

Aunado al trabajo de colaboración entre la OCDE y los países miembro y, a las prácticas

relativamente recientes de las evaluaciones comparativas, un elemento clave en la

emergencia y el establecimiento de las prácticas de medición masiva de los conocimientos

de los alumnos y de los sistemas educativos nacionales en el planeta es el desarrollo de las

tecnologías de la información (Díaz-Barriga, 2015, pp. 585) que posibilitan la

comunicación en cualquier lugar del mundo en tiempo real, las cuales de manera

sistemática permiten procesar y almacenar enormes cantidades de información en cortos

lapsos de tiempo y en pequeños dispositivos de almacenamiento.

El uso de las pruebas estandarizadas son una forma de evaluar aspectos de la educación en

muchos países actualmente. Una muestra de ello es la prueba PISA, en su proceso 2018,

evaluó a seiscientos mil jóvenes en ochenta países15. Estos datos muestran el grado de

15 Esto según datos de su sitio web: https://www.oecd.org/.

https://www.oecd.org/acerca/

98

consenso que hay detrás de este programa de PISA, entre los organismos internacionales,

los países y su influencia en la sociedad, como forma de organizar a la sociedad.

Otras pruebas de este tipo se han realizado con antelación, entre las que se encuentran “Las

comparaciones internacionales de la escolarización pre-terciaria incluyen, por ejemplo, el

Estudio Internacional de Progreso en Comprensión Lectora (PIRLS por sus siglas en

Inglés) y el Estudio Internacional de Tendencias en Matemáticas y Ciencias (TIMSS por

sus siglas en Inglés)” (Popkewitz, 2013, p.49) en las que participan más de medio centenar

de países; dichas pruebas siempre contaron con el apoyo de los organismos internacionales

entre los que figuran la UNESCO y la OCDE sentaron algunas bases que retoma el

programa de PISA, el segundo organismo prefirió hacer un proyecto propio con el que no

dependiera de otras instituciones para la generación y administración de los datos (Morgan,

2013, p.38) que se producen con esta prácticas de medición.

En México, las prácticas evaluadoras se llevaron a una situación febril, pues en un ciclo

escolar los alumnos de sexto grado llegaron a resolver hasta cinco pruebas estandarizadas

de manera simultánea (Inclán, 2015, p.30); Aboites apunta que, en un lapso de veinticinco

años, los niños y jóvenes mexicanos resolvieron más de ciento diez millones de pruebas

estandarizadas (2012b, p. 6), éstas prácticas se expandieron a la evaluación de planes y

programas de estudio, de instituciones y por supuesto de los docentes. Así, México fue

estableciendo una serie de condiciones y de prácticas de medición de carácter clasificatorio,

de diferenciación de los distintos elementos del sistema educativo mexicano.

La eficacia que pueden mostrar los alumnos que obtienen más altos puntajes, no implica un

aprendizaje valorado desde ciertas necesidades definitivamente, enmarcadas desde

necesidades provenientes de aspectos económico y laboral. Estos resultados, como un dato

final de la educación obligatoria, bien puede mostrar que los estudiantes evaluados han

desarrollado estrategias adecuadas para la resolución de este tipo de pruebas, lo que no

necesariamente significa que tengan mejores aprendizajes. (Díaz-Barriga, 2015, p.60).

Por otra parte, la idea de estandarización, como proceso de homogeneización educativa,

atiende intereses de la economía de mercado, incluido el conocimiento, aun cuando sus

prácticas se presentan como culturales y no se reducen a lo económico, la idea de

99

homogeneización ofrece varias ventajas a los organismos y sectores que las promueven e

imponen mediante un ejercicio sutil del poder.

Primero, es proclive al uso de las prácticas de reducción de la complejidad del proceso de

aprendizaje, a través de la receta de los estándares y de los números se permite la

simplificación, mas no la síntesis, de la medición de las capacidades de los estudiantes para

transferir y aplicar las habilidades “adquiridas” mediante la resolución de problemas.

Segundo, el manejo de información uniforme de sistemas educativos de más de setenta

naciones (OCDE, 2016) permite su comparación y diferenciación en una forma sencilla y

rápida, a diferencia del uso de técnicas de evaluación no cuantitativas ni basadas en

productos o resultados; Tercero, en lo económico ofrece menores costos en cuanto al

diseño, aplicación y calificación de los instrumentos administrados.

La evaluación en educación es utilizada como estrategia de poder, de gobierno (Lundgren,

2013, p.27), de conducción, de organización de la sociedad (Popkewitz, 2014, pp.45, 64;

2009, p.99; 1994, p.33), nacional e internacional, los acuerdos entre gobiernos de las

naciones y los organismos internacionales para promover la implementación de la

evaluación en educación desde las metodologías y las técnicas de la estandarización,

movilizan los engranes en las naciones, esto hace funcionar una maquinaria de ejercicio de

poder, que puede ser en parte legal, técnica, mediática o de otra naturaleza, esta se encarga

de las resistencias.

Al oponerse a la evaluación “científica” y competitiva, estudiantes, maestros y trabajadores

universitarios se han obligado a conocer lo que no se quiere y, con eso, a pensar en lo que

se necesita. Conocer la evaluación que tenemos para pensar en la que queremos; porque al

rechazar la evaluación vigente —por impositiva, externa, restrictiva, individualizante,

privatizada, comercial, empobrecedora del proceso, discriminatoria, instrumento del

pensamiento único, que sustituye a los actores reales, que mira a los resultados y no a los

procesos de emancipación a través del conocimiento, de pésima calidad—, se da el primer

paso a una evaluación radicalmente distinta.” (Aboites, 2012a, p.940).

Se afirma categóricamente que, en primer lugar, la dinámica de la evaluación que implica

medir los aprendizajes y las capacidades de los alumnos mediante pruebas estandarizadas,

para el caso de México no parece mejorar en nada (Aboites, 2012b, p.8).

100

Las limitaciones de las técnicas de medición de logro de aprendizajes en los estudiantes

están en el alcance de las mismas. En los aspectos masivo y cuantitativo posee ventajas

como el menor costo en la realización; la rapidez con la que se aplican y se obtienen los

resultados es una ventaja adicional. Su alcance en la medición de aprendizajes o

conocimientos es relativamente superficial.

Más allá de satanizar las técnicas de medición estandarizada, es importante considerar su

empleo conforme a los propósitos y a las necesidades del sistema educativo, así como

explorar o elegir otras técnicas de evaluación en educación que le sean complementarias o

de contraste y, que sean concordantes con lo deseable.

101

Capítulo IV

Configuración de la evaluación de los docentes de educación básica en la Reforma

Educativa de 2013 en México.

El diseño e implementación de políticas públicas son una herramienta de intervención

gubernamental para cumplir planes, programas acciones en los ámbitos de su competencia.

La noción de reforma educativa se inscribe en el marco de la política pública, como una

manera de actuación de la autoridad educativa para ejecutar programas de mejora educativa

polifacética (OCDE, 2010), opera en diferentes aspectos como el currículo, el aprendizaje,

la actuación docente, la calidad educativa y la evaluación docente.

La reforma educativa se implementa a decisión de los gobiernos nacionales y las

autoridades de sus sistemas educativos. Aunque, tal decisión puede estar alineada con una

agenda educativa internacional promovida por ciertos organismos internacionales (los

principales son: OCDE, Banco Mundial, UNESCO), desde la cual, se organiza a las

sociedades bajo una razón, preparar a los individuos en el desarrollo de competencias,

habilidades y actitudes requeridas en el ámbito del trabajo, se vincula con propósitos

propios de lo económico.

La agenda educativa internacional ofrece iniciativas y apoyos para los países interesados en

instrumentar las reformas educativas. Experiencias y prácticas de otros países que han dado

los resultados deseados; consejos conformados por asesores, expertos de la comunidad

internacional; recomendaciones que deberían adoptarse para la implementación de la

reforma educativa.

La idea de reforma contiene un poderoso efecto de movilización, de transformación de la

situación educativa, al conjuntar elementos de los ámbitos: político con lo normativo y lo

procedimental, el cultural a través de lo publicitario y, conectados con la ciencia, mediante

102

la aportación de conocimiento proveniente de la pedagogía, de las teorías psicológicas y de

los cálculos estadísticos, utilizados, por ejemplo, para la construcción de los estándares del

desempeño docente.

La reforma educativa introduce sistemas de razón encauzados a ordenar formas de ser

razonable, es decir, son actos de la autoridad gubernamental para disponer modos de

razonamiento que se aceptan por la sociedad. Esta interiorización sobre lo que se piensa y

se espera del ámbito educativo.

Las condiciones de emergencia y deslizamiento de la evaluación de docentes desde el

ámbito político

El deslizamiento de la evaluación en educación y de los docentes de educación básica, que

se constituye por: educación preescolar, educación primaria y educación secundaria, se

observa de forma consistente en el Programa Nacional de Educación, Cultura, Recreación y

Deporte 1984-1988. En su apartado 1, establece que la política educativa nacional se

enmarca como revolucionaria. Por lo que, a la política educativa de ese periodo se le llamó

“Revolución Educativa”, como un medio para elevar la calidad de la “enseñanza”. Su

objetivo número 1, fue elevar la calidad de la educación en todos sus niveles, con la

formación de los maestros, la revisión de planes y programas de estudio y la atención al

rezago y la reprobación.

En aquel momento se planteó como el elemento que contribuiría a fortalecer el desarrollo

de la independencia de México. El cómo, fue a través un modelo integral de evaluación de:

el cumplimiento de la política educativa, de programas, de metas, de aprovechamiento,

certificación y acreditación. En educación básica, se propuso elevar la calidad de la

enseñanza mediante un sistema de evaluación, y se reformulación los sistemas de

información, supervisión, participación social y administración escolar.

Diez años después, la evaluación se deslizaba de los documentos oficiales relacionados con

la educación básica. La evaluación de los docentes de este nivel se implementó como parte

de la política educativa con la publicación del Acuerdo nacional para la Modernización de

la Educación Básica. Un elemento principal del ANMEB fue el compromiso de los

gobiernos federal, estatal y del Sindicato Nacional de Trabajadores de la Educación

103

(SNTE) el unir esfuerzos para ampliar la cobertura y elevar la calidad de la educación

básica, a través de la reorganización del sistema educativo, la reformulación de los planes y

programas de estudio y la revaloración de la función magisterial (DOF, 19 de mayo, 1992).

Una vez convenidos, en 1993, los factores y emolumentos, el Programa de Carrera

Magisterial (PCM) (Latapí, 2004, p.10) se estableció como el mecanismo de promoción de

docentes de educación básica, en este se incluye a los docentes de nivel secundaria. Este

tuvo dos propósitos, el primero, mejorar la calidad de la educación, el segundo, que los

docentes tuvieran acceso a mejoras salariales. Lo anterior, conforme a factores tales como:

su preparación académica, cursos de actualización, desempeño profesional y antigüedad

(DOF, 19 de mayo, 1992), para promoverse en los diferentes niveles establecidos en este

mecanismo.

Este programa consideró la participación de los docentes en tres vertientes, la primera para

los docentes frente a grupo, la segunda para directores y supervisores y la tercera para

asesores técnico-pedagógicos, según el apartado V de los lineamientos generales de carrera

magisterial (SEP-SNTE, 1998).

La evaluación de la labor docente en el PCM considera una combinación ponderada de seis

factores (ver tabla 1), estos se modificaron en 1998 y posteriormente en el año 2011 (SEP-

SNTE, 1998, p. 2011). El programa tiene cinco niveles: A, B, C, D y E. En cada nivel se va

aumentando el estímulo monetario” (Santibáñez y Martínez, 2010, p.134).

Para su operación el PCM combinó factores propios de un sistema credencialista, con los

de uno basado en los méritos, esta forma de carrera docente se distingue como de

transición, entre uno y otro modo de carrera docente (Cuevas y Rangel, 2019, pp.5-6,10-

11). Este programa se mantuvo vigente de 1992 a 2015, periodo en el cual tuvo variaciones,

la tabla 1 muestra la transición del programa en los tres momentos que se modificó.

Tabla 1.

Factores a evaluar y puntajes en la Carrera Magisterial, 1992,1998, 2011 primera vertiente (maestros frente a

grupo).

Año de

modifi-

cación

1992 1998 2011

Item Factores
Puntaje

Máximo
Factores

Puntaje

Máximo
Factores

Puntaje

Máximo

104

1 Antigüedad 10 Antigüedad 10
Aprovecha-

miento escolar
50

2
Grado

académico
15

Grado

académico
15

Formación

continua
20

3
Preparación

profesional
25

Preparación

profesional
28

Actividades

cocurriculares
20

4

Cursos de

actualización y

superación

profesional

15

Cursos de

actualización y

superación

profesional

17
Preparación

profesional
5

5
Desempeño

profesional
35

Desempeño

profesional
10 Antigüedad 5

6
Aprovechamien

to escolar

Aprovechamien

to escolar
20

Nota: Tomado de: Sánchez y Corte, 2006, p.298, y complementada con SEP-SNTE 2011.

Durante el inicio del programa, en 1993 con retroactividad a septiembre de 1992, el factor

de preparación profesional evaluó a los docentes de educación básica, con un examen

estandarizado con el que se podía alcanzar hasta 25, puntos una cuarta parte del total de 100

puntos. Este se modificó en 1998, el factor antes mencionado se incrementó, además se

estableció el factor de aprovechamiento escolar lo 20 asignados se con pruebas

estandarizadas aplicadas a los alumnos de docentes inscritos en carrera magisterial. En

2011, estos dos factores tuvieron 20 y 50 puntos máximos respectivamente, se agregó un

factor llamado actividades cocurriculares con 20 puntos, estos tres factores suman 90 de

100 puntos. Estos cambios, acordados por la comisión conformada por la SEP y el SNTE,

muestran el deslizamiento del mecanismo de carrera magisterial hacia un modo de

operación basada en el mérito.

El 15 de mayo del 2008 el gobierno federal y el SNTE firmaron la alianza por la calidad de

la educación. Tuvo como objetivo propiciar e inducir una amplia movilización en torno a la

educación, a efecto de que la sociedad vigile y haga suyos los compromisos que reclama la

profunda transformación del sistema educativo nacional. Contó con cinco ejes de acción. El

eje número 2 referente a la profesionalización de los maestros y de las autoridades

educativas

Este eje trae la promesa de garantizar que quienes dirigen el sistema educativo, los centros

escolares y quienes enseñan a nuestros hijos sean seleccionados adecuadamente, estén

debidamente formados y reciban los estímulos e incentivos que merezcan en función del

logro educativo de niñas, niños y jóvenes.

105

El ingreso y la promoción se realizó mediante la oferta de todas las nuevas plazas y todas

las vacantes definitivas por la vía de concurso nacional público de oposición, para lo cual se

lanzaron las convocatorias y se dictaminaron de manera independiente. La función docente

se estableció docentes de nuevo ingreso, la función directiva y de supervisión se abrían a la

evaluación de modo voluntario.

De este modo se introduce a la evaluación de manera concertada con los actores y grupos

de interés de ese sector educativo (Aboites, 2012a). Este desplazamiento de la evaluación

en educación y de los docentes basada en el mérito, no se detiene durante los tres gobiernos

subsecuentes, por el contrario, se perfecciona, se fortalece, hasta instaurarse con todo el

poder gubernamental (político, legal, financiero, científico, de difusión publicitaria). Las

acciones realizadas se concretaron a manera de la evaluación educativa, en específico de los

docentes de educación obligatoria, como la reforma educativa de 2013. Con esta reforma

educativa se cierra el ciclo de transición para instaurar la carrera docente en el modo de

evaluación basado en el mérito.

La misma promesa de la calidad educativa que se planteó en 1978-1979 (Pescador, 1983,

pp.8,10), fue la idea que se propuso en el Programa Nacional de Educación, Cultura,

Recreación y Deporte 1984-1988 (DOF, 21 de septiembre, 1984), también se presentó en la

reforma que se denominó modernización educativa de 1992 (DOF, 19 de mayo, 1992), fue

similar a la que se utilizó como bandera para la implementación de la reforma educativa de

2013, en esta última, se le agregó el compromiso de garantizar la calidad educativa por

parte del Estado; bajo esta promesa, se realizaron acuerdos políticos, se crearon nuevas

leyes, nuevas instituciones, procedimientos, pruebas, ente otros elementos.

El pacto por México fue un acuerdo político, firmado por los principales partidos políticos

del país, en su “visión”, establece como tarea del Estado y de sus instituciones, someter, a

los poderes fácticos, “con instrumentos de la ley y en un ambiente de libertad, los intereses

particulares que obstruyan el interés nacional”. En el apartado “1.3 Educación de Calidad y

con Equidad”, se establece elevar la calidad de los mexicanos para prepararlos mejor como

ciudadanos y como personas productivas, con una reforma legal y administrativa para

106

aumentar la calidad de la educación básica y, que esta se refleje en los resultados de

pruebas internacionales como la prueba PISA.

Las acciones que se alinean por completo con el tema de la calidad son; “consolidar el

Sistema Nacional de Evaluación Educativa” (SNEE), este señala que se dotará de plena

autonomía al INEE, y “crear el Servicio Profesional Docente” (en adelante SPD) para

regular el nuevo ingreso y la asignación de plazas de docente, de dirección y de supervisión

(Presidencia de México, 2012, pp.4-5). Como en todos los acuerdos que se firmaron en este

pacto político, las reformas de las políticas públicas se programaron para el mes de

diciembre del año 2012, es decir, unos días después de la toma de posesión del presidente

Peña Nieto. Tanto el SNEE como el SPD se programó su inicio el segundo semestre del

2013, cabe mencionar que las leyes para estos dos organismos se aprobaron el 11 de

septiembre. La conclusión del SNEE se marcó para el año 2017, cuatro años más tarde, y

para el SPD, al año siguiente, es decir, en 2014 (Presidencia de México, 2012, pp.25-26).

El Plan Nacional de Desarrollo 2013-2108 (en adelante PND 2013-2018) (DOF, 20 de

mayo, 2013), de acuerdo con lo establecido en la Ley de Planeación en el artículo 21,

deberá contener:

…los objetivos nacionales, estrategia y prioridades del desarrollo integral y

sustentable del país, contendrá previsiones sobre los recursos que serán

asignados a tales fines; determinará los instrumentos y responsables de su

ejecución, establecerá los lineamientos de política de carácter global,

sectorial y regional; sus previsiones se referirán al conjunto de la actividad

económica, social y cultural, tomando siempre en cuenta las variables

ambientales que se relacionen a éstas y regirá el contenido de los programas

que se generen en el sistema nacional de planeación democrática. (DOF, 9

de abril, 2012).

En el mismo artículo de esta ley se establece la obligatoriedad de publicarse en un término

no mayor a los seis meses posteriores a la toma de posesión del presidente en el DOF

(DOF, 09 de abril, 2012, p.8). Además de contener los elementos antes citados, el PND

establece los programas sectoriales que habrán de elaborarse, entre estos se indica el Plan

Sectorial de Educación para el periodo 2013-2018 (DOF 20 de mayo, 2013, p. 173).

107

La reforma de las leyes se efectuó en 2013, el artículo tercero constitucional fue el primero

en reformarse, posteriormente se realizaron los Decretos de las leyes secundarias, la

reforma, adición y derogación de varias disposiciones de la Ley General de Educación (en

adelante LGE), el Decreto de expedición de la Ley del Instituto Nacional para la

Evaluación de la Educación (en adelante LINEE) y, el Decreto de expedición de la Ley

General del Servicio Profesional Docente (en adelante LGSPD) (DOF, 11 de septiembre,

2013).

En contraste a lo anterior, el Programa Sectorial de Educación 2013-2018 (PSE 2013-2018)

(DOF, 13 de diciembre, 2013) se aprobó y decretó casi al finalizar el año 2013. La Ley de

Planeación (reforma DOF, 9 de abril, 2012, pp. 5, 8) establece que el Programa Sectorial ha

de sujetarse a lo previsto en el plan nacional de Desarrollo y, deberá publicarse en el Diario

Oficial de la Federación (DOF).

Es de llamar la atención, cómo las reformas al artículo tercero de la CPEUM y de reforma o

expedición de las leyes secundarias, se sitúan cronológicamente entre la publicación del

PND 2013-2018 y el PSE 2013-2018. Evidentemente, no es objeto de estudio de esta

investigación el análisis del diseño e implementación de políticas públicas, el dato emerge

al mostrar la publicación de estos documentos gubernamentales. La intención es mostrar la

ruta que siguió la reforma educativa de 2013 mediante la modificación de las normas

legales. En específico, la evaluación de los docentes

Estas acciones legales, mostraron la manera como se instauró la reforma educativa de 2013,

con toda la fuerza del Estado, basada en el mérito y sostenida por inquebrantables pilares

legales. La relación entre el Estado mexicano y la sociedad estuvo basada en el ejercicio de

poder gubernamental, desde la acción política, mediante su instrumento jurídico-legal.

Los datos extraídos de los textos gubernamentales se analizan, de la manera que se hizo en

el capítulo anterior, mediante la elaboración previa de las matrices de doble entrada y,

pasados por el tamiz de las categorías descritas en los apartados la vía para el desarrollo de

la investigación y análisis de los datos. A continuación, se analiza la evaluación de docentes

de educación básica a partir de la reforma educativa de 2013.

La evaluación de docentes de educación básica en la reforma educativa del 2013.

108

Esta reforma arrancó con un acuerdo político, el Pacto por México, inició con la dimensión

jurídica. La obligatoriedad legal como instrumento del poder gubernamental, se ejerció,

primero, con el Decreto de publicación del PND 2013-2018 y el PSE 2013-2018; segundo,

con los decretos de modificación del artículo tercero de la CPEUM y de expedición de las

leyes denominadas secundarias, la LGE, LINEE y la LGSPD. Puesto que, la Reforma

Educativa de 2013 fue una iniciativa gubernamental, los datos se obtuvieron mediante la

selección de extractos de documentos oficiales, gubernamentales, en los que se sustentó

dicha reforma, los cuales se examinan enseguida.

Plan Nacional de Desarrollo 2013-2018 (PND 2013-2018)

Este se publicó en cumplimiento a lo establecido en la Ley de Planeación como un acto de

planeación democrática, en la cual se establece la participación de los sectores sociales. El

PND 2013-2018, en principio un documento rector, en el cual se plasma en rumbo que

tomará la política del Estado Mexicano. En el ámbito de la educación, este plan planteó una

serie de aspiraciones, medios y condiciones necesarias para su realización. Su análisis se

realiza con el empleo de las categorías propuestas con antelación.

Las condiciones

La primera categoría del entramado analítico empleada es la de las condiciones, en esta, se

identificaron ideas y argumentos que orientaron a la sociedad hacia la idea de ver como

favorable, necesaria la reforma, se emplearon argumentos soportados en cierta racionalidad

de utilitarismo, cientificidad orientada a lo técnico y, señalamientos reiterativos de las

falencias del sistema educativo. Del documento PND 2013-2018 se seleccionaron algunos

extractos, primero del Diagnóstico General, que en el apartado referente a las barreras que

limitan el desarrollo del país señala:

“Capital humano para un México con Educación de Calidad, un México con

Educación de Calidad requiere robustecer el capital humano y formar

mujeres y hombres comprometidos con una sociedad más justa y más

próspera. El Sistema Educativo Mexicano debe fortalecerse para estar a la

109

altura de las necesidades que un mundo globalizado demanda. (PND 2013-

2018, 2013, p.16).

Las nociones, primera: capital humano (en adelante CH) y, segunda: el binomio educación

de calidad (en adelante EdC), tal como lo dice en la presentación es una hoja de ruta, una

visión, señala en el diagnóstico. Sin embargo, al hablar del individuo como capital humano,

se tienen varias implicaciones. La primera, se relaciona con la idea de desplazar a la

educación, hacia lo educativo al servicio de la economía, dotarle de un carácter

instrumental, técnico, utilitarista.

Así la noción de individuo toma su función junto a nociones como empresa, riqueza,

productividad, bienestar. Un economista tradicional considera a la fuerza de trabajo como

una masa; Adam Smith marco la diferencia, al considerar a los trabajadores como una

fuerza con talentos y habilidades por las que debía pagar para obtenerlas, a cambio contaba

con un capital fijo; –un activo tal como una rueca o un molino de harina que podían

redituar ganancias– (Keely, 2007, p.30). El individuo visto de este modo pasa a ser un

elemento activo, con valor económico en la producción de riqueza.

En estos discursos se suele utilizar nociones más amables como prosperidad económica,

bienestar personal, se promete embarcarse en el tren del progreso económico, ser parte de la

transformación económica. Estas expresiones aparecen en el PND 2013-2018, su función es

adornar los discursos de las políticas públicas, de sus programas. Hacerlos asequibles y

atractivos para los gobernados, sin el tecnicismo de los proyectos, ni lo ininteligible de sus

tecnicismos, además, lo aburrido de los datos, los números, las cifras. Si con un

planteamiento que induzca a los individuos, a la sociedad en general, a la idea de que el

Estado hace lo mejor que puede por sus ciudadanos, además de indicarles el camino que

deben seguir para mantenerse en el tren que avanza a un futuro mejor.

La OCDE (ibid. p. 31) define el capital humano como los conocimientos, habilidades,

competencias y atributos incorporados en los individuos y que facilitan la creación de

bienestar personal, social y económico. Esta noción de CH muestra el uso de términos

amables relacionados con saberes, estas contienen un innegable el anhelo de ser un

individuo conformado por múltiples saberes, este es un repositorio de esos saberes,

110

habilidades y atributos, que deben actualizarse para ser competitivos, el conocimiento y las

habilidades ya no son un acumulado de experiencias.

El mundo actual es cambiante debido a la producción permanente de conocimiento y el

incesante avance de las tecnologías, esto exige al individuo estar en aprendizaje

permanente, para no pasar a ser parte del capital humano caducado, excluido. A la par de

esta idea de CH, está la sugerente idea de actualizar los conocimientos y las habilidades que

poseen los individuos, quien puede oponerse a la idea de aprender “conocimientos y

adquirir habilidades nuevas, no hay modo de oponerse a ser mejor como individuo.

Otra parte de esa noción muestra su pragmatismo, el CH aparece como un capital

despojado de lo humano, atributo innecesario para operar un procedimiento o equipo, aun y

cuando sea la “chatarra” desechada por países ricos, o de la más avanzada tecnología y

adquirida para la industria de países en desarrollo.

A través de la imagen del cine puede observarse esta idea de capital humano en una escena

muy del tipo de los estudios industriales de tiempos y movimientos que busca la eficiencia

de la mano de obra en la manufactura industrial, en una banda transportadora que no se

detiene, esta idea se muestra en la película de “tiempos Modernos”, en la que Charles

Chaplin (1936), con humor ácido personifica a un obrero que opera una máquina, frente a

un capataz y un administrador, ambos preocupados, el primero por cumplir la cuota de

producción y el segundo por aumentar la productividad y las utilidades probando novedosas

propuestas de la tecnología. Aunque, esta situación, está cambiando, empresas dedicadas al

comercio digital, operan con sistemas de software y plataformas que administran el flujo de

productos y la actividad del capital humano, todos los movimientos y decisiones ejecutadas

por los empleados se registra, se analiza y reprograma mediante el uso de algoritmos para

hacer más eficiente su desempeño, sin la necesidad de supervisión humana y con la máxima

explotación de las capacidades del capital humano.

Del lado del consumidor de bienes y servicios, el aspecto humano es de suma importancia

para conocer los gustos y necesidades de los consumidores. En la actualidad, eso se

automatizó y funciona todo el tiempo, baste con que usted acceda a los motores de

búsqueda de internet, sobre todo los más populares, para que entren en operación los

algoritmos que operan para conocer sus preferencias de consumo de productos, de servicios

111

y de información textual o multimedia y, en el momento despliegan los anuncios

publicitarios que pueden satisfacer sus necesidades. Existen diversos planteamientos que

buscaron explicar la función del elemento humano en la economía, un ejemplo apareció en

años posteriores al Taylorismo, la Teoría Humanista del sociólogo Elton Mayo construyó

nociones para explicar el elemento humano en la industria (Chiavenato, 2004).

Desde el planteamiento de las políticas públicas, el CH facilita la creación de bienestar

personal, social y económico, el bienestar para el individuo que obtiene satisfactores, sin

entrar en discusiones sobre el tipo, calidad y cantidad de satisfactores que pueda obtener

con su ingreso, la producción y oferta de bienes y servicios, se puede entender como un

modo de bienestar, no implica que lo sea; puede haber bienestar económico para el CH y

para el inversionista sin dudarlo. Esta idea se conecta con lo que propone el PND 2013-

2018, este señala “La falta de capital humano no es sólo un reflejo de un sistema de

educación deficiente, también es el resultado de una vinculación inadecuada entre los

sectores educativo, empresarial y social” (PND 2013-2018, 2013, p.16). Esta carencia de

CH marca puntualmente el rumbo y la conexión de la educación desplazada hacia lo

educativo en México. Sin abundar sobre su inclinación a las condiciones que establece la

agenda propuesta por los organismos internacionales.

La segunda noción del PND 2013-2018 aquí mencionada, es el binomio conceptual

Educación de Calidad (EdC). La idea de EdC tiene tantas variaciones como las posibles

condiciones de cada escuela y de cada subsistema y sistema educativo, por tanto, no es una

noción inamovible, sino relativa (Beeby, 1969, pp.47-49). Escudero sintetiza la EdC en dos

polos que asocia con las posturas políticas de derecha y de izquierda, y plantea algo similar

en el ámbito internacional, en al menos dos sentidos, en una dirección, estimular y apoyar

la liberalización de la educación ofreciendo a la sociedad y las familias las conocidas

políticas de libre elección (concertación, sistemas de bonos escolares, creación de centros

particulares, ampliación de ofertas y demandas, privatización, en suma).

En la otra, políticas de Estado centradas en la mejora del sistema educativo acometiendo

reformas de calidad a gran escala, intensificando la inversión pública y su gestión racional,

revisando y mejorando el currículo escolar y los procesos de enseñanza y aprendizaje,

112

invirtiendo en conocimiento y capacidades docentes e institucionales, estableciendo nuevas

alianzas entre la educación y la sociedad. (Escudero, 2003, p. 32).

No hay consenso, ni una idea unívoca de EdC, tanto la OCDE como el Banco mundial usan

de diferente modo e intención esta noción, sin establecer una definición explícita, sin

embargo, se observó un uso normativo, es decir, buscando dominar la agenda educativa con

las naciones (Prieto y Manso, s/f, p.131). La idea de EdC planteada por la UNESCO no se

distancia en absoluto de la noción insinuada por la OCDE. La UNESCO define a la EdC de

dos maneras:

El primero consiste en usar un marco de sistemas y enseguida averiguar la

calidad de la educación en términos de insumos (inputs), procesos y

productos (outputs). Éste es esencialmente un modelo de eficiencia que,

típicamente, clasifica los resultados logrados (normalmente, una medida del

logro de aprendizaje) según el monto de inversiones hechas en el sistema y

la eficacia de los procesos por medio de los cuales se obtuvieron los

resultados. El segundo, comprende un marco sectorial que trata a la

educación como un sector que se encuentra íntimamente relacionado con

otros sectores de la sociedad. Dicho abordaje se preocupa por tres factores

primordiales que constituyen una educación de calidad, en términos de

relevancia, efectividad y eficiencia. (2004, pp.46-47).

Enfatizando el aspecto de la intencionalidad de la EdC, al establecerla como necesaria, para

el caso de la reforma educativa de 2013, primero, es una visión, un ideal representativo de

un grupo que detenta el poder (Acuña, Elizondo, Mérida, 2015, p.14; Carrizales 1988), en

estas dos nociones contenidas en la visión del PND 2013-2018, se muestra, en parte, las

condiciones, por las cuales se busca la constitución de una atmósfera, a que a través de

discursos conformados por nociones como las analizadas aquí, se deslizan como anhelos y

promesas que introducen en los individuos modos de pensar, de hablar y de ser.

La EdC tiene una paradoja (Carrizales, 1988, p. 14) que justifica a la política pública, a la

reforma del 2013, y a las políticas públicas, sus programas y acciones en buena proporción,

la cual, plantea la necesidad y subsecuente promesa de lograr la EdC. Se parte del

planteamiento de que lo existente es ineficiente, esto se argumenta con los resultados

113

obtenidos en las pruebas estandarizadas como ENLACE y PISA, esta situación debe llevar

a un plano distinto, deseable, elevado, esta situación requiere de la necesaria intervención

gubernamental para lograrlo.

El PND 2013-2018 prepara a la sociedad, introduce ideas, esperanzas y promesas sobre lo

que el país necesita en el ámbito de la educación, en ello están contenidas, hacia dónde se

conducirán sus programas acciones y recursos, los objetivos y metas, el estado deseable

consiste en alcanzar la EdC.

Los estándares

Esta categoría analítica permite distinguir aspectos provenientes tanto de las ciencias

sociales como de la estadística (Popkewitz, 1994, pp.135-135,219). En el diagnóstico, se

destacan “Los resultados de las pruebas estandarizadas de logro académico muestran

avances, sin embargo, no son suficientes” (PND 2013-2018, p.16). La idea de introducir las

pruebas estandarizadas, induce a pensar en la evaluación, como la herramienta a utilizar

para el seguimiento de resultados, esto implica el establecimiento de una lógica de

eficiencia, en la que primero se determinarán y calcularán los estándares, estos son los

referentes utilizados para la construcción de los reactivos y la elaboración de las pruebas;

además, serán traducidos a metas y objetivos a los que se dirigirán los programas y las

acciones realizadas, en las condiciones que configuraron a la evaluación docente se le llamó

cultura de la evaluación.

En México se aplicaron pruebas de carácter censal como ENLACE y PLANEA y, se

participa en la prueba PISA, con carácter muestral, los resultados se usan de manera

comparativa para clasificar al Sistema Educativo Mexicano (SEM) a nivel internacional, de

este modo, la EdC, se medirá, entre otros datos, con los resultados obtenidos por los

alumnos en las pruebas estandarizadas. Dicho de manera simple, el papel de los estándares

en la reforma educativa de 2013 aporta conocimiento proveniente de las disciplinas en las

que se desempeñan los expertos.

Un elemento complementario de los estándares, son los indicadores, estos, se utilizan como

el referente cuantitativo, es decir, como una tabla de clasificaciones en la cual se posiciona

al SEM, y a todos los sistemas educativos que se adhieren a ese proceso evaluativo global,

114

al ubicarse en alguno de los rangos de las pruebas estandarizadas en las que se aplican,

tanto en lo nacional como en lo internacional. Para la medición de la EdC el PND considera

dos indicadores:

VII.3. México con Educación de Calidad. En relación con temas educativos

se eligieron indicadores que servirán para medir la mejora en la calidad de la

educación, a través de evaluaciones realizadas directamente a los estudiantes

en las aulas y de indicadores para evaluar otros aspectos relacionados con la

educación.

Indicador VII.3.1. Prueba ENLACE. Indicador VII.3.2. Eficiencia terminal.

(PND 2013-2018, pp.165-166).

Estos indicadores medirán respuestas correctas, con valores numéricos calculados y

ajustados de manera precisa, es decir, el resultado son puntajes obtenidos en las pruebas

estandarizadas, las cuales se calibraron previamente durante la fase de pilotaje. La

eficiencia terminal, otro indicador, medido en número de egresados de educación básica,

del nivel de secundaria, frente al número de alumnos que ingresaron al primer grado de

primaria. Los dos indicadores se medirán cuantitativamente.

Este enfoque basado en productos o en los resultados obtenidos; de ningún modo se enfoca

a conocer los que sucede durante los procesos educativos. Con los resultados obtenidos en

estas pruebas e indicadores se compara, se clasifica y se diferencia a sistemas educativos en

lo internacional, a territorios, regiones, escuelas, alumnos, así, se obtienen resultados para

medir o justificar los avances de los programas y las acciones de la reforma educativa. Lo

importante es el resultado obtenido.

En el PLAN Nacional de Desarrollo 2007-2012 (PND 2007-2012) en su Objetivo 9 “elevar

la calidad de la educación” menciona que la evaluación es una “poderosa herramienta para

la mejora de EdC”, apuntala esa idea al señalar que esta se utilizó en los países que lograron

mejorar sus sistemas educativos.

La idea de la evaluación educativa, no en educación, se había deslizado de modo más

sistemático a México, al menos desde los años noventa, esto puede apreciarse en el PND

2007-2012, también está incluida en el PND 2013-2018, para este momento, se había

115

creado una atmósfera en la cual, no solo fue aceptable esta idea, sino, exigible al gobierno

mexicano, claro que, dicho esto en su propio discurso. La consolidación de la cultura de la

evaluación permitió la introducción, sin resistencias, de los estándares, referentes para la

medición y evaluación docente, esto se reguló con el Decreto de la LINEE.

