

Una aproximación
a la evaluación de indicadores
de competencias básicas en
Ciencias Sociales

Sandra Patricia Reyes Lüscher
Alejandra Zúñiga Bohigas
Rocío Llarena de Thierry

**Una aproximación a la evaluación
de indicadores de competencias básicas en
Ciencias Sociales**

Sandra Patricia Reyes Lüscher
Alejandra Zúñiga Bohigas
Rocío Llarena de Thierry

Directorio Ceneval

Dirección General
Mtro. Rafael Vidal Uribe

Dirección General Adjunta de los Exámenes Nacionales de Ingreso (EXANI)
Dra. Lucía Monroy Cazorla

Dirección General Adjunta de los Exámenes Generales para el Egreso de la Licenciatura (EGEL)
Lic. Jorge Hernández Uralde

Dirección General Adjunta de Programas Especiales
Dra. Rocío Llarena de Thierry

Dirección General Adjunta de Operación
Ing. Francisco Javier Apreza García Méndez

Dirección General Adjunta de Difusión
Lic. Javier Díaz de la Serna Braojos

Dirección General Adjunta de Administración
Dr. Francisco Javier Anaya Torres

Dirección Técnica y de Investigación
Act. César Antonio Chávez Álvarez

Dirección de Procesos Ópticos y Calificación
Mtra. María del Socorro Martínez de Luna

Dirección de Tecnologías de la Información y las Comunicaciones
Ing. Francisco Manuel Otero Flores

Dirección de Relaciones Institucionales
Mtra. María Elena Barrera Bustillos

Una aproximación a la evaluación de indicadores de competencias básicas en Ciencias Sociales

Sandra Patricia Reyes Lüscher
Alejandra Zúñiga Bohigas
Rocío Llarena de Thierry

D.R. © 2014, Centro Nacional de Evaluación
para la Educación Superior, A.C. (Ceneval)
Av. Camino al Desierto de los Leones 19, Col. San Ángel,
Deleg. Álvaro Obregón, C.P. 01000, México, D.F.
www.ceneval.edu.mx

Se prohíbe la reproducción total o parcial de esta obra –incluido el diseño tipográfico y de portada–, sea cual fuere el medio, electrónico o mecánico, sin el consentimiento por escrito del editor.

Diseño y formación:
Mónica Cortés Genis

Enero de 2014

Introducción	7
Las Ciencias Sociales	11
Las competencias básicas en Ciencias Sociales	13
Experiencias de evaluación de las Ciencias Sociales	17
Evaluaciones en otros países	18
Chile: PSU® Ciencias Sociales	18
Colombia: Pruebas de Estado, ICFES	20
Estados Unidos: CST, GED y NAEP	22
Evaluaciones en México	27
ACREDITA-BACH	27
ENLACE 3o. de Secundaria	28
Modelo para evaluar indicadores de competencias básicas en Ciencias Sociales	31
Diseño de la evaluación	31
Delimitación del objeto de medida	32
Definición operacional	35
Contenidos temáticos (textos)	36
Grupos de procesos cognitivos	38
Estructura de la prueba	39
Niveles de dominio teóricos	40
Ejemplos de reactivos	42
Comentarios finales	47
Referencias	51

Una aproximación a la evaluación de indicadores
de competencias básicas en
Ciencias Sociales

El presente cuadernillo describe el modelo de evaluación que se construyó para atender las modificaciones pedagógicas y curriculares que planteó la Reforma Integral de la Educación Media Superior, en particular para el monitoreo del desarrollo de las competencias básicas en el campo de las Ciencias Sociales. El reto principal fue conformar un nuevo constructo para el campo disciplinar y una estrategia de medición original que permitiera evaluar las competencias mediante una prueba criterial, objetiva, estandarizada y con reactivos de opción múltiple.

ciencias.
sociales

Todo instrumento de evaluación requiere de un proceso muy extenso y cuidadoso de diseño e implementación que avale su calidad para medir el constructo de interés y su utilidad para proveer información que fundamente interpretaciones válidas, intervenciones efectivas o decisiones adecuadas en diversos ámbitos. Las tareas asociadas a la delimitación del objeto de medida se hacen simples o complejas de acuerdo con la naturaleza del constructo que se quiere medir. En el caso de un instrumento circunscrito al campo disciplinar de las Ciencias Sociales, sucede lo segundo. Entre otras razones, esta complejidad radica en la multiplicidad de perspectivas y enfoques acerca de la naturaleza de las disciplinas sociales, que se refleja en la diversidad de temáticas y contenidos que estas estudian, y sobre todo en su heterogeneidad metodológica. En este cuadernillo se presenta una conceptualización innovadora de las Ciencias Sociales, creada específicamente para medir indicadores concretos asociados a este campo disciplinar. Además, el desafío en la elaboración del instrumento de medición incluyó la exigencia de acotar sus características técnicas a las de una prueba objetiva y estandarizada que permitiera conocer el nivel que los alumnos de bachillerato han alcanzado en el desarrollo de sus *competencias básicas en Ciencias Sociales*.

El esfuerzo del Ceneval y de los cuerpos colegiados que apoyaron la elaboración del marco conceptual y la estrategia de medición se ubica en el contexto de la Reforma Integral de la Educación Media Superior (RIEMS) que orienta el currículo a la promoción de *competencias*. Dicho contexto adquiere mayor relevancia ante el anuncio de obligatoriedad del nivel medio superior¹ para aumentar la cobertura, y la necesidad de otorgar reconocimiento y certificación para todas las modalidades y subsistemas de este sistema educativo.

¹ “La obligatoriedad de la educación media superior se implementará a partir del ciclo 2011-2012, creciendo de manera gradual, hasta universalizar la obligatoriedad en todo el país para el ciclo 2020-2021”. Reforma al 3o. y 31 constitucional disponible en <http://gaceta.diputados.gob.mx/Gaceta/61/2010/dic/20101208-II.html> [consulta: octubre 2013].

En la búsqueda de estándares comunes que permitan plantear mecanismos para la certificación, uno de los ejes principales de la RIEMS es la implantación de un Marco Curricular Común (MCC) basado en un enfoque de *promoción de competencias* para todas las instituciones de bachillerato. De acuerdo con la Organización para la Cooperación y el Desarrollo Económicos (OCDE, 2005) y el proyecto DeSeCo, una *competencia* se entiende como “la habilidad para satisfacer con éxito exigencias complejas en un contexto determinado, mediante la movilización de prerrequisitos sociales que incluyen tanto aspectos cognitivos como no cognoscitivos” (p. 74). Para comprender la naturaleza de estos “aspectos”, González (2011) relaciona diferentes estudios (Rychen, Perrenoud, Weirner) y, de manera más precisa, establece que las competencias requieren de la integración de aprendizajes conceptuales, factuales, procedimentales, de destrezas, actitudes y valores que pueden cultivarse en la educación formal, pero más aún en las interacciones cotidianas.

Así, las competencias no son en sí mismas conocimientos, habilidades o actitudes, pero movilizan diferentes recursos para responder adecuadamente a desafíos de la vida real. En congruencia con esta idea, el MCC de la Reforma se orienta a lograr el desarrollo personal, social y profesional de los estudiantes mediante la promoción de una serie de **competencias genéricas** (con aplicación en diversos contextos académicos, laborales y sociales), de **competencias disciplinares básicas y extendidas** (que corresponden directamente a los diferentes campos del conocimiento, ya sea en un ámbito de contenidos generales o más especializados) y de **competencias profesionales** (orientadas al desarrollo de capacidades específicas para facilitar la inserción en el mercado laboral).

En particular, las competencias disciplinares básicas expresan conocimientos, habilidades y actitudes que se consideran mínimos necesarios para continuar con estudios y/o insertarse en los ámbitos laborales relacionados con cada campo disciplinar o de estudio, ya sea los relacionados con la Comunicación, las Matemáticas, las Ciencias Experimentales, las Humanidades o las Ciencias Sociales. En este sentido, el enfoque de enseñanza-aprendizaje de competencias de la RIEMS implica que el docente sea capaz de preparar al sustentante para conocer, hacer y responder de manera óptima a problemas en situaciones cotidianas, distintas a las que se presentan dentro del salón de clases. Por ello,

Tabla 1
Competencias que se promueven mediante el MCC (SEMS, 2008)

Competencias		Descripción
Genéricas		Comunes a todos los egresados de la EMS
Disciplinares	Básicas	De carácter propedéutico, dependen del subsistema
	Extendidas	
Profesionales	Básicas	Formación elemental para el trabajo
	Extendidas	Para el ejercicio profesional

las evaluaciones tradicionales en las que se recurre únicamente a preguntas memorísticas o resolución de ejercicios repetitivos no son adecuadas para los propósitos sociofuncionales de las competencias.

Una evaluación consecuente con esta perspectiva implica que se recaben datos de maneras distintas y mediante diferentes instrumentos, como son los exámenes escritos, las entrevistas, las prácticas de campo y/o los portafolios. Entre otros, los instrumentos estandarizados de medición han demostrado tener éxito como herramientas de apoyo a la evaluación y planificación educativas; un ejemplo de ello es la prueba ENLACE Media Superior (ENLACE MS) que actualmente evalúa el nivel de dominio de los alumnos del último ciclo de bachillerato en los campos disciplinares de Comunicación y Matemáticas de la Reforma (Reyes y Zúñiga, 2013). De manera complementaria y para hacer uso adecuado de los resultados de este tipo de mediciones, se requiere que el docente planifique una observación personalizada por estudiante, que le permita detectar sus fortalezas y debilidades y ofrecer una orientación diferenciada.

En las siguientes páginas se presenta una aproximación alternativa para apoyar una estrategia integral de evaluación de competencias. En particular, se ofrece una definición conceptual del campo disciplinar de las Ciencias Sociales que permite la medición de algunos de sus indicadores de competencia mediante una prueba criterial, objetiva y con reactivos de opción múltiple. Las labores cuidadosas en la definición del constructo y el modelo de evaluación fueron fundamentales para establecer de manera clara el universo de medición y constituyen un aporte interesante a la medición de uno de los campos disciplinares menos explorados por medio de pruebas estandarizadas: el de las Ciencias Sociales.

Para explicar las actividades que permitieron plantear esta aproximación alternativa para la evaluación de indicadores de competencias disciplinares, en los siguientes apartados se expone brevemente el marco conceptual que sirvió para establecer directrices generales y delimitar el objeto de medida de las Ciencias Sociales. Se incluyen ejemplos de diferentes propuestas para la evaluación de conocimientos y habilidades asociados a las disciplinas sociales, y se detalla la definición operacional que se propone, así como las competencias básicas y los niveles de dominio teóricos cuyos indicadores se evalúan mediante los contenidos temáticos y procesos cognitivos en los que se organizó la prueba.² Para finalizar, se incluyen ejemplos de reactivos derivados del modelo de evaluación y algunos comentarios.

² La estructura del instrumento se determinó en congruencia con las competencias disciplinares básicas incluidas en el Acuerdo 444 publicado en el Diario Oficial de la Federación el 21 de octubre de 2008.

ciencias.
sociales

La Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO, por sus siglas en inglés), en diferentes artículos e investigaciones internacionales,³ agrupa a las Ciencias Sociales como aquellas disciplinas que, a diferencia de las ciencias humanas, estudian y analizan hechos objetivos de la sociedad y se encargan del análisis de los productos elaborados por la inteligencia humana (Llopis y Carral, 1984). En contraste, autores como Piaget (1976) y sus seguidores, al igual que otros críticos más actuales que buscan hacer frente al positivismo en el aula (Frieria, 1995; García-Menéndez, 2002, entre otros), consideran que establecer dicha división resulta impráctico e impreciso, entre otras cosas porque los fenómenos sociales dependen de todas las características humanas, ya sea biológicas, cognoscitivas, sociales o de otra índole. Incluso habría que decir que lo que las distingue de algunas ciencias naturales no es tanto su objeto, sino su énfasis en el hombre como miembro de la sociedad y participante activo en los grupos y comunidades, además del énfasis interpretativo en los hallazgos que realizan los investigadores.

La National Science Foundation (NSF) agencia estadounidense que financia estudios a nivel mundial relacionados con la divulgación científica y el aprendizaje, define a las Ciencias Sociales como las disciplinas intelectuales que estudian al hombre en tanto ser social, por medio del *método científico tradicional o hermenéutico* (NSF, 2010). La última parte de la definición permite apuntar una de las divergencias más profundas entre quienes se dedican a las disciplinas sociales. Los humanistas y científicos sociales, en particular a partir de la segunda mitad del siglo XX, no están de acuerdo con la aplicación exclusiva del método científico, sobre todo si este se entiende de manera tradicional y deja fuera la consideración de aspectos subjetivos que requerirían de una aproximación hermenéutica para la comprensión y el análisis de los fenómenos sociales desde diferentes enfoques –como los de Edmund Husserl, Hans-George Gadamer o Jürgen Habermas, entre otros–.

Duverger (1981) ha señalado las siguientes razones que favorecen la multiplicidad de perspectivas en las Ciencias Sociales:

³ González-Moro y Caldero (1993) refieren, entre otros, a Bolio, Capel, Urteaga, Lloris, Carral y Benham.

- El carácter colectivo de los fenómenos que se estudian, ya que son hechos, acciones y/o pensamientos comunes a la diversidad de individuos.
- La interacción simultánea entre hechos objetivos (tratados, variables socioeconómicas) y representaciones colectivas (creencias, tendencias políticas).
- La singularidad y el significado relativo de los acontecimientos de acuerdo con su contexto histórico y cultural.
- El valor asignado espontáneamente por el humano a cualquier fenómeno, ya sea positivo o negativo para el individuo o en relación con un grupo.

Es importante entonces que cualquier propuesta de investigación y evaluación relacionada con las Ciencias Sociales tome en cuenta la diversidad de posturas epistemológicas que las caracterizan y los rasgos característicos del campo, entre ellos, su heterogeneidad y su amplitud de conceptos, aplicaciones e interpretaciones, así como la definición de su campo de estudio.

