

Hacia un aprendizaje universal
Lo que cada niño debería aprender

Resumen ejecutivo

Informe No. 1 de 3

La Comisión especial sobre métricas de los aprendizajes
Resumen ejecutivo

Febrero, 2013

Hacia un aprendizaje universal: Lo que cada niño debería aprender es el primero de una serie de tres

informes de la Comisión especial sobre métricas de los aprendizajes. Los informes siguientes abordarán

cómo se debería medir el aprendizaje dentro del marco de trabajo global de dominios del aprendizaje y

cómo la medición del aprendizaje puede implementarse a los efectos de mejorar la calidad educativa.

Este informe representa el trabajo en conjunto de los miembros de la Comisión especial sobre métricas

de los aprendizajes y sus organizaciones, un grupo de trabajo técnico convocado por la Secretaría de la

Comisión especial y más de 500 personas alrededor del mundo que aportaron devoluciones acerca de

las recomendaciones. Lea el informe técnico principal para obtener una lista completa de los miembros

de la Comisión especial, los miembros del grupo de trabajo y los participantes de consulta.

Acerca de la Comisión especial sobre métricas de los aprendizajes

El Instituto de Estadística de la UNESCO y el Centro de Educación Universal de Brookings han unido

fuerzas para convocar a la Comisión especial sobre métricas de los aprendizajes (LMTF, por sus siglas en

inglés). El objetivo general del proyecto es catalizar un cambio en la conversación sobre educación a

nivel mundial desde un enfoque sobre el acceso hacia un enfoque acceso más aprendizaje. Basada en

recomendaciones de los grupos de trabajo técnico y el aporte por parte de consultas amplias a nivel

mundial, la Comisión especial trabajará para asegurar que el aprendizaje se convierta en un componente

central de la agenda global de desarrollo y realizará recomendaciones para los objetivos de aprendizaje

común a los efectos de mejorar las oportunidades de aprendizaje y los resultados para los niños y

jóvenes alrededor del mundo. Visite www.brookings.edu/learningmetrics para obtener más

información.

Este proyecto recibió el generoso apoyo de Dubai Cares, la William and Flora Hewlett Foundation, la

John D. and Catherine T. MacArthur Foundation y la Douglas B. Marshall, Jr. Family Foundation.

El Instituto de Estadística de UNESCO

El Instituto de Estadística de UNESCO (UIS, por sus siglas en inglés) es la oficina de estadísticas de la

UNESCO y es la designada por Naciones Unidas para las estadísticas a nivel mundial en el campo de la

educación, la ciencia y tecnología, la cultura y la comunicación. El UIS se fundó en 1999. Se creó para

mejorar el programa de estadísticas de la UNESCO y para desarrollar y brindar estadísticas políticamente

relevantes de forma puntual y precisa, necesarias en los actuales ambientes sociales, políticos y

económicos cada vez más complejos y rápidamente cambiantes. La sede del UIS se encuentra en

Montreal, Canadá.

El Centro de Educación Universal de la Institución Brookings

El Centro de Educación Universal (CUE, por sus siglas en inglés) de la Institución Brookings es uno de los

centros líderes de políticas, enfocado en la calidad educativa de los países en desarrollo. El CUE

desarrolla y propone soluciones efectivas para alcanzar un aprendizaje equitativo y juega un rol crítico al

influenciar el desarrollo de nuevas políticas de educación a nivel internacional y al transformarlas en

estrategias viables para los gobiernos, para la sociedad civil y para las empresas privadas. El Centro de

Educación Universal se encuentra involucrado en tres áreas amplias: mejorar los recursos educativos y

los resultados del aprendizaje, ejercer influencia en la agenda mundial de educación hacia el año 2015 y

http://www.brookings.edu/learningmetrics

en adelante, y promover el avance de la calidad educativa en contextos de conflicto.

La Institución Brookings es una organización privada sin fines de lucro. Su misión es llevar a cabo

estudios de alta calidad e independientes y, basada en esa investigación, brindar recomendaciones

innovadoras y prácticas para los encargados de redactar políticas y para el público. Las conclusiones y las

recomendaciones de cualquier publicación de Brookings pertenecen únicamente al autor/los autores y

no reflejan los puntos de vista de la Institución, su gerencia o de sus otros académicos. Brookings

reconoce que el valor que brinda responde a su compromiso absoluto con la calidad, independencia e

impacto. Las actividades auspiciadas por sus donantes reflejan este compromiso y el análisis y las

recomendaciones no se encuentran determinadas o influenciadas por ninguna donación.