Los estándares, se podrían adjetivar como tipo, esto, porque parecen deslizarse de las

técnicas y procedimientos utilizados en lo internacional, donde la predominante es la

prueba PISA, hacia el contexto mexicano. Se da una especie de mecanización para la

alineación de la política de evaluación educativa en México.

Primero, se signan acuerdos para participar como país que evalúa a sus estudiantes con la

prueba PISA, cabe mencionar que los resultados obtenidos por los estudiantes mexicanos

en su mayoría no han sido sobresalientes, sino lo contrario. Segundo, consecuencia del

primero, en cuanto a los resultados bajos, de manera mecánica se pone en marcha un

proceso de reforma para mejorar el sistema educativo basada en la idea de elevar los

puntajes obtenidos en la prueba PISA.

La solución está dada, parece prevalecer la idea de que no es necesario analizar la situación

de la educación como una problemática seria, sino, por el contrario, se actúa desde el

pensamiento pragmático de la escolarización a modo de lo educativo, la cual consiste en

seguir el camino que muestran los organismos internacionales para continuar la rutar hacia

el proceso de mejora que, tarde o temprano llevará al SEN a alcanzar la EdC deseada.

Las reglas

Como categoría de análisis, permite examinar el establecimiento y uso de las normas

propuestas para la resolución de problemas educativos. En el PND 2013-2018, se observa

una forma de racionalidad instrumental consistente en la articulación de los problemas

educativos con la alternativa de solución, la promesa de la EdC; el medio son las pautas con

las cuales se organizará la actuación institucional, como son las metas, los objetivos, las

estrategias y las líneas de acción, que organizaron y regularon la planeación y la

instrumentación de la evaluación docente en la reforma educativa de 2013. El PND2013-

2018 planteó en la tercera Meta Nacional:

VI.3. México con Educación de Calidad:

116

Objetivo 3.1. Desarrollar el potencial humano de los mexicanos con educación

de calidad.

Estrategia 3.1.1. Establecer un sistema de profesionalización docente que

promueva la formación, selección, actualización y evaluación del personal

docente y de apoyo técnico-pedagógico.

Líneas de acción: Estimular el desarrollo profesional de los maestros, centrado

en la escuela y en el aprendizaje de los alumnos, en el marco del Servicio

Profesional Docente (2013, p.123).

Al hablar de potencial humano, desde la idea de crecimiento económico y de productividad,

es decir, asociado al capital humano, se vincula con la cuestión educativa que se basa en el

desarrollo de competencias y capacidades, ambas orientadas al trabajo. Este discurso se

adorna con nociones elegantes como talentos, competencias, habilidades, conocimientos y

capacidades, para proyectar e inducir a la idea de acumular un capital útil para la

producción de riqueza y bienestar individual y social, así como, una forma de acceso a

mejores trabajos y a la vez mejora del ingreso, la OCDE plantea incluso la sustitución de

aprendizaje para toda la vida, en lugar de educación, como parte del proceso de formación

del capital humano (Keely, 2007, p.1), Esto no es de sorprender, cuando la finalidad de

escolarizar a los individuos es prepararlos como fuerza laboral.

Si bien es solo una mención en una publicación financiada por la OCDE, no por ello se

descarta a la educación. Para ese organismo los sistemas educativos pueden hacer mucho

para ayudar a la gente a darse cuenta de su potencial, pero cuando no lo logran, pueden

provocar problemas económicos y sociales para toda la vida (ibid. p.24). Es decir, la

educación, tal y como se ha planteado e introducido por la OCDE en el ámbito

internacional, es crucial para los individuos que conformarán los ciudadanos futuros,

quienes contribuirán a producir riqueza y bienestar en las empresas, las sociedades y los

propios individuos.

Su nivel educativo determinará el tipo de trabajo al que puede acceder y los ingresos que

obtendrán (ibid., p.5), aunque, mirando más allá del horizonte económico, esta afirmación

puede ser una idea controvertida. En el sentido de que, la idea basada en la propuesta de

117

formar el CH para el logro de la EdC se puede cristalizar como un esquema de

profesionalización de los docentes. El PND 2013-2018 planteó al SPD como el marco

desde el cual se reguló la participación de los docentes en su evaluación, esto, como una

forma de lograr su profesionalización.

Los procedimientos

El PND 2013-2018 realiza el ensamblaje de las nociones de CH, EdC como las promesas

de la reforma, para ello, utiliza al potencial humano como puente con el cual conecta a la

figura docente en la estrategia 3.1.1., en la cual propone cubrir una carencia, la creación de

un sistema de profesionalización docente para el desarrollo de la formación, selección,

actualización y evaluación del personal docente. Esto llevó a la creación de una institución

facultada para administrar esas tareas.

Aunque entremezcladas, se muestran las acciones que conformarán la profesionalización

docente, la formación y actualización, así como la evaluación y la selección. Se observan

dos nociones a manera de binomios, el primero, de la formación y la actualización, se

realiza en dos momentos, uno como formación profesional previo al ingreso a laborar como

docente; el segundo, durante el tiempo que se encuentra realizando funciones de docente.

El segundo, binomio, la evaluación y la selección son procesos paralelos al binomio

anterior, la evaluación y selección se conjunta durante el proceso de ingreso del docente

novel; la evaluación se mantiene como proceso permanente para dictaminar a los docentes

con fines de permanencia, reconocimiento y promoción.

La línea de acción con la cual se ensamblan las nociones binomio mencionadas establece el

desarrollo profesional en el marco del Servicio Profesional Docente (SPD), entiéndase

como marco normativo y procedimental.

Con el fin de ordenar este proceso de profesionalización del magisterio y

construir un nuevo sistema basado en el mérito, la Reforma Educativa creó el

Servicio Profesional Docente que define los mecanismos para el ingreso, la

promoción, el reconocimiento y la permanencia de los maestros (SEP, 2016a,

p.56).

118

Este contiene lo obligado a cumplir y al mismo tiempo sus límites indican lo que está

excluido. Lo deseable de la actuación docente prescrito en el ese marco establecen las

conductas aceptadas, estas son el elemento útil, sine qua non alcanzar la Educación de

Calidad (EdC) prometida. También contiene la recomendación número ocho “Evaluar para

ayudar a mejorar: México necesita con urgencia un sistema de evaluación docente basado

en estándares” que la OCDE (2010, p.7) hace a México como parte del acuerdo para

establecer un marco de evaluación e incentivos docentes.

A nivel proyecto, se observa en el PND 2013-2018 el mandato de instrumentar procesos de

evaluación estandarizada para el ingreso de maestros, la permanencia, la promoción y el

reconocimiento de los docentes en servicio. De manera explícita, se atienden las

recomendaciones de la OCDE para México, realizadas mediante un convenio de

colaboración de 2009, las cuales se publicaron en 2010.

Las consecuencias

La diferenciación y la exclusión son consecuencia del planteamiento de las pautas de

evaluación a las que se sometió a los docentes de educación básica en los aspirantes a

ingresar y a promocionarse, así como a los docentes que deben demostrar sus competencias

y capacidades para efectos de permanencia. La primera, la diferenciación, sucede en lo

inmediato, pues una vez que se emitieron los resultados de las evaluaciones, se aplicó un

procedimiento de clasificación, es decir, de diferenciación de los docentes en niveles de

competencia establecidos. La segunda, la exclusión, está inscrita, pero no se hizo explícita,

simple y llanamente, se sugiere la salida de la institución por parte de los docentes en

servicio que obtengan resultados de competencias y capacidades insuficientes.

Reforma del Artículo Tercero de la Constitución Política de los Estados Unidos

Mexicanos.

La Constitución Política de los Estados Unidos Mexicanos (en adelante CPEUM) es el

máximo documento normativo que rige al Estado Mexicano, a partir de lo establecido en la

también denominada Carta Magna emanan las disposiciones que regulan todos los aspectos

119

del país. La Reforma Educativa de 2013, cimentó en la CPEUM sus elementos generales, a

partir de esa acción política, contó con una fortaleza a prueba de cuestionamientos legales.

Esta reforma inició con lo legal, con la modificación del artículo tercero, que trata lo

referente a la educación mexicana.

Las Reglas

En el lenguaje jurídico, la pirámide de la jerarquía de las leyes tiene en el rango más alto a

la CPEUM. La Reforma Educativa de 2013, inició con el ámbito político y su instrumento

legal. El artículo tercero se modificó con elementos que se han destacado en el PND 2013-

2018. Las palabras con las que inicia la reforma son una afirmación a la que nadie en su

sano juicio estaría dispuesto a rechazar en modo alguno, se enuncian en el tercer párrafo de

este artículo de la CPEUM:

El Estado garantizará la calidad en la educación obligatoria de manera que los

materiales y métodos educativos, la organización escolar, la infraestructura

educativa y la idoneidad de los docentes y los directivos garanticen el máximo

logro de aprendizaje de los educandos. (DOF, 26 de febrero, 2013)

No se habla de una promesa, sino de una garantía, la primera contiene la posibilidad y la

voluntad de que ocurra, la segunda no deja lugar a dudas, existe la certeza absoluta de que

se alcanzará la educación de calidad. ¿Por qué esta reforma empeña la palabra de ese

modo? Es posible que esto suceda, dado el proyecto educativo planteado, como continuidad

del periodo presidencial 2006-2012, desde la idea de vincular la escuela, y todos los

aspectos educativos que intervienen en la educación de calidad, a la formación de capital

humano, con el fin de contar con individuos competentes, que contribuyan a producir

riqueza, prosperidad y bienestar en lo individual y en lo social, mediante la mejora de la

economía.

El Estado garante de la calidad de la educación, probablemente se afianza, por una parte,

sobre la idea de contar con una poderosa herramienta para el seguimiento y control de la

calidad en la educación, la evaluación. Específicamente la medición de aprendizajes

mediante la aplicación de las pruebas estandarizadas, del logro de aprendizajes, de las

120

condiciones de los alumnos y la idoneidad de los docentes, de nuevo ingreso y en servicio,

para lo anterior, se proyectó y se armó un andamiaje institucional, articulado en sus

atribuciones, referentes para evaluar (estándares) y los procedimientos.

Sin embargo, se agrega una segunda garantía, digamos esta se refiere al máximo

aprendizaje de los alumnos, esta será posible, según este texto, con la disponibilidad de

materiales, métodos, infraestructura y la idoneidad del elemento humano en sí misma, estos

sin duda son de la mayor importancia, pero, por sí solos no pueden ser garantes del

aprendizaje de los alumnos.

Los directivos y los docentes, estos últimos cuentan con mayor efecto en el proceso

educativo, tal vez pueden ser garantes, pero, aun y cuando eso pareció factible, es reducida

la idea detrás de esa aseveración. Un docente muy competente, no puede garantizar que, los

50 alumnos de cada grupo que le fue asignado en el ciclo escolar en educación básica

alcancen el máximo logro de aprendizajes, ya que, se deja de lado otros aspectos, como al

propio alumno, sus condiciones sociales, económicos y culturales, así como lo interno, lo

personal del individuo, habilidades y conocimientos, intereses, motivación, conflictos y

necesidades personales entre otros.

Entonces, cabe una pregunta ¿a qué tipo de alumno está dirigida la Reforma Educativa del

2013? No es sobrado mencionar que, se enfoca no al individuo, sino, a su traducción

proveniente de la ciencia, a una descripción de rasgos y atributos conforme a la edad

cronológica, con los que se elaboran tablas o valores para clasificar el aprendizaje

alcanzado, estas se utilizan para configurar la noción de alumno deseable por la sociedad y

por sus sectores como el económico.

En otras palabras, la reforma educativa de 2013 estuvo dirigida a quienes cumplían a

cabalidad los estándares, el alumno que demuestre haber logrado los aprendizajes

esperados, también está dirigida al docente que aprobó las evaluaciones, estos jóvenes y

docentes todos ellos están incluidos en la idea de bienestar y riqueza que promete esta

reforma.

A la Fracción II, que incluye las cualidades de la Educación de México, es decir, el

arquetipo emanado de la Revolución Mexicana, para el cual aún falta, antes que acciones,

121

pensar en un proyecto no educativo, sino de educación, de mayor amplitud, que no se limite

a elementos técnicos, instrumentales, ni a temporalidades de gestiones presidenciales; sino

a los atributos deseables de la Educación para México, en el inciso d) de esta Fracción se

agregó uno más, este imperativo señala que la educación “Será de calidad, con base en el

mejoramiento constante y el máximo logro académico de los educandos;” (DOF, 26 de

febrero, 2013).

La idea de calidad se fija de manera instrumental, al incluir un criterio de eficiencia muy

general como puede ser el máximo logro académico, por la subjetividad de los docentes, los

alumnos, los padres de familia, entre otros, elementos que se ignoran a través de la Reforma

Educativa de 2013, al centrarse sólo en el diseño y aplicación de instrumentos

estandarizados y el establecimiento de referentes como los estándares y parámetros; sin la

complementación de otra metodologías de evaluación en educación que enriquecieran a

esta reforma y a sus programas y acciones. Este atributo de la calidad es impensable sin la

idea de mejora, e inseparable de la evaluación, específicamente de la medición. Por

momentos es difícil distinguir si la finalidad de la reforma educativo de 2013 es la EdC, la

evaluación educativa o la idea de mejora.

Los estándares

Los estándares se constituyen con los aportes de la ciencia, en el ámbito educativo,

provienen de la pedagogía, la psicología y las ciencias sociales; la estadística se hace

presente como una herramienta que ha dado sustento a ciertas áreas de la psicología y,

cuando la medición se introduce como parte de la evaluación estandarizada planteada por la

reforma. En este nivel de regulación normativa, se proyectó el rediseño institucional del

INEE, el cual se había fundado en el año 2002; así que, a los diez años de operación, se le

dotó de autonomía, personalidad jurídica y patrimonio propio. Se conectó con el ámbito

científico, intelectual, al incluir en su párrafo séptimo la figura de la Junta de Gobierno,

conformada por personas con capacidad y experiencia en las materias que son competencia

del INEE, es decir expertos en materia de educación y evaluación. En la Fracción novena se

dispuso lo siguiente:

122

IX. Para garantizar la prestación de servicios educativos de calidad, se crea el

Sistema Nacional de Evaluación Educativa. La coordinación de dicho sistema

estará a cargo del Instituto Nacional para la Evaluación de la Educación. El

Instituto Nacional para la Evaluación de la Educación será un organismo

público autónomo, con personalidad jurídica y patrimonio propio.

Corresponderá al Instituto evaluar la calidad, el desempeño y resultados del

sistema educativo nacional en la educación preescolar, primaria, secundaria y

media superior. Para ello deberá:

a) Diseñar y realizar las mediciones que correspondan a componentes,

procesos o resultados del sistema;

b) Expedir los lineamientos a los que se sujetarán las autoridades educativas

federal y locales para llevar a cabo las funciones de evaluación que les

corresponden, y

c) Generar y difundir información y, con base en ésta, emitir directrices que

sean relevantes para contribuir a las decisiones tendientes a mejorar la

calidad de la educación y su equidad, como factor esencial en la búsqueda

de la igualdad social” (DOF, 26 de febrero, 2013).

La manera como inició esta fracción muestra una garantía más, lo que lleva a la idea de un

gobierno comprometido plenamente con la calidad educativa, esto reitera la principal

promesa de la Reforma Educativa de 2013. La idea de brindar servicios educativos de

calidad se conecta con otras nociones, como las que se incluyen en el contrato de prestación

de servicios, tales como: cliente, bien, prestador de servicios, metas, objetivos, tiempos.

La intención no es, mostrar una comparación desproporcionada, sino, cuestionar como, la

posición de la reforma estuvo centrada en aspectos técnicos y burocráticos, como la

elaboración de planes, logro de aprendizajes, comités de participación, instrumentos de

evaluación, integración de evidencias, entre otras acciones, estos elementos permiten

analizar la información desde la idea de medir de manera objetiva y con el empleo de

instrumentos estandarizados.

123

La idea de garantizar la calidad de la educación al dotar al INEE de atribuciones como la

medición, la regulación de competencias de autoridades educativas federales y estatales,

posee una visión muy limitada y la vez, poco congruente entre la promesa de garantía y la

alternativa de acción que es la medición, es cuestionable incluso, la idea de evaluación

educativa de un sistema educativo tan sólo con la propuesta de medición.

En esta misma Fracción, se continuó con la idea de mantener un SNEE que articuló la

actuación de los actores participantes, específicamente las autoridades educativas y, al

INEE, de carácter autónomo, como cabeza del SNEE. En el extracto antes revisado, el SPD

fue el responsable de la evaluación docente, en el caso del INEE, este fue responsable de la

evaluación de la totalidad del SEN, con apoyo de la SEP, del SPD y las autoridades

educativas estatales, así como de CENEVAL; y, con base en tres atribuciones, la medición,

la regulación y la difusión de información y directrices para mejorar la educación. La

Reforma Educativa de 2013 ubicó al INEE como la instancia rectora de la evaluación

educativa en México; esto es un razonamiento concordante con los criterios considerados

para la integración de su Junta de Gobierno, misma que se conformó con destacados y

experimentados intelectuales en las áreas de conocimiento de la educación y de la

evaluación.

Los procedimientos

Aun y cuando la CPEUM es la Ley de mayor jerarquía en el marco jurídico mexicano, la

modificación realizada para la implementación de la Reforma Educativa de 2013, ello no

fue un obstáculo para que en la reforma al Artículo Tercero se le agregaran aspectos de tipo

procedimental, como son aspectos de logística de la evaluación docente. La evaluación de

los docentes fue central en la Reforma Educativa de 2013, a tal grado, que se adicionó al

artículo tercero, este, en la fracción III estableció:

…el ingreso al servicio docente y la promoción a cargos con funciones de

dirección o de supervisión en la educación básica y media superior que imparta

el Estado, se llevarán a cabo mediante concursos de oposición que garanticen

la idoneidad de los conocimientos y capacidades que correspondan. La ley

124

reglamentaria fijará los criterios, los términos y condiciones de la evaluación

obligatoria para el ingreso, la promoción, el reconocimiento y la permanencia

en el servicio profesional con pleno respeto a los derechos constitucionales de

los trabajadores de la educación. Serán nulos todos los ingresos y promociones

que no sean otorgados conforme a la ley. (DOF, 26 de febrero, 2013).

Esta acción legal, sin duda, puntualizó el establecimiento de una institución encargada de

organizar y operar la evaluación docente en los niveles de educación obligatoria, que hasta

ese momento incluía a la educación preescolar, primaria, secundaria y media superior, se

denominó Servicio Profesional Docente (SPD). En esta Fracción se añade una garantía más,

la idoneidad de conocimientos y capacidades en los docentes, en la que se observa el

empleo de la ciencia para traducir al individuo a datos verificables, a partir, de ciertos

conocimientos y habilidades.

La institución creada tuvo el propósito de organizar y aplicar la evaluación obligatoria,

durante el ingreso, la permanencia y para la promoción de los docentes. Su función fue la

de clasificar a los docentes en idóneos y no idóneos, los primeros en subgrupos conforme a

las puntuaciones obtenidas y, llevar el registro correspondiente.

El SPD, operó bajo los criterios, planes y tiempos establecidos por el INEE, con la Reforma

Educativa de 2013, se le dotó de autonomía y se robustecieron sus atribuciones. En la

reforma al artículo tercero de la CPEUM, se cimentó el Sistema Nacional de Evaluación

Educativa (SNEE) y del Instituto Nacional para la Evaluación de la Educación (INEE).

La Reforma Educativa de 2013 se mostró, en las modificaciones realizadas al artículo

tercero de la CPEUM, como un proyecto educativo pletórico de certidumbres y esperanzas.

Las primeras basadas en la objetividad de las pruebas estandarizadas y los cálculos

estadísticos, provenientes de la forma de conocimiento científico, la ciencia y, la

uniformidad, esto es la medición de todos los aspectos del sistema educativo, tanto

humanos como materiales, con un enfoque único, se encuentra detrás de la intención

explícita de igualdad social.

Esto lleva a la idea de individuo estandarizado, uniforme, explicitado desde una necesidad

de la sociedad, o esto es parcial, al provenir, probablemente del sector económico, al

125

deslizarse a la política educativa de México, por la vía de la agenda educativa internacional,

dominada por organismos internacionales, principalmente por la OCDE.

La Reforma Educativa de 2013 continuó su trayecto de implementación en el ámbito

político, con un paquete de Decretos, que se denominaron leyes secundarias. En septiembre

once de dos mil trece, se decretó la modificación a la LGE, el dotar de autonomía,

patrimonio propio y personalidad jurídica al INEE, así como atribuciones sobre la

Educación de Calidad (EdC) y la evaluación educativa.

Ley General de Educación

En primer lugar, al revisar las reformas, adiciones y derogaciones que señala el Artículo

único (DOF, 11 de septiembre, 2013) de esta LGE, alguien experto en aspectos de técnica

de redacción jurídica, podrá indicar que el texto cumple con los mismos. Sin embargo, al

contrastar dicho Artículo con el contenido, se observa un texto sin estructura que organice

los diferentes tópicos, en títulos, capítulos, secciones o apartados. Esto dificulta por

completo, reconocer de qué autoridad, figura o asunto se apunta. Se observan grandes saltos

en los numerales de los artículos, por ejemplo: del 44 salta al 48, del 48 al 56, de 59 al 6516,

sin saber que sucedió con los que no se incluyeron, esto entre otros observados.

Esto lleva a la idea de que es una Ley modificada con prisa, primero, porque legalmente

hay un plazo parlamentario de seis meses para publicar las leyes secundarias, una vez que

se da a conocer el PND 2013-2018. Segundo, se percibe la idea de implementar esta

reforma de manera contundente y rápida, esto lo muestra el Pacto por México, donde se

congregó la voluntad y respaldo de las principales fuerzas políticas.

Por otra parte, realmente es un instrumento de regulación, que reduce la educación al tema

educativo en México, se basó esencialmente en incorporar a la evaluación, de manera tan

forzada, que llevó a desparecer la sustancia de la Ley General de Educación, su

modificación se basó en aspectos técnicos y procedimentales para su implementación

expedita.

16 El documento que contiene la LGE, presenta la misma versión en el sitio de internet de la Cámara de

Diputados Federal, de la Secretaría de Educación Pública y del Instituto Nacional para la Evaluación de la

Educción.

126

Las reglas

Como se ha mencionado, esta categoría permite analizar los aspectos legales como formas

de regulación que plantean soluciones a problemas educativos, de manera uniforme, es

decir, se plantean como universales, para todo y para todos, a modo de trámite burocrático.

El artículo tercero (DOF, 11 de septiembre, 2013) de la LGE, muestra la obligación de

ofrecer servicios educativos de calidad a los individuos, para dos fines, el primero, para que

los alumnos aprendan al máximo y, el segundo, para que toda la población curse la

totalidad de la educación obligatoria. Este artículo, se mostrar el accionar de un Estado

Mexicano, no sólo comprometido a prestar servicios educativos de calidad, sino, obligado a

ello. Hay dos propósitos, uno bajo la idea eficientista de que los estudiantes lograrán su

máximo aprendizaje y, el otro colocado en segunda posición, se asocial de manera causal, a

cursar estudios obligatorios, es decir, elevar el nivel educativos de la población

El Artículo octavo en su cuarta Fracción IV, hace referencia a que la educación pública y

privada será de calidad, esa noción de calidad se concibió como la congruencia entre los

objetivos, resultados y procesos del sistema educativo, conforme a las dimensiones de

eficacia, eficiencia, pertinencia y equidad (ibid.). La noción de calidad, un tanto ambigua,

primero, se refiere a la congruencia entre objetivos, resultados y procesos; donde, pensar

que se comparan los objetivos contra los resultados, el proceso puede servir para determinar

responsables. Segundo, el carácter pragmático se aprecia principalmente en las nociones de

eficacia y eficiencia,

El artículo diez señala a los elementos que conforman el Sistema Educativo Mexicano

(SEM) en las Fracciones: “I.- Los educandos, educadores y los padres de familia; II.- Las

autoridades educativas; III.- El Servicio Profesional Docente; VIII. La evaluación

educativa;” (ibid.). Se mantiene la continuidad de la Reforma Educativa de 2013, se agregó

al SPD y a la evaluación educativa a la LGE, como elementos centrales del SEN, las

instituciones se colocaron a la par de los actores educativos.

En esta elevación, un tanto de jerarquía, de esos elementos de carácter instrumental, se

desdibuja su función como herramienta y, se incurrió en la pérdida de claridad, al

127

considerar como un fin a la propia evaluación y la función del SPD. Lo anterior, debido a

que estas herramientas (el SPD y la evaluación educativa), se operaron por parte de las

propias autoridades educativas de los ámbitos Federal y Estatal; por lo cual, están

subsumidas a, su competencia, sus atribuciones, y sus obligaciones; así que, la mínima

insinuación de equipararlas es a todas luces improcedente. Lo anterior se manifestó en

artículos subsecuentes de la LGE.

Los estándares

lo relevante no era la equiparación de los actores educativos, sino más bien, mostrar al SPD

y a la evaluación educativa, como actores del SEM, no así al INEE, porque esta institución

fue la máxima autoridad en materia de evaluación educativa. Esto señala el Artículo once

de la LGE. Lo que se incluyó de manera articulada en la LGE, fueron las funciones

principales del INEE, se recalcó además su carácter autónomo según se establece en el

Artículo 11 y su Fracción siguiente:

V.- Instituto Nacional para la Evaluación de la Educación, al organismo

constitucional autónomo al que le corresponde:

a. Coordinar el Sistema Nacional de Evaluación Educativa;

b. Evaluar la calidad, el desempeño y resultados del sistema educativo

nacional en la educación básica y media superior, y

c. Las demás atribuciones que establezcan la Constitución, su propia ley, la

Ley General del Servicio Profesional Docente y demás disposiciones

aplicables. (DOF, 11 de septiembre, 2013).

Si bien, la LGE no es el documento donde debe incluirse las atribuciones, competencias y

obligaciones de una institución, aquí, se observa que interesó sobre manera remarcar el

carácter del INEE como la autoridad nacional en materia de evaluación educativa, en la que

se incluyó a la evaluación docente, razón por la cual, se menciona a las atribuciones que la

propia LGSPD le confiere, que evidentemente son como autoridad. Pero, la misión del

INEE fue la de evaluar la calidad, el desempeño y resultados del SEN en los niveles

128

educativos señalados. Estos tres elementos a evaluar remiten más a la medición que, a la

evaluación, los tres son medibles de modo cuantitativo.

Si bien, la LGE establece un articulado para regular aspectos de participación social y de

mejora escolar, es de notarse un especial énfasis en el explicitar el papel del INEE, tanto en

el Sistema Educativo Mexicano (SEM), como en el Sistema Nacional de Evaluación de la

Educación (SNEE). En ese sentido, el artículo 29, Fracciones I a la III, se establece al INEE

como el ente tutelar de la evaluación de todos los niveles de educación obligatoria

impartidos por todos los niveles de gobierno en ese momento, educación preescolar,

primaria, secundaria y media superior; lo que implicó elevar a esa institución a la jerarquía

de máxima autoridad en materia de evaluación educativa y, en paralelo y, sin ser una

posición equitativa, posicionarse completamente por encima de la SEP, en cuanto que el

diseño, la implementación y el seguimiento de las políticas, los programas, las acciones, y

la operación de los mencionados servicios educativos, debieron ajustarse a la organización,

lineamientos y directrices emitidos por el INEE, derivado de los resultados obtenidos en las

mediciones y la evaluación de los docentes.

De ese modo, en la LGE se repartió, la forma de soportar una especie de tótem gigantesco

que se colocó por encima de todo aspecto educativo, a la evaluación educativa y, a la flama

de la esperanza en lo alto, la promesa de la calidad educativa. Tal y como se abordó en el

capítulo III, el programa de PLANEA, incluyó, dos tipos de evaluaciones, una, la

evaluación del logro del SEN (ELSEN), dirigida a la medición de aprendizajes de alumnos,

de carácter muestral y a cargo del INEE, bajo la idea del producto-servicio, al final de los

procesos educativos, ya sea planteado por ciclos, por niveles educativos o, por trayectos

formativos, los trianuales, por ejemplo. La otra, fue la evaluación de los centros educativos

(ELCE), en este, la SEP fue la institución de medir la educación socioemocional y la

gestión en las escuelas, a nivel directivo, de tipo muestral. Una tercera vía evaluativa del

SEN fue la evaluación docente, esta se efectuó bajo la responsabilidad del SPD.

Sin duda alguna en el seno de la Reforma Educativa de 2013, la evaluación educativa fue

un tema colocado en el centro de la agenda política y social de México. Tanto que, el INEE

tuvo la obligatoriedad de informar a los actores educativos, autoridades legislativas y a la

sociedad, según lo que se estableció en el artículo 31 (DOF, 11 de septiembre, 2013), en su

129

conjunto, sobre los resultados de la evaluación del SEN. Aglutinando, instituciones y

resultados en un todo cohesionado, el SNEE.

Los procedimientos

En la LGE marcaron los procedimientos que siguió la evaluación docente, primero,

delimitando funciones y jerarquías entre las instituciones participantes en los procesos de

evaluación, su ámbito de participación, segundo, las condiciones y los requisitos de ingreso,

permanencia y promoción de los docentes, estos, abrieron paso a los procedimientos

específicos de los tipos de evaluación docente.

En la LGE se marcó la posición de las instituciones en relación con la evaluación educativa,

como en el caso de la Secretaría de Educación Pública (SEP), no obstante, la cantidad de

servicios educativos que brinda, en los Artículos 12 Fracc., VI, 13 Fracc. IV y 15 (DOF, 11

de septiembre, 2013), se puntualizaron las atribuciones de la SEP, sobre la regulación y

operación de un sistema nacional de maestros para la formación, actualización y

capacitación y actualización y superación, que operará como filtro para el ingreso, la

promoción, la permanencia y el reconocimiento de los maestros en servicio, todo en el

marco del SPD y respectiva Ley, de acuerdo con lo que se estableció en el Artículo 15

(DOF, 11 de septiembre, 2013).

Además de mostrar la regulación de los elementos educativos que ofrece la SEP, de alguna

manera se remachó toda actividad relacionada con la formación continua y la actualización

de los docentes, de acuerdo con el artículo 20 de la LGE (ibid.), se enfatizó en apego a los

lineamientos establecidos en la LGSPD. Asimismo, se condicionó la organización y

programación de la formación continua y de la actualización, a los resultados obtenidos en

las evaluaciones a los que se sometió a los docentes. Adicionalmente a lo anterior, el

artículo 21, bajo los mismos criterios se incluyó el ingreso, las promociones, los estímulos

las distinciones y los reconocimientos a los docentes en servicio (ibid.).

Si bien, en el artículo 32 (ibid.) de esta ley, se menciona la responsabilidad de las

autoridades educativas, para generar condiciones que permitan a los individuos ejercer su

derecho a recibir educación de calidad, a mayor equidad e igualdad de acceso y

130

permanencia en los servicios educativos, esta idea parece un beneficio que viene implícito

con la ejecución de la evaluación educativa. Se muestra, sin entrar en detalle, la idea de

colocar casi de forma complementaria la idea de igualdad, frente a la idea de equidad.

Con el afán de abarcar todo el ámbito educativo de manera absoluta, la idea de la

evaluación educativa, bajo las atribuciones del INEE, evaluará los resultados de calidad

educativa obtenidos en los programas compensatorios, de acuerdo con lo que se estableció

en el artículo 34. Así, la uniformidad de la evaluación cumple su función de igualdad para

todos los individuos que reciben servicios educativos en México, aun y cuando en la

práctica enfrentan una desproporcionada desigualdad de condiciones tanto escolares como

familiares y sociales.

Ley del Instituto Nacional para la Evaluación de la Educación

La Reforma Educativa de 2013, colocó al INEE como la máxima autoridad en materia de

evaluación educativa en México; le dotó de atribuciones de coordinación y regulación con

todas las instituciones del SEN, responsables de brindar servicios educativos en la

educación obligatoria considerada en ese momento hasta la educación media superior.

En su página de internet17 presenta dos tareas principales, la primera, ya mencionada en la

LGE, consiste en: evaluar la calidad, el desempeño y los resultados del Sistema Educativo

Nacional en la educación preescolar, primaria, secundaria y media superior; la segunda,

realizar diagnósticos precisos, puros, objetivos y explicativos, que orienten la realidad de la

educación en México y sus niveles de calidad. Ésta, habla de hacer diagnósticos, los

adjetivos subsecuentes hacen referencia al carácter cuantitativo de la evaluación educativa;

en definitiva, con los resultados obtenidos se puede mostrar una realidad del ámbito

educativo en México, mas no pueden orientar esa realidad, los resultados de evaluación no

tienen esa función o incluso influencia.

En cuanto a la misión que presenta en su sitio web, no hay nada nuevo o diferente en

relación con lo que ya se ha mencionado; en primer lugar. Lo que es de notarse, se incluyó

en la visión, porque esperan ser reconocidos como un organismo pilar por su autoridad en

17 Disponible en: https://www.inee.edu.mx/sobre-el-inee/historia-inee/

https://www.inee.edu.mx/sobre-el-inee/historia-inee/

131

la materia de evaluación educativa, por la solidez técnica de sus productos y por sus aportes

a las decisiones de política educativa en México. La cuestión de autoridad, el INEE la

posee desde su carácter autónomo, fue el pilar de la evaluación educativa en México

debido, a las atribuciones que le confirieron las leyes de la Reforma Educativa de 2013, la

solidez técnica de sus productos, muy probablemente se hace alusión a precisión,

objetividad y pureza de la representación numérica de sus mediciones y sus cálculos y

ajustes estadísticos.

Las reglas

La Ley del Instituto Nacional para la Evaluación de la educación (LINEE), es reglamentaria

de la Fracción noven del artículo tercero de la CPEUM, en su Artículo 1 (DOF, 11 de

febrero, 2013), señala que es una ley de observancia en todo el territorio nacional, de orden

público y de interés social. Lo que significa que, su cumplimiento es ineluctable. Su objeto

es regular tanto al SNEE como al INEE.

Una noción no mostrada en las leyes revisadas, directamente relacionada con la evaluación

docente es el SPD, el Artículo 5 de esta ley, Fracción XI, lo describe como el “conjunto de

actividades y mecanismos para el ingreso, la promoción, el reconocimiento y la

permanencia en el servicio público educativo que imparta el Estado y el impulso a la

formación continua, con la finalidad de garantizar la idoneidad de los conocimientos y

capacidades del personal con funciones de docencia, de dirección y de supervisión en la

educación básica y media superior” (ibid.). El SPD funcionó como una oficina

gubernamental, responsable que programar, aplicar y registrar las evaluaciones a las que se

sometió el personal docente, un área de operación logística de la evaluación de docentes de

educación obligatoria (de preescolar a media superior).

En su Artículo 25 (ibid.), esta Ley reitera lo observado en la LGE con respecto a las

atribuciones del INEE, una de coordinar el SNEE y, la otra de evaluar la calidad, el

desempeño y los resultados del SEM. Un elemento que se adicionó en cuanto a sus

atribuciones fue: el de diseñar y realizar mediciones y evaluaciones correspondientes a los

componentes, procesos o resultados del SEM, sobre los atributos de estudiantes, docentes y

132

autoridades educativas, también se incluyó a las instituciones, las políticas y los programas

educativos, en específico sobre sus características.

La evaluación desdoblada en la medición, desde su diseño y aplicación, reflejan al menos

formas más precisas del quehacer del INEE. La misma situación se observa en los aspectos

y elementos a medir y evaluar, además de los componentes, los procesos y los resultados,

se precisa que será sobre la base de atributos de tres figuras centrales, estudiantes, docentes

y autoridades y, se amplía a instituciones, políticas y programas educativos. Así, se

consolidó la omnipresencia de la evaluación en el ámbito educativo en el marco de la

reforma educativa de 2013.

Sin embargo, las atribuciones del INEE se expanden un poco más allá de la evaluación

educativa, esto se observa en el Artículo 27. Para el cumplimiento del objeto previsto en el

artículo 25 de esta Ley, el Instituto tendrá las siguientes atribuciones: III. Contribuir a la

evaluación de los procesos de formación, actualización, capacitación y superación

profesional de los docentes” (ibid.), en la LGE, esta función se había deslindado claramente

como atribución de la SEP, en esta Ley del INEE, se realizará considerando los aportes de

ese Instituto.