Las disciplinas que se cuentan generalmente entre las Ciencias Sociales son la Filosofía, la Historia, la Sociología, la Economía, la Geografía, la Antropología, el Derecho, la Política y la Psicología. En particular, la RIEMS –que actualmente intenta redefinir e integrar el campo para proponer un trabajo interdisciplinario– agrupa como Ciencias Sociales a la Historia, la Sociología, la Política, la Economía y la Administración, otorgando a otras asignaturas un enfoque más cercano al campo disciplinar de las Humanidades.

El siguiente listado presenta breves definiciones acerca de los propósitos de algunas de estas disciplinas sociales,⁴ específicamente las que fueron retomadas para delimitar el objeto de medida y el modelo de prueba que se propone en los apartados centrales de este documento. Si bien cada una de las disciplinas sociales se dedica a un ámbito particular del ser humano y de la sociedad, los estudiosos de todas estas áreas coinciden en la importancia de la inter-disciplina para comprender la complejidad de los fenómenos y los actores sociales.

- *Historia*: tiene por objeto reconstruir y entender los principales hechos sociales a través del tiempo.
- *Sociología*: establece leyes generales para explicar la interacción social de seres humanos, analiza las realidades colectivas y las reglas del comportamiento grupal.
- *Economía y Administración*: analiza la forma en que los seres humanos y la colectividad utilizan los recursos existentes para obtener otros bienes, además de cómo los distribuyen para su consumo entre los miembros de la sociedad.
- *Derecho*: estudia el conjunto de leyes y reglas que rigen la actividad de las personas en su vida social, así como su fundamento y aplicación.
- *Política*: se interesa por la naturaleza y la forma de los gobiernos; tiene un carácter práctico y crítico por excelencia, ya que pretende llevar a la sociedad a un mejoramiento constante.

⁴ Adaptadas de Luna y Sánchez (2010), utilizado a nivel bachillerato y basado en la RIEMS.

De acuerdo con el MCC y las competencias disciplinares básicas que se deben promover en el nivel medio superior, las disciplinas sociales en conjunto deben fomentar el uso del conocimiento y las herramientas metodológicas necesarias para explicar los procesos humanos y sociales que ocurren en el contexto en que viven los estudiantes, y actuar en consecuencia de manera constructiva. Los seres humanos por naturaleza sienten curiosidad por las demás personas y las organizaciones a las que pertenecen, y esta disposición puede aprovecharse para crear condiciones en los entornos escolares que fomenten el interés y el desarrollo de competencias y habilidades relacionadas con las Ciencias Sociales.

Las competencias básicas en Ciencias Sociales

Desde hace ya varios años, se adoptó en Latinoamérica la tendencia pedagógica de proveer una *educación por competencias*. El propósito principal de este enfoque de enseñanza-aprendizaje es fortalecer el *saber hacer*, es decir, la capacidad de resolver problemas en situaciones reales, mediante la integración de distintos saberes, ya sean conocimientos o destrezas mentales-operativas que se ponen en práctica voluntariamente, *saber ser*, para obtener un resultado que satisfaga intereses personales y colectivos.

El *saber aprender*, *saber hacer* y *saber ser*, pilares de cualquier competencia de acuerdo con el concepto ampliamente difundido por la UNESCO (Delors, 1996), suelen igualarse con términos de uso corriente en el ámbito educativo, como son los conocimientos, las habilidades y las actitudes, respectivamente. Esto *no* significa que la noción de competencia separe los tres componentes, pero estos pueden considerarse como unidades para las evaluaciones del aprendizaje siempre que se contemple que la persona que posee una competencia es capaz de poner en práctica los tres elementos en un mismo momento para resolver situaciones en el entorno académico, profesional, personal o social. Según Pinto (1999), la integración de saberes es posible si y solo si la persona es capaz de analizar sus propias acciones y monitorear el momento en que es necesario obtener nueva información o motivación de fuentes externas, de modo que se logra el objetivo de actuar con eficiencia y eficacia sobre algún aspecto de la realidad personal y social.

En la corriente pedagógica de promoción de competencias se reconoce el valor de las Ciencias Sociales como uno de los campos más fecundos para desarrollar *conjuntos de conocimientos, habilidades y actitudes efectivos para solucionar problemas de la vida* (ICFES, 2004). Este es precisamente el concepto más generalizado de “competencia” porque promueve un estilo de educación que se centre en hacer más significativa la experiencia en el aula y el aprendizaje en algo más útil para la vida cotidiana. En este sentido, y como objetivo particular de las competencias asociadas a las disciplinas sociales, se vuelve importante no solo fomentar las condiciones para que los estudiantes sepan identificar el objetivo de estas disciplinas, sino “crear condiciones para que los estudiantes

sepan qué son las ciencias sociales, para que puedan comprenderlas, comunicar y compartir sus experiencias y sus hallazgos, y para que actúen con ellas en la vida real y hagan aportes a la construcción y al mejoramiento de su entorno, tal como lo hacen los científicos” (MEN, 2002).

Estas y otras definiciones permiten determinar las competencias y habilidades “socio-científicas” que diversas orientaciones pedagógicas recomiendan promover. De acuerdo con distintos enfoques utilizados en Sudamérica por parte de la Oficina de Educación, Ciencia y Tecnología⁵ (OECT) de la Organización de Estados Americanos (OEA) en Europa por el Parlamento Europeo y del Consejo (PEC, 2006), y en México (Feito, 2008), las competencias favorecidas por las habilidades críticas y de reflexión que resultan indispensables en el estudio de las Ciencias Sociales son:

- *Competencia para el aprendizaje permanente*: conocer el entorno, seleccionar la información valiosa, asumir la propia responsabilidad para aprender y comprender la realidad en sus diferentes dimensiones.
- *Competencia para manejar situaciones cotidianas*: organizar las propias acciones de acuerdo con un objetivo, considerar aspectos sociales, culturales, económicos, ambientales y personales.
- *Competencia para las relaciones sociales*: convivir de manera armónica con los demás, logrando establecer equipos de trabajo y una comunicación efectiva.
- *Competencia ciudadana o de participación social*: ser asertivo en la toma de decisiones actuando con juicio crítico frente a las normas sociales y los valores culturales de su comunidad, buscar la democracia y el respeto a los derechos de todos.

Para fortalecer dichas competencias es necesario que la educación formal promueva la capacidad de analizar los hechos y fenómenos a partir de la observación personal y social, la recolección de información y la discusión con otros, hasta llegar a la conceptualización y a la teorización que las ciencias aportan a la comprensión del ser humano y de su acción social (MEN, 2004).

Desde esta perspectiva y con la intención de promover una educación integral, ética y que forme ciudadanos comprometidos, los planes educativos internacionales han mantenido las materias de Ciencias Sociales como parte del currículo básico. En México, en el nivel primaria se imparten los conocimientos básicos relacionados con las disciplinas sociales en una sola asignatura, y a partir de secundaria se inicia con la enseñanza de las ciencias cuyas aplicaciones se han generalizado en mayor proporción, a saber: Geografía, Historia, y Formación cívica y ética.⁶ En bachillerato se imparten además materias especializadas como Derecho, Sociología, Problemas sociopolíticos de México, entre otras, de acuerdo con los objetivos y propósitos terminales de cada subsistema.

⁵ Lineamientos y acciones de seguimiento disponibles en <http://portal.oas.org/> y www.oest.oas.org/ [consulta: octubre 2013]

⁶ Reforma a la educación secundaria 2006, plan de estudios en <http://www.reformasecundaria.sep.gob.mx/doc/programas/2006/planestudios2006.pdf> [consulta: octubre 2013].

Cada tipo de bachillerato (general, tecnológico, profesional-técnico) en sus diferentes modalidades (escolarizada, semi-escolarizada, abierta), así como cada plantel ya sea público o privado cuenta con asignaturas, planes y programas diferenciados y adecuados a sus fines particulares. Esta diversidad es una característica propia del nivel medio superior mexicano, y brinda una gran riqueza de opciones educativas y de formación; aun así, la RIEMS, que actualmente norma los objetivos y las estrategias de este tramo educativo en México, determina que cada uno de los subsistemas, con sus respectivos perfiles de egreso, deben ajustar sus planes y programas para cubrir los propósitos establecidos en el MCC.

De acuerdo con el MCC y la RIEMS (SEMS, 2009), en el bachillerato todas las disciplinas asociadas a las Ciencias Sociales deben promover, a través de sus contenidos específicos y con actividades interdisciplinarias, las siguientes competencias básicas:

1. Identificar el conocimiento social y humanista como una construcción en constante transformación.
2. Situar hechos históricos fundamentales que han tenido lugar en distintas épocas en México y el mundo en relación con el presente.
3. Interpretar la propia realidad social a partir de los procesos históricos locales, nacionales e internacionales que la han configurado.
4. Valorar las diferencias sociales, políticas, económicas, étnicas, culturales y de género, así como las desigualdades que inducen.
5. Establecer la relación entre las dimensiones política, económica, cultural y geográfica de un acontecimiento.
6. Analizar con visión emprendedora los factores y elementos fundamentales que intervienen en la productividad y competitividad de una organización y su relación con el entorno socioeconómico.
7. Evaluar las funciones de las leyes y su transformación en el tiempo.
8. Comparar las características democráticas y autoritarias de diversos sistemas sociopolíticos.
9. Analizar las funciones de las instituciones del Estado mexicano y la manera en que impactan su vida.
10. Valorar distintas prácticas sociales mediante el reconocimiento de sus significados dentro de un sistema cultural, con una actitud de respeto.

Las competencias básicas de Ciencias Sociales en el MCC están orientadas a la formación de ciudadanos reflexivos y participativos, conscientes de su ubicación en el tiempo y el espacio. Además, enfatizan la formación de los estudiantes en una perspectiva plural y democrática. Su desarrollo implica que puedan interpretar su entorno social y cultural de manera crítica, y a la vez que sean capaces de valorar prácticas distintas a las suyas y, de este modo, asuman una actitud responsable hacia los demás.

Los documentos explicativos y normativos de la RIEMS destacan también los objetos y métodos de investigación complementarios al interior de las diferentes ciencias sociales.⁷ En particular, las competencias disciplinares básicas intentan reflejar una interdisciplinariedad y asisten a los objetivos generales de la RIEMS de la siguiente manera:

[Estas ciencias] contribuyen de manera amplia al desarrollo de competencias más genéricas, por ejemplo: cuando el estudiante se autodetermina y cuida de sí al enfrentar las dificultades que se le presentan y resolver un problema; cuando es capaz de tomar decisiones de manera crítica o bien cuando expresa y comunica sus ideas respecto a la interrelación entre la ciencia, la tecnología, la sociedad y el ambiente en contextos históricos y sociales específicos; cuando analiza las relaciones entre dos o más variables de un proceso social para determinar o estimar su comportamiento, valora las preconcepciones personales o comunes sobre diversos fenómenos a partir de evidencias científicas; evalúa argumentos o elige fuentes de información al analizar o resolver situaciones o problemas de su entorno; cuando aprende de forma autónoma y revisa sus procesos de construcción del conocimiento social (metacognición) y los relaciona con su vida cotidiana; y finalmente, cuando trabaja en forma colaborativa al aportar puntos de vista distintos o proponer alternativas de solución a los problemas de su localidad, de su región o de su país (SEMS, 2008).

Para lograr que estos lineamientos tengan impacto en la calidad educativa del bachillerato, y como parte de los mecanismos de gestión para consolidar la RIEMS, la Subsecretaría de Educación Media Superior (SEMS) establece procesos de evaluación continua para “verificar el desarrollo y despliegue de las competencias del MCC”. Para que los esfuerzos de medición rindan frutos, deben ajustarse a criterios rigurosos de calidad desde los procesos de delimitación del objeto de medida, hasta la aplicación e interpretación de los resultados. La aproximación a la evaluación de las competencias disciplinares básicas de Ciencias Sociales que desarrolló el Ceneval se ajusta a los estándares de calidad que establece la Metodología Institucional y pretende abonar a los esfuerzos de monitoreo de resultados de las actividades para mejorar la calidad de la educación media superior mexicana.

⁷ Acuerdo 488 publicado el 23 de junio de 2009, Diario Oficial de la Federación.

Las pruebas dedicadas a la medición de competencias se han multiplicado en los últimos años debido a la implementación de currículos y estrategias que buscan modificar el estilo de enseñanza-aprendizaje de conocimientos, para promover el desarrollo personal y académico por competencias. Desde esta perspectiva, la evaluación de los estudiantes requiere también de métodos alternativos.

La triple exigencia que significa evaluar de forma global el constructo de competencia, entendido como la integración funcional de conocimientos, habilidades y actitudes, ha ocasionado que la mayoría de los instrumentos de medición se enfoquen a obtener evidencias de sus componentes por separado. Se puede rastrear gran cantidad de instrumentos que evalúan conocimientos o habilidades, pero solamente algunos se ocupan de las actitudes y los valores. En la elaboración de una prueba que permita medir competencias básicas en el campo de las Ciencias Sociales, la primera dificultad se suma a la de definir con claridad y precisión lo que se considera propio de dichas disciplinas científicas, así como aquellos aspectos que pueden evaluarse de manera objetiva.

Dada la complejidad que representa evaluar la presencia o ausencia de una competencia, los instrumentos y protocolos de evaluación han sido constantemente desacreditados (Díaz-Barriga, 2006; Camperos, 2008). Las dos críticas más fuertes son:

- Si se recurre a una sola prueba, es posible que se aboque únicamente a los elementos más fácilmente identificables de la competencia, ya sea los conocimientos o las habilidades. En muy pocas ocasiones se diseñan instrumentos confiables que se dediquen a la dimensión actitudinal.
- Si se recurre a una combinación de instrumentos, es prioritario que los resultados se logren integrar para reflejar la naturaleza de la competencia; de lo contrario, se siguen evaluando los componentes por separado como se hacía mediante el enfoque tradicional.