El Artículo 28 de la LINEE se nota pletórica de atribuciones relacionadas con el quehacer

del SPD y, por consecuencia, con la evaluación docente. Su redacción inicial señaló las

atribuciones del INEE en materia de SPD. Las Fracciones I y II le atribuyen al INEE definir

los procesos de evaluación, además del programa anual y de mediano plazo a los que se

sujetará la evaluación docente, conforme a la LGSPD.

Como máxima autoridad en materia de evaluación educativa, el INEE tuvo la atribución de

establecer las normas que regularon a las autoridades educativas en la realización de sus

funciones de evaluación de docentes, referentes al ingreso, la promoción, el reconocimiento

y la permanencia de docentes en servicio y aspirantes. Una omisión es la educación básica,

la cual no se menciona en esa Fracción III del Artículo 28, solo se incluyó a las autoridades

de la educación media superior.

La precisión de varios aspectos relacionados con el Artículo 28 y su Fracción Tercera, se

incluyeron en los incisos subsecuentes, el a) puntualizó el establecimiento de los concursos

133

de oposición, como instrumento garante de la idoneidad de los conocimientos y las

capacidades de los docentes aspirantes a ingresar y a la promoción para cargos de Dirección

y de supervisión. El tema de los concursos de oposición no se observó en absoluto después

de notarlo en la Fracc. tercera de la reforma al Artículo Tercero de la CPEUM. La idea se

adopta de manera íntegra, al considerar a los concursos de oposición como garantes de la

idoneidad de los conocimientos y capacidades de los docentes. El valor de ese mecanismo

podría equipararse a lo condicional, es decir, por el simple hecho de someterse a una

especie de competencia en la que se demuestre ciertos conocimientos y capacidades en

modo escrito, estas, traducidas en puntajes, son representativas de la idoneidad de un

docente para ocupar un cargo de docente frente a grupo u obtener una promoción, un

ascenso.

Otro aspecto que regulo en INEE, según lo establecido en el b), fue la evaluación del

desempeño de funciones docentes, directivas o de supervisión, lo confuso está en la

atribución del Instituto de establecer los niveles mínimos para la realización de dichas

actividades. Una atribución que no podía omitirse, esto en el f), fue la difusión de todos los

resultados de la totalidad de las evaluaciones docentes efectuadas. Lo anterior puede

interpretarse como un elemento que fortaleció la transparencia y la participación, al igual

que la participación de observadores de instituciones públicas, de organizaciones y de la

sociedad civil en durante la realización de las evaluaciones.

En el aspecto técnico en las Fracciones IV, VII y VIII, el INEE tuvo las facultades para

autorizar y validar los “Parámetros e Indicadores”, las “Etapas, Aspectos y Métodos” y “los

Elementos, Métodos, Etapas y los Instrumentos” empleados en el diseño y ejecución de la

evaluación docente obligatoria. También tuvo la responsabilidad de aprobar los

componentes de supervisar tanto la evaluación como la difusión de sus resultados, de

acuerdo a lo establecido en la LGSPD. También se le facultó para aprobar los componentes

de un sistema horizontal de incentivos para docentes directivos y supervisores, esto se

estableció en las Fracciones VI y IX (DOF, 11 de febrero, 2013).

El INEE se rediseñó como la institución responsable de las promesas de la reforma

educativa de 2013, la garantía de la educación de calidad y contar con docentes

profesionales. Esto, se debió a que fungió como la máxima autoridad en materia de

134

evaluación educativa en México. La figura de autoridad le fue conferida por el instrumento

legal y se agregó de manera explícita y puntual en toda la normatividad relacionada con la

reforma educativa 2013. El INEE desde su conformación, obtuvo la autoridad de la ciencia,

debido a que conformó su junta de gobierno con la participación de expertos científicos en

los campos de educación y de evaluación educativa; esto de acuerdo con el boletín 1497 del

Senado de México:

Margarita María Zorrilla Fierro y Eduardo Backhoff Escudero, quienes estarán

en el cargo por un periodo de cinco años, obtuvieron 94 y 92 votos

respectivamente. Asimismo, los senadores designaron con 88 votos a Teresa

Bracho González, mientras que Gilberto Ramón Guevara Niebla fue electo con

87; ambos por un lapso de seis años. En tanto, Sylvia Irene Schmelkes del

Valle recibió 91 votos para desempeñarse en ese cargo por siete años (Senado,

2013, Boletín 1497).

El INEE se dotó de tal poder político, jurídico y científico, que no había posibilidad alguna

de contradecir esa acción gubernamental que avalaron las cámaras si mayor problema. El

aspecto financiero fue otra fortaleza del nuevo INEE, esto de acuerdo con datos publicado

en el documento que contiene el informe del estado que guarda el INEE al 15 de mayo del

2019, la asignación presupuestal se muestra a continuación:

III.2 Evolución de la asignación presupuestal 2013-2019

Para llevar a cabo los proyectos señalados en el punto anterior, el Instituto contó con

las asignaciones presupuestales presentados en la tabla 2:

Tabla 2

 Informe de la situación del INEE.

Año Presupuesto Asignado (pesos)

2013 294 864 388

2014 613 350 881

2015 1020 000 000

2016 1060 000 000

2017 1153 895 078

135

2018 1227 728 385

2019 697 340 971

Tomado de INEE (DOF, mayo 15, 2019).

El presupuesto asignado al INEE en 2013, se aprobó en el año 2012, corresponde al recurso

que venía ejerciendo el INEE creado en el año 2002, a partir del año 2014, se con la

reforma educativa aprobada en 2013, se nota un incremento mayor al cien por ciento; en los

años subsecuentes su presupuesto fue mayor a los mil millones, el cual se cuadriplicó en el

año 2018, en el año 2019 descendió por su extinción el 15 de mayo, la institución fue

sustituida por el Centro Nacional para la Revalorización del Magisterio.

Ley General del Servicio Profesional Docente

Esta Ley completa el triángulo normativo de la evaluación educativa, en ella se establecen

los procedimientos a seguir para llevar a cabo su organización y realización, así como la

participación de la autoridad educativa federal y locales y del INEE y del propio SPD en los

procesos de evaluación docente.

Las reglas

El artículo 1 de la Ley General del Servicio Profesional Docente (LGSPD) se establece

como reglamentaria de la fracción III del artículo 3o. de la Constitución Política de los

Estados Unidos Mexicanos, rige el Servicio Profesional Docente y establece los criterios,

los términos y condiciones para el Ingreso, la Promoción, el Reconocimiento y la

Permanencia en el Servicio (DOF, 11 de septiembre, 2013). Al igual que la LINEE remite

al Artículo Tercero de la CPEUM en su Fracción III. Se muestra su objeto de regulación en

el Artículo 2, el cual establece las atribuciones de:

I. Regular el Servicio Profesional Docente en la Educación Básica y Media

Superior;

II. Establecer los perfiles, parámetros e indicadores del Servicio Profesional

Docente;

136

III. Regular los derechos y obligaciones derivados del Servicio Profesional

Docente, y

IV. Asegurar la transparencia y rendición de cuentas en el Servicio

Profesional Docente.

Como se perfiló en la modificación al Artículo Tercero de la CPEUM, en la reforma la

LGE y en la LINEE, la evaluación correspondiente a los docentes se dejó a cargo del SPD.

En las Fracciones anteriores, la primera, relacionada con la operación logística de las

evaluaciones programadas, la segunda, referida a los referentes de evaluación. Se

puntualizó a demás en el artículo 3, a los docentes, directivos y supervisores, como sujetos

de regulación por parte de la LGSPD (ibid.).

Algunas nociones que se precisan en el Artículo 4 permiten corroborar en enfoque dado a la

evaluación educativa en relación con la Reforma Educativa 2013.

Artículo 4. Para los efectos de la presente Ley se entenderá por:

IX. Evaluación del desempeño: A la acción realizada para medir la calidad y

resultados de la función docente, directiva, de supervisión, de Asesoría

Técnica Pedagógica o cualquier otra de naturaleza académica.

Esta noción de evaluación del desempeño se enfoca en la medición de la calidad y los

resultados de la labor de los docentes. La cuestión lleva a la transcripción estandarizada de

las funciones, los conocimientos y las capacidades de los docentes.

Las nociones ad hoc con esta perspectiva se incluyeron en las Fracciones XIII, XX y XXI:

indicador, parámetro y perfil, están basadas en la medición de aspectos con base en la

definición de descriptores de desempeño, que serán traducidos a reactivos estandarizados y,

a los cuales se les asignó cierto valor previamente establecido, estos permiten la obtención

de un resultado y, al ubicarlos en los parámetros, permite clasificar el desempeño de los

individuos. Estas nociones se incorporaron en el Marco General de una Educación de

Calidad, mencionado en la Fracción XVII, en el que se englobaron tales nociones para

establecer los referentes de la evaluación docente.

Sin embargo, la precisión y exactitud que caracteriza a las nociones de parámetro e

indicador puede distanciarse de la grandilocuente noción de personal docente que se

137

incluyó en la Fracc. XXV de este artículo 4 de la LGSPD, al que se concibió como un

profesional, de la educación básica y de la media superior, se asume “ante el Estado y la

sociedad como responsable del aprendizaje de los alumnos, y en consecuencia es

responsable del proceso de enseñanza aprendizaje, promotor, coordinador, facilitador,

investigador y agente directo del proceso educativo” (ibid.), se mencionó la palabra de

distanciamiento de ideas del ser docente, aunque es en realidad una oposición entre lo

establecido en los números y los cálculos estadísticos, frente a el discurso político, no

necesariamente coinciden

El Artículo 13 de la LGSPD describió los propósitos del SPD, de los cuales se destacan los

contenidos en las Fracciones siguientes:

I. Mejorar, en un marco de inclusión y diversidad, la calidad de la educación

y el cumplimiento de sus fines para el desarrollo integral de los educandos y

el progreso del país;

II. Mejorar la práctica profesional mediante la evaluación en las escuelas, el

intercambio de experiencias y los apoyos que sean necesarios;

III. Asegurar, con base en la evaluación, la idoneidad de los conocimientos

y capacidades del Personal Docente y del Personal con Funciones de

Dirección y de Supervisión;

VIII. Desarrollar un programa de estímulos e Incentivos que favorezca el

desempeño eficiente del servicio educativo y contribuya al reconocimiento

escolar y social de la dignidad magisterial.

Las Autoridades Educativas, los Organismos Descentralizados y el Instituto, en el ámbito

de sus respectivas competencias, garantizarán que la evaluación del Personal Docente y del

Personal con Funciones de Dirección y de Supervisión contribuya con la calidad de la

educación y sea congruente con los objetivos del sistema educativo nacional y con la

evaluación de los educandos y de las escuelas.

La Fracción I inició la redacción con la palabra mejorar, este remite de inmediato, a un uso

central de la evaluación, es decir, se evalúa para mejorar, qué, la calidad, de qué, de la

educación; se basa en un razonamiento causa-efecto. La frase en un marco de inclusión y

138

diversidad puede interpretarse, por una parte, como una noción opuesta a el enfoque de

calidad y evaluación estándar. Por la otra, como un efecto explícito, aunque, resulte más un

discurso decorado, con palabras a modo, envueltas en un estuche promotor de agencia en

los individuos, de promesa que contribuyó a mantener la esperanza, siempre es posible

mejorar.

La segunda parte de esa fracción dirige los fines, de la calidad de la educación, a dos

aspectos, el primero, el desarrollo integral de los estudiantes y el segundo, el progreso del

país. Aunque sus diseñadores deben estar en desacuerdo, esta idea, por completo abstracta,

es un ideal, una promesa. Interpretado como un efecto explícito de la Reforma Educativa.

La Fracción II de este Artículo 13 de la LGSPD, Es la continuidad de la anterior, en esta se

planteó la mejora de la práctica profesional con base en la evaluación en escuelas, agrega el

intercambio de experiencias y apoyos necesarios, sobre las últimas no hay mayor precisión.

La Fracción III, es un continuo de las nociones relacionadas con la calidad y la evaluación,

cuyo propósito fue el de asegurar, esta palabra sustituyó la de garantizar, la idoneidad de

conocimientos y capacidad de docentes, directivos y supervisores. Nuevamente se observa

el razonamiento condicional de la causa y el efecto, si hacemos evaluaciones los docentes

lograremos elevar la calidad en la educación.

Un elemento, complementario a las prácticas de evaluación como la que estableció la

reforma Educativa de 2013, son los programas de estímulos e incentivos, basados en el

mérito. Ese fue el planteamiento de la Fracción VII.

Para que no haya dudas, el último párrafo del artículo 13, mandata a todos los elementos

del SNEE a garantizar que la evaluación de docentes y directivos contribuya con la calidad

de la educación, y además sea congruente con los objetivos del SEN y con la evaluación de

educandos y de escuelas. Si el contenido de este párrafo se toma con seriedad, hay que

examinar con detenimiento y severidad la implicación que tiene el llevarla a cabo en

algunos de sus planteamientos y considerar la fuerte limitación para llevar a cabo al menos

uno de ellos.

Los estándares

139

En ese continuum de la LGSPD, el artículo 14 definió un elemento necesario para el logro

de los propósitos antes mencionados, el establecimiento de los perfiles, parámetros e

indicadores (PPI), como referente de buenas prácticas. Estos fungirán como: según el

contenido de la fracción I, son un Marco General de una Educación de Calidad (MGEdC) y

de normalidad mínima de cumplimiento obligatorio.

En los PPI, de acuerdo con la Fracción II, se deberán incluir las funciones principales y

específicas de nivel dirección, supervisión y, docentes, para estos, se incluyeron aspectos

tales como: “la planeación [debe referirse a la planeación didáctica], el dominio de

contenidos, el ambiente en el aula, las prácticas didácticas, la evaluación de los alumnos, el

logro de aprendizaje de los alumnos, la colaboración en la escuela y el diálogo con los

padres de familia o tutores” (ibid.).

En esta idea se ubican los niveles de competencia que señala la Fracción V, mismos que a

su vez se disgregan en parámetros e indicadores para explicitar de modo específico las

acciones fundamentales del quehacer docente. A estos elementos, la LGSPD en el artículo

14 los refiere como elementos de mejora y para el cumplimiento de los perfiles;

adicionalmente se indica su revisión periódica.

Un aspecto notorio en el continuum de la Reforma Educativa de 2013 se incluyó en la

Fracción III, en esta se buscó identificar en el desempeño docente, en “contextos sociales y

culturales diversos para lograr resultados adecuados de aprendizaje y desarrollo de todos en

un marco de inclusión.” (ibid.). Si se evalúa al docente por la cuestión de lo diverso, esto se

vuelve caso único en cada estudiante y, al hacer lo que se indica aquí, no hay otra manera

que aglutinarlo, agrupar lo diverso en una clasificación de aspectos o características

homogeneizadoras. Lo que lleva justo a lo opuesto de lo diverso y lo cultural, lo que, si

resulta de la evaluación estandarizada.

Los procedimientos

Para la definición de los PPI se estableció un procedimiento específico para la educación

Básica, como referentes para el ingreso, la permanencia y la promoción, esto en la Fracción

I, incisos a) al f) del Artículo 57 de la LGSPD. Los PPI se elaboran por parte de la SEP a

140

solicitud del INEE, este es la instancia responsable de la revisión, validación, así como de

su autorización, en caso de considerarlo pertinente, también realizara las adecuaciones que

defina. Los PPI son un modo de calcular la actuación del individuo por medio de la ciencia

social y la administración, así como de la ciencia pedagógica, enfocada en el cálculo y el

ordenamiento de la participación y la participación planeada y razonable (Popkewitz, 2009,

p.99) por parte de los docentes.

Los concursos para la evaluación docente realizados a partir de la Reforma Educativa de

2013, establecidos en los Artículos 21 y 26 de la LGSPD, son una forma de procedimiento,

que esta Ley contempló, esto, no sólo acota los modos de dirigir a los docentes, sino

establece este como vía única para ingresar, permanecer o ascender, entre otras figuras,

como docente en servicio. En esta manera de gobernar a los docentes de educación básica

se observan dos modos de regulación de individuo, por una parte, la ruta por la que ha de

transitar, es decir, el establecimiento de requisitos a cumplir y, las pruebas que ha de

superar, del otro, se observa en los PPI, una tecnología dirigida a la administración del

docente, el cual, es traducido a estándares y perfiles, cálculos estadísticos y tablas de

resultados posibles, el docente se calculó por completo, no hay espacios hacia los que

pueda pensarse, expresarse o actuar desde el ámbito educativo en el marco de la Reforma

Educativa de 2013.

En el caso de la evaluación de desempeño docente, es la que determinó la continuidad de

los docentes en su función, es decir, conservar su empleo o perderlo. Conforme a lo que se

estableció en el Artículo 52 de la LGSPD, la evaluación del desempeño se programó por

periodos, es decir, se estableció someterse al menos a una evaluación obligatoria cada

cuatro años; bajo los referentes de los PPI y mediante las evaluaciones estandarizadas. Cabe

destacar el tema de los evaluadores, en todas las evaluaciones, sean para el ingreso, la

promoción o la permanencia, quienes fueron certificados por el INEE.

Si el resultado obtenido en la evaluación de desempeño fue idóneo, sobra decir que el

docente permaneció en su puesto. En el caso en el que se obtuvo un resultado de

insuficiente, el Artículo 53 señaló que dicho personal fuese incorporado a un programa de

regularización, que incluyó a las tutorías, el desarrollo y operación de dichos programas,

estuvo a cargo de la autoridad educativa local. El docente clasificado en el nivel de

141

desempeño insuficiente tuvo acceso a una segunda evaluación de desempeño, la ley le

llamó segunda oportunidad, en un plazo no mayor a los doce meses y previa al inicio del

ciclo escolar siguiente.

En el mismo Artículo continuó, si persistió el resultado con nivel de desempeño

insuficiente, el docente regresó a el programa de regularización, para presentar su

evaluación de desempeño en una tercera oportunidad, con los tiempos similares a los de la

segunda evaluación de desempeño. Si, después de la tercera evaluación de desempeño, el

docente mantuvo su resultado de insuficiencia, en ese momento, la autoridad dio por

concluidos sus servicios como docente, la Ley puntualizó: “sin responsabilidad para la

Autoridad Educativa” (ibid.), esto se reitera en los Artículos Transitorios Octavo y Noveno

Fracción III de esta LGSPD

Como en todo régimen democrático, la LGSPD estableció los derechos y las obligaciones

de los docentes, derivadas, no sólo de esta Ley, sino, acumuladas y reiteradas en la

CPEUM, la LGE y la LINEE. El artículo 68 (ibid.) señaló derechos de docentes sujetos a la

evaluación en las Fracciones siguientes:

I. Participar en los concursos y procesos de evaluación respectivos.

II. Conocer con al menos tres meses de anterioridad los perfiles, parámetros

e indicadores, con base en los cuales se aplicarán los procesos de

evaluación.

III. Recibir junto con los resultados del proceso de evaluación o concurso, el

dictamen de diagnóstico que contenga las necesidades de regularización y

formación continua que correspondan.

IV. Tener acceso a los programas de capacitación y formación continua

necesarios para mejorar su práctica docente con base en los resultados de su

evaluación,

V. Ser incorporados, en su caso, a los programas de inducción,

reconocimiento, formación continua, desarrollo de capacidades,

regularización, desarrollo de liderazgo y gestión que correspondan.

142

VI. Que durante el proceso de evaluación sea considerado el contexto

regional y sociocultural.

VII. Ejercer el derecho de interponer su defensa en los términos del artículo

81 de esta Ley.

VIII. Acceder a los mecanismos de promoción y reconocimiento

contemplados en esta ley con apego y respeto a los méritos y resultados en

los procesos de evaluación y concursos conforme a los lineamientos

aplicables.

IX. Que la valoración de los procesos de evaluación se efectúe bajo los

principios de legalidad, imparcialidad y objetividad.

En el caso de los derechos de los docentes sujetos de evaluación de cualesquiera de sus

propósitos, sea para el ingreso, la permanencia o la promoción, es preferible la cita textual

del contenido del artículo 68 de la LGSPD. Esto es, porque a través de la revisión de la

modificación al artículo Tercero de la CPEUM y las Leyes reglamentarias de la Reforma

Educativa de 2013, se observa de manera reiterada lo planteado en este Artículo en sus

Fracciones I a la VI, VIII y IX, establecer a la evaluación docente como un derecho, cuando

en las leyes mencionadas se reitera una y otra vez la obligatoriedad de someterse a esta, so

pena de perder el empleo, es una situación en la cual, la evaluación educativa se lleva hasta

un nivel de embeleso brutal de la sociedad, en donde la normatividad expedida para su

regulación vino acompañada por una saturación importante de mensajes publicitarios que

reiteraban sin parar los beneficios de la reforma educativa. El derecho “real” se incluyó en

la Fracción VII, fue el de interponer su defensa ante prácticamente, su despido, fuere por el

nivel de insuficiencia obtenido en las evaluaciones de desempeño o, por negación a

sujetarse a las mismas; es decir, acudir a los tribunales.

En contraparte, las obligaciones a las que debió sujetarse el personal docente están

contenidas en las Fracciones I a VIII, se considera que, sólo las Fracciones I y VI tienen

conexión directa con obligatoriedad de la evaluación docente, de acuerdo con el Artículo 69

establece lo siguiente:

143

El Personal Docente y el Personal con Funciones de Dirección o de

Supervisión en la Educación Básica y Media Superior tendrá, conforme a

esta Ley, las obligaciones siguientes:

I. Cumplir con los procesos establecidos para las evaluaciones con fines de

Ingreso, Promoción, Permanencia y, en su caso, Reconocimiento, en

términos de lo prescrito por esta Ley.

VI. Sujetarse a los procesos de evaluación a que se refiere esta Ley de

manera personal.

La Fracción I, no muestra otra idea, más allá de redactar en forma de obligación de la

evaluación docente, lo que la misma Fracción del artículo anterior estableció como derecho

de participar en la evaluación docente. Esto como tal se neutraliza, en el contenido de la

fracción VI de este Artículo 69; en esta se establece la sujeción de todo docente, director y

supervisor a los procesos de evaluación. Es como una moneda que tiene la misma águila o

el mismo sol, cara o cruz, por ambos lados, es decir, tanto por el lado de los derechos, como

por el lado de las obligaciones de los docentes se encontraron con la evaluación, esto,

conforme el discurso de la LGSPD.

Efectos visibles

Este planteamiento de la Fracción VI del Artículo 69 de la LGSPD, tiene un efecto muy

visible, un dominium obligationis, en el que el derecho del docente a ser evaluado fue

también su obligación con base en el aspecto legal. Un dominio en el cual se utilizó a la

evaluación docente como un instrumento para el ejercicio de poder sobre los docentes

mismos, no para diferenciarlos, ya estaban reprobados o excluidos, de algún modo debían

demostrar que eran capaces de mantenerse en la función que realizaban. La evaluación

docente se erigió como un espacio, a manera de fortaleza, en la cual, los procesos de

evaluación se tomaron en forma de rituales, en los que el docente se condena o se salva. La

evaluación docente como forma de purificación tornó en una versión contemporánea de un

sentido sacro, se volvió una práctica inmaculada.

144

En la sociedad, el efecto visible e intencionado fue el de instaurar a la evaluación de los

docentes como una práctica benéfica, porqué su planteamiento nunca fue aislado, sino,

siempre estuvo complementado por la idea de lograr la mejora de la calidad de educación, y

en una conexión ascendente, que seguía hacia la producción de riqueza y el bienestar

individual, sin detenerse hasta llegar al progreso y a la transformación del país. Este modo

de razón, como algo posible o alcanzable, permitió que la sociedad pensara y hablara de la

evaluación de los docentes como una acción necesaria para la mejora del ámbito educativo,

además, para ello se contó con instituciones que velaron por esos aspectos, como el SPD y

el INEE. Este efecto se mantiene en una sociedad mexicana que actualmente se encuentra

dividida.

El hecho de quedar fuera del cargo de docente, o de adherirse a un programa de

regularización docente o de retiro voluntario, si es que lo hubo; se puntualizó en los

artículos 53, último párrafo, y en los artículos Transitorios Octavo y Noveno Fracción III,

fue sin duda un efecto visible, aunque no se hizo en forma reiterativa y, se rodeó de

términos y redacción que le dieron cierto matiz de posibilidad.

Efectos no visibles

El efecto central de la evaluación docente, visible en lo opuesto, fue la idea de limpiar la

casa, con la escoba de la evaluación, se repitió tantas veces la idea de evaluar a los

docentes, para que, bajo una idea de conexión mecánica, a través del proceso de evaluación

docente, el SEN contara con los mejores docentes para la educación obligatoria. Lo

opuesto, de lo que no se habló fue de los docentes que no aprobaron las evaluaciones.

Tampoco se atendió a viejos vicios que el SEN acarrea desde hace décadas; uno central, es

la formación inicial de maestros, es decir la educación normal; en el caso de la LGSPD, el

Artículo Vigésimo Segundo Transitorio, señaló que la SEP formulará un plan integral para

el diagnóstico, rediseño y fortalecimiento para el Sistema de Normales Públicas; plan

deseable, razonable, si se piensa en la mejora del desempeño de los docentes. El detalle fue

145

que, este deseo quedó en el rincón de esta LGSPD, en el último Artículo Transitorio, no se

establecieron plazos a cumplir ni aspectos normativos; a diferencia de lo que si se hizo para

lograr la instrumentación de la evaluación docente; lo que hace ver el tema como un

agregado por cumplir una sugerencia, más que por tener una seria intención para atenderlo.

La idea de competencia es el modo en el que cada sustentante aspiró a ingresar, lograr una

promoción, o demostrar idoneidad para continuar laborando como profesor en servicio. Un

aspecto no visible es lo tajante de los números, con los que se clasifica a los docentes como

idóneo o no idóneo, probablemente por una décima o centésima, o más reducido, por una

milésima. En tal caso, ¿cuál sería la diferencia entre dos docentes con dictamen diferente

(uno idóneo y otro no idóneo) y con una décima de diferencia en el resultado de sus

evaluaciones? El docente que obtuvo resultado idóneo se considera de los mejores docentes

con que cuenta el SEN y, el otro no ingresa como docente, no se mantiene como docente,

pensando en que es su tercera oportunidad, o no logra una promoción.

El asunto de la formación profesional y los perfiles a cubrir como docente frente a grupo

fue un tema que no se abordó en modo alguno, lo que, pudo ser una acción para evaluar el

perfil de la planta docente y, con ello establecer un piso de inicio de acciones para el

fortalecimiento de la planta docente, asunto que en definitiva no estuvo en la mira de la

Reforma Educativa de 2013. Si el proceso educativo en el aula se desarrolla mediante la

interacción de personas, donde cada uno tiene grandes diferencias tras las similitudes que

los agrupa en la misma aula y el mismo nivel educativo. Acaso, no será necesario elegir

métodos de evaluación que logren captar la riqueza, la diversidad y la potencialidad que

ofrece el docente a sus alumnos y complementar con ello los procesos de evaluación

docente. Es una alternativa, en la actualidad, la disciplina de la evaluación ha desarrollado

muchas formas de evaluar los diferentes aspectos y componentes de la educación.

Las consecuencias

Es innegable la carga emocional que conlleva la idea de someterse a un examen, esto

aumenta en condiciones como las vividas por los docentes, quienes siempre han sido la

parte evaluadora, se han mantenido en una condición laboral de cierta monotonía, se

146

enfrentan a un examen que parece complejo por las diferentes etapas en las cuales se

organizó, además, implicó en uso de las tecnologías de la información y la comunicación,

así como del uso de equipo de cómputo y de plataformas para subir productos o evidencias

como se le llamó en la evaluación docente, con las que no están familiarizados.

Bajo esas condiciones, el ingreso se inclinó hacia candidatos jóvenes, pues tuvieron mayor

probabilidad de éxito. Una consecuencia favorable fue la depuración que hubo

administrativamente, al reducir drásticamente la cantidad de docentes comisionados y,

reubicarlos en sus escuelas para atender el o los grupos que le correspondían conforme al

nombramiento que poseían, la huida de docentes por contar con los años de servicio

suficientes para iniciar su proceso de jubilación, sin contar cuestiones personales como los

problemas de salud física y emocional.

En este trayecto de revisión de lo que puede llamarse el marco normativo de la Reforma

educativa de 2013, se observó el uso de una bandera de la calidad educativa, como la

promesa empeñada ante la sociedad. Al establecer la calidad educativa como el principal

propósito de la reforma, se conectó con la situación esperada en el futuro, el progreso, la

prosperidad económica y el bienestar individual.

Para alcanzar esos fines, la reforma estableció a la evaluación educativa como el

instrumento y el medio más poderoso y útil; vinculado a la idea de mejora, bajo la premisa

de que sólo se puede mejorar lo que se mide y se evalúa. La construcción de perfiles,

parámetros e indicadores, se utilizaron como referentes de la evaluación, en el caso de los

perfiles y los parámetros y, los indicadores se usaron como herramientas para el

seguimiento, es decir, para medir y valorar los avances. La instrumentación de la

evaluación educativa tomó dos rutas bien definidas, la primera, se encargó de la medición

de los aprendizajes de los alumnos en la educación básica, esto, se abordó en el capítulo

tres con el Programa PLANEA y la prueba PISA. La segunda, se ha revisado en este

capítulo, fue la evaluación docente.

Mirar estos elementos desde la noción de los sistemas de razón, permite comprender y

pensar la Reforma Educativa de 2013 desde una posición que trata de ubicarse en un punto

externo a la misma. El conocimiento con el que se fue constituyendo la razón de la

147

evaluación en el marco de la reforma, fue la reforma misma, como una fuerza impulsora del

cambio de la situación educativa del país.

Así que, la forma más simple de justificar la necesidad de un cambio fue hacer

señalamientos de las fallas existentes; algo que Carrizales llamó lo paradójico de la calidad,

donde la situación existente se ubica en un nivel bajo y, lo ideal es elevar esa situación a un

nivel de calidad alto (1988, pp. 15-16), el principal se apuntó en los niveles de aprendizaje

de los estudiantes. cómo se evidenció, con los resultados obtenidos en la evaluación

internacional llamada PISA y la nacional conocida como ELSEN, prueba que formó parte

del programa de PLANEA.

Después de señalar, con base en los resultados de las pruebas, que se han tenido avances,

pero que, son insuficientes, la autoridad encargada de diseñar la Reforma Educativa 2013,

señaló a los docentes como principales responsables de los resultados obtenidos, a causa de

una serie de vicios y corrupción. Así que, una de las debilidades del SEN, el personal

docente, se priorizó como área de oportunidad. Por lo que la evaluación docente fue el

camino para su fortalecimiento, dicho en palabras de la reforma, para la profesionalización

docente.

La estrategia legal que siguió la Reforma Educativa de 2013, desde el PND 2013-2018

hasta el decreto de publicación de la LGSPD, estaba delineado previamente, no se

construyó a partir del 2 de diciembre del año 2012, con la firma del Pacto por México, es

notoria, la evidencia de los planteamientos de la reforma tanto en el PND 2013-2018 como

en la reforma al Artículo Tercero de la CPEUM, con la necesidad y garantía de la

educación de calidad, el establecimiento de la evaluación como instrumento para lograrla y,

el entramado institucional del INEE y el SPD para su implementación, conjuntamente con

la SEP y las autoridades educativas de los Estados y de los organismos educativos

descentralizados. Es decir, en estos documentos oficiales, los primeros en publicarse, ya se

había establecido de manera muy precisa, el rumbo y las particularidades por las que

transitaría.

148

Capítulo V

Conclusiones

Esta investigación se planteó diferente en relación con la manera habitual de realizar el

proceso de la investigación educativa. Se optó por una posición, una ruta para pensar y

comprender al tema de la evaluación en educación, en donde se analizó en tres capas, la

primera, en su emergencia y trayectorias, así como las nociones con las cuales se conecta,

se traslapa y tiene tanto rupturas como continuidades. La segunda, mediante el análisis de

dos formas de evaluación estandarizada del logro de aprendizajes de los alumnos la prueba

PISA en el ámbito internacional y el programa PLANEA en el ámbito nacional. La tercera,

fue la evaluación de los docentes en la reforma educativa de 2013, en diferentes momentos

y con las nociones con las que se ha observado cierta conexión.

Pensar la investigación

La epistemología social empleada como herramienta analítica permitió analizar la

evaluación en educación desde una perspectiva diferente a la de la investigación educativa.

Se realizó un análisis en diferentes momentos y apreciaciones, centrado, no sólo en las

relaciones de poder, sino, también en aspectos más finos, observados en las categorías de

análisis que se construyeron a partir de las nociones seleccionadas de la epistemología

social, observando mayores detalles en las relaciones establecidas entre las instituciones,

los expertos de la ciencia en educación y en evaluación y los individuos, asimismo, se

realizó el análisis desde la interiorización de los modos de pensar, hablar y participar en las

evaluaciones y, distinguiendo los aportes de la evaluación educativa, así como sus alcances.

La idea de hacer un abordaje no centrado únicamente en la evaluación de aprendizajes, o de

docentes, es decir no sólo en la evaluación educativa, permitió pensar a la evaluación desde

la idea de la educación, con una perspectiva más amplia, que consideró las emergencias y

149

las trayectorias, para ubicar a la evaluación en sus diferentes momentos, conexiones,

traslapes y continuidades.

También se analizaron dos formas de evaluación del logro de los aprendizajes en los

alumnos, como son el caso de la prueba PISA operada en el ámbito internacional y, en la

que México participa desde su inicio en el año 2000, donde se muestra las fortalezas de esta

prueba, provenientes de la colaboración de un poderoso binomio, la investigación científica

convocada por los influyentes organismos internacionales. Enfocados en la manera de

concebir las formas de evaluación estandarizada basada en la medición y, por otro lado, la

distinción de sus limitaciones, incluidas las posibles alternativas para reflexionar la idea de

evaluar el ámbito de la educación en México, desde sus propias realidades y necesidades.

El otro modo de evaluación fue el programa PLANEA, resultado de la reforma educativa

llevada a cabo en México en el año 2013, en la que se observó el grado de alineación que

guardó con la prueba PISA en cuanto a los aspectos normativo, metodológico y técnico.

Además, con la epistemología social y las categorías de análisis se analizó la evaluación de

los docentes a través de la reforma educativa de 2013, con lo cual, se mostró la forma de

plantear un conocimiento dado por parte del Estado, es decir, la razón para la

implementación y la aceptación de la evaluación de docentes, esto con el apoyo de las

categorías de análisis como las condiciones, los estándares, las reglas, los procedimientos,

así como los efectos y sus consecuencias. Se hizo la revisión de la literatura oficial para

extraer fragmentos que se transformaron en datos con la elaboración de las matrices de

doble entrada, esta acción se aplicó también en el análisis de las pruebas PISA y PLANEA

realizado en el capítulo tres.

La historización como noción de la epistemología social, es una herramienta con la cual se

analizó a la evaluación en educación en el presente, a partir de la idea de que no es una

noción ahistórica. Al preguntarse cómo fue qué la evaluación en educación llegó a

configurarse como una forma de organizar a la sociedad y a los individuos, la historización

permitió mostrar la emergencia de la evaluación en educación, los elementos que le han

fortalecido en diferentes momentos, así como las nociones con las que se ha ensamblado,

las rupturas, los traslapes y las continuidades que le han constituido tal y comprender de

este modo su presencia y función en el presente.

150

Los monumentos

La primera conexión de la evaluación en educación se estableció con el examen, primer

monumento, la práctica más añeja se ubicó en la edad media, aunque ya no se profundizó el

hallazgo más antiguo se ubicó en el imperio chino. La ruptura que dio continuidad al

examen con la educación se observó en el siglo XIX, con el nacimiento de la escuela y los

primeros sistemas de escolarización en los Estados Unidos, situación que deslizó su uso

hacia la escolarización. El examen pasó en un primer deslizamiento de lo individual a lo

grupal para promover o no de grado escolar al estudiante, incluso para verificar

conocimientos específicos como la gramática y la lengua, la aritmética (Díaz-Barriga,

1988). El segundo deslizamiento llevó al uso masivo del examen, con propósitos de

verificación de conocimientos muy precisos (Escudero 2003, Lewis, 2003, Stufflebeam y

Shinkfield, 1987). El examen es tan antiguo, que prácticamente no es posible ubicar su

emergencia.

Parafraseando a Loyo y Staples (2010), el examen se practicó de forma escrita, oral y, fue

perdiendo su modo de demostración. México no fue la excepción, a fines del siglo XIX, era el

instrumento empleado para calificar en todos los niveles educativos existentes en sus formas oral y

escrita, es común observarlos actualmente en las universidades, facultades de derecho para calificar

o evaluar el conocimiento de las leyes, o en medicina en cuestiones de anatomía. El examen es en el

presente una herramienta cuantitativa de la evaluación, con diferentes propósitos, para calificar o

descalificar, aprobar o reprobar, verificar conocimientos y habilidades o simplemente para incluir o

excluir, clasificar, diferenciar.

La noción de la medición del hombre es otra conexión con la evaluación en educación, su

emergencia se ubicó a finales del siglo XIX, los primeros trabajos de medición de Ferchner

y de Wundt sobre la percepción abrieron las puertas de la ciencia a la psicología. En

Inglaterra Francis Galton fue el primero en realizar mediciones de inteligencia de manera

sistemática (López, 2013). En Francia Binet y Simon desarrollaron una prueba para

clasificar niños normales de los que necesitaban apoyo en la escuela. El trabajo Binet-

151

Simon se llevó a Estados Unidos y se tradujo, Lewis M. Terman de la Universidad de

Stanford amplio su escala y la aplicó a todos, niños y adultos, estableció el coeficiente

intelectual, se creó la prueba Binet-Stanford; dándose al mismo tiempo el deslizamiento de

la medición hacia la educación en los Estados Unidos, su uso se expandió al ejército y

después a toda la sociedad,

Esta reseña muestra cómo emergen los conocimientos, no tienen un origen único, en el caso

de la medición, se rastrearon sus primeros pasos en Inglaterra, llegó a Francia y de algún

modo allí hubo el desarrollo de escalas, estas se llevaron a Estados Unidos, donde primero

se usaron para diagnosticar débiles mentales, y luego ampliando esas escalas, se usó para lo

opuesto, medir la inteligencia a través del coeficiente intelectual. Su uso fue desbordado y

se deslizó al uso de la sociedad con diferentes usos, incluida la educación y, un solo

propósito la clasificación.

La medición proviene de la psicología, cuando se encontró con la estadística encontró su

base para desarrollarse como una técnica cuantitativa aplicada al individuo, en lo

psicológico tiene usos en todas las actividades donde interviene el factor humano, en el

deporte, lo laboral, los medios masivos, mercadotecnia, medicina, educación, seguridad,

por mencionar algunas.

En educación el uso de la medición es extenso, como se ha visto en esta investigación,

como evaluación mide conocimientos, capacidades, actitudes, aptitudes, otras cuestiones

como las antropométricas, las socioemocionales, las dificultades de aprendizaje o las

capacidades sobresalientes. Así que la medición estandarizada es una herramienta de apoyo

para la evaluación educativa. Es una técnica de uso relativamente fácil, de bajo costo

dependiendo la logística de organización y operación. Permite obtener resultados

rápidamente, el procesamiento de sus datos se trasforma en un lenguaje numérico, por lo

que se pueden clasificar en rangos calculados previamente, usando herramientas como un

equipo de cómputo y un software, la plataforma de formularios de google es un buen

ejemplo de lo que actualmente un usuario puede hacer con su pc o su laptop y conectividad

a internet.

La emergencia de la evaluación se dio en los años veinte del siglo pasado (Chelimsky,

2015), veinte años después emergió la evaluación en educación, con el estudio de ocho

152

años a cargo de R. Tyler de la Universidad de Ohio, Estados Unidos (Tyler, 1998,

Stufflebeam y Shinkfield, 1987).

En los años sesenta del mismo siglo, se generó una corriente denominada

profesionalización de la evaluación, Lee J. Cronbach (Stufflebeam y Shinkfield, 1987)

cuestionó severamente las técnicas de evaluación vigentes, por su incapacidad para evaluar

los nulos resultados de los programas sociales. Tras una serie de discusiones en eventos de

tipo académico, detonó la creación de metodologías de evaluación.

En las décadas de los años setenta y los ochenta Este fenómeno generó la expansión de su

estudio y un mayor desarrollo de propuestas por parte de los científicos en diferentes

países. La sinergia que logró llevó a la evaluación, tanto en general como en la educación, a

construir un robusto cuerpo de conocimientos desde diferentes disciplinas. Con tres

propósitos básicos (Chelimsky, 2015) 1. Conocer el estado, la situación o el valor de una

actividad, un proceso, un servicio o programa, 2. Para generar conocimiento y, por lo tanto,

para aprender, 3. Para informar, rendición de cuentas.

Al cuestionar el rápido ascenso de la evaluación como disciplina de estudio, se observa la

conjugación de dos elementos, la propia evaluación por un lado y, a la investigación

científica por el otro. El resultado, diversas metodologías y enfoques, por ejemplo, la

investigación evaluativa, la investigación de corte judicial, centrada en el cliente,

iluminativa, respondientes, de impacto, de programas, de reloj, etcétera.

Se observa una distinción entre la evaluación y las nociones de examen y medición, la

primera, tiene la cualidad de utilizar métodos y técnicas que van de lo cuantitativo hasta lo

cualitativo, de las más simples a las más complejas o extensas. El examen y la medición

presentan resultados solo de tipo cuantitativo, por lo tanto, pueden funcionar como

herramientas para evaluar.

La Razón

La noción de evaluación es una herramienta de mayor potencia que el examen y la

medición, ofrece muchos recursos para llevar a cabo evaluaciones casi en cualquier campo,

sector o actividad de la sociedad. Desde su emergencia viene con una intención múltiple, la

153

de mejorar, es una herramienta para hacer diagnósticos y con la información obtenida se

pueden emprender acciones de mejora. Entre sus posibilidades, está la transparencia y la

rendición de cuentas, la posibilidad de generar conocimiento y aprendizaje y la capacidad

de medir el mérito, o las ventajas de algo, un programa, una casa, un servicio.

Los ensamblajes entre la evaluación, la medición y el examen se afianzaron cuando se

combinaron los reactivos del examen con la teoría de la prueba y los cálculos estadísticos,

para configurar una potente herramienta que se potenció al montarlos en los sistemas de

cómputo, software e internet. La evaluación conjuntó sus métodos y técnicas cualitativas

con las herramientas cuantitativas del examen y la medición y, se ha constituido como

sistema de razón, con su cuerpo de conocimiento. Como herramienta, la evaluación ha

penetrado en la mayoría de las actividades, de las sociedades actuales, además como una

herramienta que provee de información para emprender procesos de mejora.

Ciencia, gobierno y tecnología

La implementación de la reforma educativa de 2013 se acompañó de una lluvia de mensajes

desde el ámbito cultural, por radio, TV. Medios impresos, redes sociales y el internet. El

contenido, nociones como educación de calidad, evaluar para mejorar, progreso, mejores

maestros, bienestar, crecimiento económico, desarrollo, transformación del país, máximo

logro de los aprendizajes por parte de los estudiantes, educación de mala calidad. Lo que no

fue más que de ruido mediático, que información transparente para que la sociedad

comprendiera la reforma educativa.

Esas nociones se plasmaron en el PND 2013-2018, en la reforma al artículo tercero de la

CPEUM, en el decreto de modificación, adición y derogación de la LGE, en el decreto de la

LGINEE y la LGSPD. En los dos casos, el mediático y el legal, se observan estrategias de

gobierno para convencer a la sociedad y a los individuos de la necesidad de poner en

marcha la reforma de 2013, el individuo no puede sorprenderse, la sociedad está informada

de las bondades de la reforma y está dispuesta a hacer lo necesario para que las promesas

de la reforma se hagan realidad. Esta es la manera de generar las condiciones para la

implementación de la reforma.

154

No hubiera sido posible contar con los recursos humanos, de infraestructura, mediáticos,

sin la disponibilidad de los recursos financieros sobrados para la planeación,

implementación y difusión de la reforma educativa de 2013. Paradójicamente, el INEE dio

a conocer el informe sobre las condiciones de los servicios básicos en las escuelas primarias

de México, los resultados: abastecimiento de agua 5% nada, 33% unos días/semana, 62%

diario; electricidad 8% no, 9% unos días/semana, 83% diario, agua para beber 58% no,

42% si, tazas sanitarias 19% no, 12% insuficientes, 69% suficientes, drenaje o fosa séptica

6% no, 94% sí. Estos se consideran derechos fundamentales, sin embargo, no estuvieron en

las metas ni en las estrategias o acciones de la calidad educativa, como parte de la Reforma

Educativa de 2013.

Sistemas de razón como la escolarización (20 años), la evaluación la propia reforma como

un instrumento para el cambio, son modos de administración social, para ubicar y conducir

a los individuos en los espacios, los trayectos y posiciones que se desea ubicarles o que son

necesarios. Por ejemplo, incrementar los años de escolarización para retardar de manera

urgente el aumento de la demanda de empleos. Evaluar a los aspirantes a ingresar a la

educación media superior o superior para que se excluyan por sí mismos con el resultado

obtenido y no sea el Estado el responsable por no contar con espacios educativos

medianamente suficientes para atender la demanda de educación.

La evaluación de docentes pensada como un sistema de razón desde el cual se calcula y se

clasifica a cada docente, se constituye por elementos del saber de la ciencia, las pruebas

estandarizadas, los procedimientos estadísticos, los elementos teóricos de la psicología, la

pedagogía y la didáctica, estos se establecen como conocimiento de los estándares desde los

cuales se clasifica y se diferencia a los docentes. Estos son los aspectos relacionados con las

formas de configuración de la razón (el conocimiento) de la evaluación docente. Toman

como bandera la mejora social, por lo que ofrecen esperanzas de un futuro mejor, estos, de

alguna manera modelan el interés, la aspiración social. A la evaluación educativa le es

inherente la idea de mejora.

Evaluar a los docentes con consecuencias sobre su empleo, esto si no obtienen un resultado

idóneo en las tres oportunidades que la ley les brinda. Este filtro alivia, no soluciona los

pasivos del Estado por seguridad social como son: seguro médico, y de las pensiones por

155

jubilación o viudedad, y a contracara, el beneficio de contar con docentes jóvenes que están

bien adaptados a las condiciones del mundo actual.

En un sentido opuesto, ocurre algo parecido, bajo condiciones diferentes, existen formas de

administración social, que, desde la visión del Estado, llevan a los individuos a un espacio

y perfil deseado, acorde a las condiciones de desarrollo del país donde radica. Los sistemas

de razón usan estrategias para la conducción de los individuos.

La evaluación masiva y estandarizada, cualquiera que sea su objeto, imprime un ritmo a la

sociedad, le dota de agencia, de una idea de mejora, le ordena, en el sentido de dar un

propósito a los individuos, les crea un espacio y una razón para pensar, para hablar y para

actuar. Un sistema de razón que organiza a la sociedad con un propósito, mejorar la calidad

de la educación, con una función precisa, evaluar para mejorar y mejorar para evaluar. Es

un poder productivo y reproductivo de la evaluación.

La evaluación estandarizada provee total certidumbre a los diseños de las pruebas, así como

en los procedimientos de aplicación, de calificación y para la difusión de la información de

los resultados, estas no son acciones aisladas, están integradas en un proceso. Sobre la

intención y el uso de las pruebas se relaciona más con las necesidades o propósitos del

organismo, el Estado o la institución.

La práctica que muestra la relación de poder y aceptación de la evaluación masiva y

estandarizada es el programa PISA que se realiza por convocatoria de la OCDE, conjuntó a

expertos en pruebas estandarizadas, estadística y educación, para desarrollar el proyecto

PISA, como se le denominó en sus inicios. Esto, dado la dificultad de colectar los datos de

evaluaciones como el TIMSS a cargo de la IEA de origen estadounidense y en los países

miembro de OCDE. De tal manera que se diseñó el programa con la idea de medir el logro

de aprendizajes no asociado a currículo alguno, sino, a las competencias socialmente

deseables en un joven de 16 años. Mediante el uso de pruebas y procedimientos

estandarizados.

Lo impactante, en el proceso descrito fue la presentación los resultados de más de

seiscientos mil de jóvenes evaluados en 80 países para concentrarlos en un informe, con su

principal uso la comparabilidad. Ver en la clasificación la posición de cada uno de los

156

países generó muchas reacciones, como los ya mencionados, el Shock de PISA en

Alemania o, el milagro finlandés. Mediáticamente cuando se anuncian los resultados de la

prueba PISA los medios electrónicos e impresos internacionales y nacionales, dedican

espacios para la difusión de los resultados y darles el uso inevitable al observar la

clasificación para comparar, revisar la posición de su país, lo que están en las primeras

posiciones y los de la parte baja de la tabla y emitir juicios sobre la calidad de su sistema

educativo.

Pasada la fiebre mediática y cuando los individuos han olvidado los resultados, viene el

verdadero efecto de los resultados de la prueba PISA. Las autoevaluaciones para revisar en

qué se está fallando en el sistema educativo. Desde luego que los resultados no tienen la

respuesta, como el escáner del auto, solo indica que algo está fallando y los probables

componentes que causan el fallo. La solución es una reforma la cual debe evaluarse para

tener datos recientes de lo que sucede en el sistema educativo, ¿Quién puede ayudar con

asesoría técnica? la OCDE, después de implantar una reforma al sistema educativo se

cuenta con tres años para que se aplique PISA nuevamente y se puedan revisar los

resultados de la reforma educativa, la sociedad mantiene así un ritmo, un movimiento

perpetuo con el uso de la evaluación educativa.

El sistema de razón, la evaluación no en educación, sino educativa es usada sobre otro

sistema de razón que es la escuela, como espacio de aprendizaje, organiza a las sociedades

al ofrecerle soluciones administrativas, racionales y universales a los problemas de baja

calidad de la educación; a los individuos le provee de sentido, de agencia, programa pautas

para pensar, hablar y actuar sobre la evaluación en educación, y sobre lo que se espera

socialmente y se aspira individualmente a conducirse en la sociedad.

El sistema de razón muestra lo deseable, en forma de anhelos, esperanzas, promesas; su

conocimiento es la razón; sus estándares provienen de los conocimientos y las técnicas de

la medición estandarizada que dan certeza a la razón; las reglas están conformadas por la

normatividad vigente, traducidas por las instituciones a programas, procedimientos,

requisitos y acciones de participación para el individuo, el ciclo reinicia con la presentación

de informes y rendición de cuentas para cumplir a la sociedad con transparencia.

157

Como sociedad, gobierno, instituciones, individuos, debieran poder elegir, seguir el sistema

de razón trazado desde la agenda internacional, o cambiar de razón, tal vez construir una

razón propia, y en ello hay gran dificultad o facilidad, eso no es cuestión de ciencia, leyes,

sino de convicción y acuerdo social.

Pruebas como PISA, ENLACE, PLANEA, TIMSS son formas de participación que los

individuos han internalizado en sí mismos como parte de las experiencias vividas en el

ámbito escolar, este no es el único también se da en lo laboral y en lo deportivo, en estos es

común someterse a pruebas y exámenes con intenciones y componentes distintos y un fin

común, la clasificación. Condición que se normaliza después de al menos veinte años de

escolarización si se cursará la educación superior.

En el caso de la reforma educativa de 2013 implementada en México, se observa una fuerte

alineación a lo que se podría llamar sistema de razón con el que opera la OCDE,

específicamente en cuanto la implementación de una reforma como motor de cambio de las

condiciones de la escolarización, así como al esquema o proceso de evaluación que se

estatuyó, incluidas las consecuencias en los resultados. La colaboración entre la ciencia y el

gobierno fue absoluta, al grado de no diferenciarse el funcionario del investigador, estos

formaron parte de la junta de gobierno del INEE, se convirtieron en colegas que quienes los

habían convocado. Sentados en la cima de la evaluación en México actuaron con oídos

sordos ante la voz de sus colegas, situación que cambió cuando la cima empezó a

desmoronarse, momento en el que ya no había voces de colegas que en ese momento ya

deseaban escuchar.

La eficiencia de la evaluación educativa, proviene de la precisión y la certidumbre del uso

de las mediciones cuantitativas, los cálculos estadísticos no admiten error, los métodos

estandarizados de calificación y procesamiento de los datos da certidumbre a la sociedad y

hegemonía al poder gubernamental, generando un modo de consenso, no entorno al saber

científico, si sobre la idea de que ese saber es incuestionable, por lo tanto, para la sociedad

es razonable admitirlo como sustento de una política pública sin réplica alguna.

Distinciones

158

El uso de los sistemas de razón como herramienta analítica, presenta cierto grado de

complejidad, en cuanto a su comprensión y principalmente en su empleo para generar

procesos de pensamiento que lleven a un entendimiento los diferentes elementos de la

educación, como en el caso de la evaluación educativa analizada en este trabajo de tesis.

Este trabajo, permitió evidenciar constantemente la distinción entre el ámbito de la

educación y los aspectos educativos. La primera, puede observarse desde una posición de

mayor altura y amplitud, dado su complejidad, su cuerpo de conocimiento, la interrelación

que guarda con diversas disciplinas y el modo en que enfoca su acción de poner en sus

manos del individuo una serie de conocimientos de las disciplinas científicas, humanísticas

como un propósito de la educación. La segunda, se enfoca en aspectos de tipo

administrativo, técnico, operativo y procedimental, por lo que, se enfoca en la solución de

problemas de tipo educativo, desde su posibilidad sólo puede plantear soluciones de tipo

técnico y administrativo orientadas a proveerle de conocimientos necesarios para su

desenvolvimiento en una sociedad del trabajo, de valor productivo y de generación de

riqueza, también de incrementar el consumo, todo esto se enlaza con la idea de progreso, la

idea de la escuela enfoca a la acción gubernamental y a los científicos a desechar

conocimientos inútiles para este fin y programar individuos útiles al modelo económico

vigente, allí la evaluación educativa tiene su espacio, su acción perpetua.

La idea de evaluación en educación en la que se originó esta investigación se desplazó,

sobre todo en el desarrollo de los capítulos tres y cuatro, a través de los cuales se clarificó

la idea de que los modelos de evaluación estandarizada no guardan correspondencia con la

idea de educación en una perspectiva del individuo amplia e integral. Por el contrario, la

evaluación estandarizada, a la que llamaremos medición, posee unos atributos de carácter

instrumental, técnico, aporta soluciones de alcance procedimental y administrativo, razón

por la cual, si mantiene congruencia con la visión educativa.

Otra idea que respalda este argumento es que la medición se basa en la obtención de

resultados cuantitativos, estos son de utilidad para la operación de variables estadísticas,

donde el volumen de datos a manejar es alto, e inversamente la profundización de la

información obtenida es baja.

159

Esto trasladado a la evaluación de aprendizajes o de los docentes, funciona de igual manera,

en el caso de los aprendizajes, las posibles respuestas de cada reactivo ya están acotadas y

sólo una es la respuesta correcta, todo lo que se quiera responder fuera de esas escalas de

medición no tiene cabida, por defecto la respuesta será incorrecta.

En relación con la evaluación de docentes, las etapas e instrumentos de evaluación se

correspondieron con las fases de evaluación del docente. Veamos la fase de subir

evidencias a la plataforma, en este caso, parece representar una evaluación cualitativa, en

realidad es una medición cuantitativa, porque la evidencia se revisa por los evaluadores y se

evalúa con una lista de chequeo y/o una rúbrica, ni el evaluador puede registrar más

información de lo que permite el instrumento de evaluación, ni el docente puede aportar

más información de la que subió en su oportunidad.

La evaluación educativa posee un corpus de conocimientos propio y obtenidos de otras

disciplinas, por el grado de orientación que la educación les ha impreso para su empleo. De

manera que, tiene conocimientos suficientes para hacer cualquier planteamiento desde lo

teórico, lo didáctico, lo técnico, lo procedimental, lo administrativo, lo legal o regulatorio,

lo curricular, sin limitación alguna.

En el caso de la evaluación educativa, si analizamos la reforma educativa de 2013, observas

que su conocimiento esencial proviene de la estadística y de la teoría de la prueba, toma los

contenidos curriculares de algún plan y programa de estudios, los usa como materia prima

para la elaboración de escalas o dominios como se hace en la prueba PISA, se elaboran los

reactivos, se construyen cuestionarios, se pilotean se prepara la aplicación y la calificación.

La dificultad que se observa en el enfoque cuantitativo de la Evaluación educativa no es de

carácter técnico, sino, de perspectiva, del enfoque. No es suficiente conocer un número, un

resultado alto, bajo o medio. Es de mayor valor, saber cómo se puede mejorar como

escuela, como sistema educativo y, lo más importante, hacia cual rumbo se desea llevar la

mejora deseada. La discusión desde la agenda pública de educación podría incluir esa línea

de trabajo para discutir y acordar orientaciones más generales, dar a la escolarización un

rumbo educativo o un rumbo hacia la educación, es vislumbrar horizontes paralelos de la

educación en el que lo técnico está subsumido a la educación y no en donde la

160

escolarización y la evaluación educativa son una visión que traduce al individuo a números,

posiciones futuros ejércitos de mano de obra y consumidores.

Varios de los supuestos que plantea la reforma como la profesionalización de los docentes

o, garantizar la educación de calidad con la instrumentación de la evaluación educativa,

definitivamente no son sostenibles. No se puede lograr un avance cualitativo que requiere

años para arrojar resultados, utilizando métodos y técnicas que proporcionan resultados

cuantitativos de manera rápida, relativamente a bajo costo.

Consecuentemente, el razonamiento que ofrece el logro de la profesionalización docente,

basado únicamente en procesos de evaluación, se podría decir que tiene fuertes sesgos, en

principio, de congruencia y concordancia del planteamiento, no es suficiente con evaluar,

ello, es más bien, el punto de partida de un conjunto de acciones y programas que como

mínimo deberán de llevarse a cabo de manera sostenida, para la búsqueda de la

profesionalización de los docentes de educación básica en México.

Diferente es la idea que se plantea entre las dos visiones que prevalecieron durante la

realización de esta investigación, entre la literatura revisada, se observaron dos posturas

principales de la investigación ante la evaluación educativa, una postura crítica hacia la

evaluación educativa, de rechazo, con propósitos de control; la otra, la investigación

inmersa en la evaluación educativa, enfocada en mostrar los avances, conceptuales,

técnicos, de uso de instrumentos empleados en la evaluación educativa.

La primera postura, enfocada en la investigación de aspectos hegemónicos, de regulación,

de control y de insuficiencia de la evaluación educativa, la segunda, completamente

centrada en la razón de la evaluación educativa, lo ve como algo dado y se enfoca a

verificar los planteamientos, a fortalecerlos, sin poner en duda su origen, ni los supuestos

básicos.

La perspectiva de esta investigación permitió observar una vía de análisis entre esos dos

opuestos. Es decir, ampliar la comprensión de la evaluación desde el punto de vista de la

educación con varios argumentos, primero, reconocer el aporte que la evaluación hace a la

propia educación, desde la relación de jerarquía que hay entre ambas, no desde el poder,

sino, basada en la capacidad de conocimiento que posee cada una.

161

Segundo, reconociendo la importancia de la evaluación estandarizada en la evaluación

educativa, así como sus alcances y limitaciones que la medición. Tercero, hay que

considerar que en la actualidad existe una diversidad de metodologías con diferentes

objetos de evaluación, aspectos y elementos a los que se dirigen.

Cuarto, Es de suma importancia hacer una valoración de los problemas y las alternativas de

evaluación elegibles ante las necesidades o problemáticas existentes en el SEN, el

subsistema, el Estado o el centro escolar. De lo contrario, la probabilidad de tomar medidas

sesgadas es alta.

La Reforma educativa de 2019

La Reforma Educativa de 2013 se abrogó el pasado 15 de mayo del 2019, con el Decreto de

las nuevas leyes que actualmente regulan los procesos de enseñanza-aprendizaje, así como,

la evaluación educativa de todo tipo, incluida de docente, en la educación básica y media

superior en México. La reforma educativa del 2013 se derogó principalmente el esquema de

evaluación educativa que se había establecido.

 Se inició con el artículo tercero de la CPEUM, La idea de educación de calidad se

sustituyó por la educación de excelencia a la que define como “el mejoramiento integral

constante que promueve el máximo logro de aprendizaje de los educandos, para el

desarrollo de su pensamiento crítico y el fortalecimiento de los lazos entre escuela y

comunidad” (DOF, 15 de mayo, 2019).

La fracción IX establece la creación del “Sistema Nacional de Mejora Continua de la

Educación, que será coordinado por un organismo público descentralizado, con autonomía

técnica, operativa, presupuestaria, de decisión y de gestión, con personalidad jurídica y

patrimonio propios, no sectorizado” (DOF, 15 de mayo, 2019).

Sus funciones cambian frente a lo que se había propuesto en la reforma anterior, esta se

centra en la realización de estudios, investigaciones y evaluaciones de tipo diagnóstico y

formativo e integrales del SEN. También señala que los procesos de evaluación deben ser

valorativos, cualitativos, continuos y formativos de la mejora continua de la educación. Al

162

artículo 73 en su fracción XXV se le adicionó la obligatoriedad de “establecer el Sistema

para la Carrera de las Maestras y los Maestros” (DOF, 15 de mayo, 2019).

La armonización de las leyes implicó que se expidiera la nueva Ley General de Educación

(LGE-2019) en la que se restituyeron aspectos de definición y organización que se habían

desechado en la reforma de 2013.

Ley General de Educación (DOF, 30 de septiembre, 2019)

El artículo 8 de la LGE establece, en concordancia con el artículo tercero de la CPEUM,

que el Estado mexicano tiene la obligación de brindar servicios educativos con equidad y

excelencia. En el artículo 11 se agrega un elemento llamado “la Nueva Escuela Mexicana”

a través de la cual se buscará la equidad, la excelencia y la mejora continua en la educación.

Enfatiza el desarrollo humano integral, así como las cualidades que se habrá de inculcar en

las y los estudiantes. Puntualiza la educación humanista la educación inclusiva, el uso de

las TIC´s y la revalorización de las y los maestras y maestros, artículos 90 al 106.

La mejora escolar y de la educación se aborda en los artículos 107-112, y se desarrollará

conforme a la ley y la creación del Sistema Nacional de Mejora Continua de la Educación

(SNMCE). Es destacable la idea de involucrar a los padres de familia a participar en el

proceso educativo de su hijo, en las actividades académicas, cívicas, culturales y sociales de

la escuela y en el contexto familiar, contenidas en los artículos 128-130.

Si bien la LGE 2019 no es central en la evaluación diagnóstica, el ingreso y la promoción y

la mejora continua de la educación, si debe contener los aspectos de definición,

organización y operatividad del SEN. Se observan dos elementos centrales de la reforma

educativa 2019, uno es la idea de la educación con equidad y excelencia y el otro es la

nueva escuela mexicana. Una idea central de la reforma es el rescate del humanismo, los

valores, la comunidad y la participación de padres en la educación de sus hijos.

163

Ley Reglamentaria del artículo 3o. de la Constitución Política de los Estados Unidos

Mexicanos, en materia de Mejora Continua de la Educación (DOF, 30 de septiembre,

2019)

Se creó el Sistema Nacional de Mejora Continua de la Educación (SNMCE) y tiene las

facultades establecidas en los artículos 4 al 6. En los artículos 18 al 23 de la presente Ley se

establece lo referente a la evaluación diagnóstica. El artículo 18 establece la evaluación del

SEN la cual aplica a las autoridades educativas.

La evaluación diagnóstica para los docentes, funciones de dirección y supervisión se

establece en el artículo 20, con carácter diagnóstico, como proceso por el cual se apreciarán

conocimientos y aptitudes, para conocer sus fortalezas y debilidades. estas se vinculan con

el acceso a la formación, la capacitación y la actualización profesional, esto de acuerdo con

el contenido del artículo 21, que en su segundo párrafo aclara que los resultados de la

evaluación en comento no serán en perjuicio de las funciones del personal al que está

dirigida. En el artículo 22 se afirma que la evaluación diagnóstica no tendrá efecto alguno

sobre la permanencia del personal docente, de dirección y de supervisión.

En los artículos 12 al 17, se consideró la instauración del sistema Integral de Formación,

Capacitación y Actualización (SIFCA), con el propósito de diseñar, y operar un esquema de

formación continua y especializada a docentes, directivos y supervisores y demás figuras

con funciones académicas. Se instaló además la Comisión para la Mejora Continua de la

Educación (CNMCE) conforme a los artículos 24 al 28 de esta Ley. Otros órganos de

apoyo son el Consejo Técnico de Educación, el cual funge como órgano colegiado de

asesoría técnica, pedagógica de índole educativo. El Consejo Ciudadano (arts. 50-55 es de

carácter honorífico y considera la participación de los sectores sociales. La Ley que

completa la actual reforma educativa es la que regula la carrera docente.

Esta Ley establece, define y organiza el Sistema Nacional de Mejora Continua de la

Educación (SNMCE), mediante el cual se diseñan y operan los mecanismos de evaluación

diagnóstica, cuyos resultados derivan en necesidades de capacitación mismo que se ofrece

al personal para fortalecer su perfil profesional.

164

Ley General del Sistema para la Carrera de las Maestras y Los Maestros (LGSCMM)

En su artículo 1°, señala que establece “las bases para reconocer la contribución a la

transformación social de las maestras y los maestros como agentes fundamentales del

proceso educativo y es reglamentaria de los párrafos séptimo y octavo del artículo 3º de la

CPEUM. La Fracc. I establece la normatividad que regula el Sistema para la Carrera de

Maestras y Maestros (SCMM) para las funciones de docente, técnico docente, asesor

técnico pedagógico, dirección y supervisión. La Fracc II señala la regulación de los

procesos de selección para el ingreso, y promoción del personal mencionado en la Fracc.

Anterior. La Fracc. III establece la revalorización de las maestras y lo maestros y el respeto

pleno a sus derechos. En esa idea, en el artículo tercero se establecen los fines de la

revalorización docente.

El personal mencionado accederá a una carrera justa y equitativa es un propósito del

SCMM, que se establece en el artículo 8 y sus Fracciones correspondientes. Los principios,

los ámbitos de competencia, así como lo referente a la unidad del SCMM está contenido en

los artículos 11 al 30. Las convocatorias, los concursos, los requisitos y otras disposiciones

generales para el ingreso y la promoción a la educación básica y media superior se

establecen en los artículos 31 al 38. Los procesos de admisión y promoción para la

educación básica se asentaron en los artículos 39 al 56, los procesos para ingreso y

promoción a la educación media superior se ordenaron en los artículos 57 a 65. Se

agregaron otros elementos como el reconocimiento (arts. 66-71), la beca comisión (art. 72)

y las funciones de Asesor Técnico Pedagógico (ATP) aplica para acompañamiento docente

y/o directivo (arts. 73-76), las tutorías para docentes de nuevo ingreso (arts. 77-82) y la

asesoría técnica para nivel dirección por promoción (83-89).

Como se observa en el articulado, esta Ley tiene por objeto, la definición y la regulación de

los procesos de ingreso y promoción de las figuras de docente, técnico docente, asesor

técnico pedagógico, directivo y supervisor, así como para su desarrollo profesional.

En conjunto, estas acciones legales no se explicitan desde lo gubernamental, al menos en

los medios de comunicación como una reforma. Lo que si se confirma es una anti reforma,

en relación con la reforma educativa de 2013. Puesto que derogó toda la normatividad, las

165

instituciones, las políticas y los programas que venían operando, principalmente en materia

de evaluación de logro de aprendizajes y de evaluación de los docentes.

Enfatiza la idea de evaluación diagnostica, no establece métodos ni técnicas, no se

considera una laguna, pues permite a las instituciones utilizar las más convenientes a los

fines y propósitos planteados, no les constriñe a realizar evaluaciones de tal o cual tipo. El

adjetivo diagnóstico, es más un propósito, el para que se evalúa. La misma ley señala que

para reconocer los conocimientos y habilidades como las debilidades en el personal que

brinda servicios educativos, para brindarles programas de formación continua y

especialización. Ambas acciones seguramente conforman la idea de profesionalización

docente. Otro aspecto que se puntualiza es que no habrá consecuencias sobre los docentes,

ni se pone en riesgo su empleo.

Se observan dos extremos, una reforma a cada lado, la de 2013, en el extremo radical de la

evaluación estandariza, se dice radical, para el contexto mexicano, en los países

anglosajones, es lo que opera, la evaluación basada en resultados, en el mérito, en esos

países se creó y, de allí paso a la agenda de los organismos internacionales y, se pone a

disposición de las naciones que quieren saber cuál es el estado de eficiencia de sus sistemas

educativos. Se brinda por medio de asesorías, convenios de colaboración, los propósitos,

para hacer diagnósticos, promover reformas, planes y programas de acción.

Al otro extremo la evaluación diagnóstica, que se intuye un para saber que necesita el SEN,

los docentes para realizar una mejor intervención docente. Una evaluación que no establece

el cómo se evaluará. Puede leerse como una especie de incertidumbre preocupante y, puede

ser así, si quienes dirigen no tienen claridad o capacidad para construir un esquema de

evaluación balanceado.

La expectativa es un punto de equilibrio en cuanto a la evaluación, no basarse sólo en una

técnica de tipo estandarizado, que se asemeje más a un fin que a el medio para elevar

calidad o lograr la excelencia en la educación. Por el contrario, no se desea un sistema de

evaluación que no evalúe y sólo simule que hace esa tarea, no se necesita un esquema de

evaluación para cumplir que exista solo en papel y en oficinas.

166

Se ha pasado de una política pública que propuso a la evaluación educativa como única

columna que sostenía a la promesa de la calidad educativa, sustitutiva de la educación, a

una idea de evaluación de docentes desdibujada y dirigida al logro de la promesa de la

excelencia educativa. el poder gubernamental no parece guardar consistencia entre sus

promesas educativas planteadas en las reformas realizadas al artículo Tercero de la

Constitución Política de los Estados Unidos Mexicanos en los últimos tres años. No publica

los anhelados resultados en los sitios oficiales. No parce haber claridad ni información en

otros aspectos educativos como: el curricular, y el modelo educativo no hay avances ni

relación con las banderas o las promesas, sólo se ha puntualizado de manera reiterada en el

discurso la revaloración de los maestros y su rescate de la evaluación punitiva.

167

Referencias

De investigación

Aboites, H. (2012a). La medida de una nación. Los primeros años de la evaluación en

México. Historia de poder y resistencia (1982-2010) Clacso, UAM, Itaca, México.

Aboites Aguilar, Hugo (2012b). La disputa por la evaluación en México: historia y futuro.

El cotidiano, núm. 176, noviembre-diciembre, pp. 5-17 Universidad Autónoma

Metropolitana Unidad Azcapotzalco Distrito Federal, México. Recuperado de

http://www.redalyc.org/pdf/325/32525230002.pdf

Alcaraz, N. (2015). Aproximación histórica a la evaluación educativa: de la generación de

la medición a la generación ecléctica. Revista Iberoamericana de Evaluación

Educativa, 8 (1), 11-25. Recuperado de http://www.rinace.net/riee/numeros/vol8-

num1/art1.pdf

Álvarez, J. (2001). Evaluar para conocer, examinar para excluir. Ed. Morata. España.

Arias Galicia (1984). El inventario de comportamientos docentes: un instrumento para

evaluar la calidad de la enseñanza. Perfiles educativos, no. 4 (23), p. 14-22.

Recuperado de www.iisue.unam.mx/perfiles/descargas/pdf/1984-4-14-22

Arregui, I. G., Chaparro, A. A., & Díaz, C. (12-14 de Marzo de 2015). Instrumento para

evaluar el desempeño docente en educación secundaria desde la percepción de los

estudiantes. Segundo congreso latinoamericano de medición y evaluación

educacional, 496. INEE Ed. México. Recuperado de

http://www.colmee.mx/public/conferences/1/presentaciones/PonenciasCOLMEE2015

.pdf

Astin, A, Panos, R. (1983) La evaluación de programas educativos. Facultad de Filosofía y

Letras de la UNAM. México.

http://www.rinace.net/riee/numeros/vol8-num1/art1.pdf
http://www.rinace.net/riee/numeros/vol8-num1/art1.pdf

168

Backhoff, E; et. al. (2000). Nivel de dificultad y poder de discriminación del Examen de

Habilidades y Conocimientos Básicos (EXHCOBA). Revista Electrónica de

Investigación Educativa (REDIE), vol. 2, núm. 1, mayo, p. 11-28. Recuperado de

http://www.redalyc.org/pdf/155/15502102.pdf

Beeby, C. (1976). Aspectos cualitativos de la planificación educativa. (trad. Irma Arellano

Alatriste.) UNESCO y el Instituto Internacional de Planificación de la Educación. Ed.