De acuerdo con Frade (2008), la estrategia más recomendable para evaluar competencias es combinar los datos obtenidos a través de diferentes instrumentos de medición: pruebas de opción múltiple, mapas mentales y conceptuales, diario, debate, presentación oral, listas de verificación, ensayos, portafolios, etcétera. Sin embargo, la interpretación que se haga de los resultados solo será fructífera si previamente se contó con objetos de medida bien delimitados y si se logran establecer redes entre los componentes de la competencia. Para ello, las aproximaciones de medición han de integrar en sus procedimientos y análisis las tres dimensiones: conocer, hacer y ser, y recuperar el carácter de aprendizaje complejo de la competencia contextualizándolo con el factor metacognitivo.

Evaluaciones en otros países

Las experiencias de evaluación que a continuación se describen fueron estudiadas por el personal del Ceneval y diversos grupos colegiados para elaborar un constructo propio y un modelo de prueba para las Ciencias Sociales. Estas experiencias responden a iniciativas que otros países han puesto en marcha para evaluar los avances en la enseñanza y promoción de las competencias de las disciplinas sociales a nivel nacional. Cabe mencionar que aún no existe una evaluación de tipo internacional, como lo sería el Programa Internacional de Evaluación de Alumnos (PISA, por sus siglas en inglés), que se centre en las disciplinas sociales. Si bien, la prueba de PISA retoma el concepto de competencia como una habilidad para conocer y desarrollar demandas complejas aprovechando los recursos *psicosociales* en un contexto determinado (OCDE, 2006), hasta 2012 sus pruebas se abocaron únicamente a explorar los rubros de Competencia Lectora, Matemáticas, Ciencias –relacionadas con el medio natural– y Solución de Problemas. En este último rubro los objetivos e ítems de las pruebas PISA consideran aspectos de los estudios sociales, aunque los resultados se reportan únicamente como parte de los contextos múltiples en que pueden presentarse los problemas a resolver en la vida cotidiana, sin formar parte de los propósitos o contenidos de la evaluación.

Chile: PSU® Ciencias Sociales

Desde 2003, el Ministerio de Educación de Chile y el Departamento de Medición y Registro Educativo del Consejo de Rectores de las Universidades Chilenas, aplican la Prueba de Selección Universitaria, PSU, a todos los aspirantes a ingresar a instituciones de educación superior. Además del objetivo de selección, los resultados de PSU son considerados por el gobierno como indicios de la efectividad de la enseñanza media, que en Chile consta de 4 años de educación.

La PSU evalúa cuatro rubros de competencia: Lenguaje y Comunicación, Matemáticas, Historia y Ciencias Sociales, y Ciencias, de los cuales son obligatorios los dos primeros, mientras que los

restantes son optativos. Los encargados de la evaluación reportan que, de manera consistente, cada año se ha presentado mayor cantidad de solicitudes para la prueba de Historia y Ciencias Sociales. El incremento sostenido es interpretado por el Consejo Técnico Asesor de la prueba como una evidencia de la progresiva consolidación de las Ciencias Sociales como una herramienta esencial en el desarrollo profesional durante las últimas décadas.⁸

La prueba de Historia y Ciencias Sociales de PSU tiene, entre sus objetivos particulares, el de obtener información acerca de las competencias del alumnado “para dominar conceptualmente la construcción del conocimiento de las disciplinas sociales base y el estudio geográfico desde el entorno inmediato a la realidad mundial, considerando las relaciones de interdependencia”.⁹ El instrumento consta de un total de 75 reactivos de opción múltiple con 5 opciones de respuesta (una de ellas correcta y cuatro distractores). Los ítems están organizados para medir diferentes habilidades, a saber:

- *De reconocimiento:* Implica recordar información aprendida con anterioridad, desde el recuerdo de datos específicos hasta los de mayor complejidad.
- *De comprensión:* Implica el entendimiento de hechos e ideas, organizando, comparando, haciendo descripciones y exponiendo las ideas principales de distinto tipo de información. Implica también trasladar el conocimiento a contextos nuevos, a través de la inferencia de causas o la interpretación de hechos.
- *De aplicación:* Plantea resolver o solucionar problemas aplicando conocimiento adquirido, hechos, técnicas y reglas de manera diferente; es decir, implica utilizar la información aprendida en situaciones concretas, nuevas, como la aplicación de conceptos, métodos y principios.
- *De análisis, síntesis y evaluación:* implica examinar y fragmentar la información en diferentes partes, realizar inferencias y encontrar evidencias que apoyen generalizaciones, reunir información y relacionarla de manera diferente combinando elementos, y exponer y sustentar opiniones realizando juicios sobre distinto tipo de informaciones.

La estructura del examen implica también la evaluación de estas habilidades alrededor de tres grandes ejes temáticos, que son:

1. El espacio geográfico nacional, continental y mundial (24 reactivos)
2. Las raíces históricas de Chile (27 reactivos)
3. El legado histórico de Occidente (24 reactivos)

Para la determinación del puntaje final de todas las pruebas del PSU, se aplica un procedimiento de conversión de los puntajes brutos a puntajes corregidos, para lo cual al número de respuestas correctas se descuenta un cuarto de punto por cada respuesta incorrecta. Posteriormente, los puntajes

⁸ Documentos del Consejo Técnico en <http://www.cta-psu.cl/> [consulta: octubre 2013].

⁹ Información disponible en <http://www.demre.cl/temario.htm> [consulta: octubre 2013].

corregidos se expresan en una escala de promedio 500 puntos y desviación estándar de 110 puntos, a partir de una distribución normal que es usada como referencia.¹⁰ Los puntajes finales se expresan en un rango entre 150 y 850 puntos, sin que se realice una categorización por niveles de dominio. Cada programa de educación superior, de acuerdo con los estándares establecidos por la universidad que lo ofrece, determina el puntaje de la PSU que considera aceptable y, generalmente, lo pondera en relación al promedio de calificaciones que haya obtenido el alumno en su educación media.

En Chile, diferentes críticas han surgido acerca del manejo de los datos que arroja el PSU ya que, aunque los puntajes solo están diseñados para elaborar un *ranking* que permita a los estudiantes el acceso a diversas carreras, algunas instancias realizan análisis de la efectividad de los sistemas de educación (municipal, subvencionado, privado), a pesar de no contar con datos en cuanto a variables de contexto –socioeconómicas y culturales, entre otras–.

Colombia: Pruebas de Estado, ICFES

De manera similar a lo que sucede en el contexto educativo chileno, el Ministerio de Educación Nacional de Colombia (MEN) cuenta con Pruebas de Estado que se aplican a los aspirantes a la educación universitaria una vez que han concluido su educación media o media vocacional. Los instrumentos son administrados por el Instituto Colombiano para el Fomento de la Educación Superior (ICFES) y la principal diferencia con el PSU es que las pruebas se califican con referencia a una serie de estándares mínimos, predeterminados por expertos de acuerdo con lo que deseablemente deben exhibir todos los sustentantes antes de ingresar en el mercado de trabajo u optar por una educación universitaria.

Lo más interesante del caso colombiano es que, desde 2003 y para responder a las reformas educativas colombianas, dichos estándares están definidos en términos de competencias. Anteriormente, la evaluación y la política educativa colombianas se centraban en la promoción de meros conocimientos, pero desde la publicación del *Plan de Desarrollo de 2003*, el MEN se ha ocupado de que los programas escolares se alineen a los Estándares Nacionales Básicos de Competencias establecidos por la Asociación de Facultades de la Educación en conjunto con maestros, catedráticos y representantes de los diferentes niveles educativos. Dichos estándares “pretenden desarrollar [...] las competencias y habilidades necesarias que exige el mundo contemporáneo para vivir en sociedad”, y en el caso específico de Ciencias se centran en las “habilidades y actitudes requeridas para explorar fenómenos y para resolver problemas”.¹¹

¹⁰ Documentos técnicos de conversión disponibles en http://www.demre.cl/doc_tecnicos.htm [consulta: octubre 2013].

¹¹ Información disponible en <http://www.mineducacion.gov.co/1621/channel.html> [consulta: octubre 2013].

Los estándares nacionales tienen el propósito de servir como guía para que todas las instituciones escolares, urbanas o rurales, privadas o públicas, ofrezcan la misma calidad de educación. Por tanto, se constituyen como criterios claros que permiten conocer lo que deben “saber” y “saber hacer” los estudiantes en las áreas de Lenguaje, Matemáticas, Competencias Cívicas, Lenguas Extranjeras, Ciencias Naturales y Ciencias Sociales.

Para las Ciencias Sociales, los estándares se organizaron en los tres ejes básicos que marcan los Lineamientos Curriculares previamente formulados por el MEN en 2002, que son:

1. Relaciones con la historia y la cultura
2. Relaciones espaciales y ambientales (nexos con la geografía, la economía y los estudios de las formas de organización humana)
3. Relaciones ético-políticas

En concordancia con estos ejes, para cada conjunto de grados escolares se establece un propósito general que después se desglosa a través de estándares de competencias básicas que indican un desarrollo óptimo mínimo al terminar cada etapa educativa. El nivel medio (equivalente al bachillerato) de la educación colombiana establece como objetivo de egreso que los estudiantes identifiquen “algunas características culturales y sociales de los procesos de transformación que se generaron a partir del desarrollo político y económico de Colombia y el mundo a lo largo del siglo XX” (MEN, 2004).

Los estándares relacionados con las competencias básicas de Ciencias Sociales son:

- Realizar investigaciones como lo hacen los científicos sociales: diseñar proyectos, desarrollar la investigación (revisión bibliográfica, análisis crítico, conclusiones, entre otras tareas) y presentar resultados.
- Explicar el origen del sistema político colombiano y los hechos históricos constitutivos de la nación.
- Comprender y relacionar la historia de Colombia con la de América Latina.
- Identificar y analizar los orígenes y las consecuencias actuales de las principales formas de organización social y política en el plano mundial.
- Reconocer y analizar las funciones de las organizaciones nacionales e internacionales.
- Asumir una posición crítica ante las situaciones sociales, económicas, políticas y culturales, y proponer medidas de participación activa en las comunidades.

Como se puede ver, el marco de referencia que ofrecen los Estándares Básicos de Competencias admite muchos modos de enseñanza e interpretación, lo cual es considerado por el mismo MEN como un rasgo positivo ya que mantiene la diversidad de aproximaciones pedagógicas y a su vez establece lineamientos de calidad.

Las Pruebas de Estado que tratan con disciplinas sociales o humanas son la de Historia y Geografía (79 reactivos) y la de Filosofía (31 reactivos). En todos los casos se hace uso de reactivos de opción múltiple (con una respuesta correcta y tres distractores) distribuidos por temáticas específicas y capacidades o competencias que se deben poner en práctica para su resolución, como son la competencia interpretativa, la argumentativa y la propositiva. Para cada disciplina se tiene una definición de las tareas cognitivas asociadas a dichas competencias, directamente relacionadas con la naturaleza de las ciencias y los estándares básicos. Por ejemplo, en el caso de Historia, para lograr el propósito de que el estudiante analice los sucesos actuales se espera que la interpretación de los hechos históricos implique un manejo adecuado del tiempo (periodización de la historia), de los procesos (secuencias de hechos relacionados entre sí) y de la causalidad múltiple (Sarmiento, 2004).

Otra de las características de las Pruebas del ICFES es que, para hacer más claros los ámbitos de evaluación en disciplinas tan heterogéneas como las Ciencias Sociales, se tienen definidos los campos de reflexión en torno a los que deben versar los reactivos. En el caso de Historia y Geografía se cuenta con una descripción específica de lo que se debe entender cuando se habla de lo cultural, lo social, lo económico y lo político, teniendo en cuenta que todos se traslapan en la realidad.

En cuanto a los resultados, el ICFES publica gráficos y estadísticas para cada alumno, por plantel, a nivel municipal, departamental y nacional. La escala estandarizada de calificación va de 20 a 80, y a partir de ella en las diferentes disciplinas se generan categorías de rendimiento alto, medio o bajo. En el área de Ciencias Sociales, los datos más recientes considerados como indicadores de calidad del sistema educativo ubican a la población nacional con un promedio de 45 puntos (por debajo de la media teórica situada en 50), sin mostrar un avance significativo a través del tiempo.¹² Aún así, este resultado representa una diferencia positiva con respecto al promedio que se tenía en aplicaciones anteriores al año 2000, cuando aún no iniciaba la política de evaluación por competencias.

Estados Unidos: CST, GED y NAEP

Para contar con medidas confiables acerca del éxito de la educación formal, el gobierno de Estados Unidos considera necesario contar con información de diferentes pruebas, ya sean evaluaciones de desempeño *in situ*, encuestas o pruebas estandarizadas como los exámenes estatales, entre ellos el California Standards Test (CST) otros instrumentos de aplicación voluntaria como el General Educational Development (GED) y la prueba con el mayor número de aplicaciones en el país que ha recolectado datos de los estudiantes desde 1969, el National Assessment of Educational Progress (NAEP).

¹² Resultados disponibles en <http://www.icfesinteractivo.gov.co/historicos/> [consulta: octubre 2013].

Exámenes estatales

Casi todos los estados de ese país desarrollan programas de evaluación para su entidad. Uno de los programas que cuentan con una prueba específica para el área de las Ciencias Sociales se desarrolla en el estado de California.

En 1998, la Comisión de Estándares Académicos y la Junta de Educación del estado aprobaron un documento normativo que determina los estándares académicos mínimos que deben poseer los estudiantes, desde el jardín de niños hasta el duodécimo grado. Los estándares de contenido (CT, por sus siglas en inglés) son enunciados cortos que describen puntualmente alguna acción o conducta que el estudiante debe ser capaz de realizar, de acuerdo con su grado escolar y por asignatura. Además de complementar los esfuerzos regionales por mejorar la calidad de la educación, el interés de las autoridades de California de contar con un documento de estándares responde a la diversidad cultural que caracteriza a la población del estado y el consecuente cambio en las necesidades de formación y orientación laboral. Tal como sucede en México con el MCC de la RIEMS, el marco normativo de los CT establece líneas comunes para las instituciones escolares y se utiliza para realizar las evaluaciones educativas en el estado.

Los CT permiten la elaboración de pruebas estandarizadas denominadas California Standard Test (CST), que califican el nivel de desempeño de los alumnos en las materias de Enseñanza de la lengua, Matemáticas, Ciencia, Ciencias Sociales, Educación física, Artes y Formación técnica.¹³ La prueba CST dedicada a las Ciencias Sociales se encuentra alineada a estándares específicos de historia y ciencias sociales, los *History & Social Science Standards*. Su propósito es el de promover diferentes habilidades de análisis y pensamiento crítico de modo que se desarrolle una comprensión gradual de la cronología, el pensamiento espacial, las técnicas de investigación, el uso de la evidencia, la interpretación histórica y el análisis de diferentes puntos de vista. Alrededor de estas capacidades, el constructo de Ciencias Sociales de la prueba queda operacionalizado en estándares de contenido específicos para cada grado.

Los primeros 4 años de instrucción básica se dedican a que el alumnado domine los conceptos básicos de Historia, Geografía, Civismo y Economía; durante la educación secundaria se presentan situaciones reales a los estudiantes para que aprendan a responder como profesionales de las diferentes disciplinas; y finalmente, en el bachillerato se espera que los individuos sean capaces de comprender su realidad actual con relación al pasado, y proponer acciones en contextos problemáticos que promuevan la participación activa y la democracia (CDE, 2000).

Los estudiantes que cursan el equivalente al bachillerato, los grados 10, 11 y 12 en el sistema educativo norteamericano, deben desarrollar una comprensión profunda de las instituciones de gobierno de su país, compararlas con las de otras naciones y analizar las relaciones entre ellas y la

¹³ Estándares de contenido disponibles en <http://www.cde.ca.gov/be/st/ss/> [consulta: octubre 2013].

Constitución vigente; todo ello para que estén preparados para asumir las responsabilidades ciudadanas que se adquieren al cumplir la mayoría de edad. Adicionalmente, la instrucción y la evaluación en este nivel educativo debe atender estándares relacionados con la comprensión de los principios económicos, de modo que el alumnado debe ser capaz de estudiar los sistemas micro y macroeconómicos, el sistema internacional y los métodos de la disciplina. El examen cuenta con 60 reactivos y se estructura a través de contenidos temáticos (tabla 2) que miden las habilidades de análisis del alumno para la ciencia social.

Tabla 2
Estructura del examen: HSS Standards (Ciencias Sociales e Historia)

Área de conocimiento	%
Bases del pensamiento político y social norteamericano	17
La industrialización y el papel de EU en el mundo	22
Los EU en el periodo de entreguerras	20
La Segunda Guerra Mundial y los asuntos internacionales	20
La vida cotidiana, cultural, política y económica de la posguerra	21

Los cuadernillos de la prueba se distribuyen de manera matricial en todo el estado y la información se concentra con el fin de tener una base de datos general disponible para todo el público.¹⁴ Para obtener una calificación a nivel individual, los alumnos deben haber participado también en otras pruebas nacionales. Los promedios y la distribución de los puntajes permiten situar al alumnado en cinco diferentes categorías de desempeño cuyos puntos de corte son determinados por especialistas: *far below basic* (muy por debajo del nivel básico), *below basic* (debajo de lo básico), *basic* (básico), *proficient* (competente) y *advanced* (avanzado).

Exámenes generales

El General Educational Development Test (GED) es un instrumento que puede solicitarse y presentarse de manera voluntaria en todas las regiones de Estados Unidos para obtener una certificación académica adicional a la que ofrecen las escuelas de cada estado. Los alumnos que lo presentan se someten a preguntas de opción múltiple y a evaluaciones de desempeño que presentan al sustentante

¹⁴ Las bases pueden consultarse en el sitio DataQuest <http://dq.cde.ca.gov/dataquest/whatsindq.asp>

un problema práctico que debe resolver mientras se le observa y se valora su procedimiento de resolución mediante un protocolo especializado.

En particular, el GED de Ciencias Sociales consta de 50 reactivos que los estudiantes deben responder después de leer pequeños pasajes históricos o de documentos nacionales como la Declaración de Independencia, e incluso extractos de decisiones de la Suprema Corte de Justicia. Algunas de las preguntas vienen acompañadas de gráficas, mapas, tablas y cartones editoriales. Los contenidos temáticos son Civismo y gobierno, Economía y temas internacionales, entre los que se tocan leyes ambientales y acuerdos, entre otros (ACE, 2002).

La escala de puntuación del GED va de 200 a 800. Después de normalizar la escala, a cada estudiante se le indica el percentil en que se ubica de acuerdo con sus respuestas correctas, y en comparación con el resto de los sustentantes. Cada estado, de manera independiente, tiene facultad para determinar la puntuación mínima aprobatoria para cada prueba; sin embargo, en general se acepta que el límite debe ser 450 puntos.¹⁵

Los resultados de los exámenes generales como el GED, al igual que los estatales, se encuentran concentrados en el programa Standardized Testing and Reporting Results (STAR) que informa de los resultados mediante una página web (<http://star.cde.ca.gov/>) y permite asociar los datos de desempeño con variables de contexto para cada entidad y para diversos niveles de desagregación.

Evaluaciones NAEP

Desde hace más de 40 años, los resultados de las pruebas nacionales NAEP (National Assessment of Educational Progress) se han utilizado para proponer medidas de mejora al sistema educativo a nivel nacional, estatal o, en algunos casos, para ciertos distritos. El interés de las pruebas no es generar reportes de resultados individuales o por escuela, sino establecer una base de datos nacional en cuanto a desempeño, y relacionarla con variables de género, socioeconómicas, grupos raciales y programas, entre otras, para realizar estudios longitudinales a partir de esos resultados. En sus inicios, la iniciativa fue responsabilidad exclusiva del Departamento de Educación pero en 1988 se creó la National Assessment Governing Board, NAGB, para ser la responsable del diseño de las pruebas desde su marco teórico, metodológico y hasta la divulgación del contexto necesario para una correcta interpretación de los resultados.

Cada uno de los marcos de referencia utilizados en el desarrollo de las pruebas es elaborado y adaptado constantemente por la NAGB.¹⁶ Además de los objetivos de educación nacionales, se toma en cuenta el currículo y los criterios de competencia establecidos por especialistas, por autoridades

¹⁵ Técnica de escalamiento disponible en <http://www.test-guide.com/ged-scores.html> [consulta: octubre 2013].

¹⁶ Marcos de referencia disponibles en <http://nces.ed.gov/nationsreportcard/frameworks.aspx> [consulta: octubre 2013].

gubernamentales y supervisores de agencias en educación. Estos criterios se someten a validación social y a revisión por parte de académicos miembros del National Center for Education Statistics (NCES) y del Departamento de Estado.

Las pruebas del NAEP se aplican a alumnos de 9, 13 y 17 años por considerar que son los grupos de edad más significativos para medir el progreso educativo a través del tiempo. Las evaluaciones se organizan por disciplina, y cada año se aplican para diferentes materias resultando en la publicación de un reporte nacional. En 2010 se realizó la última aplicación matricial de pruebas de Civismo, Geografía e Historia de los Estados Unidos aproximadamente a 70,000 estudiantes, tanto de escuelas públicas como privadas. En 2012 se realizó la última evaluación nacional para el área de Economía. Las muestras se seleccionan de manera aleatoria y por estratos, buscando la representatividad por estado y distrito.¹⁷

El análisis de las pruebas se realiza de manera global, por habilidades y por contenidos temáticos, tomando en cuenta que la estructura de los instrumentos y sus reactivos se elaboran con base en las competencias esperadas por grado escolar y por disciplina. En el caso de las pruebas de Ciencias Sociales: Civismo, Geografía, Economía e Historia, se tienen determinados *per se* dos componentes de evaluación que se incluyen en un mismo instrumento: el de conocimientos y el de habilidades intelectuales, partiendo de una definición de constructo directamente relacionada con las características propias de las asignaturas escolares. Cada uno de los instrumentos incluye preguntas de opción múltiple (con una respuesta correcta y cuatro distractores) y de respuesta abierta. La mayoría están disponibles en la web para que los maestros, alumnos y padres de familia los conozcan.

Las preguntas abiertas son calificadas por profesores entrenados específicamente para la tarea, quienes deben seguir una guía que les indica los criterios para categorizar cada respuesta como “extendida”, “satisfactoria”, “parcial”, “mínima” o “incorrecta”. Algunos de estos reactivos requieren de la lectura de textos académicos que sirven como base a cuestionamientos que implican realizar valoraciones críticas. Las puntuaciones de todos los reactivos son convertidas a escalas que van de 0 a 300 o de 0 a 500, dependiendo de la disciplina. Así también, para cada una se determinan puntos de corte que sirven para interpretar los datos del desempeño usando tres diferentes categorías: Básico, Competente y Avanzado.

En la página oficial de la prueba se pueden conocer los resultados de las evaluaciones más recientes. Para el caso de las asignaturas sociales, en 2010 los datos de la prueba de Civismo para alumnos de duodécimo grado mostraron, entre otras cosas, que 72% de los estudiantes de 17 y 18 años eran capaces de analizar textos históricos relacionados con la educación, 50% identificaba las consecuencias de los conflictos entre las leyes estatales y nacionales y 43% describía de manera adecuada el federalismo de Estados Unidos. En cuanto a la prueba de Historia, resulta interesante conocer que los alumnos cuentan con un nivel avanzado en cuanto a la comprensión de la democracia

¹⁷ Método de muestreo en http://nces.ed.gov/nationsreportcard/tdw/sample_design/ [consulta: octubre 2013].

y su papel en el desarrollo histórico mundial. Además, los estudiantes se mostraron competentes en su comprensión de la Tecnología y la Cultura.¹⁸

Las pruebas del NAEP son unas de las más apoyadas y consultadas por la población estadounidense, entre otras cosas porque las bases de datos disponibles en internet permiten establecer perfiles por estado y por distrito, y porque, a pesar de que no es el propósito principal de la prueba, el estudiante puede contestar el examen en línea y recibe instrucciones para interpretar sus resultados.

Evaluaciones en México

ACREDITA-BACH

Una de las pruebas aplicadas actualmente a un alto porcentaje de población en México es el Examen para la Acreditación de Conocimientos Equivalentes al Bachillerato General (ACREDITA-BACH) vía Acuerdo 286. Desde el año 2000, la Secretaría de Educación Pública (SEP) permite que las personas mayores de 21 años que poseen los conocimientos y destrezas equivalentes a las competencias básicas de egreso del bachillerato general, reciban un reconocimiento académico formal sin importar si han adquirido las habilidades de manera autodidáctica o a través de la experiencia laboral. El desarrollo y la aplicación del ACREDITA-BACH es responsabilidad del Ceneval.

En sus orígenes, la evaluación se centraba únicamente en conocimientos y habilidades; sin embargo, a partir de la RIEMS impulsada por la SEP en 2008 se inició el proceso de adaptación de la prueba para evaluar las competencias disciplinares básicas del bachillerato en cuatro campos disciplinares: Comunicación, Matemáticas, Ciencias Experimentales y Ciencias Sociales. El nuevo enfoque del examen es congruente con las tendencias actuales de educación, ya que su objetivo es evaluar la capacidad del sustentante para integrar conocimientos, habilidades y actitudes en diferentes contextos y situaciones de la vida cotidiana.

El instrumento está conformado por reactivos de opción múltiple con una respuesta correcta y tres distractores, y una segunda parte que implica la redacción de un ensayo acerca de temas actuales de política, sociedad, economía, etcétera, para conocer la habilidad de expresión escrita y argumentativa del sustentante.

La elaboración de reactivos del campo disciplinar de Ciencias Sociales parte de la siguiente definición operacional: “Capacidad con la que un individuo interpreta su entorno social y cultural de manera crítica, a la vez que valora prácticas distintas a las suyas; de este modo, asume una actitud responsable hacia los demás”. La prueba contiene 45 reactivos de esta área que presentan situaciones históricas o actuales de las que se derivan preguntas con la intención de evaluar aspectos relacionados con:

¹⁸ Resultados por disciplina en <http://nces.ed.gov/nationsreportcard/subjectareas.asp> [consulta: octubre 2013].

- La identificación cronológica de hechos históricos fundamentales.
- La interpretación de la realidad social y su relación con procesos locales, nacionales e internacionales.
- El establecimiento de relaciones entre la dimensión política, económica, cultural y geográfica de un hecho.
- La identificación de la importancia de los factores sociales y económicos.
- La valoración de la importancia de las leyes y su transformación en el tiempo.
- La comprensión de las funciones de las instituciones del Estado mexicano.
- El reconocimiento de las distintas prácticas sociales y su significado cultural.

El reporte de resultados que se emite para cada sustentante incluye la puntuación obtenida en cada uno de los campos disciplinares. Además, se señala un dictamen global que puede ser Sobresaliente, Superior, Suficiente o No suficiente. Para obtener las puntuaciones, el número de respuestas correctas en cada área se convierte a una escala que va de 700 a 1,300 (índice Ceneval), considerando 1,000 como el puntaje mínimo para aprobar cada una.

Es interesante resaltar que el motivo principal por el que los sustentantes solicitan aplicar la prueba por segunda vez es no haber aprobado la evaluación de habilidad escrita y argumentativa, lo cual indica deficiencias, entre otras cosas, en el desarrollo de competencias de análisis y razonamiento crítico asociadas directamente con el campo disciplinar de las Ciencias Sociales. Asimismo, la segunda razón por la que muchos se ven obligados a presentar de nuevo alguna parte del examen es no haber aprobado el área de Ciencias Sociales.

ENLACE 3o. Secundaria

Una de las iniciativas de la SEP para contribuir a la evaluación integral del sistema educativo es contar con instrumentos abocados a cada uno de los actores educativos: alumnos, docentes y subsistemas. La prueba ENLACE ha evaluado a los alumnos desde hace varios años, tanto de educación básica como de nivel medio superior.