Avante, México. Recuperado de

https://unesdoc.unesco.org/ark:/48223/pf0000056943_spa

Bufi, Sonia, Maillen, T. (2012). Evaluación docente en lenguas extranjeras: riquezas

obtenidas de un cuestionario que recoge la opinión de los alumnos. p. 243-269. En:

Rueda, M. (coord.) La evaluación educativa: análisis de sus prácticas. Ed. Díaz de los

Santos, UNAM. México.

Bradford, C., Braaten, M. (2018). Teacher evaluation and the demoralization of teachers.

Teaching and Teacher Education 75 (2018) 49-59. Recuperado de

https://www.sciencedirect.com/science/article/pii/S0742051X17320012

Braun, V. and Clarke, V. (2006). Using thematic analysis in psychology. Qualitative

Research in Psychology, 3 (2). pp. 77-101. Recuperado de

https://core.ac.uk/download/pdf/1347976.pdf

Burgos, J. (2014). Historia de la psicología. Ediciones palabra. España

Campos, A. (2012). La evaluación de la práctica docente desde la perspectiva de los

estudiantes. p. 271-304. En: Rueda, M. (coord.) (2012) La evaluación educativa:

análisis de sus prácticas. Ed. Díaz de los Santos, UNAM. México.

Cansino, J. (2001). Evaluar al sector público español. Servicio de publicaciones de la

universidad de Cádiz y de la universidad de Sevilla, España.

Carrizales, C. (1988), Las racionalizaciones del poder a través de la calidad de la

educación. Revista Cero en Conducta, año 3, número 11/12, marzo-junio. P. 12-17.

Disponible en https://www.ceroenconducta.org/revistas/Revista11-

12/RacionalizacionesDelPoderATraves.pdf

https://unesdoc.unesco.org/ark:/48223/pf0000056943_spa
https://www.sciencedirect.com/science/article/pii/S0742051X17320012
https://core.ac.uk/download/pdf/1347976.pdf
https://www.ceroenconducta.org/revistas/Revista11-12/RacionalizacionesDelPoderATraves.pdf
https://www.ceroenconducta.org/revistas/Revista11-12/RacionalizacionesDelPoderATraves.pdf

169

Casanova, M. (1998). La evaluación educativa escuela básica. Ediciones SEP-Cooperación

española. España.

Castro, A., & Torres, G. M. (7-11 de Noviembre de 2012), Evaluación del profesorado de

secundaria. XI congreso de investigación educativa, 9. (C. M. educativa, Ed.) Nuevo

León, Monterrey, México. Recuperado de

http://www.comie.org.mx/congreso/memoriaelectronica/v11/docs/area_13/2095.pd

César, M. (1974). Bases de la evaluación educativa. Ed. Porrúa. México.

Colotla, V. (1984). Rafael Santamarina y los orígenes de la psicometría en México. Revista

de historia de la psicología, vol. 5 n° 4, p. 163-170. Recuperado el 8 de junio de 2017

de: https://www.revistahistoriapsicologia.es/revista/1984-vol-5-n%C3%BAm-4-1/

Close, K y Amrein-Beardsley, A. (2018). Learning from what doesn't work in teacher

evaluation. Phi Delta Kappan 100 Número: 1 DOI: 10.1177/0031721718797115

01&rft.pub=SAGE+PUBLICATIONS+INC&rft.issn=0031-7217&rft.eissn=1940-

6487&rft.volume=100&rft.issue=1&rft.spage=15&rft.epage=19&rft_id=info:doi/10.1177%2F

0031721718797115&rft.externalDBID=n%2Fa&rft.externalDocID=000443349400004¶

mdict=es-ES

Cuevas, Y. y Rangel, K. (2019). Análisis de la carrera docente en la educación primaria en

México: Entre el credencialismo y la meritocracia. Archivos Analíticos de Políticas

Educativas, 27(44). Recuperado de http://dx.doi.org/10.14507/epaa.27.4323

Chelimsky, E. (2015). Los propósitos de la evaluación en una sociedad democrática. pp.

204-255. En: Maldonado, C.; Pérez, G. (coords.) Antología sobre evaluación. La

construcción de una disciplina. CIDE, México. Recuperado de

https://www.cide.edu/wp-content/uploads/2019/08/Chelimsky.pdf

Chiavenato, I. (2004). Introducción a la Teoría General de la Administración. Quinta

Edición, Editorial McGraw-Hill Latinoamericana, S.A., Bogotá D.E.

De la Llata, Y. (2012). La evaluación de la docencia en la Escuela Nacional Preparatoria:

un estudio de caso, p. 177-207. En: Rueda, M. (coord.) (2012) La evaluación

educativa: análisis de sus prácticas. Ed. Díaz de los Santos, UNAM. México.

http://rp3ht4sw7p.search.serialssolutions.com/?ctx_ver=Z39.88-2004&ctx_enc=info%3Aofi%2Fenc%3AUTF-8&rfr_id=info%3Asid%2Fsummon.serialssolutions.com&rft_val_fmt=info%3Aofi%2Ffmt%3Akev%3Amtx%3Ajournal&rft.genre=article&rft.atitle=Learning+from+what+doesn%27t+work+in+teacher+evaluation&rft.jtitle=PHI+DELTA+KAPPAN&rft.au=Close%2C+K&rft.au=Amrein-Beardsley%2C+A&rft.date=2018-09-01&rft.pub=SAGE+PUBLICATIONS+INC&rft.issn=0031-7217&rft.eissn=1940-6487&rft.volume=100&rft.issue=1&rft.spage=15&rft.epage=19&rft_id=info:doi/10.1177%2F0031721718797115&rft.externalDBID=n%2Fa&rft.externalDocID=000443349400004¶mdict=es-ES
http://rp3ht4sw7p.search.serialssolutions.com/?ctx_ver=Z39.88-2004&ctx_enc=info%3Aofi%2Fenc%3AUTF-8&rfr_id=info%3Asid%2Fsummon.serialssolutions.com&rft_val_fmt=info%3Aofi%2Ffmt%3Akev%3Amtx%3Ajournal&rft.genre=article&rft.atitle=Learning+from+what+doesn%27t+work+in+teacher+evaluation&rft.jtitle=PHI+DELTA+KAPPAN&rft.au=Close%2C+K&rft.au=Amrein-Beardsley%2C+A&rft.date=2018-09-01&rft.pub=SAGE+PUBLICATIONS+INC&rft.issn=0031-7217&rft.eissn=1940-6487&rft.volume=100&rft.issue=1&rft.spage=15&rft.epage=19&rft_id=info:doi/10.1177%2F0031721718797115&rft.externalDBID=n%2Fa&rft.externalDocID=000443349400004¶mdict=es-ES
http://rp3ht4sw7p.search.serialssolutions.com/?ctx_ver=Z39.88-2004&ctx_enc=info%3Aofi%2Fenc%3AUTF-8&rfr_id=info%3Asid%2Fsummon.serialssolutions.com&rft_val_fmt=info%3Aofi%2Ffmt%3Akev%3Amtx%3Ajournal&rft.genre=article&rft.atitle=Learning+from+what+doesn%27t+work+in+teacher+evaluation&rft.jtitle=PHI+DELTA+KAPPAN&rft.au=Close%2C+K&rft.au=Amrein-Beardsley%2C+A&rft.date=2018-09-01&rft.pub=SAGE+PUBLICATIONS+INC&rft.issn=0031-7217&rft.eissn=1940-6487&rft.volume=100&rft.issue=1&rft.spage=15&rft.epage=19&rft_id=info:doi/10.1177%2F0031721718797115&rft.externalDBID=n%2Fa&rft.externalDocID=000443349400004¶mdict=es-ES
http://rp3ht4sw7p.search.serialssolutions.com/?ctx_ver=Z39.88-2004&ctx_enc=info%3Aofi%2Fenc%3AUTF-8&rfr_id=info%3Asid%2Fsummon.serialssolutions.com&rft_val_fmt=info%3Aofi%2Ffmt%3Akev%3Amtx%3Ajournal&rft.genre=article&rft.atitle=Learning+from+what+doesn%27t+work+in+teacher+evaluation&rft.jtitle=PHI+DELTA+KAPPAN&rft.au=Close%2C+K&rft.au=Amrein-Beardsley%2C+A&rft.date=2018-09-01&rft.pub=SAGE+PUBLICATIONS+INC&rft.issn=0031-7217&rft.eissn=1940-6487&rft.volume=100&rft.issue=1&rft.spage=15&rft.epage=19&rft_id=info:doi/10.1177%2F0031721718797115&rft.externalDBID=n%2Fa&rft.externalDocID=000443349400004¶mdict=es-ES
file:///C:/Users/pc/AppData/Roaming/Microsoft/Word/La%20profesionalización,%20el%20gobierno%20del%20profesor%20y%20...%20-%20Dialnethttps:/dialnet.unirioja.es%20›%20descarga%20›%20articulode
file:///C:/Users/pc/AppData/Roaming/Microsoft/Word/La%20profesionalización,%20el%20gobierno%20del%20profesor%20y%20...%20-%20Dialnethttps:/dialnet.unirioja.es%20›%20descarga%20›%20articulode

170

Delgado, L., Andrade, E. I., & Sánchez, R. E. (12-14 de Marzo de 2015). Primer concurso

de ingreso al al servicio profesional docente: resultados, retos y perspectivas. segundo

congreso latinoamericano de medición y evaluación educacional, 496. INEE México,

Ed. México. Recuperado de

http://www.colmee.mx/public/conferences/1/presentaciones/PonenciasCOLMEE2015

.pdf

Díaz-Barriga, A. (coord.) (2015). La prueba PISA 2006: un análisis de su visión sobre la

ciencia”. UNAM, Instituto de Investigaciones sobre la Universidad y la Educación.

Recuperado de http://132.248.192.241/~editorial/wp-content/uploads/2016/06/la-

prueba-pisa-2006-un-analisis-de-su-vision-sobre-la-ciencia.pdf

Díaz-Barriga, A. (2011). Teoría del test, nuevos desarrollos en las pruebas a gran escala y

la prueba PISA 2oo6 pp. 53-79. En: Díaz-Barriga, A. (coord.) La prueba PISA 2006:

un análisis de su visión sobre la ciencia. IISUE-UNAM. México.

http://www.iisue.unam.mx/publicaciones/libros/la-prueba-pisa-2006-un-analisis-de-

su-vision-sobre-la-ciencia

Díaz-Barriga, A. (1988). Una polémica en torno al examen. Perfiles educativos, no. 40-42

julio-diciembre, pp. 65-76. Recuperado de

www.iisue.unam.mx/perfiles/descargas/pdf/1988-41-42-65-76

Durkheim, E. (1992). Historia de la educación y de las doctrinas pedagógicas. Trad. María

Luisa Delgado y Félix Ortega. Editorial la piqueta. Colección Genealogía del Poder.

2ª. Edición. Madrid

Erickson, F. (1989). “Métodos cualitativos de investigación sobre la enseñanza”. En:

Merlín C. Wittrock (comp.): La investigación de la enseñanza, II. Métodos

cualitativos y de observación, Barcelona, Paidós, 1989, capítulo IV, pp. 195-301.

Escudero, T. (2003). “Desde los tests hasta la investigación evaluativa actual. Un siglo, el

XX, de intenso desarrollo de la evaluación en educación”. RELIEVE. Vol. 9, n. 1, p.

11-43. Recuperado de http://www.uv.es/RELIEVE/v9n1/RELIEVEv9n1_1.htm

Flick, U. (2007). Introducción la investigación cualitativa. Ed. Morata y Paideia, España.

171

Fragoza, A., Navarro, C., González, M. F., & Leyva, Y. E. (12-14 de Marzo de 2015).

Valoración de la observación en clase como técnica de la evaluación del desempeño

docente en México. Segundo congreso de medición y evaluación educacional.

(INEE). México, México. Recuperado de

http://www.colmee.mx/public/conferences/1/presentaciones/PonenciasCOLMEE2015.pdf

García, J. (2005). “El avance de la evaluación en México y sus antecedentes”. Revista

Mexicana de Investigación Educativa, vol. 10, núm. 27, octubre-diciembre, pp. 1275-

1283. Recuperado de http://www.redalyc.org/articulo.oa?id=14002721

Glazman, R. (2001). Evaluación y exclusión en la enseñanza universitaria. Ed. Paidós.

México.

Gould, S. (1988). La falsa medida del hombre. Ediciones Orbis, S.A. Argentina.

Greaves, C. (2010). “La búsqueda de la modernidad”. En: Escalante, P. et al. Historia

mínima de la educación en México. El Colegio de México, Seminario de la

Educación en México, 2010. p. 188-216.

Guevara, M.; González, L. (2004). “Reporte sobre la situación de México atraer, formar y

retener profesorado de calidad”. OCDE, México. Recuperado de

https://www.oecd.org/mexico/32023694.pdf

House, R.; Howe, K. (2001). Valores en evaluación e investigación social. (P Manzano

trad.) Ed. Morata. España.

Inclán, C (2015). “La prueba PISA en el contexto de América Latina”. En: Díaz-Barriga, A.

(coordinador). La prueba PISA 2006: un análisis de su visión sobre la ciencia

UNAM, Instituto de Investigaciones sobre la Universidad y la Educación.

Recuperado de http://132.248.192.241/~editorial/wp-content/uploads/2016/06/la-

prueba-pisa-2006-un-analisis-de-su-vision-sobre-la-ciencia.pdf

Keely, B. (2007). Capital humano Cómo influye en su vida lo que usted sabe. Traducción:

Susana Moreno Parada. OCDE, Castillo. Recuperado de https://www.oecd-

ilibrary.org/docserver/9789264064652-

es.pdf?expires=1592105503&id=id&accname=guest&checksum=CB9CDCD8FF1FE

FDDB0BB28E728588296

https://www.oecd-ilibrary.org/docserver/9789264064652-es.pdf?expires=1592105503&id=id&accname=guest&checksum=CB9CDCD8FF1FEFDDB0BB28E728588296
https://www.oecd-ilibrary.org/docserver/9789264064652-es.pdf?expires=1592105503&id=id&accname=guest&checksum=CB9CDCD8FF1FEFDDB0BB28E728588296
https://www.oecd-ilibrary.org/docserver/9789264064652-es.pdf?expires=1592105503&id=id&accname=guest&checksum=CB9CDCD8FF1FEFDDB0BB28E728588296
https://www.oecd-ilibrary.org/docserver/9789264064652-es.pdf?expires=1592105503&id=id&accname=guest&checksum=CB9CDCD8FF1FEFDDB0BB28E728588296

172

Kotthoff, H.; Pereyra, M. (2009). La experiencia del PISA en Alemania: recepción,

reformas recientes y reflexiones sobre un sistema educativo en cambio”. Profesorado

revista de curriculum y formación del profesorado, vol. 13, Nº 2, p. 1-24. Recuperado

de https://recyt.fecyt.es/index.php/profesorado/article/view/42317/24259

Latapí, P. (2004). La política educativa del Estado mexicano desde 2002. Revista

Electrónica de Investigación Educativa, 6 (2). Recuperado de

http://redie.uabc.mx/vol6no2/contenido-latapi.html

Lewis, R. (2003). Test psicológicos y evaluación. Trad. Ma. Elena Ortiz Salinas y Gabriela

Meneses de Oca Vega. Pearson educación, 11ava. Ed. México.

López, L. (2013). Los orígenes del concepto de inteligencia II: el nacimiento de la

psicometría de la inteligencia. Revista galego-portuguesa de psicoloxía e educación,

Vol. 21, (nº.1) AÑo 18, p. 49-61.

http://ruc.udc.es/dspace/bitstream/handle/2183/12605/RGP_21_2013_art_4.pdf?sequ

ence=1

Loyo, E (2010). “La educación del pueblo”. En: Escalante, P. et al. Historia mínima de la

educación en México. El Colegio de México, Seminario de la Educación en México,

2010. p. 154-187.

Loyo, E. y Staples, A. (2010). “Fin del siglo y de un régimen”. En: Escalante, P. et al.

Historia mínima de la educación en México. El Colegio de México, Seminario de la

Educación en México, 2010, p. 127-153

Lundgren, U. (2013). “PISA como instrumento político. La historia detrás de la creación

del programa PISA”. Traducción de Fidel Grande y revisión técnica de Miguel A.

Pereyra y Antonio Luzón. Profesorado revista de curriculum y formación del

profesorado, vol. 17, Nº 2 (mayo-agosto), p. 16-29. Recuperado de

http://www.ugr.es/~recfpro/rev172ART1.pdf

Martínez, R; Vega, S (2007). Un acercamiento al impacto de Carrera Magisterial en la

educación primaria. Revista Latinoamericana de Estudios Educativos, vol. XXXVII,

núm. 1-2, 1ero-2do trimestres, 2007, pp. 91-114. Recuperado de

http://www.redalyc.org/pdf/270/27037205.pdf

173

Mateo, J. M. (2008). Medición y evaluación educativa. Madrid, España: La muralla, S.A.

Meneses, E. (1991). Tendencias educativas oficiales en México 1964-1976. La

problemática de la educación mexicana durante los regímenes de los presidentes

Gustavo Díaz Ordaz y Luis Echeverría Álvarez. Centro de estudios educativos-

Universidad iberoamericana. México.

Milano, M. (1971). Il problema della volutazione nell scuola secondari. (s/trad.). Iter

ediciones S. A. España.

Morgan, C. (2013). Construyendo el programa para la evaluación internacional de

Estudiantes de la OCDE (PISA). Revista de curriculum y formación del profesorado,

17(2), agosto-mayo de 31-45. Recuperado de

http://digibug.ugr.es/bitstream/10481/30006/1/rev172ART2.pdf.

Mueller, F. (1980). Historia de la psicología, de la antigüedad a nuestros días. Trad.

Francisco González Aramburu. Ed. FCE. México.

Padilla, R. (2011). El sentido didáctico de la prueba pisa: propuesta de un modelo de

análisis de reactivos p. 83-120). En: Díaz-Barriga, A. (coord.) La prueba PISA 2006:

un análisis de su visión sobre la ciencia. IISUE-UNAM. México. Recuperado

dehttp://www.iisue.unam.mx/publicaciones/libros/la-prueba-pisa-2006-un-analisis-

de-su-vision-sobre-la-ciencia

Pedroza, L. H., & Luna, E. (12-14 de Marzo de 2015). Estándares para la evaluación del

desempeño docente. Análisis de tresmodelos. Segundo congreso latinoamericano de

medición y evaluación educacional, 496. (I. n. (INEE), Ed.) México, México.

Recuperado de

http://www.colmee.mx/public/conferences/1/presentaciones/PonenciasCOLMEE2015

.pdf

Perazza, R., & Terigi, F. (2008). Decisiones políticas cerca de la evaluación

consideraciones sobre la experiencia y la reformulación de la evaluación del

desempeñoen la ciudad de buenos aires. Revista iberoamericana de evaluación

educativa, 1(2). Recuperado de http://www.rinace.net/riee/numeros/vol1-num.

Pérez, R. (2000). La evaluación de programas educativos: conceptos básicos,

planteamientos generales y problemática. Revista de Investigación Educativa, 2000,

http://www.colmee.mx/public/conferences/1/presentaciones/PonenciasCOLMEE2015.pdf
http://www.colmee.mx/public/conferences/1/presentaciones/PonenciasCOLMEE2015.pdf

174

Vol. 18, nº 2, págs. 261-287. Ed. Asociación Interuniversitaria de Investigación

Pedagógica (AIDIPE). España. Recuperado de

http://revistas.um.es/rie/article/view/121001/113691

Pérez, R. (2002). Evaluación de programas en el marco de la educación de calidad. Revista

de Educación. 4 (2002): 43-76. Ed. Universidad de Huelva. España. Recuperado de

http://rabida.uhu.es/dspace/bitstream/handle/10272/1922/b1514172x.pdf?sequence=1

Pescador, J. (1983). La formación de magisterio en México. Perfiles educativos. Número 3

(22), pp. 3-16. Recuperado de

https://www.iisue.unam.mx/perfiles/descargas/pdf/1983-3-3-16

Popkewitz, T. (2014). “Epistemología social y la "razón" para la escolarización”. (C.

Casillas trad.) En J. Espinosa, & A. Robert, Epistemología social, pensamiento crítico

pensar la educación de otra manera (págs. 41-69). México, D. F.: Universidad

Autónoma del Estado de Morelos, École Doctorale EPIC Université Lyon, Juan

Pablos.

Popkewitz, T. (2013). “PISA: números, estandarización de la conducta y la alquimia”.

Profesorado, revista de curriculum y formación del profesorado, vol. 17, Nº 2 mayo-

agosto. P. 47-64. Recuperado de http://www.ugr.es/local/recfpro/rev172ART3.pdf

Popkewitz, T. (2009). El cosmopolitismo y la era de la reforma escolar. La ciencia, la

educación y la construcción de la sociedad mediante la construcción de la infancia.

(Traductor: En Red, Redactores). Ed. Morata. España.

Popkewitz, T. (1998). La conquista del alma infantil. Política de escolarización del nuevo

docente. Ediciones Pomares. Barcelona.

Popkewitz, T. (1994). Sociología política de las reformas educativas. El poder/saber en la

enseñanza, la formación del profesorado y la investigación. (Pablo Manzano trad.).

Ediciones Morata. Madrid.

Popkewitz, T. (1992). Algunos problemas y problemáticas en la producción de la

evaluación (s/trad.). Revista de Educación, no. 299, septiembre-diciembre España. p.

95-118.

http://revistas.um.es/rie/article/view/121001/113691
http://rabida.uhu.es/dspace/bitstream/handle/10272/1922/b1514172x.pdf?sequence=1
https://www.iisue.unam.mx/perfiles/descargas/pdf/1983-3-3-16

175

Prieto, M. y Manso, J. (s/f). Capítulo V La calidad de la educación en los discursos de la

OCDE y el Banco Mundial: usos y desusos. En: monarca, H (Coord.) Dykinson Ed.

Calidad de la Educación en Iberoamérica: Discursos, políticas y prácticas.

Recuperado de:

https://www.dykinson.com/libros/?titulo=Calidad+de+la+Educaci%C3%B3n+en+Ibe

roam%C3%A9rica%3A+Discursos%2C+pol%C3%ADticas+y+pr%C3%A1cticas&a

utor=H%C3%A9ctor+Monarca&materia=03&editorial=Dykinson&isbn=&palabras_

clave=&action=buscar&buscar=buscar

Quiñones, L (2008). La Benemérita y Centenaria Escuela Normal del Estado de Durango.

Benemérita y Centenaria Escuela Normal del Estado de Durango, 2ª edición, México.

Recuperado de

https://www.researchgate.net/profile/Luis_Quinones_Hernandez/publication/2366100

44_La_Benemerita_y_Centenaria_Escuela_Normal_del_Estado_de_Durango/links/0

0b7d5183df96eba30000000/La-Benemerita-y-Centenaria-Escuela-Normal-del-

Estado-de-Durango.pdf

Rodríguez, G., Gil, J., García, E. (1999). Metodología de la investigación cualitativa.

Ediciones Aljibe, España.

Rueda, M. (2006) “Evaluación de la labor docente en el aula universitaria”. Pensamiento

universitario, tercera época 100. UNAM-CESU. México.

Rueda, M. (Coord.) (2012) La evaluación educativa: análisis de sus prácticas. Col.

Estudios, posgrado en Pedagogía. UNAM. Ed. UNAM Díaz de Santos. MÉXICO.

Santibáñez, L., y Martínez, J. F. (2010). Políticas e incentivos para maestros: carrera

magisterial y opciones de reforma. En A. Arnaut & S. Giorguli (Eds.), Colmex

Educación (Vol. 7, pp. 125-158). México.

Simola, H., Rinne, R. (2013). Política educativa y contingencia: creencias, estatus y

confianza detrás del milagro finlandés de PISA. Trad. Fidel Grande. Profesorado,

Revista de curriculum y formación del profesorado, vol. 17 número 2 mayo-agosto,

p. 171-192. Recuperado de https://www.redalyc.org/pdf/567/56729526012.pdf

Stobart, G. (2010) Tiempo de pruebas: usos y abusos de la evaluación. Ed. Morata, Madrid.

https://www.dykinson.com/libros/?titulo=Calidad+de+la+Educaci%C3%B3n+en+Iberoam%C3%A9rica%3A+Discursos%2C+pol%C3%ADticas+y+pr%C3%A1cticas&autor=H%C3%A9ctor+Monarca&materia=03&editorial=Dykinson&isbn=&palabras_clave=&action=buscar&buscar=buscar
https://www.dykinson.com/libros/?titulo=Calidad+de+la+Educaci%C3%B3n+en+Iberoam%C3%A9rica%3A+Discursos%2C+pol%C3%ADticas+y+pr%C3%A1cticas&autor=H%C3%A9ctor+Monarca&materia=03&editorial=Dykinson&isbn=&palabras_clave=&action=buscar&buscar=buscar
https://www.dykinson.com/libros/?titulo=Calidad+de+la+Educaci%C3%B3n+en+Iberoam%C3%A9rica%3A+Discursos%2C+pol%C3%ADticas+y+pr%C3%A1cticas&autor=H%C3%A9ctor+Monarca&materia=03&editorial=Dykinson&isbn=&palabras_clave=&action=buscar&buscar=buscar
https://www.dykinson.com/libros/?titulo=Calidad+de+la+Educaci%C3%B3n+en+Iberoam%C3%A9rica%3A+Discursos%2C+pol%C3%ADticas+y+pr%C3%A1cticas&autor=H%C3%A9ctor+Monarca&materia=03&editorial=Dykinson&isbn=&palabras_clave=&action=buscar&buscar=buscar

176

Stufflebeam, D.; Shinkfield, A. (1987) Evaluación sistemática: guía teórica y práctica.

Trad. Carlos Losilla alcalde Paidós, España.

Tiana, A. (1996) La evaluación de los sistemas educativos. Revista Iberoamericana de

educación, no. 10, enero-abril 1996.

Trigo, F.; Valle Gómez, R. (2012). “La evaluación en el Sistema Nacional de Educación”.

En: Narro Robles, José; Martuscelli Quintana, Jaime y Barzana García, Eduardo

(Coord.). (2012) Plan de diez años para desarrollar el Sistema Educativo Nacional.

[En línea]. México: dirección general de publicaciones y Fomento editorial, UNAM.

Recuperado de <http://www.planeducativonacional.unam.mx>

Tyler, R (1998) Principios básicos del currículo. Trad. Enrique Molina de Vedia, Editorial

troquel. Argentina.

United Artists (Productor), Chaplin, Charles (Director) (1936) Modern times Película.

Estados Unidos.

Vasilachis, I. (coord.) (2006). Estrategias de investigación cualitativa. Ed. Gedisa. España.

Verdugo, W. (7-11 de Noviembre de 2011). Actitud docente hacia la evaluación

estandarizada. X congreso nacional de investigación educativa. (C. m. educativa, Ed.)

Nuevo León, Monterrey, México. Recuperado de

www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/area...16/.../0615-F.pdf

Vinas, J., & Bianco, C. E. (12-14 de Marzo de 2015). Las consignas de pruebas escritas

como herramienta de evaluación del desempeño docente. Segundo congreso

latinoamericano de medición y evaluación educacional, 496. (INEE, Ed. México.

Recuperado de

http://www.colmee.mx/public/conferences/1/presentaciones/PonenciasCOLMEE2015

.pdf

Weiss, C. (2015). Preparando el terreno. En: Maldonado, C.; Pérez, G. (coords.). Antología

sobre evaluación. La construcción de una disciplina. CIDE, México. p. 43-83.

http://www.eval.fr/wp-content/uploads/2018/07/S.1.2.-Antologi%CC%81a-sobre-

evaluacio%CC%81n-01-Weiss-M.Bustelo-03.11.2017.pdf

https://www.google.com.mx/search?hl=es&tbo=p&tbm=bks&q=inauthor:%22Daniel+L.+Stufflebeam%22
https://www.google.com.mx/search?hl=es&tbo=p&tbm=bks&q=inauthor:%22Anthony+J.+Shinkfield%22

177

Documentos oficiales

DOF. (30 de septiembre, 2019). Decreto por el que se expide la Ley General de Educación.

Recuperado de http://www.diputados.gob.mx/LeyesBiblio/pdf/LGE_300919.pdf

DOF. (30 de septiembre, 2019). Ley General del Sistema para la Carrera de los Maestros.

Recuperado de

http://www.diputados.gob.mx/LeyesBiblio/pdf/LGSCMM_300919.pdf

DOF. (30 de septiembre, 2019). Ley Reglamentaria del Artículo 3o. de la Constitución

Política de los Estados Unidos Mexicanos, en materia de Mejora Continua de la

Educación. Recuperado de

http://www.diputados.gob.mx/LeyesBiblio/ref/lrart3_mmce.htm

DOF. (15 de mayo, 2019). DECRETO por el que se reforman, adicionan y derogan diversas

disposiciones de los artículos 3o., 31 y 73 de la Constitución Política de los Estados

Unidos Mexicanos, en materia educativa. Recuperado de

https://archivos.juridicas.unam.mx/www/legislacion/federal/reformas/DOF15052019.

pdf

DOF. (15 de mayo, 2019). Informe de la situación del INEE al 15 de mayo de 2019. INEE.

Recuperado de http://dof.gob.mx/nota_detalle_popup.php?codigo=5561519

DOF. (27 de noviembre, 2015). El Presupuesto de Egresos de la Federación para el

Ejercicio Fiscal 2016. Recuperado de

http://dof.gob.mx/nota_detalle.php?codigo=5417699&fecha=27/11/2015

DOF. (26 de febrero, 2013). DECRETO por el que se reforman los artículos 3o. en sus

fracciones III, VII y VIII; y 73, fracción XXV, y se adiciona un párrafo tercero, un

inciso d) al párrafo segundo de la fracción II y una fracción IX al artículo 3o. de la

Constitución Política de los Estados Unidos Mexicanos. Recuperado de

http://www.sep.gob.mx/work/models/sep1/pdf/promulgacion_dof_26_02_13.pdf

DOF. (20 de mayo, 2013). Plan nacional de desarrollo 2013-2018. Recuperado de

http://www.dof.gob.mx/nota_detalle.php?codigo=5299465

DOF. (11 de septiembre, 2013). DECRETOS: por el que se reforman, adicionan y derogan

diversas disposiciones de la Ley General de Educación. por el que se expide la Ley

178

del Instituto Nacional para la Evaluación de la Educación. por el que se expide la Ley

General del Servicio Profesional Docente. Recuperado de

https://www.dof.gob.mx/index.php?year=2013&month=09&day=11

DOF. (13 de diciembre, 2013). Programa Sectorial de Educación 2013-2018. Recuperado

de https://www.dof.gob.mx/nota_detalle.php?codigo=5326569&fecha=13/12/2013

DOF. (9 de abril, 2012). Ley de Planeación. Recuperado de

https://www.senado.gob.mx/comisiones/desarrollo_social/docs/marco/Ley_Planeacio

n.pdf

DOF (17 de enero, 2007). Programa sectorial de educación 2007-2012. SEP. Recuperado

de

https://coleccion.siaeducacion.org/sites/default/files/programa_sectorial_educacion_

mexico.pdf

DOF. (8 de agosto, 2002). Decreto por el que se crea el Instituto Nacional para la

Evaluación de la Educación. Recuperado de

http://www.inee.edu.mx/index.php/normateca-descentralizada/documentos-del-

inee/normateca/normas-internas-del-inee/normas-sustantivas-del-inee/presidencia-

del-inee/decreto-de-creacion-del-instituto-nacional-de-evaluacion-para-la-

educacion/detail

DOF (19 de mayo, 1992). Acuerdo nacional para la modernización de la educación básica.

Recuperado de https://www.sep.gob.mx/work/models/sep1/Resource/b490561c-

5c33-4254-ad1c-aad33765928a/07104.pdf

DOF (29 de enero, 1990). Programa nacional para la modernización educativa 1990-1994.

Recuperado de

http://dof.gob.mx/nota_detalle.php?codigo=4642789&fecha=29/01/1990

DOF (31 de mayo, 1989). Plan nacional de desarrollo 1989-1994. Recuperado de

http://www.diputados.gob.mx/LeyesBiblio/compila/pnd/PND_1989-

1994_31may89.pdf

DOF, (21 de septiembre, 1984). Decreto por el que se aprueba el programa sectorial de

mediano plazo denominado programa nacional de educación cultura recreación y

179

deporte 1984-1988. Recuperado de

http://dof.gob.mx/nota_detalle.php?codigo=4688947&fecha=21/09/1984

INEE. (2018). Planea Resultados nacionales 2017. Recuperado de

http://publicaciones.inee.edu.mx/buscadorPub/P2/A/328/P2A328.pdf

INEE. (2016). ECEA: infraestructura para el aprendizaje y el bienestar de los estudiantes.

Resultados primaria 2014. Recuperado de

https://www.inee.edu.mx/publicaciones/infraestructura-para-el-aprendizaje-y-el-

bienestar-de-los-estudiantes/

INEE. (2015). Plan Nacional para la Evaluación de los Aprendizajes (PLANEA). INEE

Instituto Nacional para la Evaluación de la Educación. Agosto. Recuperado de

http://publicaciones.inee.edu.mx/buscadorPub/P1/E/305/P1E305.pdf

INEE. (S/Fa). Breve Recorrido por la Evaluación de la Educación Básica en México. los

Colección de folletos temas de la evaluación. Recuperado de

http://publicaciones.inee.edu.mx/buscadorPub/P1/C/217/P1C217.pdf

INEE, (s/fb). El proyecto PISA: Su aplicación en México. INEE. México. Recuperado de

https://docplayer.es/12470423-El-proyecto-pisa-su-aplicacion-en-mexico.html

OCDE (2017). Marco de Evaluación y de Análisis de PISA para el Desarrollo: Lectura,

matemáticas y ciencias, Versión preliminar, OECD Publishing, Paris.

OCDE (2016). PISA 2015 Resultados Clave. OCDE. Recuperado de

https://www.oecd.org/pisa/pisa-2015-results-in-focus-ESP.pdf

OCDE (2011a). La medición del aprendizaje de los alumnos: Mejores prácticas para

evaluar el valor agregado de las escuelas, OECD Publishing. Recuperado de

www.oecd.org/education/school/47871357.pdf

OCDE (2011b). Resultados del Informe PISA 2009: Superación del entorno social equidad

en las oportunidades y resultados del aprendizaje (volumen II). España Recuperado

de http://www.oecd-

ilibrary.org/docserver/download/9810084e.pdf?expires=1522093792&id=id&accnam

e=guest&checksum=543713A2BE98E03C2224D0A265967064

180

OCDE (2010). Acuerdo de cooperación México-OCDE para mejorar la calidad de la

educación de las escuelas mexicanas. Recuperado de

https://www.oecd.org/education/school/46216786.pdf

OCDE (2007). Perspectivas de la OCDE Capital humano: Cómo moldea tu vida lo que

sabes Resumen en español. Recuperado de

https://www.oecd.org/insights/38435951.pdf

OCDE (s/f-a). El programa PISA de la OCDE qué es y para qué sirve. OCDE, París.

https://www.oecd.org/pisa/39730818.pdf

OCDE (s/f-b). Preguntas Frecuentes sobre PISA. Recuperado de

 https://www.educacionyfp.gob.es/dam/jcr:63375528-1716-4821-890e-

69ae6fac36ef/faqspisa-esp.pdf

Presidencia de México, (2012), Pacto por México. Recuperado de

https://embamex.sre.gob.mx/bolivia/images/pdf/REFORMAS/pacto_por_mexico.pdf

SEP (2019). Principales cifras del sistema educativo nacional 2018-2019 durante el ciclo

escolar 2018-2019. SEP. México. Recuperado de:

https://www.planeacion.sep.gob.mx/Doc/estadistica_e_indicadores/principales_cifras

/principales_cifras_2018_2019_bolsillo.pdf

SEP. (2016a). Formación y desarrollo profesional docente. Recuperado de

https://www.gob.mx/sep/articulos/formacion-y-desarrollo-profesional-docente-

modeloeducativo2016

SEP. (2016b). Etapas, aspectos, métodos e instrumentos. proceso de evaluación para para el

ingreso a la educación básica. Recuperado de

http://servicioprofesionaldocente.sep.gob.mx/portal-docente-2014-

2018/content/ba/docs/2016/ingreso/EAMI_Ingreso_BASICA_2016.pdf

SEP. (2002). “La experiencia de la dirección general de evaluación en la educación básica y

normal 30 años de medición del logro educativo”. SEP. Recuperado de

http://www.educacionbc.edu.mx/departamentos/evaluacion/descargas/Archivos/dge_

SEP_historia.pdf

https://embamex.sre.gob.mx/bolivia/images/pdf/REFORMAS/pacto_por_mexico.pdf

181

SEP-SNTE. (2011). Programa Carrera Magisterial. Lineamientos Generales. Disponible en

https://www.sep.gob.mx/work/models/sep1/Resource/2241/1/images/LINEAMIENT

OS_GENERALES_2011.pdf

SEP-SNTE. (1998). Programa Carrera Magisterial. Lineamientos Generales. Disponible en

http://www.alianzacivica.org.mx/guia_transparencia/Files/pdf/educacion/14_LINEA

MIENTOSOBRECARRERAMAGISTERIAL/LINEAMIENTOS_CARRERA_MAG

ISTERIAL.pdf

SEP-SPD. (15 de febrero, 2018). Avances 2014-2018 alcances, beneficios y desafíos.