En el 2006 comenzó la aplicación de ENLACE en educación básica para las asignaturas de Español y Matemáticas, y a partir de 2008 se integró la evaluación de una asignatura adicional: la primera prueba extra se encargó de Ciencias, en 2009 se aplicó Educación Cívica y Ética, en 2010 Historia, y en 2011 Geografía, para iniciar nuevamente la rotación con Ciencias en 2012.

El propósito principal de ENLACE es obtener información diagnóstica del nivel de conocimientos que los alumnos han adquirido sobre los temas de las asignaturas escolares, por lo que las pruebas están categorizadas como centradas en el currículo y las definiciones de los constructos dependen del contenido de los planes y programas oficiales. Los resultados se dan en una escala que va de 200 a 800 puntos con una media de 500. Los puntajes dependen del grado de dificultad de las preguntas y

siempre van acompañados del nivel de logro en que se ubican los sustentantes: elemental, básico, bueno y excelente. Por ejemplo, 500 puntos se ubican en el nivel “bueno” y 670 en el de “excelente”.

En 2010 se realizó la primera aplicación del examen de Historia. La estructura del último grado de secundaria se reproduce en la tabla 3 con fines de comparación con los exámenes reportados anteriormente y con el modelo de prueba que se propone más adelante. Dado que este ENLACE está referido al currículo, el instrumento se centra en la evaluación de contenidos particulares que en su mayoría son conocimientos aprendidos en el aula.

Tabla 3
Estructura de la prueba de Historia: ENLACE Básica 3o. de Secundaria

Unidad	Temas	Ítems
Las culturas prehispánicas y la conformación de Nueva España	El mundo prehispánico	4
	La implantación de una nueva cultura y su organización	9
Nueva España desde su consolidación hasta la Independencia	El crecimiento de Nueva España	2
	La transformación de la monarquía española	3
De la consumación de la Independencia al inicio de la Revolución Mexicana	En busca de un sistema político	3
	Conflictos internacionales y despojo territorial	3
	Cultura	3
Instituciones revolucionarias y desarrollo económico	Del movimiento armado a la reconstrucción	4
	Desigualdad económica, política y movimientos sociales	10
México en la Era Global	Realidades sociales	5
	Cultura, identidad nacional y globalización	4
Total		50

Durante la primera aplicación de la prueba en 3o. de Secundaria, los alumnos evaluados obtuvieron resultados poco favorables ya que solo 24.5% se ubicó en los dos niveles de dominio superiores, mientras que 62.9% se clasificó en el nivel elemental. Esta distribución llamó la atención de las autoridades educativas puesto que en 2009 los resultados de la prueba de Formación Cívica y ética (considerada una asignatura auxiliar de la Historia y las Ciencias Sociales) se habían mostrado muy positivos. En 3o. de secundaria, 45% logró el dictamen de bueno en la prueba, y casi el mismo porcentaje se distribuyó en los niveles insuficiente y elemental.¹⁹ Para explicar estos resultados, podría formularse una hipótesis relacionada con la cantidad de contenidos memorísticos entre pruebas ya que, mientras la prueba de Historia pregunta por datos específicos, el examen de Formación

¹⁹ Estadísticas y resultados disponibles en http://enlace.sep.gob.mx/content/ba/pages/estadisticas/estadisticas_2013.html [consulta: octubre 2013].

Cívica presenta más situaciones de la vida cotidiana y solicita elegir entre diferentes opciones de resolución en congruencia con algún valor moral o alguna normativa.

Para 2011, la prueba extra se aplicó únicamente a alumnos del primer grado de secundaria. Más de 66% de los sustentantes exhibió un nivel insuficiente o elemental en sus conocimientos de Geografía, 28.7% se ubicó en el nivel bueno y solo 4.6% fue excelente. La estructura de la prueba buscó reforzar los contenidos prácticos de la asignatura e incluir una perspectiva interdisciplinar con conocimientos provenientes de la economía, y del análisis social y político.

Tabla 4
Estructura de la prueba de Geografía: ENLACE Básica 3o. de Secundaria

Unidad	Temas	Ítems
El espacio geográfico y los mapas	Estudio del espacio geográfico	2
	Representación del espacio geográfico	5
	Utilidad de la información geográfica en México	2
Recursos naturales y preservación del ambiente	Geosistemas	6
	Recursos naturales, biodiversidad y ambiente	3
	Medidas ambientales en México	3
Dinámica de la población y riesgos	Crecimiento, distribución, composición y migración de población	6
	Riesgos y vulnerabilidad de la población	4
Espacios económicos y desigualdad social	Espacios económicos	6
	Globalización y desigualdad socioeconómica	3
	Indicadores socioeconómicos en México	2
Espacios culturales y políticos	Diversidad cultural y globalización	3
	Organización política	3
	Cultura y política en México	2
Total		50

Además de la aplicación de los instrumentos, las pruebas de ENLACE se acompañan de cuestionarios de contexto para directivos, docentes, alumnos y padres de familia con el fin de recolectar información acerca del contexto social y cultural de la escuela. Estos últimos factores inciden en el proceso de enseñanza aprendizaje, ya sea en los hábitos de estudio, el contexto sociocultural de la familia, el ambiente en el aula, la organización escolar, las prácticas pedagógicas o los recursos materiales y humanos.

Modelo para evaluar indicadores de competencias básicas en Ciencias Sociales

Modelo para evaluar indicadores de competencias básicas en Ciencias Sociales

Entre otros, los instrumentos de evaluación que se reportaron en las páginas anteriores sirvieron como marco de referencia para que el personal académico del Ceneval, con la ayuda de expertos en medición y en el campo disciplinar, definiera operacionalmente un constructo particular para el campo disciplinar de las Ciencias Sociales y desarrollara un modelo de evaluación considerando las restricciones técnicas de un instrumento objetivo, estandarizado y conformado únicamente con reactivos de opción múltiple. En el diseño y desarrollo de la propuesta se siguieron las etapas que establece la Metodología Ceneval® para los procesos de Diseño de la evaluación, Delimitación del objeto de medida y Construcción del banco de reactivos. Cada uno de los procesos se caracterizó por un trabajo conjunto entre personal del Centro que conoce de pedagogía, psicología, medición y humanidades, y distintos cuerpos colegiados que se conformaron con personal externo recomendado por instituciones y organizaciones educativas.

Diseño de la evaluación

Para este primer proceso, el objetivo fue establecer las características técnicas generales de la estrategia de evaluación (Ceneval, 2013). Se tomaron en cuenta las condiciones de la prueba ENLACE MS que también es desarrollada por el Ceneval para monitorear el desarrollo de las competencias básicas que el MCC establece para los campos disciplinares de Comunicación (Comprensión Lectora) y Matemáticas. Además, se consideró el panorama de la evaluación y de la diversidad de la

educación media superior en México inscrita en el contexto internacional que impulsa la educación por competencias, y el nacional que implica el seguimiento de una Reforma que apoya el desarrollo de programas orientados al saber hacer y a la actuación eficiente en escenarios reales.

La aproximación de evaluación para el campo de Ciencias Sociales consideró desde su diseño una medición de naturaleza individual, diagnóstica, de aplicación y calificación estandarizada mediante reactivos de opción múltiple, cuyo resultado debe significar únicamente una retroalimentación para las autoridades educativas. Además, el modelo respondió a las características de un instrumento referido a criterio y con cobertura de dominio restringido, es decir, que se enfoca a lo que un grupo de especialistas determina como deseable y representativo del conjunto de las competencias disciplinares básicas que, de acuerdo con la RIEMS, deben dominar los sustentantes de bachillerato. Esto lo convierte en una medición ligada a currículo ya que parte directamente de estándares de competencia determinados por el MCC.

Delimitación del objeto de medida

El propósito de este segundo proceso es definir el constructo de evaluación, es decir, delimitar de manera particular aquel atributo que el evaluador desea medir retomando aspectos conceptuales y empíricos que pueden ser valorados o cuantificados bajo las restricciones y características técnicas establecidas para el instrumento. Por lo anterior, se dice que la definición es operacional, ya que sirve únicamente para los propósitos de la prueba y para obtener información del campo disciplinar objetivo mediante una serie de operaciones que constituyen un modelo de evaluación particular.

Para la definición del constructo de Ciencias Sociales, los especialistas del Ceneval y de los cuerpos colegiados tomaron en cuenta los alcances y las limitaciones de un instrumento de naturaleza objetiva, de aplicación y calificación estandarizada, y conformado únicamente por reactivos de opción múltiple. Se consideró también que el objetivo de la prueba es obtener información meramente diagnóstica acerca del nivel de desarrollo de los alumnos de bachillerato en sus competencias disciplinares básicas. Esta meta adquiere un propósito sociofuncional si se considera que muchas de las capacidades prioritarias para resolver problemas cotidianos en la vida personal, académica, laboral o social se propician directamente mediante competencias asociadas a las Ciencias Sociales, por ejemplo la habilidad de argumentación, el razonamiento crítico, el análisis contextual y el desarrollo de una conciencia sociohistórica.

Una vez que se alcanzó un consenso en cuanto a esta directriz general, el Comité Académico de Diseño que definió el campo disciplinar se encontró con el siguiente desafío: *Elegir una estrategia de evaluación para competencias, en el campo de Ciencias Sociales.*

Además de que las competencias no son directamente observables mediante la ejecución o respuesta a una pregunta directa o de opción múltiple, evaluar competencias relacionadas con un

campo disciplinar tan diverso como lo es el de Ciencias Sociales representa una complejidad mayor. Para solventar la primera parte del problema e ir conformando el constructo de evaluación se revisaron las competencias disciplinares básicas del MCC y se establecieron los conocimientos, las habilidades y actitudes implicados en cada una de ellas. Cada competencia disciplinar se transformó en enunciados preliminares que describieran conductas consideradas *indicadores* de la competencia. La estrategia de medición de indicadores, como la llaman Zabala y Arnau (2007), se basa en el supuesto de que a cada una de las competencias le pertenecen evidencias objetivas, comportamientos manifiestos, señales, pistas, rasgos o conjuntos de rasgos observables en la respuesta que da una persona a cierta tarea, y son estos indicadores los que nos dan indicios de que la persona posee o no la competencia.

Para delimitar el universo de competencias propio del constructo de Ciencias Sociales, se seleccionaron únicamente las que poseen indicadores susceptibles de ser medidos mediante reactivos de opción múltiple. Esta operacionalización y selección de indicadores representativos fue posible porque el enfoque de la RIEMS y la evaluación por competencias otorga mayor flexibilidad al instrumento, y no obliga a centrarse en contenidos particulares sino en evidencias generales de que el sustentante posee una competencia específica.

A continuación se enlistan las competencias cuyos indicadores se consideraron para elaborar la prueba. Para señalar con claridad los alcances del instrumento y evitar incluir una tarea o habilidad cuya medición no es posible con reactivos de opción múltiple, la mayoría de las competencias presentan adaptaciones respecto de la redacción original que marca el MCC (SEMS, 2009).

Competencias por evaluar

- Analiza procesos históricos estructurales que han tenido lugar en distintas épocas en México y el mundo en relación con el presente.
- Interpreta su realidad social a partir de los procesos históricos, nacionales e internacionales que la han configurado.
- Identifica las consecuencias de las diferencias sociales, políticas, económicas, étnicas, culturales y de género y las desigualdades que inducen.
- Establece relación entre las dimensiones políticas, económicas, culturales y geográficas de un proceso.
- Analiza factores y elementos que intervienen en el entorno socioeconómico.
- Identifica las funciones de las leyes y su transformación en el tiempo.
- Identifica las características democráticas y autoritarias del Estado mexicano.
- Analiza las funciones de las instituciones del Estado mexicano y la manera en que impactan su vida.
- Identifica distintas prácticas sociales mediante el reconocimiento de sus significados.

Ahora bien, para delimitar los indicadores de competencia que pueden ser evaluados con una prueba estandarizada es necesario *ubicar las competencias en un plan de estudios*, dentro de los módulos o cursos que los integran, de modo que las tareas y los desafíos que resuelva el sustentante tengan un marco de referencia (Frade, 2008). Para ser consecuentes con esta idea, los especialistas encargados del diseño ubicaron los indicadores de logro de las competencias en los contenidos comunes de los planes de estudio y los currículos de los diferentes subsistemas del bachillerato. Esto permitió dos cosas: respetar el carácter sociofuncional de las competencias y otorgar un contexto para probar el desempeño del estudiante mediante actividades a su alcance, que además le permiten seguir desarrollando conocimientos, habilidades y actitudes de manera integral.

Además de reconocer la heterogeneidad de contenidos y materias asociadas al campo de Ciencias Sociales en el nivel medio superior, la revisión curricular arrojó las siguientes conclusiones y puntos comunes:

- Las asignaturas sociales que todos los sustentantes de bachillerato han cursado, sin importar el subsistema o área terminal que elijan, son Historia de México, Sociología, Derecho y Problemas sociopolíticos y económicos.
- El periodo de tiempo de la Historia de México que todos los alumnos estudian se limita al comprendido entre 1810 y 1960.
- En varias asignaturas, incluso en aquellas de los bachilleratos tecnológicos que dejaron de ser independientes a partir de la RIEMS, se enfatiza el papel de procesos como la globalización y la expansión de la tecnología para comprender la sociedad actual.
- A lo largo de los distintos grados de bachillerato, en todos los subsistemas se promueve en menor o mayor medida la importancia de la civilidad y el cumplimiento de normas para la adecuada convivencia social; además, se distingue cada vez más el interés de promover una cultura de participación ciudadana.

Habiendo comprobado la multiplicidad de enfoques en los planes de estudio y en la manera de conceptualizar a cada una de las Ciencias Sociales, para determinar el modelo de evaluación se propuso retomar la estrategia que comparten las pruebas GED y NAEP que presentan *textos de los cuales se derivan preguntas*. En los casos mencionados, los reactivos se dirigen a la exploración de contenidos memorísticos o bien a la formulación de opiniones personales acerca de una realidad descrita en textos de naturaleza histórica. Para la delimitación del objeto de medida de la prueba de Ciencias Sociales, el modelo parte de la presentación de lecturas que brinden un contexto para que el sustentante responda reactivos de opción múltiple desde una perspectiva de análisis particular. De manera adicional y de acuerdo con los resultados previos de la revisión curricular, los especialistas, y en particular los profesores involucrados directamente con la fundamentación y puesta en práctica de la RIEMS, consideraron importante incluir textos no solamente de contenido o naturaleza histórica, sino con un formato de *escrito argumentativo en el que se desarrollen temas políticos, sociales o económicos de actualidad*.