Recuperado de

https://www.gob.mx/cms/uploads/attachment/file/300688/SPD_Avances_2014-

2018.pdf

UNESCO (2004) Una educación de calidad para todos los jóvenes. Reflexiones y

contribuciones en el marco de la 47a Conferencia Internacional de Educación de la

UNESCO Ginebra, 8-11 DE SEPTIEMBRE 2004. Recuperado de

https://webcache.googleusercontent.com/search?q=cache:NCou2-

QdOTgJ:https://www.oei.es/historico/reformaseducativas/educacion_calidad_jovenes

_oie.pdf+&cd=4&hl=es-419&ct=clnk&gl=mx

Sitios de internet

https://www.oecd.org/centrodemexico/laocde/

https://www.usnews.com/info/features/about-usnews.

https://www.usnews.com/info/articles/2013/05/17/celebrating-80-years

http://ireg-observatory.org/en/

https://www.oecd.org/centrodemexico/laocde/

http://www.enlace.sep.gob.mx/ba/estructura_de_la_prueba/

http://www.enlace.sep.gob.mx/ms/caracteristicas/

https://www.oecd.org/acerca/

http://ireg-observatory.org/en/
https://www.oecd.org/acerca/

182

Simulador de examen en línea. http://simulador.ceneval.edu.mx/

Procedimiento para la difusión y uso del Simulador en línea.

http://media.educacioncampeche.gob.mx/file/file_1f3c406d9300a43b99edcc1cf92374

d2.pdf

183

ANEXOS

Anexo 1 Tablas de los Textos oficiales de los que se obtuvieron los datos.

Tabla 3

Textos oficiales de los que se obtuvieron los datos.

Programa para la Evaluación Internacional de Alumnos (PISA)

Código asignado Título del documento Observaciones (descripción general)

PSAT001

OCDE (2017), Marco de Evaluación y de

Análisis de PISA para el Desarrollo: Lectura,

matemáticas y ciencias, Versión preliminar,

OECD Publishing, Paris

El texto contiene aspectos técnicos y

metodológicos sobre la organización,

construcción, aplicación calificación y difusión

de resultados.

PSAT002

OCDE (s/f-a) El programa PISA de la OCDE

qué es y para qué sirve. OCDE, París.

Recuperado el 07 de marzo del 2018 de:

ttps://www.oecd.org/pisa/39730818.pdf

Contiene información general sobre PISA

PSAT002

OCDE (s/f-b) Preguntas Frecuentes sobre PISA.

Recuperado el 11 de mayo del 2018 de:

https://www.educacionyfp.gob.es/dam/jcr:6337

5528-1716-4821-890e-69ae6fac36ef/faqspisa-

esp.pdf

Contiene información general sobre PISA

Plan Nacional para la Evaluación de los Aprendizajes (PLANEA)

PLNT001

INEE (2015) Plan Nacional para la Evaluación

de los Aprendizajes (PLANEA) es una

publicación digital del Instituto Nacional para la

Evaluación de la Educación. Agosto.

Recuperado el 12 de mayo del 2018 de:

http://publicaciones.inee.edu.mx/buscadorPub/P

1/E/305/P1E305.pdf

Documento que contiene aspectos técnicos y

metodológicos sobre la organización,

construcción, aplicación calificación y difusión

de resultados y su uso en la elaboración de

políticas.

Evaluación del desempeño del personal docente de Educación Secundaria (Básica)

EDST001

DOF (26 de febrero del 2013) DECRETO por el

que se reforman los artículos 3o. en sus

fracciones III, VII y VIII; y 73, fracción XXV,

y se adiciona un párrafo tercero, un inciso d) al

párrafo segundo de la fracción II y una fracción

Contiene las modificaciones realizadas el 26 de

febrero del 2013, en este se establecen las

orientaciones generales de la educación en

México.

https://www.educacionyfp.gob.es/dam/jcr:63375528-1716-4821-890e-69ae6fac36ef/faqspisa-esp.pdf
https://www.educacionyfp.gob.es/dam/jcr:63375528-1716-4821-890e-69ae6fac36ef/faqspisa-esp.pdf
https://www.educacionyfp.gob.es/dam/jcr:63375528-1716-4821-890e-69ae6fac36ef/faqspisa-esp.pdf

184

IX al artículo 3o. de la Constitución Política de

los Estados Unidos Mexicanos.

https://archivos.juridicas.unam.mx/www/legisla

cion/federal/reformas/26022013R.pdf

EDST002

DOF (13 de mayo del 2013) Plan nacional de

desarrollo 2013-2018.

http://www.dof.gob.mx/nota_detalle.php?codig

o=5299465&fecha=20/05/2013

Se utilizan las nociones y el estado de la

educación que se logrará en el país con la

implementación de la evaluación en general y

de docentes en particular.

EDST003

DOF (11 de septiembre del 2013) Decreto por

el que se reforman, adicionan y derogan

diversas disposiciones de la Ley General de

Educación.

https://www.dof.gob.mx/index.php?year=2013

&month=09&day=11

La LGE es el marco con el que se organiza la

estructura y función de la educación en México,

se considera a la evaluación como un elemento

del sistema educativo nacional.

EDST004

DOF (11 de septiembre del 2013) Decreto por

el que se expide la Ley del Instituto Nacional

para la Evaluación de la Educación

https://www.dof.gob.mx/index.php?year=2013

&month=09&day=11

Esta ley faculta al INEE para establecer criterios

y lineamientos, dirigir y coordinar las

evaluaciones de todos los aspectos del sistema

educativo nacional en los niveles de educación

básica y media superior.

EDST005

DOF (11 de septiembre del 2013) Decreto por

el que se expide la ley general del servicio

profesional docente.

https://www.dof.gob.mx/index.php?year=2013

&month=09&day=11

La LGSPD faculta al SPD para implementar las

evaluaciones de ingreso, permanencia y

promoción de los docentes en los niveles de

educación básica y media superior, conforme a

los criterios y lineamientos establecidos por el

INEE y con la participación de las autoridades

competentes.

EDST006

SEP (2016b) Etapas, aspectos, métodos e

instrumentos. proceso de evaluación para para

el ingreso a la educación básica.

http://servicioprofesionaldocente.sep.gob.mx/po

rtal-docente-2014-

2018/content/ba/docs/2016/ingreso/EAMI_Ingr

eso_BASICA_2016.pdf

Como su nombre lo indica, contiene la

organización operativa y logística de las

evaluaciones aplicables a los docentes de

educación básica y media superior.

185

Anexo 2. Tablas de datos correspondientes al capítulo III

Tabla 3.

Programa para la Evaluación Internacional de Alumnos (PISA).

Categorías

Documento

Condiciones

Organización para la Cooperación y el Desarrollo Económicos (OCDE)

La OCDE reúne a 30 países miembros comprometidos con la democracia y la economía de

mercado para los que constituye un foro único de debate, desarrollo y perfeccionamiento de

políticas económicas y sociales. La misión de la OCDE consiste en promover políticas

destinadas a:

• lograr la máxima expansión posible del crecimiento económico y el empleo, y un mejor nivel

de vida de los países miembros, sin dejar de mantener la estabilidad financiera y, de esa forma,

contribuir al desarrollo de la economía mundial;

• contribuir a una sana y sólida expansión económica en países –tanto miembros como no

miembros– que estén en pleno proceso de desarrollo económico;

• contribuir a la expansión del comercio mundial con criterios multilaterales y no

discriminatorios, dentro del respeto a las obligaciones internacionales. Además, la OCDE

mantiene relaciones activas con cerca de 70 países más, con organizaciones no

gubernamentales y con representantes de la sociedad civil, lo que confiere a sus actividades un

alcance mundial. (OCDE, s/fa, p.2)

El Programa para la Evaluación Internacional de Alumnos (PISA) de la OCDE, creado en

1997, representa un compromiso por parte de los gobiernos de los países de la OCDE y países

asociados para medir los resultados de los sistemas educativos en lo que respecta al

rendimiento del alumnado, dentro de un marco común y acordado a nivel internacional. PISA

es un esfuerzo colaborativo que aglutina los conocimientos científicos de los países y

economías participantes, dirigido conjuntamente por sus gobiernos, basándose en políticas

compartidos. Los expertos de los países participantes también forman parte de grupos de

trabajo que se encargan de la vinculación de los objetivos de la política de PISA con los

mejores conocimientos sustantivos y técnicos disponibles en el ámbito de las evaluaciones

comparativas internacionales. A través de la participación en estos grupos de expertos, los

países se aseguran de la validez internacional de los instrumentos de evaluación de PISA y

tienen en cuenta los diversos contextos culturales y curriculares de los países que participan.

(OCDE 2017, p.3)

Desde su lanzamiento, más de 80 países y economías han participado en PISA, lo que

representa más del 80% de la economía mundial, incluyendo 44 países de ingreso medio, 27 de

los cuales han recibido ayuda extranjera. (OCDE, 2017, p.12).
 Categorías

Documento

Estándares

Los exámenes

Los exámenes utilizados en el proceso de evaluación no requieren otra cosa que papel y lápiz y

cada estudiante cuenta con dos horas para responderlo. Cada examen es una combinación de

186

preguntas directas con una única respuesta correcta (preguntas que sólo admiten algunas

palabras o algunas frases breves por respuesta, o que ofrecen múltiples opciones para que el

alumno marque alguna o algunas), y preguntas que requieren que los estudiantes elaboren sus

propias respuestas.

Es importante destacar que, si bien PISA utiliza la herramienta de las preguntas de opción

múltiple, una porción importante de los reactivos, particularmente los más complejos, requieren

del alumno la redacción de textos e incluso la elaboración de diagramas.

No todos los alumnos tienen el mismo examen sobre la mesa el día de la prueba; a diferentes

alumnos les tocan cuadernillos distintos. Tal como se aplicó la prueba en 2006, había 13

cuadernillos de examen diferentes, cada uno de ellos con cuatro capítulos o grupos de

actividades de evaluación.

Además del examen propiamente dicho, los estudiantes deben responder un cuestionario en el

que se les hacen preguntas sobre sí mismos y sobre sus hogares. Este cuestionario de contexto

es una herramienta muy importante para el aprovechamiento de la prueba de PISA.

La muestra

Para la realización de PISA se utilizan muestras representativas de entre 4,500 y 10,000

estudiantes por país. Este tamaño de muestra permite realizar inferencias del país en su

totalidad, pero no permite inferencias por regiones o estados. Algunos países solicitan sobre

muestras para utilizar la prueba también en la exploración de las diferencias regionales. Tal fue

el caso de México, que en el ciclo de evaluación de 2003 condujo una evaluación con 29,983

estudiantes y en el ciclo 2006 con 30,971 estudiantes. (OCDE, s/fa, p.3-4)

Evaluar las competencias

La evaluación de competencias no se dirige a la verificación de contenidos; no pone la atención

en el hecho de que ciertos datos o conocimientos hayan sido adquiridos. Se trata de una

evaluación que busca identificar la existencia de ciertas capacidades, habilidades y aptitudes

que, en conjunto, permiten a la persona resolver problemas y situaciones de la vida. La clave

del concepto de competencia, tal como se utiliza para el PISA y lo ha explicado el INEE, está

en valorar la capacidad del estudiante para poner en práctica sus habilidades y conocimientos

en diferentes circunstancias de la vida.

Al examinar los conocimientos y habilidades cerca del final de la enseñanza básica, PISA

examina el grado de preparación de los jóvenes para la vida adulta y, hasta cierto punto, la

efectividad de los sistemas educativos. Su ambición es evaluar el éxito con relación a los

objetivos subyacentes (definidos por la sociedad) del sistema educativo, y no con relación a la

enseñanza de un cuerpo de conocimientos determinado.

Competencia lectora

Según el comité de expertos de la OCDE, se entiende por competencia lectora la capacidad de

un individuo para comprender, utilizar y reflexionar sobre textos escritos, con el propósito de

alcanzar sus objetivos personales, desarrollar su conocimiento y sus capacidades, y participar

en la sociedad. (OCDE, s/fa:6-7).

Resultados y su significado.

El primer ciclo de evaluación del proyecto PISA tuvo lugar en el año 2000 (y fue completada

por algunos países en 2002). En aquella primera ocasión, la competencia lectora constituyó el

área principal y en ella se concentró el mayor número de reactivos. Esto quiere decir que el

67.8% de los reactivos eran de lectura, 15.4% eran de matemáticas y 16.8% de ciencias.

Los resultados de la evaluación de la competencia lectora, en 2000, se dividieron en tres rubros

según el tipo de proceso que los reactivos pedían. Así se obtuvo una puntuación en

recuperación de información, otra en interpretación de textos, y una más en reflexión y

evaluación. Además, se ofrece una evaluación global de la competencia lectora en una escala

que tiene una media de 500 puntos y en la que la gran mayoría de los estudiantes se ubican

entre los 300 y los 700 puntos.

Integrando los tres tipos de procesos evaluados, se obtuvo la siguiente escala general en el que

se distinguen 5 niveles de desempeño:

Nivel 5, el más alto (con 625 puntos o más). En él se ubican los estudiantes que pueden

manejar información difícil de encontrar en textos con los que no están familiarizados. Son

estudiantes que muestran una comprensión detallada de dichos textos y pueden inferir qué

información del texto es relevante para responder al reactivo. Pueden recurrir a conocimiento

187

especializado, evaluar críticamente y establecer hipótesis.

Nivel 4 (de 553 a 625 puntos). Alumnos que pueden responder a reactivos difíciles, como los

que piden ubicar información escondida o interpretar significados a partir de sutilezas del

lenguaje. Pueden evaluar críticamente un texto.

Nivel 3 (de 481 a 552 puntos). Son capaces de trabajar con reactivos de complejidad moderada.

Ubican fragmentos múltiples de información, vinculan distintas partes de un texto y relacionan

dicho texto con conocimientos familiares o cotidianos.

Nivel 2 (de 408 a 480 puntos). Los alumnos responden reactivos básicos como los que piden

ubicar información directa, realizar inferencias sencillas, identificar lo que significa una parte

bien definida de un texto y utilizar algunos conocimientos externos para comprenderla.

Nivel 1 (de 335 a 407 puntos). En ese nivel están los alumnos que sólo pueden ubicar un

fragmento de información, identificar el tema principal de un texto y establecer una conexión

sencilla con el conocimiento cotidiano.

Por debajo del nivel 1 (menos de 335 puntos). Están los alumnos que pueden leer, en el sentido

técnico de la palabra, pero que tienen importantes dificultades para utilizar la lectura como una

herramienta que les permita ampliar sus conocimientos y destrezas en diferentes áreas. Por lo

tanto, está en entredicho su capacidad de beneficiarse de la educación y aprovechar las

oportunidades de aprendizaje durante su vida. En los informes de PISA se reporta el porcentaje

de alumnos por nivel de desempeño en cada una de las áreas evaluadas. (OCDE, s/fa, pp.11-

12).

Competencia matemática

La competencia matemática implica la capacidad de un individuo de identificar y entender el

papel que las matemáticas tienen en el mundo, para hacer juicios bien fundamentados y poder

usar e involucrarse con las matemáticas.6

El concepto general de competencia matemática se refiere a la capacidad del alumno para

razonar, analizar y comunicar operaciones matemáticas. Es, por lo tanto, un concepto que

excede al mero conocimiento de la terminología y las operaciones matemáticas, e implica la

capacidad de utilizar el razonamiento matemático en la solución de problemas de la vida

cotidiana. (OCDE, s/fa, p.12)

Los niveles de competencia en matemáticas

Para efectuar la evaluación en el área de matemáticas se han establecido seis niveles de

competencia tanto en la escala combinada, como en las subescalas que se refieren a los

componentes particulares cantidad, espacio y forma, cambio y relaciones probabilidad). Los

niveles de la escala combinada se definen como sigue.

Nivel 6 (más de 668 puntos). Los estudiantes que alcanzan este nivel son capaces de

conceptualizar, generalizar y utilizar información basada en sus investigaciones y en su

elaboración de modelos para resolver problemas complejos. Pueden relacionar diferentes

fuentes de información. Demuestran pensamiento y razonamiento matemático avanzado.

Pueden aplicar sus conocimientos y destrezas en matemáticas para enfrentar situaciones

novedosas. Pueden formular y comunicar con precisión sus acciones y reflexiones.

Nivel 5 (de 607 a 668 puntos). En este nivel los estudiantes pueden desarrollar y trabajar con

modelos para situaciones complejas. Pueden seleccionar, comparar y evaluar estrategias

adecuadas de solución de problemas complejos relacionados con estos modelos. Pueden

trabajar de manera estratégica al usar ampliamente habilidades de razonamiento bien

desarrolladas, representaciones de asociación y caracterizaciones simbólicas y formales.

Nivel 4 (de 545 a 606 puntos). Los estudiantes son capaces de trabajar efectivamente con

modelos explícitos para situaciones complejas concretas. Pueden seleccionar e integrar

diferentes representaciones, incluyendo símbolos y asociándolos directamente a situaciones del

mundo real. Pueden usar habilidades bien desarrolladas y razonar flexiblemente con cierta

comprensión en estos contextos. Pueden construir y comunicar explicaciones y argumentos.

Nivel 3 (de 483 a 544 puntos). Quienes se sitúan en este nivel son capaces de ejecutar

procedimientos descritos claramente, incluyendo aquellos que requieren decisiones

secuenciales. Pueden seleccionar y aplicar estrategias simples de solución de problemas.

Pueden interpretar y usar representaciones basadas en diferentes fuentes de información, así

como razonar directamente a partir de ellas. Pueden generar comunicaciones breves para

reportar sus interpretaciones.

188

Nivel 2 (de 421 a 482 puntos). En el segundo nivel los alumnos pueden interpretar y reconocer

situaciones en contextos que requieren únicamente de inferencias directas. Pueden extraer

información relevante de una sola fuente y hacer uso de un solo tipo de representación. Pueden

emplear algoritmos, fórmulas, convenciones o procedimientos básicos. Son capaces de hacer

interpretaciones literales de los resultados.

Nivel 1 (de 358 a 420 puntos). Los estudiantes son capaces de contestar preguntas que

impliquen contextos familiares donde toda la información relevante esté presente y las

preguntas estén claramente definidas. Son capaces de identificar información y desarrollar

procedimientos rutinarios conforme a instrucciones directas en situaciones explícitas. Pueden

llevar a cabo acciones que sean obvias y seguirlas inmediatamente a partir de un estímulo.

Por debajo del nivel 1 (menos de 358 puntos). Se trata de estudiantes que no son capaces de

realizar las tareas de matemáticas más elementales que pide PISA. (OCDE, s/fa, pp.15-16).
 Categorías

Documento

Reglas

Qué evalúa PISA

A diferencia de otros exámenes que se han utilizado en el pasado, PISA está diseñado para

conocer las competencias, o, dicho, en otros términos, las habilidades, la pericia y las aptitudes

de los estudiantes para analizar y resolver problemas, para manejar información y para

enfrentar situaciones que se les presentarán en la vida adulta y que requerirán de tales

habilidades. PISA se concentra en la evaluación de tres áreas: competencia lectora,

competencia matemática y competencia científica.

Evaluación cíclica

La evaluación a través del PISA se realiza cada tres años, con el objeto de permitir a los países

supervisar adecuadamente su desempeño y valorar el alcance de las metas educativas

propuestas. Cada año de su realización el proyecto se ha concentrado en alguna de las tres áreas

evaluadas: en la evaluación del año 2000 se dio especial atención a la competencia en lectura,

en el 2003 a la competencia en matemáticas y en 2006 a la competencia en el área de ciencias.

Esto quiere decir que la parte más extensa del examen se refiere al área de concentración

correspondiente a ese año (Los porcentajes son aproximadamente 66% para el área de

concentración y 17% para cada una de las otras áreas).

Contexto

La universalidad que le da a PISA el hecho de no estar ligado a currículos y planes de estudio

específicos no implica una indiferencia frente al contexto. Un cuestionario dirigido al

responsable de cada escuela permite recabar información sobre el contexto del estudiante: las

condiciones de su entorno, su familia, sus hábitos de estudio, las condiciones de su escuela.

Lo que evalúa y lo que no evalúa PISA

PISA no está diseñado para evaluar el aprendizaje de los contenidos específicos fijados en los

programas de las escuelas o de los distritos o regiones correspondientes. Tampoco está pensado

para evaluar el desempeño de los docentes ni los programas vigentes. PISA se centra en el

reconocimiento y valoración de las destrezas y conocimientos adquiridos por los alumnos al

llegar a sus quince años. La adquisición de tales destrezas y conocimientos es fruto de

numerosas circunstancias familiares, sociales, culturales y escolares. PISA trata de recoger

información sobre esas circunstancias para que las políticas que pudieran desprenderse del

análisis de los resultados de la prueba atiendan a los diferentes factores involucrados.

Los resultados de la prueba describen el grado en el que se presentan las competencias

estudiadas y permiten observar la ubicación de los resultados de cada país en el contexto

internacional. En la evaluación de la competencia lectora se toman en cuenta las habilidades del

alumno para acercarse a textos de diferente índole que la prueba agrupa en dos categorías:

textos en prosa continua (como una narración breve, una nota periodística o una carta) y textos

en prosa discontinua (con párrafos separados por imágenes, diagramas y espacios, como

pueden ser los manuales de operación de algún aparato, los textos publicitarios, las

argumentaciones científicas, etcétera).

De esta forma, la evaluación de la competencia lectora se despega de la mera noción del texto

189

literario y se ocupa de una variedad considerable de textos propios de las diferentes

circunstancias que puede enfrentar un ciudadano contemporáneo en su vida cotidiana.

A la vez que se pone a prueba la capacidad del alumno para discernir los tipos de texto y

entender sus respectivos lenguajes, se evalúan las competencias específicamente cognitivas

frente al texto: capacidad para recuperar información, para inferir nueva información a partir de

la lectura realizada, para relacionar los contenidos leídos con otros y realizar una reflexión

derivada de ellos.

En resumen, se evalúa la capacidad para recuperar información, interpretar un texto y

reflexionar sobre su contenido. Los textos utilizados para los reactivos del proyecto PISA

corresponden a diferentes situaciones y contextos: privado o personal (novela, carta, biografía),

público (anuncios o documentos oficiales), laboral (informe o manual) y educativo (como una

hoja de ejercicios). La inclusión de esta variedad de contextos tiene que ver con el compromiso

de PISA de valorar las competencias en relación directa con la solución de problemas de la vida

práctica, y para ello es fundamental la capacidad de comprender las funciones y circunstancias

a que se refieren los materiales que se leen.

Resumiendo, entonces, lo que PISA denomina las dimensiones del dominio de la lectura,

tenemos: 1. Por la forma en que se presenta el material escrito, a) textos continuos y b) textos

discontinuos. 2. Por el tipo de proceso que se evalúa en el alumno, ejercicios de a) recuperación

de información, b) interpretación de textos y c) reflexión y evaluación. 3. Por el contexto o

situación a la que se refiere o con la que se relaciona el texto: a) uso privado, b) uso público, c)

uso laboral y d) uso educativo. La prueba de competencia lectora consiste en varios textos y

una serie de preguntas relacionadas con ese texto. La competencia mínima que se evalúa en la

prueba es la de localizar algún fragmento del texto que se ha leído, mientras que la más alta

tiene que ver con la capacidad del alumno para reflexionar y emitir opiniones propias sobre

diversos aspectos del texto. (OCDE, s/f, p.5-8).

Competencia matemática

Los procesos que el estudiante debe realizar corresponden con tres grados de complejidad. En

los procesos que el PISA llama de reproducción se trabaja con operaciones comunes, cálculos

simples y problemas propios del entorno inmediato y la rutina cotidiana. Los procesos de

conexión involucran ideas y procedimientos matemáticos para la solución de problemas que ya

no pueden definirse como ordinarios pero que aún incluyen escenarios familiares; además

involucran la elaboración de modelos para la solución de problemas. El tercer tipo de procesos,

los de reflexión, implican la solución de problemas complejos y el desarrollo de una

aproximación matemática original. Para ello los estudiantes deben matematizar o

conceptualizar las situaciones. En estos procesos, según lo fórmula el INEE, se requiere que los

estudiantes “reconozcan y extraigan las matemáticas contenidas en la situación”

Los contenidos de la evaluación de competencia matemática abarcan problemas de cantidad,

espacio y forma, cambio y relaciones y probabilidad. Los problemas matemáticos que se

plantean están situados en diferentes contextos o situaciones.

En este caso se trata de cuatro diferentes situaciones: situación personal, relacionada con el

contexto inmediato de los alumnos y sus actividades diarias; situación educativa o laboral,

relacionada con la escuela o el entorno de trabajo; situación pública, relacionada con la

comunidad; la situación científica, que implica el análisis de procesos tecnológicos o

situaciones específicamente matemáticas. (OCDE, s/fa, p.12).
 Categorías

Documento

Efectos

Visibles

Los resultados

PISA se propone ofrecer un perfil de las capacidades de los estudiantes de 1 años de todos los

países donde se aplica el examen. Además, provee información sobre el contexto personal,

familiar y escolar de los participantes en la muestra. El carácter cíclico (trienal) de la

evaluación permite tener indicadores sobre las tendencias en cada país y en el conjunto de los

países involucrados en el proyecto. En última instancia, la calidad y riqueza de los datos

arrojados en el proceso de evaluación pretende constituirse en la base para la investigación y

190

análisis destinados a mejores políticas en el campo de la educación. (OCDE, s/f-a, p.4).

PISA se concentra en los temas que los jóvenes de 15 años podrían necesitar en el futuro, y

busca evaluar lo que pueden hacer con lo aprendido. También evalúa la capacidad de los

jóvenes para reflexionar sobre el conocimiento y la experiencia, y, en última instancia, para

aplicar dicho conocimiento y experiencia a casos del mundo real. PISA está pensado para

proveer herramientas a los países en el diseño de políticas públicas que beneficien la educación.

La definición de los grados y tipos de competencia permite facilitar el diagnóstico de los

aspectos que necesitan atención en un sistema educativo. El hecho de que la evaluación se

repita cíclicamente facilita el seguimiento de los resultados de las políticas públicas adoptadas.

(OCDE, s/f-a, p.28).

Los propios expertos de PISA trabajan en una mejora permanente de los recursos de

evaluación, y prueba de ello son los cambios y novedades que, cada tres años, presenta el

examen. Fundamentalmente, lo que busca mejorar PISA ahora son los mecanismos que

permitan detectar y describir los aspectos de la enseñanza que influyen en los resultados

obtenidos por los alumnos. De lo que se trata, claramente, es de buscar herramientas científicas

para poder decir, con la mayor precisión posible, qué es lo que está fallando cuando los

resultados son bajos y qué se está haciendo bien cuando los resultados de los exámenes

mejoran. (OCDE, s/f-a, p.30)

• ¿Qué implicaciones tienen los resultados de PISA en la vida adulta? Cuatro países –

Australia, Canadá, Dinamarca y Suiza – han desarrollado estudios longitudinales que siguieron

la cohorte de estudiantes que realizaron los primeros informes PISA a principios de 2000 hacia

su transición a la vida adulta. Entre estos países, los estudiantes a la edad de 15 años que

obtuvieron mejores resultados eran más propensos a alcanzar niveles altos de educación a la

edad de 25 años. Eran, además, menos propensos de estar completamente fuera del mercado

laboral, tal como indica el porcentaje de estudiantes que no están estudiando ni trabajando. Sin

duda, existe una relación entre el estatus socioeconómico de los hogares de los estudiantes –

incluyendo las condiciones de vida material y el nivel de formación de los padres- y el

rendimiento del estudiante en PISA. Sin embargo, incluso teniendo en cuenta estos factores, los

estudiantes con mejor rendimiento en PISA a la edad de 15 años tenían mejores oportunidades

educativas con 25 años. Además, las respuestas de los estudiantes sobre sí mismos en los

cuestionarios de PISA se ven relacionada con la perspectiva de futuro de los jóvenes. OCDE,

s/f-b, p.4).

 Categorías

Documento

Efectos

No visibles

A la manera del tablero de medallas de los juegos olímpicos, las tablas generales en las cuales

se reporta el lugar alcanzado por cada país en las evaluaciones del proyecto PISA muestran,

desde el primer ciclo iniciado en 2000, a ciertos países situados consistentemente en los lugares

más altos, y a otros en la zona más baja de la escala. En buena medida, esto tiene que ver con

las condiciones económicas de los países, sus trayectorias de desarrollo de las últimas décadas

y las carencias que algunos de ellos tienen, debidas a la pobreza, a la precariedad de algunos

servicios públicos e incluso a las secuelas culturales de antiguos procesos de colonización.

(OCDE, s/f-a, p.26).

¿Qué hacer con los resultados de PISA?

Los resultados de PISA han sido inquietantes para muchos países. Algunos han celebrado y

otros han lamentado esos resultados, pero pocos han permanecido indiferentes. El gran desafío

está, sin duda alguna, en salir de las reacciones momentáneas y pasar a la más laboriosa pero

prometedora tarea de analizar a fondo los resultados de las evaluaciones, y empezar a diseñar y

poner en práctica políticas públicas adecuadas a la atención de los problemas descubiertos.

Varios de esos problemas tienen que ver, seguramente, con las escuelas, pero muchos otros se

relacionan también con las condiciones de vida de las familias, el acceso a medios de

comunicación de calidad, el adecuado funcionamiento y la difusión de las bibliotecas públicas,

y otras muchas cosas.

191

Entre los hallazgos y las reacciones desencadenados por PISA se encuentra la toma de

conciencia, en muchos países desarrollados –con Alemania a la cabeza–, de la fuerte disparidad

interna en los resultados de la evaluación. En particular, ha sido dramático descubrir que

segmentos importantes de la población estudiantil de algunos países europeos se encontraban

en el nivel más bajo de evaluación de PISA, y que este fenómeno está estrechamente ligado con

la migración. Los hijos de inmigrantes, en Alemania y otros países, muestran resultados muy

inferiores al resto de la población.

Realidades sociales como la descrita han obligado a los países a poner más atención en la

educación y en el entorno de los jóvenes. Una respuesta muy extendida ha sido la revisión de

los estándares educativos y la creación de programas para verificar su cumplimiento. Muchos

países han desarrollado evaluaciones periódicas propias para hacer un monitoreo local más

frecuente del cumplimiento de las metas educativas. Está claro que la evaluación intensiva no

resuelve en sí misma los problemas, pero tampoco carece de utilidad porque sensibiliza a la

sociedad y a las escuelas, y permite perfeccionar los exámenes y los criterios con que se aplican

e interpretan. (OCDE, s/f-a, pp.29-30).
Categorías

Documento

Consecuencias

La realización de PISA y su distribución entre los miembros de la OCDE y algunos países

adherentes a la iniciativa ya ha tenido resultados importantes: los gobiernos y la opinión

pública han volcado su atención en el tema de la educación y nadie soslaya su prioridad; se

reconoce claramente el vínculo entre la calidad de la educación y el progreso de los países, y se

ha visto, objetivamente, la grave desigualdad en opciones de educación en la comunidad

internacional y dentro de cada país. (OCDE, s/f-a, pp.30).

Fuentes:

OCDE (2017), Marco de Evaluación y de Análisis de PISA para el Desarrollo: Lectura, matemáticas y

ciencias, Versión preliminar, OECD Publishing, Paris

OCDE (s/f-a) El programa PISA de la OCDE qué es y para qué sirve. OCDE, París. Recuperado el 07 de

marzo del 2018 de: ttps://www.oecd.org/pisa/39730818.pdf

OCDE (s/f-b) Preguntas Frecuentes sobre PISA. Recuperado el 11 de mayo del 2018 de:

https://www.educacionyfp.gob.es/dam/jcr:63375528-1716-4821-890e-69ae6fac36ef/faqspisa-esp.pdf

https://www.educacionyfp.gob.es/dam/jcr:63375528-1716-4821-890e-69ae6fac36ef/faqspisa-esp.pdf

192

Tabla 4.

Plan Nacional para la Evaluación de los Aprendizajes (PLANEA).

 Categorías

Documento

Condiciones

Nuestro país tomó parte en la aplicación de pruebas estandarizadas a nivel nacional en

matemáticas y ciencias en el programa TIMSS en 1995, aunque posteriormente se retiró del

estudio.

En el año 2000 México participó por primera vez en el proyecto PISA de la Organización para

la Cooperación y Desarrollo Económico (OCDE) y subsecuentemente en 2003, 2006, 2009,

2012 y 2015. Este programa internacional ha permitido fomentar la aplicación sistemática de

evaluaciones de logro educativo, en particular para conocer el aprendizaje que logran grupos de

estudiantes de 15 años de cada país participante, en lectura, matemáticas y ciencias.

Otras experiencias en el diseño y aplicación de pruebas estandarizadas para evaluar a grandes

grupos de alumnos en México se han realizado desde hace varias décadas en diversas

instituciones universitarias; el Centro Nacional de Evaluación para la Educación Superior

(CENEVAL), desde 1994, las lleva a cabo en los niveles de educación media superior y

superior, con propósitos de admisión y de diagnóstico académico, entre otros objetivos. (INEE,

2015, p.8).

En México, el uso de evaluaciones de logro con alcance nacional en educación básica es

relativamente reciente. Al respecto pueden destacarse tres grandes proyectos evaluativos:

1) el desarrollo de las pruebas de Estándares Nacionales que desarrolló la Secretaria de

Educación Pública (SEP) a finales de los años noventa como un primer esfuerzo a nivel

nacional;

2) las evaluaciones de aprendizaje de gran escala diseñadas por el INEE, conocidas como

Exámenes para la Calidad y Logro Educativos (EXCALE), que iniciaron sus aplicaciones en

2005; y

3) las Evaluaciones Nacionales de Logro Académico en Centros Escolares (ENLACE),

desarrolladas por la SEP a partir de 2006. (INEE, 2015, p.9).

En 2013, el INEE solicitó a un comité de expertos un estudio para analizar la validez de las

pruebas ENLACE y EXCALE. Además, organizó el Seminario Internacional “Hacia una nueva

generación de evaluaciones estandarizadas”, a fin de fundamentar el desarrollo de las nuevas

evaluaciones nacionales del aprendizaje, tomando en consideración las experiencias exitosas de

otros países.

Las experiencias nacionales de evaluación de logro educativo y la participación de México en

programas internacionales con objetivos similares han proporcionado lecciones muy

importantes. Para que las evaluaciones nacionales del aprendizaje cumplan con su propósito es

necesario: a) que se cuide el rigor metodológico en su diseño, construcción y aplicación; b) que

se norme el uso e impacto de los resultados y se garantice que la información que ofrecen sus

resultados se corresponda con los propósitos para los que fueron diseñadas; y, c) que se

garantice la precisión y la comparabilidad de las medidas, a fin de lograr que la información

que se dé sobre los posibles cambios a lo largo del tiempo sea lo más confiable posible. (INEE,

2015, p.10).

Con el fin de conocer qué tanto los estudiantes mexicanos dominan aprendizajes clave, el

Instituto Nacional para la Evaluación de la Educación (INEE) ha desarrollado el Plan Nacional

para la Evaluación de los Aprendizajes (PLANEA) a partir del cual se obtiene información

complementaria para apoyar la mejora educativa. En la elaboración de este Plan se ha

considerado como antecedente el análisis de las fortalezas y limitaciones de las pruebas

EXCALE y ENLACE y se atiende a las recomendaciones derivadas de un estudio que se llevó a

cabo a petición del INEE durante 2013 y 2014 por un grupo de especialistas de diferentes

instituciones. (INEE, 2015, p.6).

193

II. Propósitos de PLANEA

PLANEA tiene como propósito general conocer la medida en que los estudiantes logran el

dominio de un conjunto de aprendizajes esenciales en diferentes momentos de la educación

obligatoria. Los resultados de las evaluaciones de PLANEA servirán para la mejora educativa, a

partir de:

§§Informar a la sociedad sobre el estado que guarda la educación en términos del logro de

aprendizaje de los estudiantes y de la equidad (o inequidad) que existe en los resultados

educativos.

§§Aportar a las autoridades educativas información relevante para el monitoreo, la planeación,

programación y operación del sistema educativo y sus centros escolares.

§§Ofrecer información pertinente, oportuna y contextualizada a las escuelas y a los docentes,

que ayude a mejorar sus prácticas de enseñanza y el aprendizaje de todos sus estudiantes.

§§Contribuir al desarrollo de directrices para la mejora educativa con información relevante

sobre los resultados educativos y los contextos en que se dan.

Elementos que orientan la definición de PLANEA

La revisión de las experiencias de evaluación anteriores, particularmente ENLACE y EXCALE,

así como la búsqueda de diseños que cumplan con los propósitos expresados y eviten los usos

inadecuados enunciados, condujo a considerar los siguientes elementos para la definición de

PLANEA:

1. Se toman en cuenta los aciertos y errores de las experiencias nacionales e internacionales en

materia de evaluaciones estandarizadas para evaluar sistemas educativos.

2. Se centra en la rendición de cuentas a nivel nacional (qué tanto aprenden los estudiantes

respecto a lo que deberían aprender, y en qué medida hay inequidad entre los aprendizajes de

distintos grupos de población), y en el uso pedagógico a nivel de escuela (cómo puede la

comunidad escolar mejorar los aprendizajes de todos sus estudiantes, una vez reconocidos

elementos del contexto que dificultan o facilitan el logro).

3. Se utiliza un esquema complementario de los diseños muestral y censal, que mide los mismos

aprendizajes.

4. La unidad de análisis para las evaluaciones censales es la escuela, mientras que para las

evaluaciones muestrales son los estratos escolares seleccionados (país, entidades, tipo de

servicio, etcétera).

5. Se utiliza un esquema de coordinación INEE–SEP–Autoridades estatales–Escuelas.

6. Se incorporan procedimientos para identificar el sesgo de las evaluaciones que pudiera

resultar de la diversidad de género, étnica, cultural y lingüística, y para evitar comparaciones

injustas.

7. Los resultados de las evaluaciones de logro escolar no tienen consecuencias adversas sobre

estudiantes, docentes ni escuelas. Tampoco se considera apropiado otorgar premios por el buen

desempeño en las pruebas.

8. Se implementan mecanismos para evitar los efectos inflacionarios de los resultados de las

evaluaciones.

9. Hay un estricto control en la aplicación de las evaluaciones, y se señalan los casos en que los

resultados no son confiables.

10. Se busca un uso eficiente de los recursos que se destinarán a las tareas evaluativas, de forma

conjunta con las autoridades educativas. (INEE, 2015, pp.12-13).

III. Características generales de PLANEA

Los propósitos de PLANEA suponen que diferentes tipos de información se pongan a

disposición de una serie de actores educativos, para su uso. Existen tres modalidades en el

diseño de los instrumentos y las aplicaciones de PLANEA, lo que obedece a que cada una de

ellas resulta más adecuada para obtener cierto tipo de información y por lo tanto, para alcanzar

mejor alguno de los propósitos ya enunciados. A continuación, se presenta una breve

descripción de las modalidades, y más adelante se caracterizarán de manera más completa.

1. Evaluación del logro referida al SEN (ELSEN): Tiene el propósito de informar a la sociedad

sobre el estado que guarda la educación en términos del logro de aprendizaje de los estudiantes,

aportar información relevante y utilizable a las autoridades educativas nacionales y estatales

para el monitoreo, la planeación, programación y operación del sistema educativo, y contribuir

con información relevante sobre los resultados educativos y sus contextos, a nivel de sistema,

194

para el desarrollo de directrices para la mejora educativa. El INEE aplica los instrumentos de

esta modalidad a muestras representativas de estudiantes a nivel nacional, estatal y de diferentes

estratos escolares, de los grados terminales de la educación obligatoria, en ciclos de cuatro años.

Los instrumentos de esta modalidad tienen un arreglo matricial (que se describe más adelante)

que permite evaluar una cantidad amplia de aprendizajes clave.

2. Evaluación del logro referida a los centros escolares (ELCE): Su propósito es ofrecer

información contextualizada para la mejora de los procesos de enseñanza en los centros

escolares y aportar información para el monitoreo, la planeación, programación y operación del

sistema educativo, y a nivel directivo de las escuelas. Evaluará una cantidad reducida de

aprendizajes clave y sus instrumentos serán aplicados anualmente por la SEP en coordinación

con las autoridades educativas estatales, en todas las escuelas del país, para los grados

terminales de primaria, secundaria y educación media superior. Aunque la aplicación se hará en

todas las escuelas, no será administrada a todos los alumnos de los grados correspondientes.

Para la educación básica se harán muestras de alumnos por escuela en los planteles en que haya

más de 35 alumnos del grado a evaluar (aproximadamente 28% de las escuelas del país).

 Categorías

Documento

Estándares

Mecanismos de control de las aplicaciones relacionadas

se han considerado tres mecanismos de control para la aplicación de los instrumentos de la

evaluación referida a los centros escolares:

1. El INEE desarrolla lineamientos específicos para la aplicación de las pruebas, entre los que se

indica que los aplicadores de las pruebas en un plantel no deben ser parte de esa comunidad

escolar. También se dan indicaciones relativas al aseguramiento de condiciones para que los

alumnos puedan mostrar lo que saben sin problemas que distorsionen los resultados. Muchos

docentes frente a grupo tienen herramientas conceptuales y metodológicas adecuadas para

realizar un diagnóstico que les permita llevar a cabo las tareas mencionadas; sin embargo, el

instrumento estandarizado que se ofrece a todos los docentes de cuarto grado del país presenta

algunas características adicionales que se espera sean de utilidad:

- La selección de contenidos para las pruebas es llevada a cabo colegiadamente por

especialistas en el currículo de educación básica, por lo que los instrumentos presentan

equilibrio en cuanto a la diversidad de temáticas consideradas.

- Profesores de diferentes aulas, e incluso de diferentes escuelas, tendrán elementos en

común para la reflexión y para el diálogo entre pares.

- Junto con los instrumentos se proporciona a los docentes una guía que incluye los

propósitos de esta evaluación, la manera de aplicarla y de analizar los resultados; con

ello se propicia una reflexión amplia sobre lo que el docente puede hacer considerando

los aprendizajes con los que llegan los estudiantes a su curso.

Esta modalidad de PLANEA será operada por la SEP. El INEE proporcionará tablas de

contenidos, análisis curriculares, el banco de reactivos inicial y su valoración psicométrica para

el inicio de los trabajos, acompañamiento técnico a lo largo de su desarrollo, y en su caso, la

aprobación de las pruebas resultantes. Ambas instancias harán un análisis y selección de los

reactivos más adecuados para los propósitos de esta modalidad y la SEP conformará y

distribuirá los instrumentos a los docentes de cuarto grado de primaria a inicios del ciclo escolar.

Éstos se presentarán como parte de la actividad pedagógica que realiza el docente, con la

intención de que los resultados que obtenga se utilicen sólo al interior de la escuela; no se

divulgarán al exterior y no servirán para la rendición de cuentas. El proyecto iniciará en el ciclo

2015-2016 con pruebas de Lenguaje y comunicación y Matemáticas y después abordará otros

campos formativos. Además, la SEP ofrecerá instructivos para calificar e interpretar los

resultados, y un software de apoyo opcional para la generación de reportes para el docente y la

comunidad escolar. (INEE, 2015, pp.24-26).

Anexo 4.

Aspectos centrales del diseño de la muestra para las Evaluaciones referidas al Sistema Educativo

195

Nacional (ELSEN)

▪ Población objetivo

El Instituto Nacional para la Evaluación de la Educación (INEE) define como población objeto

de estudio a los alumnos de sexto grado de primaria y los alumnos de tercer grado de secundaria

que estén cursando el ciclo escolar vigente. Para estas subpoblaciones se definen sendas

muestras que son independientes entre sí. El presente Diseño muestral fue elaborado

considerando el logro educativo como la principal variable de diseño. El logro educativo, por su

naturaleza, no es una variable que se mida directamente por lo que se le da el nombre de

‘latente’.

▪ Dominios de estudio

Para la definición de los dominios de estudio, es decir, las subpoblaciones sobre las que se darán

resultados, se exploraron variables con las cuales la población de alumnos del país se pudiera

desagregar bajo la perspectiva de su potencial para comunicar resultados, y que tuvieran las

características técnicas necesarias para reconstruir consistentemente a futuro dichas

subpoblaciones. Además, se consultaron los requerimientos y las perspectivas de otras áreas del

Instituto con la intención de que dichos dominios se utilicen para otros proyectos y así

complementar y contextualizar de mejor manera las evaluaciones que realiza el INEE.

Las variables exploradas para la definición de los dominios de estudio fueron:

- Tipo de servicio, sea para primaria o secundaria

- Sostenimiento de la escuela

- Entidad federativa

- Tamaño de localidad donde se ubica la escuela (INEGI)

- Índice de marginación del Consejo Nacional de Población (CONAPO)

- Escuela (primaria) multigrado: condición de la escuela de tener grupos de primaria —al

menos uno— en donde se atiende más de un grado escolar en un mismo grupo

(multigrado)

Las variables seleccionadas, debido a sus características para hacer una partición en el marco

muestral son:

- Tipo de servicio, sea para primaria o secundaria

- Sostenimiento de la escuela

- Entidad federativa

- Tamaño de localidad (INEGI)

A continuación, se presentan los resultados de la exploración de las variables utilizadas en la

definición de los dominios de estudio.

▪ Tipo de servicio y el sostenimiento

Son las clasificaciones que la SEP ha usado tradicionalmente y que se encuentran disponibles en

la estadística de la Encuesta de centros escolares que cada año se realiza (Formato 911). Si bien

hay otro tipo de clasificaciones como escuelas de tiempo completo, internados, etcétera, éste no

está sistemáticamente identificado en la estadística de la SEP.

- Las primarias generales concentran a la gran mayoría de alumnos (86%).

- Las primarias comunitarias atienden a menos de 1% de alumnos del país.

- Las primarias privadas son casi en su totalidad generales.

- Las secundarias generales y técnicas concentran a 70% de alumnos y las

telesecundarias a 21%.

- Las secundarias comunitarias, de migrantes y de trabajadores atienden respectivamente

a menos de 1% de alumnos del país.

- Las telesecundarias representan 50% de las secundarias del país.

- Las secundarias privadas son principalmente generales.

Esto pone de manifiesto que, para efectos del diseño de muestras, se deben tener claros los

objetivos de los estudios. En principio, PLANEA deberá aportar información sobre el estado que

guardan los aprendizajes de los estudiantes en el SEN, es decir, se debe diseñar una muestra de

alumnos con una distribución muy particular. Si en futuras administraciones de PLANEA, se

requiere hacer inferencias sobre las características y condiciones de las escuelas del país, con

diferente distribución, se deberán hacer los ajustes necesarios. Debido a que en el levantamiento

de PLANEA de 2015 no será incorporado otro estudio, el diseño de la muestra se llevará a cabo

con base en la distribución de alumnos.

196

▪ Entidad federativa

Se tiene contemplado que a partir de la muestra se puedan dar resultados de cada una de las

entidades federativas con un nivel de precisión aceptable conforme a los estándares

internaciones que más adelante se detallan. Al interior de ellas, y con un nivel de precisión

menor, se podrán dar resultados de, a lo más, tres subpoblaciones.

▪ Tamaño de localidad donde se ubica la escuela

El tamaño de la localidad en donde se ubica la escuela se obtuvo con información del INEGI. En

la exploración de la variable de tamaño de localidad, se encontró que los alumnos tanto de sexto

de primaria como de tercero de secundaria pueden ubicarse en 4 grupos (1 a 499; 500 a 2 499; 2

500 a 99 999 y 100 000 o más habitantes).

▪ Índice de marginación del Consejo Nacional de Población (CONAPO)

El índice de marginación de CONAPO contempla 5 categorías: muy alto, alto, medio, bajo y

muy bajo. Para efectos del diseño muestral, estas categorías se colapsaron en tres, con la

finalidad de tener grupos con suficiente población para estar en posibilidad de decir algo de

ellos: alto, medio y bajo.

Definición de Unidad Primaria de Muestreo

Las unidades primarias de muestreo (UPM) están constituidas por la combinación de la clave

del centro de trabajo y el turno (INEE, 2015:42-48).

Precisión de las muestras

La precisión que emplean estudios internacionales en el diseño de sus muestras como TIMSS

(Trends in International Mathematics and Science Study), IEA Civic Education Study y PISA se

resume en el siguiente cuadro:

La precisión estándar requerida para dar resultados de cualquier población consta de un tamaño

de muestra efectiva de 400 alumnos para construir intervalos de confianza del 95% al estimar

medias poblacionales, porcentajes y coeficientes de correlación.

- Medias: M ± 0.1S (donde M es la estimación de la media y S la desviación estándar

estimada).

- Porcentajes: p ± 5% (donde p es el porcentaje estimado).

- Correlaciones: r ± 0.1(donde r es la correlación estimada).

Puede revisarse en (IEA, 2004), p.114, (Schulz & Sibberns, 2004), p.45 y (Murphy, Martin;

Schulz, Wolfram;, 2006), p.7.

Para el presente diseño muestral de PLANEA, los dominios de estudio que cumplen con esta

precisión son los siguientes:

- Nacional

- Dominios primarios

- Dominios secundarios

- Dominios no planeados

Cualquier estimación hecha en otras subpoblaciones diferentes a las mencionadas tendrá que

valorarse con base en el error estándar y a la desviación estándar estimadas. Debe considerarse

que las subpoblaciones que se obtienen de combinar los dominios arriba citados tendrán

precisiones menores respecto a los estándares previamente estimados, debido a que el tamaño de

la muestra disminuye, por lo que se recomienda que las estimaciones que se obtengan se utilicen

con cautela. Debe tenerse en cuenta que el tamaño de la precisión que se ha presentado

únicamente considera al error debido al muestreo. No se toma en cuenta el error de medida de

los instrumentos o el error de cualquier otra fuente. (INEE, 2015, p. 12)

 Categorías

Documento

Reglas

Fundamentos legales

Las atribuciones del INEE, establecidas en el artículo 3° de la Constitución Política de los

Estados Unidos Mexicanos, el artículo 29 de la Ley General de Educación, y el artículo 27 de la

Ley del INEE, relacionadas con el desarrollo de estas evaluaciones son:

1. Diseñar y realizar mediciones de los componentes del Sistema Educativo Nacional (SEN),

197

entre otros, el aprendizaje de los alumnos.

2. Expedir los lineamientos a los que se sujetarán las autoridades educativas para realizar las

funciones de evaluación que les correspondan.

3. Convenir con las autoridades educativas la aplicación de instrumentos destinados a evaluar de

manera confiable, válida y periódica el nivel de aprendizaje alcanzado por los alumnos.

(INEE,2015, p.7).

III. Características generales de PLANEA

Los propósitos de PLANEA suponen que diferentes tipos de información se pongan a

disposición de una serie de actores educativos, para su uso. Existen tres modalidades en el

diseño de los instrumentos y las aplicaciones de PLANEA, lo que obedece a que cada una de

ellas resulta más adecuada para obtener cierto tipo de información y por lo tanto, para alcanzar

mejor alguno de los propósitos ya enunciados. A continuación, se presenta una breve

descripción de las modalidades, y más adelante se caracterizarán de manera más completa.

1. Evaluación del logro referida al SEN (ELSEN): Tiene el propósito de informar a la sociedad

sobre el estado que guarda la educación en términos del logro de aprendizaje de los estudiantes,

aportar información relevante y utilizable a las autoridades educativas nacionales y estatales

para el monitoreo, la planeación, programación y operación del sistema educativo, y contribuir

con información relevante sobre los resultados educativos y sus contextos, a nivel de sistema,

para el desarrollo de directrices para la mejora educativa. El INEE aplica los instrumentos de

esta modalidad a muestras representativas de estudiantes a nivel nacional, estatal y de diferentes

estratos escolares, de los grados terminales de la educación obligatoria, en ciclos de cuatro años.

Los instrumentos de esta modalidad tienen un arreglo matricial (que se describe más adelante)

que permite evaluar una cantidad amplia de aprendizajes clave. 2. Evaluación del logro referida

a los centros escolares (ELCE): Su propósito es ofrecer información contextualizada para la

mejora de los procesos de enseñanza en los centros escolares y aportar información para el

monitoreo, la planeación, programación y operación del sistema educativo, y a nivel directivo

de las escuelas. Evaluará una cantidad reducida de aprendizajes clave y sus instrumentos serán

aplicados anualmente por la SEP en coordinación con las autoridades educativas estatales, en

todas las escuelas del país, para los grados terminales de primaria, secundaria y educación

media superior. Aunque la aplicación se hará en todas las escuelas, no será administrada a todos

los alumnos de los grados correspondientes. Para la educación básica se harán muestras de

alumnos por escuela en los planteles en que haya más de 35 alumnos del grado a evaluar

(aproximadamente 28% de las escuelas del país). (INEE, 2015, pp.13-14).

Población objetivo

La población objetivo de las evaluaciones con instrumentos de aplicación externa (del logro

referidas al SEN y de logro referidas a los centros escolares) está constituida por los alumnos

que terminan el tercer grado de preescolar, el sexto de primaria, el tercero de secundaria y el

último grado de educación media superior. Evaluar a los estudiantes al finalizar un nivel ofrece

un buen indicador de la eficacia del proceso educativo en su conjunto, reconociendo los logros

de los alumnos a lo largo de varios años de trabajo en los que se van integrando diferentes

aprendizajes que conforman una red compleja de conocimientos, habilidades y competencias.

Además, puede dar respuestas a nivel de la comunidad escolar, a interrogantes tales como:

¿cuáles son los aprendizajes que están alcanzando nuestros alumnos y cuáles no? ¿Qué factores

del contexto familiar y económico de los alumnos están relacionados con los resultados? Para la

EDC, a cargo de las escuelas, la población objetivo se constituye por todos los estudiantes que

inician el cuarto grado de primaria. La evaluación de los estudiantes al inicio de un ciclo escolar

ofrece a los docentes un panorama tanto de los aprendizajes que sus alumnos han adquirido

como los que no alcanzaron en cursos anteriores, para buscar estrategias remediales y planear

los aprendizajes subsecuentes.

Evaluación de aprendizajes clave

En México existe un plan de estudios para la educación básica de observancia nacional, en el

que la autoridad educativa indica lo que deben aprender los alumnos de todo el país. En

educación media superior se cuenta con un Marco Curricular Común (MCC) que define

competencias básicas que deben desarrollar todos los egresados de ese nivel,10 con

independencia del plan de estudios que cursen. Los instrumentos para la evaluación de

aprendizajes de PLANEA se diseñan a partir de las habilidades y los conocimientos que el plan

198

de estudios nacional, en el caso de educación básica, y el MMC en el caso de educación media

superior, buscan desarrollar, identificando en ambos casos los aprendizajes clave para su

evaluación. Dichos aprendizajes clave son relativamente estables en el tiempo, relevantes para

el dominio de los conocimientos y habilidades del campo formativo correspondiente, y

facilitadores en la adquisición de nuevos aprendizajes. PLANEA evaluará los aprendizajes clave

de los campos de formación relacionados con Lenguaje y Comunicación y Matemáticas, que

son herramientas esenciales para el desarrollo del aprendizaje de otras áreas del conocimiento, y

buenos indicadores de los resultados educativos en general. En 2017 se incorporará la

evaluación de aprendizajes de Ciencias Naturales y Formación Cívica y Ética, en la modalidad

de ELSEN.

Evaluación de habilidades socioafectivas

Se denominan aprendizajes socioafectivos aquellos orientados a la formación social, valoral y

emocional de los educandos. El currículo nacional de educación básica vigente y el MCC para

la educación media superior incluyen este tipo de elementos de manera transversal al abordar

temas de relevancia social como la atención a la diversidad, la equidad de género, la educación

para la salud, la prevención de la violencia escolar, la educación para la paz y los derechos

humanos, entre otros. Las habilidades socioafectivas son determinantes para tener éxito en la

vida escolar y en la adultez, ya que interactúan con los aprendizajes curriculares para ayudar a

planear, tomar decisiones y resolver problemas, además resultan fundamentales para el

desarrollo y bienestar de las personas. PLANEA incursionará de manera gradual en distintos

aspectos de este ámbito de la formación de los educandos. (INEE, 2015, pp.15-16).

La contextualización de las evaluaciones

Para contextualizar las diferencias en los resultados de aprendizaje, tanto a nivel de sistema

educativo como de plantel escolar, es necesario considerar los elementos del entorno personal,

familiar y escolar, incorporando una perspectiva que dé cuenta de los apoyos y los obstáculos

existentes en la comunidad educativa para lograr los aprendizajes de los estudiantes. Estos

elementos no deberán utilizarse como justificación de resultados bajos, sino como componentes

de una reflexión que valore el esfuerzo de estudiantes, docentes y directivos, tomando en cuenta

los factores internos y externos que hayan dificultado o facilitado la adquisición de aprendizajes,

y que permitan identificar lo que puede mejorarse. Por esta razón, junto con los instrumentos de

las modalidades de evaluación del logro referidas al SEN y a los centros escolares, se aplicarán

cuestionarios de contexto que permitirán analizar algunos de los elementos mencionados. Estos

instrumentos podrán sufrir modificaciones a lo largo del tiempo, a partir de temas emergentes

que se considere necesario tomar en cuenta. Sin embargo, existe la intención de conservar una

base uniforme de información de contexto a lo largo del tiempo, que ayude a comprender los

resultados comparativos.

Por sus características, los cuestionarios de contexto no pueden dar cuenta con precisión de

todos los elementos recién enumerados por lo que se buscará incorporar fuentes secundarias de

información (por ejemplo, bases de datos nacionales como la que se genera a partir del Formato

911, o del proyecto Evaluación de las Condiciones Básicas para la Enseñanza y el Aprendizaje

[ECEA] del INEE, que contienen información relevante sobre las escuelas y sus alrededores)

que permitan completar el panorama que se ofrecerá tanto en los informes de resultados

nacionales como en los escolares. (INEE, 2015, pp.17-18).
Categorías

Documento

Procedimientos

Anexo 1.

Procedimiento previsto de aplicación

A. Aplicación conjunta de los instrumentos para la Evaluación del logro referida al Sistema

Educativo Nacional (ELSEN) y para la Evaluación del logro referida a los centros escolares

(ELCE)

Los operativos de las evaluaciones de PLANEA con aplicadores externos (las referidas al SEN y

las referidas a los centros escolares) se aplican en dos días:

§§Primer día, Lenguaje y Comunicación

199

§§Segundo día, Matemáticas

Evaluación del logro referida al Sistema Educativo Nacional

En los operativos de esta modalidad se selecciona una muestra de alumnos de la escuela, y se

forman entre uno y tres grupos de aplicación dependiendo del total estudiantes; todos los

seleccionados resuelven evaluaciones de Lenguaje y Comunicación y de Matemáticas. En las

aulas de aplicación, las personas encargadas de la administración de los instrumentos reparten

las formas de examen en orden ascendente y de manera cíclica, lo que permite asumir que cada

forma de examen es aplicada a una población equivalente de alumnos. Por ejemplo, para la

evaluación de Matemáticas (formas 7, 8, 9, 10, 11 y 12), un aplicador reparte las formas de

examen en el aula de aplicación en la siguiente secuencia: 9, 10, 11, 12, 7, 8, 9, 10, 11, 12, 7, 8,

9, 10,… y así sucesivamente.

Evaluación del logro referida a los centros escolares

Para esta modalidad se selecciona una muestra de alumnos en cada escuela, conformando un

máximo de dos grupos de aplicación, y se les administra una de las formas de la ELSEN, tanto

para Lenguaje y Comunicación como para Matemáticas. A continuación, se presenta un cuadro

en donde se resume el procedimiento de aplicación previsto para las dos modalidades. El

cuestionario del alumno que se aplica el primer día corresponde a las escalas socioafectivas de

habilidades para la convivencia, mientras que el que se aplica el segundo día corresponde a la

información de contexto.

Supervisión del INEE en la evaluación del logro referida a los centros escolares

Uno de los mecanismos de control que el INEE implementará para prevenir la inflación de los

resultados de manera artificial es la supervisión de la aplicación de las pruebas de la ELCE. El

INEE comparte con la SEP sus Criterios y procedimientos para la selección y capacitación de

aplicadores que participen en las pruebas del Plan Nacional para las Evaluaciones de los

Aprendizajes, en los cuales se detalla el perfil de los aplicadores, los procedimientos que deben

seguirse para la selección y capacitación de aplicadores, y en los que se señala que las

autoridades educativas y los organismos descentralizados establecerán mecanismos para valorar

el trabajo realizado por los aplicadores a fin de contar con un registro de su desempeño; también

se señala que el Instituto podrá supervisar cualquier parte del proceso de selección y

capacitación de los aplicadores con la finalidad de garantizar su calidad.

Las actividades que se realizarán para la supervisión son:

§§Verificar la recepción de los materiales de aplicación en las Áreas Estatales de Evaluación y

dar seguimiento a la distribución de los mismos al interior de la entidad.

§§Verificar las capacitaciones operativas que se efectúen en los estados para la aplicación

censal.

§§Verificar los procedimientos operativos durante la aplicación.

§§Verificar y dar seguimiento a los procedimientos para la recuperación y envío a

procesamiento del material utilizado en la aplicación censal.

B. Aplicación de los instrumentos

para la Evaluación diagnóstica censal (EDC)

1. La SEP enviará a las entidades federativas el material para esta evaluación (las pruebas, hojas

de respuestas y manual de aplicación, calificación y análisis de las pruebas).

2. La Subsecretaría de Educación Básica (SEB) informará a los subsecretarios de educación

básica de las entidades federativas sobre este programa.

3. Las autoridades educativas estatales coadyuvarán con la distribución de las pruebas a todas

las escuelas, a través de la estructura educativa el inicio del ciclo escolar.

4. Las pruebas de Lenguaje y Comunicación y Matemáticas, deberán ser entregadas por los

directores escolares a los docentes de 4º grado al inicio del curso, para su aplicación en las

fechas que determine la SEB.

5. Las autoridades educativas supervisarán el cumplimiento de esta instrucción a través de la

estructura educativa, los supervisores escolares y los asesores técnico-pedagógicos (ATP).

6. Los docentes de 4º grado calificarán las pruebas utilizando el software en línea diseñado por

la SEP, o con el procedimiento manual establecido para ese propósito, cuyo modelo de

puntuación es sencillo y comprensible.

7. Los docentes de 4º grado entregarán los resultados y el diagnóstico del grupo al director de la

escuela y éste al Consejo Técnico Escolar.

200

8. La SEB proporcionará orientación al Consejo Técnico Escolar de cómo proceder a su análisis

y al establecimiento de metas y compromisos para los grupos de 3º y 4º grado de educación

primaria. Los resultados obtenidos sólo serán utilizados al interior de cada escuela. (INEE, 2015,

pp.31-33).
Categorías

Documento

Efectos

Visibles

Difusión y uso de resultados

Una de las preocupaciones fundamentales de PLANEA son las necesidades de los distintos tipos

de usuarios de todos los niveles del sistema educativo que se espera aprovechen los resultados

de la evaluación para enriquecer sus decisiones. En tal sentido, se acompañará el proceso de

diseño y aplicación de los instrumentos con un trabajo sistemático de identificación de

expectativas, necesidades y usos potenciales de la información, atendiendo a los retos que

suponen los distintos procesos que enfrenta cada tipo de actor al realizar su quehacer educativo

—desde el diseño de políticas, planeación, gestión, monitoreo y rendición de cuentas, hasta la

mejora de la enseñanza en los centros escolares. PLANEA se ha diseñado en el contexto de un

nuevo marco legal para el INEE y otros actores educativos, que institucionaliza canales de

comunicación directa y constante con las autoridades educativas federales, estatales y otros

participantes del proceso educativo, de los sectores social, público y privado; ello ofrece

oportunidades constantes para recuperar una amplia variedad de voces respecto a las

necesidades de información y para poner a consideración de diversos grupos los planes de

difusión y uso de los resultados.

Esta interacción facilita el desarrollo de un sistema para diseminar los resultados y alentar el uso

de la información, teniendo en cuenta la pertinencia de los contenidos, la utilidad de los

resultados —tanto en lo que se refiere a formatos y niveles de desagregación como a la

oportunidad en la difusión— y la adaptación de medios y lenguajes para hacerla comprensible y

utilizable para las diversas audiencias en cuestión.

A partir del diálogo con varios de los órganos colegiados del Instituto, así como algunos de sus

Consejos Técnicos Especializados, se han alcanzado las siguientes definiciones respecto a la

difusión y uso de los resultados de PLANEA:

§§Los resultados de las evaluaciones se presentarán siempre de manera contextualizada,

considerando tanto los factores de orden socioeconómico y cultural, como las condiciones del

centro de trabajo.

§§Se señalarán los casos en que los resultados de las evaluaciones no tengan garantía de ser

confiables, recomendando su uso limitado. Esta situación puede darse, por ejemplo, si el número

de alumnos participantes de un centro escolar no es suficiente, si se encuentran patrones de

copia en una cantidad relevante de pruebas, o si las condiciones de aplicación no son adecuadas.

§§Las unidades de análisis para las ELSEN son las entidades y los tipos de servicio, mientras

que para las ELCE, éstos serán la unidad de análisis fundamental. Para las evaluaciones

diagnósticas censales la unidad de análisis es el aula.

§§Como se ha mencionado reiteradamente, los resultados de estas evaluaciones no deberían

utilizarse para juzgar el desempeño de los docentes, realizar rankings de escuelas, justificar

procesos punitivos u otros de control administrativo sobre estudiantes, docentes o escuelas,

puesto que no están diseñados para ello ni aportan información suficiente para realizar estas

tareas con justicia.

A partir de los resultados de las evaluaciones con aplicadores externos (ELSEN y ELCE) se

consideran los siguientes documentos informativos para distintas audiencias:

1. Reporte de Evaluación del logro referida al SEN. Informe breve a nivel de grandes estratos,

con apoyos gráficos y textos breves. Lo prepara el INEE y se entrega pocos meses después de la

aplicación. Además de hacerse público, este reporte se presentará en la Conferencia del Sistema

Nacional de Evaluación Educativa, órgano colegiado integrado por la Junta de Gobierno del

INEE, por los Subsecretarios y representantes de la SEP y por los Secretarios de Educación u

homólogos de las entidades federativas. El reporte debe incluir un apartado específico que

muestre las diferencias en los resultados entre los grupos sociales más favorecidos y los más

201

desfavorecidos, de manera que sean muy claras las brechas que hay que eliminar para alcanzar

la equidad en los aprendizajes.

2. Reportes de la Evaluación del logro referida a centros escolares. Son preparados por la SEP

con acompañamiento del INEE para la definición de la información a incorporar y la manera de

presentarla, y tienen diferentes niveles de desagregación:

a. Dirigido a las autoridades locales: datos de escuelas agregados, y desagregados por región o

municipio.

b. Dirigido a supervisores escolares: datos de escuelas agregados, y desagregados por zona

escolar.

c. Dirigido a la comunidad escolar: datos de su escuela y de escuelas similares en su entidad

(por ejemplo, modalidad, tamaño de localidad, tipo de organización, etcétera).

El INEE y la SEP alentarán que estos informes se utilicen tanto en los Consejos Técnicos

Escolares como en los Consejos Escolares de Participación Social.

3. Bases de datos. Se pondrán a disposición de universidades, asociaciones, y público en

general, de manera que sea posible realizar análisis complementarios a los que la SEP y el INEE

aporten. Este último documentará y difundirá las bases de datos de las ELSEN y la SEP las de

las aquéllas referidas a los centros escolares.

4. Informe nacional sobre el estado que guarda la educación con respecto al logro de

aprendizajes.

5. Otros informes temáticos. La SEP, el Instituto y otras instancias podrán desarrollar informes

centrados en alguna temática en particular, apoyados en información empírica extraída de los

resultados de las evaluaciones, por ejemplo, sobre los resultados de los estudiantes en

condiciones de extra-edad con respecto a los estudiantes con un trayecto escolar regular, sobre

los resultados en las escuelas multigrado, o sobre la identificación de características escolares y

familiares de grupos con menores niveles de logro.

Reportes de la evaluación del logro referida a los centros escolares

Los reportes de la ELCE que se entregan a la escuela son un elemento central para la devolución

de resultados. Que la comunidad escolar conozca sus resultados, dialogue sobre ellos y extraiga

conclusiones que les permita apoyar decisiones y acciones para la mejora es uno de los

propósitos centrales de PLANEA. Los reportes incluirán la siguiente información:

§§Datos de la escuela y de escuelas similares en su entidad (misma modalidad, elementos sobre

el nivel socioeconómico de las familias, si la escuela es de organización completa o no).

§§Número de alumnos que aplicaron/número total de alumnos en la escuela.

§§Confiabilidad de los resultados (porcentaje de alumnos de la muestra que participaron,

detección de copia).

§§Tablas o gráficas con porcentaje de alumnos por nivel de logro, por campo formativo

(Lenguaje y Comunicación y Matemáticas).

§§Condiciones de la oferta educativa en el plantel, variables para la reflexión de la comunidad

escolar y elementos sobre el funcionamiento de la escuela. Junto con estos reportes, se entregará

a la comunidad escolar una serie de materiales para facilitar la comprensión e interpretación de

los resultados:

§§Folleto que explica los propósitos y las características principales de las pruebas PLANEA.

§§Descriptores de los niveles de logro, que indican qué es lo que ya dominan los alumnos que

se encuentran en cada nivel de logro y qué aprendizajes clave están aún por desarrollar.

§§Guía para entender y analizar los reportes para la comunidad escolar (en los Consejos

Técnicos Escolares y en los Consejos Escolares de Participación Social), incluyendo preguntas

relevantes para reflexionar en las posibilidades de mejora de los aprendizajes desde lo que la

escuela puede hacer para todos los alumnos, la atención compensatoria que se puede ofrecer

para los que provienen de entornos más vulnerables, y la búsqueda de mejores esquemas de

atención a la diversidad.

Esta guía puede incluir gráficas o tablas que muestren la relación entre las categorías de

contexto y el rendimiento escolar.

§§Guía para entender los cambios anuales y los cambios abruptos en los resultados en los

resultados (esto es necesario sobre todo en escuelas de menos de 10 alumnos participantes, en

que las variaciones de los resultados pueden ser muy pronunciados de un año a otro).

§§Pruebas, y revisión de las pruebas, indicando cuáles son las respuestas correctas (y por qué

202

esas son correctas y las demás equivocadas).

§§Acceso a página web en donde puedan consultarse los resultados históricos de las escuelas.

La SEP y el INEE, en coordinación con las autoridades educativas estatales desarrollan un

esquema de seguimiento que permita conocer los usos que están dando los docentes a los

reportes de resultados, y las áreas de oportunidad que se tienen en la difusión de resultados.

(INEE, 2015, pp.27-29).
Categorías

Documento

Efectos

No Visibles

Los resultados de las evaluaciones PLANEA no deberán utilizarse para juzgar el desempeño de

los docentes, realizar rankings de escuelas, justificar procesos punitivos u otros de control

administrativo sobre estudiantes, docentes o escuelas, por cuatro razones fundamentales:

1. No son sus propósitos previstos, ni es de interés del Plan servir a estos fines. Además, estos

propósitos podrían, por su naturaleza, contraponerse con el de ofrecer información válida y

confiable para contribuir a la mejora, disminuyendo la capacidad de PLANEA para cumplir con

este último.

2. El diseño de las tres modalidades que componen el Plan no permite obtener información

suficiente para ninguno de estos usos. Para juzgar el desempeño de los docentes deben

incorporarse diversos elementos basados en varias fuentes, por ejemplo, instrumentos para

observación en aula aplicados por personas capacitadas para ello, cuestionarios de percepción de

la clase aplicados a los alumnos y ganancia en el logro de los estudiantes,7 entre otros.

3. La información que se ofrece a nivel de centro escolar no es suficiente para hacer un

ordenamiento justo de las escuelas, puesto que los resultados de las evaluaciones tienen

múltiples causas que actúan simultáneamente y que deberían considerarse al analizar la eficacia

que se alcanza debido a la acción de los integrantes de un centro escolar. Este propósito y las

herramientas metodológicas que se requerirían, exceden las posibilidades de PLANEA.