A causa de la complejidad de las temáticas sociales, históricas, políticas o económicas que puede derivar en diferentes interpretaciones sobre un mismo suceso, la estrategia de construir un instrumento con reactivos asociados a textos se consideró de especial utilidad para la medición objetiva de aspectos relacionados con los indicadores y las competencias de Ciencias Sociales. En el modelo, el texto se concibe como un marco de referencia para comprender el fenómeno sociohistórico y para determinar, en muchos casos, la respuesta correcta a una tarea de identificación de elementos o análisis de factores en particular. Si no se contara con un enfoque previamente delimitado, la tarea de elaboración de reactivos resultaría en la creación de un conjunto diverso de respuestas igualmente correctas, ya que dependiendo del autor que se prefiera, un mismo hecho puede ser comprendido de diferentes maneras.

Con este marco de acción general, el proceso de delimitación del constructo continuó con la definición operacional del campo de las Ciencias Sociales y un constante ir y venir entre las competencias y las temáticas particulares que se incluirían en el modelo de medición. Además, para establecer de manera clara el dominio de la evaluación, los especialistas refinaron constantemente los enunciados correspondientes a los indicadores (refiriendo acciones concretas, específicas y relacionadas con el MCC) y construyeron definiciones globales para los niveles de dominio teóricos deseables en los sustentantes, los procesos cognitivos que se requieren para alcanzarlos y los contenidos incluidos en la evaluación.

En las siguientes páginas se describen y explican más en detalle los productos que permitieron la delimitación del objeto de medida.

Definición operacional

Mediante el modelo de evaluación de Ciencias Sociales se pretende obtener información diagnóstica acerca del nivel de dominio que poseen los sustentantes del bachillerato en su:

Capacidad para interpretar su entorno, de manera crítica y reflexiva, al considerar aspectos políticos, económicos, culturales y sociales, ubicándolos en el tiempo y el espacio, con el propósito de participar de manera responsable en el entorno cotidiano o en su comunidad.

Esta definición constituye una elaboración original del personal académico del Ceneval y de los cuerpos colegiados, que intenta sintetizar las intenciones de las competencias disciplinares básicas seleccionadas para su evaluación, expresándolas de tal manera que se enfatizan sus indicadores medibles mediante una prueba objetiva y con reactivos de opción múltiple. Esta definición pretende delimitar el constructo de evaluación del que se ocupa la prueba, por lo que constituye una descripción de las capacidades relacionadas con las Ciencias Sociales, exclusiva del examen, y no proveniente de un marco teórico-conceptual único y preestablecido. Las conclusiones e inferencias que se

hagan de los resultados de la prueba deben partir de esta definición para asegurar que las interpretaciones y acciones derivadas de su análisis sean válidas.

Para fortalecer la operacionalización de la definición del objeto de medida se elaboró también un glosario de todos los términos que se utilizan en las definiciones y los contenidos del examen, y que son propios del enfoque del instrumento para evaluar las Ciencias Sociales. Algunos de estos términos son: *procesos, hechos históricos, factores, postura, colectividad*. De esta forma, todos los involucrados en el diseño de la evaluación trabajaron desde una sola perspectiva.

El modelo que se propone para conocer el dominio de los sustentantes en el campo disciplinar de Ciencias Sociales organiza la evaluación mediante una estructura delimitada por contenidos temáticos desarrollados en textos argumentativos, grupos de procesos cognitivos que se establecieron en relación con los contenidos que manejan los estudiantes de bachillerato, y los niveles de desempeño deseables para la comprensión y análisis de los fenómenos sociales, políticos, económicos e históricos.

Contenidos temáticos (textos)

Considerando la definición del constructo y los objetivos del campo disciplinar de Ciencias Sociales marcados en la RIEMS, el modelo de evaluación incluye la presentación de cuatro textos argumentativos de los que se derivan reactivos dirigidos a evaluar diferentes indicadores de las competencias básicas. Las temáticas de los textos se determinaron en correspondencia con los contenidos comunes entre los subsistemas de bachillerato, procurando ofrecer diferentes contextos para el análisis de sucesos pasados y actuales, ubicados en México o en el ámbito internacional, en cuanto a sus características e interacciones de tipo político, económico, cultural y social.

Aunque cada texto tiene una definición operacional particular, se determinó que el hilo argumentativo de cada texto enfatice aspectos históricos, sociales, científicos y económico-políticos. Para lograrlo, se elaboraron cuatro listas de cotejo que establecen los lineamientos de contenido y aspectos formales que debe cubrir cada texto, a saber: la cantidad de palabras, la estructura del texto, la adecuada redacción y el manejo semántico. Otros requerimientos importantes son, por ejemplo, mencionar más de una postura en el análisis del suceso o fenómeno relatado, y aportar argumentos que el sustentante pueda relacionar con su propia experiencia con el fin de ser congruentes con la postura socio-funcional del examen.

Los cuatro tipos de texto respetan la estructura de un texto argumentativo y presentan la información de modo que se exija al sustentante un razonamiento crítico para resolver los reactivos, y estos no se contesten con mera comprensión lectora. Las temáticas centrales están bien delimitadas por medio de las siguientes descripciones aunque, para reafirmar el carácter interdisciplinario y multidireccional del análisis social, el contenido de estos no es excluyente.

1. Configuración de la estructura del Estado nacional mexicano

Describe un proceso histórico nacional ubicado entre el inicio de la lucha por la Independencia y el final del presidencialismo, que tiene repercusiones en la configuración de la estructura del Estado nacional mexicano.

Para decidir entre la diversidad de enfoques que existen para entender los acontecimientos históricos, la lista de cotejo de este primer texto incluye claves ubicadas en los planes y programas del bachillerato de modo que las descripciones y análisis de los hechos correspondan con el nivel educativo. Por esta misma razón, para desarrollar las lecturas se establecieron límites en los periodos de la historia nacional, únicamente considerando aquellos que se estudian en todos los subsistemas de bachillerato.

2. Participación social en el contexto nacional mexicano

Relata y explica un proceso social que enfatiza el papel de las agrupaciones y la participación social o ciudadana como medio normativo y valorativo, que genera identidades culturales diferenciadas para cada grupo social dentro del contexto mexicano.

Ante la diversidad de sucesos y fenómenos de participación social a lo largo de distintos episodios de la historia del país, se determinó que este tipo de texto tuviera el contenido más heterogéneo. La respectiva lista de cotejo tuvo especial cuidado en solicitar la inclusión de elementos argumentativos importantes para evaluar la competencia del sustentante para comprender y analizar dinámicas de participación, ya sea positivas o negativas, y no aspectos históricos que ya se evalúan con el tipo de texto anterior.

3. Influencia de la ciencia, la tecnología y la economía en los siglos XX y XXI

Describe un proceso internacional de los siglos XX y XXI que permita enfatizar la influencia de la ciencia, la tecnología y la economía en el entorno sociocultural, así como la importancia de su interrelación, que crea y recrea una realidad socio-histórica dinámica.

La descripción y distribución de reactivos alrededor de este tipo de texto se consideró de especial relevancia dado el amplio espectro que cubren los temas de tecnología en los documentos de la Reforma y en el MCC. Las características particulares de la lectura buscan ofrecer elementos de análisis que permitan al sustentante ubicar a la ciencia, la tecnología y la economía como elementos dinámicamente determinados entre sí, y no solo relacionados con la realidad que los jóvenes viven en el día a día.

4. Perspectivas sobre la influencia de la modernización y de la globalización

Aborda un proceso, desde dos enfoques diferentes, que permite reconocer los cambios provocados por la modernización y la globalización en y a causa de las nuevas formas de convivencia y organización en el siglo XXI, las cuales impactan en el bienestar social y el desarrollo humano.

Uno de los principales requisitos de este tipo de texto fue desarrollar dos posturas de análisis, de modo que el sustentante pueda conocer diferentes puntos de vista y elija el que más se acerca a su propia experiencia y a la información del texto. Sin embargo, es importante que para encontrar la respuesta correcta a los reactivos no sea requisito asumir una postura en particular, solo que se comprendan.

Grupos de procesos cognitivos

Para cubrir toda la gama de tareas posibles en el nivel cognitivo y darle mayor pertinencia y cobertura a la evaluación, se estableció un modelo taxonómico que define conjuntos de actividades de pensamiento, propias del constructo elaborado para medir el campo disciplinar. La descripción operacional de los grupos de procesos cognitivos permite la generación de una prueba con tareas fáciles, medianamente fáciles y difíciles y, además, permite expresar los criterios deseables de desempeño para los sustentantes.

Las definiciones de los grupos de procesos cognitivos forman parte del objeto de medida de la evaluación porque describen las tareas que, de acuerdo con la operacionalización del campo de Ciencias Sociales, realiza una persona cuando trabaja en las asignaturas relacionadas y, sobre todo, cuando despliega las competencias disciplinares básicas seleccionadas del MCC. Para el campo de ciencias sociales se definieron tres grupos de procesos cognitivos:

- *Identificación*: reconocer factores, hechos y/o características de un proceso, y comparar estos o las posturas sobre el proceso presentadas en el texto, para encontrar semejanzas y/o diferencias.
- *Análisis*: relacionar factores, hechos y/o características de un proceso para ubicarlos en espacio-tiempo, identificar la forma en que interactúan o se transforman y/o explicar las relaciones en su contexto, así como identificar explicaciones vinculadas con las posturas acerca de un proceso presentadas en el texto.
- *Valoración*: evaluar el impacto en el pasado, presente o futuro del conjunto de factores, hechos, decisiones y/o características de un proceso, o de las relaciones entre ellos, en el contexto mexicano y/o internacional.

Cada uno de los grupos de procesos cognitivos se subdividió en tres niveles de complejidad con la intención de asegurar la evaluación de todo tipo de tareas, conocimientos y habilidades asociadas a las competencias básicas. La diferenciación también constituye un apoyo para la elaboración de reactivos asociados a un mismo indicador de competencia, permitiendo distribuir tareas similares en diversos niveles de dificultad. Este aspecto es importante cuando los resultados de la evaluación pretenden ofrecer información acerca de diferentes niveles de dominio en los sustentantes. De esta manera, quienes tienen un buen desarrollo de sus competencias básicas responden reactivos asociados a gran cantidad de indicadores que se traducen tanto en tareas sencillas como en complejas, pero

también aquellos sustentantes que aún no han alcanzado el desarrollo deseable en sus competencias disciplinares tendrán la posibilidad de responder reactivos de menor de dificultad, y aun así contar con información relacionada con indicadores específicos ubicados en un menor nivel de dominio.

La tabla 5 detalla la diferencia de los niveles de complejidad al interior de cada grupo de procesos.

Tabla 5
Definición de grupos de procesos cognitivos por niveles de complejidad

Niveles	Identificación	Análisis	Valoración
1	Identificar factores o hechos de un proceso.	Relacionar dos factores, hechos o características de un proceso, para ubicarlos en espacio-tiempo.	Evaluar el impacto en el pasado y/o en el presente de un factor, un hecho o una característica de un proceso, en el contexto mexicano.
2	Identificar las características de los actores o hechos de un proceso.	Relacionar al menos tres factores, hechos o características de un proceso, para identificar la forma en que interactúan o se transforman.	Evaluar el impacto en el pasado y/o en el presente de las relaciones entre factores, hechos o características de un proceso, en el contexto mexicano o internacional.
3	Comparar dos o más factores o hechos de un proceso, o compararlos en dos posturas sobre el proceso, para encontrar semejanzas o diferencias entre ellos.	Relacionar factores, hechos o características de un proceso para explicarlos en un contexto, o relacionar dos posturas para identificar una explicación vinculada con una de ellas.	Evaluar el impacto en el pasado, en el presente y/o en el futuro del proceso, o decisiones relacionadas con él, en el contexto mexicano o internacional.

Estructura de la prueba

Una parte importante para dar validez a los resultados de una evaluación es que la cantidad y distribución de los reactivos de una prueba corresponda con el objeto de medida y el modelo predeterminado. En concordancia con el constructo de Ciencias Sociales, los indicadores y los reactivos asociados a cada texto se distribuyeron para contar con evidencias representativas de las tareas cognitivas que el sustentante debe exhibir para mostrar su nivel de dominio en el campo disciplinar. La prueba se constituyó con un total de 50 reactivos, considerando dos o tres sesiones de 50 minutos para contestarla sin que el cansancio afecte el desempeño de los sustentantes. Además, se consideró que la siguiente distribución de reactivos por tipo de texto y grupos de procesos cognitivos asegura la medición del constructo con un error de medida aceptable.

Tabla 6
Estructura del modelo de prueba de Ciencias Sociales

Texto	Identificación	Análisis	Valoración	Total general
Configuración del Estado nacional mexicano	3	4	5	12
Participación social en el contexto nacional mexicano	4	5	3	12
Influencia de la ciencia, la tecnología y la economía en el siglo XX y XXI	4	4	5	13
Perspectivas acerca de la influencia de la modernización y la globalización	3	5	5	13
Total	14	18	18	50

Como muestra la tabla 6, para todos los textos se incluyen reactivos de los tres grupos de procesos cognitivos; sin embargo, el peso que se le da a uno u otro depende de la relevancia de cada una de las tareas y actividades de pensamiento necesarias para comprender las temáticas y exhibir comportamientos asociados a los diversos indicadores de competencia. Por ejemplo, para el texto de *Participación social*, se incluyó una mayor proporción de reactivos de Identificación y Análisis ya que, para ser capaz de interpretar la realidad personal desde una perspectiva histórica (competencia establecida en el MCC), el sustentante debe reconocer y relacionar elementos particulares de diversos movimientos sociales ubicados específicamente en el contexto nacional. En contraste, para el texto de *Perspectivas sobre la influencia de la modernización y la globalización* se asignó mayor cantidad de reactivos de análisis y valoración dado que el interés principal es que el sustentante demuestre que comprende las diferencias entre las posturas de diversos grupos acerca de los fenómenos económicos, y, así, tenga elementos para formarse una opinión propia (objetivo establecido en la definición operacional del campo disciplinar).

Niveles de dominio teóricos

La tarea de definición teórica de niveles de dominio también forma parte del proceso de delimitación del objeto de medida y, para atenderla, los especialistas revisaron a detalle el constructo del campo disciplinar de Ciencias Sociales, los indicadores de competencia, las descripciones de los textos y los diferentes niveles de complejidad de los grupos de procesos cognitivos. Lo anterior constituye uno de los aspectos fundamentales al elaborar un examen referido a un criterio, ya que ofrece mayor claridad y precisión para el constructo al determinar el mínimo de conocimiento, habilidad o competencia que se espera de un sustentante con diferentes niveles de dominio o determinadas categorías de desempeño.

Con este punto de partida, se establecieron criterios deseables de cumplimiento para un alumno de educación media superior y se realizó una categorización de los indicadores concretos de competencia que caracterizan un nivel Elemental, Bueno o Excelente en el dominio del campo disciplinar de las Ciencias Sociales. La determinación de los criterios cognitivos mínimos permitió también la definición de un cuarto nivel Insuficiente.

La figura 1 presenta la definición teórica de los niveles de dominio que corresponde directamente con los indicadores de competencia del constructo de Ciencias Sociales que se mide mediante este modelo alternativo de evaluación. La descripción de diferentes niveles de dominio resulta importante para planificar acciones de promoción de competencia ya que especifica actividades concretas que el criterio establecido por los jueces considera deseables en la población objetivo.

Más adelante, y después de la aplicación censal de la prueba, la descripción teórica puede contrastarse con los resultados empíricos.

Figura 1. Definición teórica de los niveles de dominio en Ciencias Sociales

Nivel de dominio	Fortalezas
Insuficiente	Identificas hechos y características de factores tecnológicos y científicos, y clasificas sus impactos económicos, políticos, ambientales y sociales desde el siglo XX. Reconoces transformaciones de normas jurídicas y los efectos de determinados hechos y decisiones políticas en la configuración del Estado nacional mexicano. Identificas posturas acerca de un proceso histórico, así como explicaciones de diversa índole relacionadas con las diferentes perspectivas.
Elemental	Reconoces factores que contribuyen al respeto de la diversidad cultural. Señalas el impacto de la globalización y la modernización en el contexto social mexicano. Identificas y relacionas los factores políticos, económicos, científicos y tecnológicos de un proceso histórico determinado, así como sus impactos en diversos ámbitos del contexto global. Identificas sucesos clave relacionados entre sí en el ámbito político, económico y social. Reconoces factores que explican la construcción y/o transformación de instituciones nacionales. Reconoces las consecuencias de un hecho en la configuración del Estado nacional mexicano e identificas las características de los factores que lo modifican.
Bueno	Distingues las diferencias entre posturas que explican un proceso histórico desde la perspectiva social. Identificas la forma en que diversos factores interactúan y se transforman entre sí, así como su impacto social, político, económico y cultural, en el ámbito nacional e internacional. Relacionas la consecuencia de un proceso del siglo XX con su impacto en el siglo XXI. Ubicas en espacio y tiempo momentos relevantes en el proceso de la modernización o globalización y analizas diferentes posturas para explicar su desarrollo. Evalúas el impacto de un fenómeno o una decisión en el entorno nacional e internacional.
Excelente	Reconoces el impacto que tienen las decisiones económicas, políticas, sociales y ambientales en contextos y periodos diferentes de aquellos en los que son originadas. Identificas la manera en que interactúan grupos sociales e instituciones, así como la forma en que impactan los hechos en los movimientos sociales. Comparas y evalúas posturas distintas para interpretar un mismo proceso histórico. A través de la identificación de los periodos de la historia nacional, explicas un acontecimiento y su impacto en un periodo posterior en el contexto internacional. Valoras las causas y consecuencias de un hecho, en procesos y fenómenos relacionados, que suceden en lugares y tiempos distintos.

Ejemplos de reactivos

El proceso de construcción del banco de textos y reactivos resultó tan enriquecedor como complicado, especialmente por las temáticas y la diversidad de perspectivas que existen en el campo de las Ciencias Sociales. Aun cuando se contó con el glosario de términos, listas de cotejo y con las lecturas que delimitaban la visión general y la perspectiva teórica que debía adoptarse para responder los reactivos, resultó laborioso llegar a consensos y mantener una coherencia entre cada texto y sus reactivos asociados. Un aspecto muy importante fue recordar en todo momento que, dado que el propósito de la prueba no es evaluar comprensión lectora, las respuestas a los cuestionamientos no debían encontrarse directamente en los textos con excepción de algunos reactivos de los primeros niveles de complejidad del grupo de proceso de identificación. Por ello, se tuvo el máximo cuidado para que las opciones de respuesta pudieran comprenderse con base en el contexto general que ofrece el texto y el reactivo, y que estos elementos sean suficientes para que el estudiante distinga la respuesta correcta poniendo en práctica sus competencias básicas y su razonamiento crítico-social. Para ello, a todos los elaboradores de reactivos se les pidió una justificación para cada opción de respuesta, de modo que pudiera validarse el contenido y la congruencia con el marco teórico de referencia.

Ejemplo para tipo de texto 1: Configuración del Estado nacional mexicano.

Leyes de Reforma

Luis Cuevas
(fragmento)

[9]

En un mensaje a la opinión pública, en julio de 1859, Juárez y su gabinete dieron a conocer en Veracruz un manifiesto que exponía las bases de un sistema de gobierno que pretendía la transformación del país. El manifiesto señalaba, entre otros objetivos, la independencia entre los asuntos del Estado y los eclesiásticos; la supresión de monasterios y secularización del clero que vivía en ellos; la abolición de cofradías; la nacionalización de los bienes del clero; y, adicionalmente, la reorganización económica del país.

Grupo de proceso: Valoración, nivel 2

La promulgación de las Leyes de Reforma influyó en el Estado mexicano que, desde ese momento y hasta hoy, se ha conformado como...

- A) un gobierno laico y secular, basado en un ordenamiento jurídico
- B) un gobierno subordinado a la milicia, con decisiones centralizadas
- C) una nación multicultural y poliétnica por mandato constitucional
- D) una nación con desamortización y con ausencia de fueros

Una de las intenciones de la prueba, ejemplificada en este primer reactivo, es dejar atrás la visión de que para evaluar los conocimientos y las habilidades relacionadas con Historia o Ciencias Sociales se debe recurrir únicamente a cuestiones memorísticas. Si bien hay datos que los sustentantes conocen de este modo, lo interesante es evaluar su competencia para relacionarlos con momentos posteriores o incluso actuales y obtener nuevas conclusiones.

Tipo de texto 2: Participación social en el contexto nacional mexicano.

La oposición en el porfiriato

Luis Cuevas
(fragmento)

[6]

En contraparte se encontraba un periodismo progresista que denunciaba las arbitrariedades contra las clases medias y bajas de la sociedad; estos periodistas padecieron acoso constante con amenazas a sus vidas, persecuciones, cárcel, destrucción de sus imprentas, etcétera. Periódicos como *El Diario del Hogar*, *El Monitor Republicano*, *El Hijo del Ahuizote*, *Regeneración*, *El Diablo Alegre*, *El Tiempo* y *La Voz del Pueblo* eran ejemplos de diversas tendencias que reflejaban desde ideas liberales hasta católicas, mediante escritos y caricaturas de corte radical, moderado y, en ocasiones, satírico.

Grupo de proceso: Identificación, nivel 1

Ante el surgimiento de los periódicos opositores durante el porfiriato, el gobierno:

- A) coordinó con los dueños para evitar su impresión
- B) decidió negociar con los movimientos de carácter local
- C) ofreció bienes y favores a los editores para suavizar las críticas
- D) **inició una política persecutoria contra los editores y los reporteros**

El reactivo presentado corresponde al nivel de complejidad más sencillo de la prueba, por ello es posible encontrar la respuesta con la lectura del texto. Esta habilidad se considera parte de las competencias básicas del campo disciplinar de Ciencias Sociales puesto que para analizar los sucesos y sacar conclusiones que apoyen la toma de decisiones es necesario, primero, identificar sus elementos más importantes.

El siguiente reactivo se desprende de un texto de Influencia de la ciencia y la tecnología y muestra cómo se mide un indicio de que el sustentante posee la capacidad de interpretar su entorno de manera crítica; para ello se le pide que analice una de las posturas que es posible asumir ante

determinado fenómeno. El reactivo es de nivel 3 en complejidad puesto que el sustentante debe identificar la postura, los elementos presentes en ella e inferir argumentos que no se presentan de manera explícita en el texto.

Tipo de texto 3: Influencia de la ciencia, la tecnología y la economía en los siglos XX y XXI.

Acerca de los efectos actuales de la ciencia y la tecnología

Luis Cuevas
(fragmento)

[2]

La ciencia y la tecnología contribuyen a la transformación de la naturaleza en bienes y servicios, y participan cotidianamente en las actividades de las personas. Los avances científicos y tecnológicos han tenido mayor incidencia en los países de gran crecimiento económico, lo que trae como consecuencia marcadas diferencias entre ellos y los estados que se encuentran en vías de desarrollo.

Grupo de Proceso: Análisis, nivel 3

El vertiginoso avance tecnológico e informático ha propiciado la discusión acerca de si dicho desarrollo aumenta la brecha social o la disminuye. ¿Qué argumentan los que defienden la segunda postura?

- A) La tecnología, al desarrollarse, es cada vez más barata y accesible lo que permite vincular a la sociedad a través de nuevos estilos de comunicación y de mercado
- B) El desarrollo de la informática requiere de insumos provenientes de los recursos naturales, y los países con mayor poder adquisitivo los adquieren de países pobres
- C) La expansión de la informática depende de las capacidades económicas, ya que mientras unos pueden invertir, otros se rezagan por la falta de recursos
- D) El uso generalizado de la tecnología homogeniza los patrones de consumo y permite a todos los productores entrar a la dinámica del mercado

Los textos de *Perspectivas acerca de la influencia de la modernización y la globalización* fueron particularmente difíciles de elegir por la necesidad de incluir posturas a favor y en contra de los efectos que tienen ambos fenómenos en la sociedad. El ejemplo ilustra la importancia de contar con un enfoque específico para la comprensión de un proceso controvertido y tan diversamente explicado como lo es la globalización. El texto de referencia contrasta las ventajas y desventajas de la inserción al mercado global, y el reactivo ofrece una respuesta correcta que puede encontrarse después de valorar los efectos culturales innegables del proceso.

Tipo de texto 4: Perspectivas acerca de la influencia de la modernización y la globalización.

Formas modernas de producción y la globalización

Iván Martínez
(fragmento)

[2]

Diferentes grupos de investigadores coinciden en que un factor que impulsó al gobierno mexicano a buscar formas alternas de desarrollo económico fue el interés por reducir la dependencia que se tiene de las exportaciones de petróleo. Además, en un mundo cuya globalización había iniciado espontáneamente por el desarrollo capitalista, se pretendía lograr mejoras en el balance exportaciones-importaciones de México, y comenzar a participar con mayor fuerza en los mercados internacionales con otros productos que tengan ventaja ante los países con los que más se comercializa. Entre otras cosas, esta intención derivó en la firma del Tratado de Libre Comercio de América del Norte (TLCAN).

Grupo de Proceso: Valoración, nivel 1

La globalización produce diferentes impactos en diferentes ámbitos a nivel internacional. En México, ¿qué impacto cultural ha generado el aumento de las importaciones?

- A) Adopción de patrones de consumo y de comportamiento extranjeros
- B) Fortalecimiento del campo educativo por la comercialización de tecnología
- C) Combinación de costumbres regionales y aparición de palabras que mezclan el inglés con el español
- D) Incremento en el acceso a la información estableciendo una vinculación académica con otros países

ciencias.
sociales

El modelo de prueba que se expone en este cuadernillo constituye una propuesta novedosa y original puesto que hasta ahora no existe en México una prueba estandarizada que explore el dominio de las competencias básicas en Ciencias Sociales. Si bien existe una gran diversidad de conceptualizaciones de lo social, y de los contenidos y aproximaciones para comprender los fenómenos socioculturales, históricos y económicos, no sucede lo mismo con la cantidad de propuestas para lo que se considera pertinente evaluar en relación con las Ciencias Sociales. Además, aunque la educación por competencias ha contado con una amplia difusión, el enfoque de medición de indicadores ha sido poco utilizado en la construcción de instrumentos de tipo objetivo, especialmente en los que se conforman únicamente con reactivos de opción múltiple.

Entre otras razones, el desafío que representa diseñar una prueba que responda al enfoque educativo por competencias está relacionado con la concepción más activa e interactiva entre maestro-estudiante-objeto de conocimiento que caracteriza a los nuevos programas y reformas académicas. Desde esta perspectiva, todo aprendizaje se concibe necesario en la medida en que ayuda a la solución de problemas en contextos reales, y los objetivos de aprendizaje deben centrarse en la promoción de competencias entendidas como “procesos complejos de desempeño integral con idoneidad en determinados contextos, que implican la articulación y aplicación de diversos saberes, para realizar actividades y/o resolver problemas con sentido de reto, motivación, flexibilidad, creatividad y comprensión, dentro de una perspectiva de mejoramiento continuo y compromiso ético” (DGB, 2009). Aun ante esta evidente complejidad, las pruebas estandarizadas pueden ser útiles para evaluar indicadores de competencias, siempre y cuando los indicadores estén adecuadamente definidos en términos operacionales, y el contexto de temas y contenidos curriculares sea suficiente para derivar preguntas y ejercicios representativos del universo de medición.