4. Algunos de estos usos no parecen especialmente útiles para la mejora de la educación. Por

ejemplo, se dice que hacer ranqueo de escuelas las coloca en una posición de exigencia y que

esto ayuda a mejorar la educación, pero en numerosos contextos, incluyendo el nacional, se ha

mostrado que más bien se genera el fenómeno conocido como inflación de resultados, es decir,

el crecimiento desmedido y artificial de las puntuaciones de una prueba, como reacción a las

consecuencias asociadas a los resultados más que a cambios reales. (INEE, 2105, pp.11-12).

Mecanismos de control de las aplicaciones relacionadas

 con la Evaluación del logro referida a centros escolares Las pruebas de aprendizaje en las que

puede identificarse a los individuos o a las escuelas presentan a menudo un aumento en las

puntuaciones que no corresponde con los niveles reales de los alumnos, exagerándolos.

“Cuando se inflan los resultados, muchas de las conclusiones más importantes que la gente

desprende de ellos resultan equivocadas. Esto afecta a los estudiantes y, en ocasiones, a los

maestros”. Aunque este fenómeno es más frecuente en evaluaciones de alto impacto (aquellas

cuyos resultados afectan directamente a los individuos, por ejemplo, las que sirven a concursos

de ingreso o para dar incentivos), el simple deseo de los miembros de una comunidad escolar

por obtener buenos resultados por razones de prestigio puede causar su inflación. (INEE, 2105,

p.26).

Fuente: INEE, (2015) Plan Nacional para la Evaluación de los Aprendizajes (PLANEA)

203

Anexo 3 Tablas de datos correspondientes al capítulo IV

Tabla 4

Plan Nacional de Desarrollo 2013-2018

 Categorías

Documento

Condiciones

2. Diagnóstico general: México enfrenta barreras que limitan su desarrollo

Capital humano para un México con Educación de Calidad

Un México con Educación de Calidad requiere robustecer el capital humano y formar mujeres

y hombres comprometidos con una sociedad más justa y más próspera. El Sistema Educativo

Mexicano debe fortalecerse para estar a la altura de las necesidades que un mundo globalizado

demanda.

Los resultados de las pruebas estandarizadas de logro académico muestran avances que, sin

embargo, no son suficientes. La falta de educación s una barrera para el desarrollo productivo

del país ya que limita la capacidad de la población para comunicarse de una manera eficiente,

trabajar en equipo, resolver problemas, usar efectivamente las tecnologías de la información

para adoptar procesos y tecnologías superiores, así como para comprender el entorno en el que

vivimos y poder innovar.

La falta de capital humano no es sólo un reflejo de un sistema de educación deficiente, también

es el resultado de una vinculación inadecuada entre los sectores educativo, empresarial y social.

Los trabajadores mexicanos en el extranjero pueden y alcanzan niveles de productividad

sobresalientes bajo cualquier medida. Por ello, en México se debe proveer a nuestra población

con la más alta plataforma para el desarrollo de sus habilidades.

Los mexicanos de hoy deberán responder a un nuevo paradigma donde las oportunidades de

trabajo no sólo se buscan, sino que en ocasiones deben inventarse. La dinámica de avance

tecnológico y la globalización demandan jóvenes capaces de innovar. Ante esta coyuntura, la

educación deberá estar en estrecha vinculación con la investigación y con la vida productiva del

país. (PND 2013-2018, pp. 16-17).
 Categorías

Documento

Estándares

VII.3. México con Educación de Calidad

En relación con temas educativos se eligieron indicadores que servirán para medir la mejora en

la calidad de la educación, a través de evaluaciones realizadas directamente a los estudiantes en

las aulas y de indicadores para evaluar otros aspectos relacionados con la educación. (PND

2013-2018, p.165).

Indicador VII.3.1. Prueba ENLACE.

Indicador VII.3.2. Eficiencia terminal. (PND 2013-2018, p. 166).
 Categorías

Documento

Reglas

204

Las cinco Metas Nacionales

3. Un México con Educación de Calidad para

garantizar un desarrollo integral de todos los mexicanos y así contar con un capital humano

preparado, que sea fuente de innovación y lleve a todos los estudiantes a su mayor potencial

humano. Esta meta busca incrementar la calidad de la educación para que la población tenga las

herramientas y escriba su propia historia de éxito. El enfoque, en este sentido, será promover

políticas que cierren la brecha entre lo que se enseña en las escuelas y las habilidades que el

mundo de hoy demanda desarrollar para un aprendizaje a lo largo de la vida. (PND 2013-2018,

p.22).

“VI.3. México con Educación de Calidad: Objetivo 3.1. Desarrollar el potencial humano de los

mexicanos con educación de calidad. Estrategia 123

Estrategia 3.1.6. Impulsar un Sistema Nacional de Evaluación que ordene, articule y racionalice

los elementos y ejercicios de medición y evaluación de la educación.

Línea de acción

• Garantizar el establecimiento de vínculos formales de interacción entre las instancias que

generan las evaluaciones y las áreas responsables del diseño e implementación de la política

educativa. (PND 2013-2018, p. 124).
 Categorías

Documento

Procedimientos

Estrategia 3.1.1. Establecer un sistema de profesionalización docente que promueva la

formación, selección, actualización y evaluación del personal docente y de apoyo técnico-

pedagógico.”

Líneas de acción

Estimular el desarrollo profesional de los maestros, centrado en la escuela y en el aprendizaje

de los alumnos, en el marco del Servicio Profesional Docente. (PND 2013-2018, p.123).

Estrategia 3.1.6. Impulsar un Sistema Nacional de Evaluación que ordene, articule y racionalice

los elementos y ejercicios de medición y evaluación de la educación.

Línea de acción

• Garantizar el establecimiento de vínculos formales de interacción entre las instancias que

generan las evaluaciones y las áreas responsables del diseño e implementación de la política

educativa. (PND 2013-2018, p. 124).
 Categorías

Documento

Efectos

Visibles

 Categorías

Documento

Efectos

No visibles

Categorías

Documento

Consecuencias

Fuente: DOF (13 de mayo del 2013) Plan nacional de desarrollo 2013-2018.

http://www.dof.gob.mx/nota_detalle.php?codigo=5299465&fecha=20/05/2013.

http://www.dof.gob.mx/nota_detalle.php?codigo=5299465&fecha=20/05/2013

205

Tabla 5

Reforma del artículo tercero de la Constitución Política de los Estados Unidos Mexicanos.

Categorías

Documento

Condiciones

 Categorías

Documento

Estándares

IX. Para garantizar la prestación de servicios educativos de calidad, se crea el Sistema Nacional

de Evaluación Educativa. La coordinación de dicho sistema estará a cargo del Instituto

Nacional para la Evaluación de la Educación. El Instituto Nacional para la Evaluación de la

Educación será un organismo público autónomo, con personalidad jurídica y patrimonio propio.

Corresponderá al Instituto evaluar la calidad, el desempeño y resultados del sistema educativo

nacional en la educación preescolar, primaria, secundaria y media superior. Para ello deberá:

a) Diseñar y realizar las mediciones que correspondan a componentes, procesos o

resultados del sistema;

b) Expedir los lineamientos a los que se sujetarán las autoridades educativas federal y

locales para llevar a cabo las funciones de evaluación que les corresponden, y

Generar y difundir información y, con base en ésta, emitir directrices que sean relevantes para

contribuir a las decisiones tendientes a mejorar la calidad de la educación y su equidad, como

factor esencial en la búsqueda de la igualdad social.
 Categorías

Documento

Reglas

El Estado garantizará la calidad en la educación obligatoria de manera que los materiales y

métodos educativos, la organización escolar, la infraestructura educativa y la idoneidad de los

docentes y los directivos garanticen el máximo logro de aprendizaje de los educandos.

Fracc. II, d) Será de calidad, con base en el mejoramiento constante y el máximo logro

académico de los educandos;
 Categorías

Documento

Procedimientos

 Fracc III, Adicionalmente, el ingreso al servicio docente y la promoción a cargos con funciones

de dirección o de supervisión en la educación básica y media superior que imparta el Estado, se

llevarán a cabo mediante concursos de oposición que garanticen la idoneidad de los

conocimientos y capacidades que correspondan. La ley reglamentaria fijará los criterios, los

términos y condiciones de la evaluación obligatoria para el ingreso, la promoción, el

reconocimiento y la permanencia en el servicio profesional con pleno respeto a los derechos

constitucionales de los trabajadores de la educación. Serán nulos todos los ingresos y

promociones que no sean otorgados conforme a la ley.

206

 Categorías

Documento

Efectos

Visibles

 Categorías

Documento

Efectos

No visibles

Categorías

Documento

Consecuencias

Fuente: DOF (26 de febrero del 2013) DECRETO por el que se reforman los artículos 3o. en sus fracciones

III, VII y VIII; y 73, fracción XXV, y se adiciona un párrafo tercero, un inciso d) al párrafo segundo

de la fracción II y una fracción IX al artículo 3o. de la Constitución Política de los Estados Unidos

Mexicanos. https://archivos.juridicas.unam.mx/www/legislacion/federal/reformas/26022013R.pdf

https://archivos.juridicas.unam.mx/www/legislacion/federal/reformas/26022013R.pdf

207

Tabla 6

Ley General de Educación

Categorías

Documento

Condiciones

 Categorías

Documento

Estándares

Artículo 11.- ...

V.- Instituto Nacional para la Evaluación de la Educación, al organismo constitucional

autónomo al que le corresponde:

a. Coordinar el Sistema Nacional de Evaluación Educativa;

b. Evaluar la calidad, el desempeño y resultados del sistema educativo nacional en la educación

básica y media superior, y

c. Las demás atribuciones que establezcan la Constitución, su propia ley, la Ley General del

Servicio Profesional Docente y demás disposiciones aplicables;

Artículo 29.- Corresponde al Instituto Nacional para la Evaluación de la Educación:

I.- La evaluación del sistema educativo nacional en la educación preescolar, primaria,

secundaria y media superior, sin perjuicio de la participación que las autoridades educativas

federal y locales tengan, de conformidad con los lineamientos que expida dicho organismo, y

con la Ley del Instituto Nacional para la Evaluación de la Educación.

II.- Fungir como autoridad en materia de evaluación educativa, coordinar el sistema nacional

de evaluación educativa y emitir los lineamientos a que se sujetarán las autoridades federal y

locales para realizar las evaluaciones que les corresponden en el marco de sus atribuciones.

III.- Emitir directrices, con base en los resultados de la evaluación del sistema educativo

nacional, que sean relevantes para contribuir a las decisiones tendientes a mejorar la calidad de

la educación y su equidad.

Respecto de los servicios educativos diferentes a los mencionados en la fracción I de este

artículo, la Secretaría y demás autoridades competentes, realizarán la evaluación

correspondiente, de conformidad con las atribuciones establecidas por esta Ley.

Tanto la evaluación que corresponde realizar al Instituto Nacional para la Evaluación de la

Educación, como las evaluaciones que, en el ámbito de sus atribuciones y en el marco del

Sistema Nacional de Evaluación Educativa, son responsabilidad de las autoridades educativas,

serán sistemáticas y permanentes. Sus resultados serán tomados como base para que las

autoridades educativas, en el ámbito de su competencia, adopten las medidas procedentes.

La evaluación sobre el tránsito de los educandos de un grado, nivel o tipo educativos a otro,

sobre la certificación de egresados, sobre la asignación de estímulos o cualquier otro tipo de

decisiones sobre personas o instituciones en lo particular, serán competencia de las autoridades

educativas federal y locales, los organismos descentralizados y los particulares que impartan

educación conforme a sus atribuciones.

Artículo 31.- El Instituto Nacional para la Evaluación de la Educación y las autoridades

educativas darán a conocer a los maestros, alumnos, padres de familia y a la sociedad en

general, los resultados que permitan medir el desarrollo y los avances de la educación nacional

y en cada entidad federativa.

El Instituto Nacional para la Evaluación de la Educación informará a las autoridades

educativas, a la sociedad y al Congreso de la Unión, sobre los resultados de la evaluación del

sistema educativo nacional.

208

 Categorías

Documento

Reglas

Artículo 3o.- El Estado está obligado a prestar servicios educativos de calidad que garanticen el

máximo logro de aprendizaje de los educandos, para que toda la población pueda cursar la

educación preescolar, la primaria, la secundaria y la media superior.

Artículo 8o.- El criterio que orientará a la educación que el Estado y sus organismos

descentralizados impartan -así como toda la educación preescolar, la primaria, la secundaria,

media superior, la normal y demás para la formación de maestros de educación básica que los

particulares impartan-…

IV.- Será de calidad, entendiéndose por ésta la congruencia entre los objetivos, resultados y

procesos del sistema educativo, conforme a las dimensiones de eficacia, eficiencia, pertinencia

y equidad.

Artículo 10.- La educación que impartan el Estado, sus organismos descentralizados y los

particulares con autorización o con reconocimiento de validez oficial de estudios, es un servicio

público. Constituyen el sistema educativo nacional:

I.- Los educandos, educadores y los padres de familia; Fracción reformada DOF 11-09-2013

II.- Las autoridades educativas;

III.- El Servicio Profesional Docente; Fracción reformada DOF 11-09-2013

VIII. La evaluación educativa; Fracción adicionada DOF 11-09-2013

Artículo 20.- ...

II.- La formación continua, la actualización de conocimientos y superación docente de los

maestros en servicio, citados en la fracción anterior. El cumplimiento de estas finalidades se

sujetará, en lo conducente, a los lineamientos, medidas y demás acciones que resulten de la

aplicación de la Ley General del Servicio Profesional Docente;

Artículo 21.- Para ejercer la docencia en instituciones establecidas por el Estado, los maestros

deberán satisfacer los requisitos que, en su caso, señalen las autoridades competentes y, para la

educación básica y media superior, deberán observar lo dispuesto por la Ley General del

Servicio Profesional Docente.

Las autoridades educativas otorgarán la certificación correspondiente a los maestros que

obtengan resultados satisfactorios y ofrecerán cursos de capacitación y programas de

regularización a los que presenten deficiencia;

Las autoridades educativas otorgarán reconocimientos, distinciones, estímulos y recompensas a

los educadores que se destaquen en el ejercicio de su profesión y, en general, realizarán

actividades que propicien mayor aprecio social por la labor desempeñada por los maestros.

Además, establecerán mecanismos de estímulo a la labor docente con base en la evaluación.

El otorgamiento de los reconocimientos, distinciones, estímulos y recompensas que se otorguen

al personal docente en instituciones establecidas por el Estado en educación básica y media

superior, se realizará conforme a lo dispuesto en la Ley General del Servicio Profesional

Docente. Artículo reformado DOF 02-07-2010, 28-01-2011, 11-09-2013.

Artículo 32.- Las autoridades educativas tomarán medidas tendientes a establecer condiciones

que permitan el ejercicio pleno del derecho a la educación de calidad de cada individuo, una

mayor equidad educativa, así como el logro de la efectiva igualdad en oportunidades de acceso

y permanencia en los servicios educativos.

Artículo 34.- ...

El Instituto Nacional para la Evaluación de la Educación y las autoridades educativas de

conformidad a los lineamientos que para tal efecto expida el Instituto, evaluarán en los ámbitos

de sus competencias los resultados de calidad educativa de los programas compensatorios antes

mencionados.
 Categorías

Documento

Procedimientos

209

Artículo 12.- ... I. ... Para la actualización y formulación de los planes y programas de estudio

para la educación normal y demás de formación de maestros de educación básica, la Secretaría

también deberá mantenerlos acordes al marco de educación de calidad contemplado en el

Servicio Profesional Docente, así como a las necesidades detectadas en las evaluaciones

realizadas a los componentes del sistema educativo nacional;

VI.- Regular un sistema nacional de formación, actualización, capacitación y superación

profesional para maestros de educación básica. Dicho sistema deberá sujetarse a los

lineamientos, medidas, programas, acciones y demás disposiciones generales que resulten de la

aplicación de la Ley General del Servicio Profesional Docente;

XII.- Realizar la planeación y la programación globales del sistema educativo nacional

atendiendo las directrices emitidas por el Instituto Nacional para la Evaluación de la Educación

y participar en las tareas de evaluación de su competencia de conformidad con los lineamientos

que para tal efecto emita dicho organismo;

Artículo 13.- ... I. a III.- ... IV.- Prestar los servicios de formación, actualización, capacitación y

superación profesional para los maestros de educación básica, de conformidad con las

disposiciones generales que la Secretaría determine, conforme a lo dispuesto por la Ley

General del Servicio Profesional Docente;

Artículo 15.- ...

Para el ingreso, promoción, reconocimiento y permanencia del personal docente o con

funciones de dirección o supervisión en la educación básica y media superior que impartan,

deberán observar lo dispuesto por la Ley General del Servicio Profesional Docente.

 Categorías

Documento

Efectos

Visibles

 Categorías

Documento

Efectos

No visibles

Categorías

Documento

Consecuencias

Fuente: DOF (11 de septiembre del 2013) Decreto por el que se reforman, adicionan y derogan diversas

disposiciones de la Ley General de Educación.

https://www.dof.gob.mx/index.php?year=2013&month=09&day=11

https://www.dof.gob.mx/nota_detalle.php?codigo=5313841&fecha=11/09/2013
https://www.dof.gob.mx/nota_detalle.php?codigo=5313841&fecha=11/09/2013
https://www.dof.gob.mx/index.php?year=2013&month=09&day=11

210

Tabla 7

Ley del Instituto Nacional para la Evaluación de la Educación

Categorías

Documento

Condiciones

 Categorías

Documento

Estándares

 Categorías

Documento

Reglas

Artículo 5. Para efectos de esta Ley se entenderá por:

XI. Servicio Profesional Docente, al conjunto de actividades y mecanismos para el ingreso, la

promoción, el reconocimiento y la permanencia en el servicio público educativo que imparta el

Estado y el impulso a la formación continua, con la finalidad de garantizar la idoneidad de los

conocimientos y capacidades del personal con funciones de docencia, de dirección y de

supervisión en la educación básica y media superior,

Artículo 25. El Instituto tendrá por objeto coordinar el Sistema Nacional de Evaluación

Educativa, así como evaluar la calidad, el desempeño y los resultados del Sistema Educativo

Nacional en lo que se refiere a la educación básica y a la educación media superior, tanto

pública como privada, en todas sus modalidades y servicios. Asimismo, el Instituto diseñará y

realizará mediciones y evaluaciones que correspondan a componentes, procesos o resultados

del Sistema Educativo Nacional respecto a los atributos de educandos, docentes y Autoridades

Escolares, así como, de las características de instituciones, políticas y programas educativos.

Artículo 27. Para el cumplimiento del objeto previsto en el artículo 25 de esta Ley, el Instituto

tendrá las

siguientes atribuciones:

I. Fungir como autoridad en materia de evaluación educativa a nivel nacional;

II. Coordinar el Sistema Nacional de Evaluación Educativa;

III. Contribuir a la evaluación de los procesos de formación, actualización, capacitación y

superación profesional de los docentes;

Artículo 28. En materia de Servicio Profesional Docente, para la educación básica y media

superior que imparta el Estado, corresponden al Instituto las atribuciones siguientes:

I. Definir los procesos de evaluación a que se refiere esta Ley y demás disposiciones aplicables;

II. Definir, en coordinación con las Autoridades Educativas competentes, el programa anual y

de mediano plazo, conforme a los cuales se llevarán a cabo los procesos de evaluación a que se

refiere la Ley General del Servicio Profesional Docente;

III. Expedir los lineamientos a los que se sujetarán las Autoridades Educativas, así como los

organismos descentralizados que imparten educación media superior, para llevar a cabo las

funciones de evaluación que les corresponden para el ingreso, la promoción, el reconocimiento

y la permanencia en el servicio profesional docente en la educación obligatoria, en los aspectos

siguientes:

a) La evaluación para el ingreso al servicio docente, así como para la promoción a cargos con

funciones de dirección y supervisión, mediante concursos de oposición que garanticen la

211

idoneidad de los conocimientos y capacidades que correspondan;

b) La evaluación del desempeño de quienes ejercen funciones docentes, directivas o de

supervisión, determinando el propio Instituto los niveles mínimos para la realización de dichas

actividades;

f) La difusión de resultados de la evaluación del ingreso, promoción, reconocimiento y

permanencia en el servicio profesional docente, y

g) La participación de observadores de instituciones públicas y de organizaciones de la

sociedad civil en los procesos de aplicación de instrumentos de los concursos de oposición para

el ingreso y promoción;

IV. Autorizar los parámetros e indicadores para el ingreso, la promoción, el reconocimiento y la

permanencia, así como las etapas, aspectos y métodos de evaluación obligatorios;

VI. Supervisar los procesos de evaluación y la emisión de los resultados previstos en el servicio

profesional docente;

VII. Validar la idoneidad de los parámetros e indicadores, de conformidad con los perfiles

aprobados por las Autoridades Educativas, en relación con la función correspondiente en la

educación básica y media superior, para diferentes tipos de entornos;

VIII. Aprobar los elementos, métodos, etapas y los instrumentos para llevar a cabo la

evaluación en el Servicio Profesional Docente;

IX. Aprobar los componentes de la evaluación del programa a que se refiere el artículo 37 de la

Ley General del Servicio Profesional Docente...
 Categorías

Documento

Procedimientos

 Categorías

Documento

Efectos

Visibles

 Categorías

Documento

Efectos

No visibles

Categorías

Documento

Consecuencias

Fuente: DOF (11 de septiembre del 2013) Decreto por el que se expide la Ley del Instituto Nacional para la

Evaluación de la Educación. https://www.dof.gob.mx/index.php?year=2013&month=09&day=11

https://www.dof.gob.mx/nota_detalle.php?codigo=5313842&fecha=11/09/2013
https://www.dof.gob.mx/nota_detalle.php?codigo=5313842&fecha=11/09/2013

212

Tabla 8

Ley General del Servicio Profesional Docente

Categorías

Documento

Condiciones

 Categorías

Documento

Estándares

 Categorías

Documento

Reglas

Artículo 1. La presente Ley es reglamentaria de la fracción III del artículo 3o. de la

Constitución Política de los Estados Unidos Mexicanos, rige el Servicio Profesional Docente y

establece los criterios, los términos y condiciones para el Ingreso, la Promoción, el

Reconocimiento y la Permanencia en el Servicio.

Artículo 2. Esta Ley tiene por objeto: I. Regular el Servicio Profesional Docente en la

Educación Básica y Media Superior; II. Establecer los perfiles, parámetros e indicadores del

Servicio Profesional Docente; III. Regular los derechos y obligaciones derivados del Servicio

Profesional Docente, y IV. Asegurar la transparencia y rendición de cuentas en el Servicio

Profesional Docente.

Artículo 3. Son sujetos del Servicio que regula esta Ley los docentes, el personal con funciones

de dirección y supervisión en la Federación, las entidades federativas y municipios.

Artículo 4. Para los efectos de la presente Ley se entenderá por:

IX. Evaluación del desempeño: A la acción realizada para medir la calidad y resultados de la

función docente, directiva, de supervisión, de Asesoría Técnica Pedagógica o cualquier otra de

naturaleza académica.

XIII. Indicador: Al instrumento utilizado para determinar, por medio de unidades de medida, el

grado de cumplimiento de una característica, cualidad, conocimiento, capacidad, objetivo o

meta, empleado para valorar factores que se desean medir;

XVII. Marco General de una Educación de Calidad: Al conjunto de perfiles, parámetros e

indicadores que se establecen a fin de servir como referentes para los concursos de oposición y

la evaluación obligatoria para el Ingreso, la Promoción, el Reconocimiento y la Permanencia en

el Servicio, con pleno respeto a los derechos constitucionales de los trabajadores de la

educación;

XX. Parámetro: Al valor de referencia que permite medir avances y resultados alcanzados en el

cumplimiento de objetivos, metas y demás características del ejercicio de una función o

actividad;

XXI. Perfil: Al conjunto de características, requisitos, cualidades o aptitudes que deberá tener

el aspirante a desempeñar un puesto o función descrito específicamente;

XXV. Personal Docente: Al profesional en la Educación Básica y Media Superior que asume

ante el Estado y la sociedad la responsabilidad del aprendizaje de los alumnos en la Escuela y,

en consecuencia, es responsable del proceso de enseñanza aprendizaje, promotor, coordinador,

facilitador, investigador y agente directo del proceso educativo;

213

Artículo 13. El Servicio Profesional Docente tiene los propósitos siguientes:

I. Mejorar, en un marco de inclusión y diversidad, la calidad de la educación y el cumplimiento

de sus fines para el desarrollo integral de los educandos y el progreso del país;

II. Mejorar la práctica profesional mediante la evaluación en las escuelas, el intercambio de

experiencias y los apoyos que sean necesarios;

III. Asegurar, con base en la evaluación, la idoneidad de los conocimientos y capacidades del

Personal Docente y del Personal con Funciones de Dirección y de Supervisión;

VIII. Desarrollar un programa de estímulos e Incentivos que favorezca el desempeño eficiente

del servicio educativo y contribuya al reconocimiento escolar y social de la dignidad

magisterial.

Las Autoridades Educativas, los Organismos Descentralizados y el Instituto, en el ámbito de

sus respectivas competencias, garantizarán que la evaluación del Personal Docente y del

Personal con Funciones de Dirección y de Supervisión contribuya con la calidad de la

educación y sea congruente con los objetivos del sistema educativo nacional y con la

evaluación de los educandos y de las escuelas.

Artículo 14. Para alcanzar los propósitos del Servicio Profesional Docente deben desarrollarse

perfiles, parámetros e indicadores que sirvan de referente para la buena práctica profesional.

Para tal efecto, es necesario que los perfiles, parámetros e indicadores permitan, al menos, lo

siguiente:

I. Contar con un Marco General de una Educación de Calidad y de normalidad mínima en el

desarrollo del ciclo escolar y la Escuela, cuyo cumplimiento sea obligatorio para las

Autoridades Educativas, Organismos Descentralizados y miembros del Servicio Profesional

Docente;

II. Definir los aspectos principales que abarcan las funciones de docencia, dirección y

supervisión, respectivamente, incluyendo, en el caso de la función Docente, la planeación, el

dominio de los contenidos, el ambiente en el aula, las prácticas didácticas, la evaluación de los

alumnos, el logro de aprendizaje de los alumnos, la colaboración en la Escuela y el diálogo con

los padres de familia o tutores;

III. Identificar características básicas de desempeño del Personal del Servicio Profesional

Docente en contextos sociales y culturales diversos, para lograr resultados adecuados de

aprendizaje y desarrollo de todos en un marco de inclusión;

V. Establecer niveles de competencia para cada una de las categorías que definen la labor de

quienes realizan las funciones de docencia, dirección y supervisión, a efecto de que dicho

personal, las escuelas, las zonas escolares y, en general, los distintos responsables de la

educación en el sistema educativo cuenten con referentes para la mejora continua y el logro de

los perfiles, parámetros e indicadores idóneos.

Los perfiles, parámetros e indicadores deberán ser revisados periódicamente.

 Categorías

Documento

Procedimientos

 Del Ingreso al Servicio

Artículo 21. El Ingreso al Servicio en la Educación Básica y Media Superior que imparta el

Estado y sus Organismos Descentralizados, se llevará a cabo mediante concursos de oposición,

preferentemente anuales, que garanticen la idoneidad de los conocimientos y las capacidades

necesarias, con sujeción a los términos y criterios siguientes:

d) En los concursos se utilizarán los perfiles, parámetros, indicadores e instrumentos de

evaluación que para fines de Ingreso sean definidos conforme a lo previsto en esta Ley.

 De la Promoción a Cargos con Funciones de Dirección y de Supervisión

Artículo 26. La Promoción a cargos con funciones de dirección y de supervisión en la

Educación Básica y Media Superior que imparta el Estado y sus Organismos Descentralizados,

se llevará a cabo mediante concursos de oposición que garanticen la idoneidad de los

conocimientos y las capacidades necesarias, además de haber ejercido como docente un

mínimo de dos años y con sujeción a los términos y criterios siguientes:

214

I. Para la Promoción a cargos con funciones de dirección y de supervisión en la Educación

Básica:

a) Los concursos serán públicos y objeto de las convocatorias formuladas por las Autoridades

Educativas Locales;

d) En los concursos se utilizarán los perfiles, parámetros, indicadores e instrumentos de

evaluación que para fines de promoción sean definidos conforme a lo previsto en esta Ley.

 CAPÍTULO VIII

De la Permanencia en el Servicio

Artículo 52. Las Autoridades Educativas y los Organismos Descentralizados deberán evaluar

el desempeño docente y de quienes ejerzan funciones de dirección o de supervisión en la

Educación Básica y Media Superior que imparta el Estado.

La evaluación a que se refiere el párrafo anterior será obligatoria. El Instituto determinará su

periodicidad, considerando por lo menos una evaluación cada cuatro años y vigilará su

cumplimiento.

En la evaluación del desempeño se utilizarán los perfiles, parámetros e indicadores y los

instrumentos de evaluación que para fines de Permanencia sean definidos y autorizados

conforme a esta Ley.

Los Evaluadores que participen en la evaluación del desempeño deberán estar evaluados y

certificados por el Instituto.

 Artículo 53. Cuando en la evaluación a que se refiere el artículo anterior se identifique la

insuficiencia en el nivel de desempeño de la función respectiva, el personal de que se trate se

incorporará a los programas de regularización que la Autoridad Educativa o el Organismo

Descentralizado determine, según sea el caso. Dichos programas incluirán el esquema de

tutoría correspondiente.

El personal sujeto a los programas a que se refiere el párrafo anterior, tendrá la oportunidad de

sujetarse a una segunda oportunidad de evaluación en un plazo no mayor de doce meses

después de la evaluación a que se refiere el artículo 52, la cual deberá efectuarse antes del

inicio del siguiente ciclo escolar o lectivo.

De ser insuficientes los resultados en la segunda evaluación, el evaluado se reincorporará a los

programas de regularización para sujetarse a una tercera evaluación que se llevará a cabo en un

plazo no mayor de doce meses.

En caso de que el personal no alcance un resultado suficiente en la tercera evaluación que se le

practique, se darán por terminados los efectos del Nombramiento correspondiente sin

responsabilidad para la Autoridad Educativa o el Organismo Descentralizado, según

corresponda.

 CAPÍTULO III

Del Procedimiento para la Definición y Autorización de los Perfiles, Parámetros e Indicadores.

Artículo 57. En la definición de los perfiles, parámetros e indicadores para el Ingreso,

Promoción, Permanencia y, en su caso, Reconocimiento se deberán observar los

procedimientos siguientes:

I. En el caso de la Educación Básica:

a) El Instituto solicitará a la Secretaría una propuesta de parámetros e indicadores, acompañada

de los perfiles aprobados por ésta;

b) La Secretaría elaborará y enviará al Instituto la propuesta de parámetros e indicadores,

acompañada de los perfiles aprobados por ésta, en la que incorporará lo descrito en el artículo

55, fracciones II a VI de esta Ley;

c) El Instituto llevará a cabo pruebas de validación que aseguren la idoneidad de los parámetros

e indicadores propuestos, de conformidad con los perfiles aprobados por la Secretaría;

d) El Instituto autorizará los parámetros e indicadores correspondientes, de no existir

observaciones derivadas de las pruebas de validación;

e) En caso de que el Instituto formule observaciones, éstas serán remitidas a la Secretaría, la

que tenderá las observaciones formuladas por el Instituto o expresará las justificaciones

correspondientes y remitirá al Instituto la propuesta de parámetros e indicadores que en su

opinión deban autorizarse. El Instituto autorizará los parámetros e indicadores, incorporando en

su caso, las adecuaciones correspondientes, y

f) Conforme a los parámetros e indicadores autorizados, incluidos los de carácter

215

complementario, el Instituto también autorizará cada uno de los elementos a que se refieren las

fracciones III a VI del artículo 55 de esta Ley.

 TÍTULO QUINTO

De los Derechos, Obligaciones y Sanciones

Artículo 68. Quienes participen en el Servicio Profesional Docente previsto en la presente Ley

tendrán los siguientes derechos:

I. Participar en los concursos y procesos de evaluación respectivos;

II. Conocer con al menos tres meses de anterioridad los perfiles, parámetros e indicadores, con

base en los cuales se aplicarán los procesos de evaluación;

III. Recibir junto con los resultados del proceso de evaluación o concurso, el dictamen de

diagnóstico que contenga las necesidades de regularización y formación continua que

correspondan;

IV. Tener acceso a los programas de capacitación y formación continua necesarios para

mejorar su práctica docente con base en los resultados de su evaluación;

V. Ser incorporados, en su caso, a los programas de inducción, reconocimiento, formación

continua, desarrollo de capacidades, regularización, desarrollo de liderazgo y gestión que

correspondan;

VI. Que durante el proceso de evaluación sea considerado el contexto regional y sociocultural;

VII. Ejercer el derecho de interponer su defensa en los términos del artículo 81 de esta Ley;

VIII. Acceder a los mecanismos de promoción y reconocimiento contemplados en esta ley con

apego y respeto a los méritos y resultados en los procesos de evaluación y concursos conforme

a los lineamientos aplicables;

IX. Que la valoración de los procesos de evaluación se efectúe bajo los principios de legalidad,

imparcialidad y objetividad,

 Artículo 69. El Personal Docente y el Personal con Funciones de Dirección o de Supervisión

en la Educación Básica y Media Superior tendrá, conforme a esta Ley, las obligaciones

siguientes:

I. Cumplir con los procesos establecidos para las evaluaciones con fines de Ingreso,

Promoción, Permanencia y, en su caso, Reconocimiento, en términos de lo prescrito por esta

Ley;

VI. Sujetarse a los procesos de evaluación a que se refiere esta Ley de manera personal;

Vigésimo Segundo. La Secretaría formulará un plan integral para iniciar a la brevedad los

trabajos formales, a nivel nacional, de diagnóstico, rediseño y fortalecimiento para el Sistema

de Normales Públicas a efecto de asegurar la calidad en la educación que imparta y la

competencia académica de sus egresados, así como su congruencia con las necesidades del

sistema educativo nacional.
 Categorías

Documento

Efectos

Visibles

Artículo 53 (último párrafo) En caso de que el personal no alcance un resultado suficiente en la

tercera evaluación que se le practique, se darán por terminados los efectos del Nombramiento

correspondiente sin responsabilidad para la Autoridad Educativa o el Organismo

Descentralizado, según corresponda.

Transitorio

Artículo Octavo.

El personal que a la entrada en vigor de la presente Ley se encuentre en servicio y cuente con

Nombramiento Definitivo, con funciones de docencia, de dirección o de supervisión en la

Educación Básica o Media Superior impartida por el Estado y sus Organismos

Descentralizados, se ajustará a los procesos de evaluación y a los programas de regularización a

que se refiere el Título Segundo, Capítulo VIII de esta Ley. El personal que no alcance un

resultado suficiente en la tercera evaluación a que se refiere el artículo 53 de la Ley, no será

separado de la función pública y será readscrito para continuar en otras tareas dentro de dicho

216

servicio, conforme a lo que determine la Autoridad Educativa o el Organismo Descentralizado

correspondiente, o bien, se le ofrecerá incorporarse a los programas de retiro que se autoricen.

El personal que no se sujete a los procesos de evaluación o no se incorpore a los programas de

regularización del artículo 53 de la Ley, será separado del servicio público sin responsabilidad

para la Autoridad Educativa o el Organismo Descentralizado, según corresponda.

Transitorio

Artículo Noveno

Será separado del servicio público sin responsabilidad para la Autoridad Educativa o el

Organismo Descentralizado, según sea el caso, el personal que:

I. Se niegue a participar en los procesos de evaluación;

II. No se incorpore al programa de regularización correspondiente cuando obtenga resultados

insuficientes en el primer o segundo proceso de evaluación a que se refiere el artículo 53 de la

Ley, o

III. Obtenga resultados insuficientes en el tercer proceso de evaluación previsto en el artículo

53.

Artículo 69. El Personal Docente y el Personal con Funciones de Dirección o de Supervisión

en la Educación Básica y Media Superior tendrá, conforme a esta Ley, las obligaciones

siguientes:

VI. Sujetarse a los procesos de evaluación a que se refiere esta Ley de manera personal;
 Categorías

Documento

Efectos

No visibles

Categorías

Documento

Consecuencias

Artículo 53: … En caso de que el personal no alcance un resultado suficiente e la tercera

evaluación que se le practique, se darán por terminados los efectos del Nombramiento

correspondiente sin responsabilidad para la Autoridad Educativa o el Organismo

Descentralizado, según corresponda.

Fuente: DOF (11 de septiembre del 2013) Decreto por el que se expide la Ley General del Servicio

Profesional Docente. https://www.dof.gob.mx/index.php?year=2013&month=09&day=11

https://www.dof.gob.mx/index.php?year=2013&month=09&day=11