La evaluación en el campo disciplinar de Ciencias Sociales resulta de especial importancia, no solo por la escasez de pruebas disponibles en esta área del conocimiento, sino por su identificación directa con el carácter sociofuncional y transversal de la enseñanza por competencias. Esta transversalidad se refiere a la posibilidad de combinar áreas de conocimiento continuamente y a lo largo de la trayectoria escolar, puesto que la resolución de problemas en la vida real exige ser competente en diversos campos y saberes. La aproximación que aquí se propone para evaluar indicadores de competencias constituye una herramienta objetiva y estandarizada que permite contar con información en cuanto al desarrollo de competencias básicas en Ciencias Sociales que han alcanzado los sustentantes.

Para delimitar el objeto de medida se tomó en cuenta que las Ciencias Sociales se distinguen por su heterogeneidad y por las múltiples interpretaciones que permiten de la realidad, lo que ayuda a las personas a darse cuenta de la necesidad de recabar información de distintas fuentes, contrastarla, compartirla con los demás y sacar conclusiones después de considerar aspectos multidisciplinarios. Esta es una de las razones por las que el constructo y el modelo de evaluación recuperaron la estrategia, presente en iniciativas de evaluación de otros países, de incluir lecturas para ofrecer un contexto de análisis al sustentante. A su vez, el modelo complementa la estrategia con la presentación, no solo de textos históricos, sino de otros con estructura argumentativa y contenidos sociales diversos. Así, fue posible desprender de cada uno de ellos preguntas que evalúan la capacidad del sustentante para relacionar diferentes aspectos políticos, económicos, geográficos, sociales y culturales que caracterizan sucesos de la vida real. Para acercar más la prueba a las necesidades de los sustentantes, la estructura de los textos también pretende ser reflejo de un modelo ordenado de pensamiento que fomente competencias básicas para las Ciencias Sociales como son la argumentación y la lectura crítica y reflexiva de distintos temas de actualidad.

Como parte de las actividades de definición del modelo y bajo la consigna de elegir una muestra representativa del universo posible de evaluación, se eligieron las competencias disciplinares básicas del MCC cuyos indicadores fuera posible evaluar mediante reactivos de opción múltiple y el modelo de reactivos asociados a textos. Esto dejó fuera de la evaluación algunas de las competencias que requieren de otro tipo de pruebas de desempeño o presenciales. Lo anterior permite señalar una de las limitaciones de la aproximación de medición, ya que para evaluar por completo las 10 competencias disciplinares establecidas en el MCC de la RIEMS, se requiere una combinación de resultados con distintas pruebas y evaluaciones basadas en protocolos de observación, entrevistas e incluso exámenes orales.

En congruencia con lo anterior, el propósito de la prueba que se presentó aquí es brindar un diagnóstico meramente general de fortalezas y debilidades en el campo disciplinar de Ciencias Sociales que pueda utilizarse de mejor modo en la medida en que se comprenda la evaluación como una fuente de retroalimentación y una descripción de los estándares deseables para los sustentantes de bachillerato. Mediante la delimitación clara y exhaustiva del objeto de medida, la prueba logra

constituirse como una medición de indicadores de las competencias asociadas a las Ciencias Sociales, sin que por ello se agote el universo de medición en su totalidad y se exima al interesado de complementar la información que brinda este tipo de pruebas con la de distintas evaluaciones.

La evaluación del campo disciplinar a través de reactivos de opción múltiple puede parecer limitada; sin embargo, lo que se ha comprobado con este modelo de prueba es que toda medición genera resultados enriquecedores en tanto el constructo y el modelo taxonómico están bien delimitados, y establecen objetivos cognitivos ambiciosos. Este último punto es de especial importancia cuando la capacidad crítica y reflexiva se incluye como una de las partes más importantes de la definición operacional. En este sentido, uno de los campos disciplinares más cercanos al propósito general de la educación por competencias es el de Ciencias Sociales, sobre todo por su papel en la formación de ciudadanos efectivos y por su relación directa con el desarrollo del pensamiento crítico y reflexivo. Esta herramienta cognitiva también se asocia con la capacidad para aprovechar los conocimientos socialmente construidos y movilizar saberes culturales, así como con la capacidad de aprender permanentemente para mejorar el beneficio colectivo. La utilidad de describir, analizar y dar significado al entorno social, y así comprender la realidad, no solo radica en la importancia de ampliar el conocimiento, sino en la posibilidad de compartirlo de modo que se elaboren nuevos modos de pensamiento y acción, y de formar personas capaces de razonar, debatir, convivir y desarrollar propuestas que mejoren su entorno.

ciencias.
sociales

- American Council of Education (2002). *Technical Manual: 2002 Series GED Tests*, Washington, GED General Testing Service, disponible en <http://www.gedtestingservice.com/uploads/files/cf2fe07cf44bff4d89e01ab949d145dc.pdf> [consulta: octubre 2013].
- California Department of Education (2000). *History and Social Science Content Standards for California Public Schools*, Sacramento, California Department of Education, disponible en: <http://www.cde.ca.gov/be/st/ss/documents/histsocscistnd.pdf> [consulta: octubre 2013].
- Camperos C., M. (2008). “La evaluación por competencias, mitos, peligros y desafíos”, *Educere, Foro universitario* 12 (43), 805-814, disponible en <http://www.saber.ula.ve/bitstream/123456789/26704/1/foro1.pdf> [consulta: octubre 2013].
- Centro Nacional de Evaluación para la Educación Superior, A.C. (2013). *Metodología Ceneval*, México, Ceneval.
- Delgado-Cervantes, G. (2001). *Ambientes facilitadores del aprendizaje*, documento impreso facilitado por la autora.
- Delors, J. (1996). *La educación encierra un tesoro*. Informe de la Comisión Internacional de Educación para el siglo XXI, UNESCO, Madrid, Santillana.
- Díaz-Barriga, A. (2006). “El enfoque de competencias en la educación. ¿Una alternativa o un disfraz de cambio?”, *Perfiles educativos* 28 (111), 7-14.
- Dirección General de Bachillerato (2009). *Programa de Estudios para Introducción a las Ciencias Sociales 2009, basado en la Reforma Integral del Bachillerato*, México, DGB.
- Duverger, M. (1981). *Métodos de las ciencias sociales*, Barcelona, Ariel.
- Feito, R. (2008). “Competencias educativas: hacia un aprendizaje genuino”, *Andalucía Educativa*, XII (66), 24-26.
- Frade R., L. (2008). *Planeación por competencias*, México, Mediación de Calidad.
- Frieria S., F. (1995). *Didáctica de las ciencias sociales, geografía e historia*, Madrid, Ediciones de la Torre.
- García-Menéndez, J. (2002). “Teoría Crítica en las Ciencias Sociales. Conocimiento, racionalidad e ideología”. *Revista electrónica de la Universidad de Costa Rica* 137, (III) disponible en <http://www.revistacienciasociales.ucr.ac.cr/teoria-critica-en-ciencias-sociales-conocimiento-racionalidad-e-ideologia/> [consulta: octubre 2013].
- González D., R. (2011). “Evaluación del enfoque educativo imperante, basado en el desarrollo de competencias, a la luz de la educación mayeútica”, *Estudios* 97 (IX), 71-102.

- González-Moro, E. y Caldero, F. (1993). “Las Ciencias Sociales: Concepto y Clasificación”. *Aula: Revista de Pedagogía de la Universidad de Salamanca* 6, 67-72, disponible en http://campus.usal.es/~revistas_trabajo/index.php/0214-3402/article/viewFile/3279/3304 [consulta: octubre 2013].
- Instituto Colombiano para el Fomento de la Educación Superior (2004). *Evaluación por competencias: Matemáticas, Ciencias Sociales y Filosofía*, Colección Pruebas de Estado. Bogotá, ICFES.
- Llopis, C. y Carral, L. (1984). *Las Ciencias Sociales en el Aula*, Madrid, Narcea.
- Luna R., R. y Sánchez M., J. (2010). *Introducción a las Ciencias Sociales*, México, TEBAEV.
- Ministerio de Educación Nacional de Colombia (2002). *A propósito de los exámenes de Estado y otras evaluaciones*, Bogotá, ICFES.
- Ministerio de Educación Nacional de Colombia (2004) “Formar en ciencias: el desafío”, *Serie Guías 7*, disponible en http://www.colombiaaprende.edu.co/html/mediateca/1607/articulos-73366_archivo.pdf [consulta: octubre 2013].
- National Center for Education Statistics (2008). An introduction to NAEP. *National Assessment of Educational Progress Report Card*, disponible en http://nces.ed.gov/nationsreportcard/pdf/about/introduction_to_naep_2008.pdf [consulta: octubre 2013].
- National Science Foundation (2010). *NSF Sensational 6.0*, Washington, NSF, disponible en <http://www.nsf.gov/about/history/sensational60.pdf> [consulta: octubre 2013].
- Organización para la Cooperación y el Desarrollo Económicos (2005). *Las competencias clave para el bienestar personal, social y económico: Proyecto DeSeCo*, Archidona, Aljibe.
- Organización para la Cooperación y el Desarrollo Económicos (2006). *Marco de la evaluación PISA. Conocimientos y habilidades en Ciencias, Matemáticas y Lectura*, Madrid, Santillana.
- Organización para la Cooperación y el Desarrollo Económicos (2010). *Sistemas fuertes y reformadores exitosos en la educación*. Lecciones de PISA para México, México, OECD Publishing.
- Parlamento Europeo y del Consejo (2006). *Recomendación 2006/962/CE, Competencias clave para el aprendizaje permanente*. Disponible en http://europa.eu/legislation_summaries/education_training_youth/lifelong_learning/c11090_es.htm [consulta: octubre 2013].
- Piaget, J. (1976). “La situación de las ciencias del hombre dentro del sistema de las ciencias”, en Piaget, J. y otros, *Tendencias de la investigación en las Ciencias Sociales*, Madrid, Alianza-Universidad.
- Pinto, L. (1999). “Currículo por competencias: necesidad de una nueva escuela”, *Tarea* 43, 10-17.
- Reyes L., S. y Zúñiga B., A. (2013). *Manual Técnico ENLACE Media Superior 2011-2012*, México, Ceneval, disponible en http://enlace.sep.gob.mx/content/ms/docs/Manual_Tecnico_ENLACE%20MS_2011_2012.pdf [consulta: octubre 2013].
- Sarmiento, J. (2004). “Las pruebas de Ciencias Sociales”, en *Evaluación por competencias. Evolución de las pruebas de Estado*, Bogotá, ICFES.

- Secretaría de Educación Pública (2006). *Plan de estudios, reforma de la educación secundaria*, <http://www.reformasecundaria.sep.gob.mx/doc/programas/2006/planestudios2006.pdf> [consulta: octubre 2013].
- Subsecretaría de Educación Media Superior (2008). *Reforma Integral de la Educación Media Superior en México: La Creación de un Sistema Nacional de Bachillerato en un marco de diversidad*, México, SEP.
- Subsecretaría de Educación Media Superior (2009). *Competencias Disciplinarias Básicas para la Educación Media Superior*, México, SEP.
- Zabala, A. y Arnau, L. (2007). *11 ideas clave. Cómo aprender y enseñar competencias*, Barcelona, Graó.

Sitios electrónicos de interés

- basica.sep.gob.mx
- enlacebasica.sep.gob.mx
- enlacemedia.sep.gob.mx
- portal.oas.org
- star.cde.ca.gov
- www.demre.cl/psu.htm
- www.icfesinteractivo.gov.co
- www.mineduccion.gov.co
- www.oest.oas.org

El Centro Nacional de Evaluación para la Educación Superior es una asociación civil sin fines de lucro constituida formalmente el 28 de abril de 1994, como consta en la escritura pública número 87036 pasada ante la fe del notario 49 del Distrito Federal.

Sus órganos de gobierno son la Asamblea General, el Consejo Directivo y la Dirección General. Su máxima autoridad es la Asamblea General, cuya integración se presenta a continuación, según el sector al que pertenecen los asociados:

Asociaciones e instituciones educativas: Asociación Nacional de Universidades e Instituciones de Educación Superior, A.C.; Federación de Instituciones Mexicanas Particulares de Educación Superior, A.C.; Instituto Politécnico Nacional; Instituto Tecnológico y de Estudios Superiores de Monterrey; Universidad Autónoma del Estado de México; Universidad Autónoma de San Luis Potosí; Universidad Autónoma de Yucatán; Universidad Nacional Autónoma de México; Universidad Popular Autónoma del Estado de Puebla; Universidad Tecnológica de México.

Asociaciones y colegios de profesionales: Barra Mexicana Colegio de Abogados, A.C.; Colegio Nacional de Actuarios, A.C.; Colegio Nacional de Psicólogos, A.C.; Federación de Colegios y Asociación de Médicos Veterinarios y Zootecnistas de México, A.C.; Instituto Mexicano de Contadores Públicos, A.C.

Organizaciones productivas y sociales: Academia de Ingeniería, A.C.; Academia Mexicana de Ciencias, A.C.; Academia Nacional de Medicina, A.C.; Fundación ICA, A.C.

Autoridades educativas gubernamentales: Secretaría de Educación Pública.

- Ceneval, A.C.®, EXANI-I®, EXANI-II® son marcas registradas ante la Secretaría de Comercio y Fomento Industrial con el número 478968 del 29 de julio de 1994. EGEL®, con el número 628837 del 1 de julio de 1999, y EXANI-III®, con el número 628839 del 1 de julio de 1999.
- Inscrito en el Registro Nacional de Instituciones Científicas y Tecnológicas del Consejo Nacional de Ciencia y Tecnología con el número 506 desde el 10 de marzo de 1995.
- Miembro de la International Association for Educational Assessment.
- Miembro de la European Association of Institutional Research.
- Miembro del Consortium for North American Higher Education Collaboration.
- Miembro del Institutional Management for Higher Education de la OCDE.

•
La publicación de esta obra la realizó
el Centro Nacional de Evaluación
para la Educación Superior, A.C.