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 1
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

Introducción

Los beneficios de la educación para el desarrollo nacional, la prosperidad individual, la salud y la

estabilidad social son muy reconocidos pero, para que estos beneficios se incrementen, los niños en la

escuela deberán estar aprendiendo. Más allá de los compromisos y el progreso en mejorar el acceso a

la educación a nivel mundial, lo cual incluye el Objetivo de Desarrollo del Milenio (MDG, por sus siglas en

inglés) 2 respecto de la educación primaria universal y los Objetivos de Educación para Todos (EFA, por

sus siglas en inglés), los niveles de aprendizaje aún permanecen muy bajos. Según estimaciones del

Informe de Monitoreo Global EFA de 2012, al menos 250 millones de niños en edad de asistir a la

educación primaria alrededor del mundo no saben leer, escribir o contar lo suficientemente bien como

para alcanzar los estándares mínimos de aprendizaje, esto también incluye a aquellos niños que han

permanecido por al menos cuatro años en la escuela (UNESCO 2012). Aun peor, no podemos saber la

dimensión total de la crisis y estas cifras probablemente sean insuficientes, dado que la medición de los

resultados del aprendizaje de los niños y jóvenes es limitada y, respecto de la medición del acceso, se

vuelve más difícil a nivel global.

Para impulsar el avance del progreso para niños y jóvenes alrededor del mundo, es crítico que el

aprendizaje sea reconocido como esencial para el desarrollo del ser humano. Con el ocaso de EFA y

MDG en 2015, y con la promoción por parte del Secretario General de Naciones Unidas de la Primera

Iniciativa por la Educación Global, el sector educativo tiene una ventana de oportunidad única para

concientizar acerca de los objetivos de educación internacionales y para asegurar que el aprendizaje se

convierta en un componente central de la agenda mundial de desarrollo. Para alcanzar este objetivo, la

comunidad educativa a nivel mundial debe trabajar en conjunto para definir la ambición mundial de

mejorar el aprendizaje y proponer acciones prácticas para generar y medir el progreso.

En respuesta a esta necesidad, la UNESCO, a través de su Instituto de Estadística (UIS, por sus siglas en

inglés) y el Centro de Educación Universal (CUE, por sus siglas en inglés) de la Institución Brookings han

convocado en conjunto al proyecto de la Comisión especial sobre métricas de los aprendizajes (LMTF,

por sus siglas en inglés). El objetivo general del proyecto es catalizar un cambio en la conversación sobre

educación a nivel mundial, desde un enfoque sobre el acceso hacia un enfoque de acceso más

aprendizaje. Basada en recomendaciones de los grupos de trabajo técnico y el aporte por parte de

consultas amplias a nivel mundial, la Comisión especial tiene como objetivo ayudar a los países y a las

organizaciones internacionales a medir y a mejorar los resultados del aprendizaje para los niños y

jóvenes alrededor del mundo.

El proceso

Con miembros que representan a los gobiernos nacionales y regionales, a las agencias convocadas por

EFA, a los órganos políticos regionales, la sociedad civil, y las agencias donantes1, la Comisión especial se

encuentra involucrada en un proceso de 18 meses para construir consenso acerca de tres cuestiones

abordadas en el siguiente orden:

1 Para ver la lista de miembros de la Comisión especial, miembros del grupo de trabajo y consultores, lea el informe completo.

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 2
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

Fase I: ¿Qué aprendizaje es importante para todos los niños y jóvenes?

Fase II: ¿Cómo se deberían medir los resultados del aprendizaje?

Fase III: ¿Cómo puede la medición del aprendizaje mejorar la calidad educativa?

Desde el principio, la LMTF acordó una serie de principios básicos para guiar sus procedimientos:

 El trabajo de la Comisión especial deberá ser abierto, transparente e inclusivo, con una

representación equilibrada a nivel mundial tanto en el hemisferio norte como sur.

 En vez de enfocarse únicamente en los países en desarrollo, las recomendaciones de la

Comisión especial deberán ser verdaderamente globales y abordar el aprendizaje en todos los

países.

 Se deberá hacer hincapié en la equidad dentro de los países además de los niveles generales

de aprendizaje, con una particular atención a los grupos marginalizados.

 Las recomendaciones de la Comisión especial no deberán estar limitadas a la capacidad actual

de medición, sino que deberán apuntar a los próximos 15 años y contemplar las necesidades

cambiantes y las futuras innovaciones en tecnología y evaluación.

Durante cada fase del proyecto, un grupo de trabajo de expertos técnicos, académicos y practicantes

alrededor del mundo trabajará de forma colaborativa para investigar las políticas existentes

relacionadas con la medición del aprendizaje, la revisión del estudio y el análisis de las devoluciones de

las consultas a nivel mundial. La Comisión especial luego tomará decisiones basadas en las

recomendaciones del grupo de trabajo y emitirá un informe con sus hallazgos. Este informe presentará

los resultados de la fase I.

El objetivo del informe

Para la fase I, el grupo de trabajo sobre estándares tuvo la tarea de investigar si ciertas competencias,

conocimientos o áreas de aprendizaje son importantes para que todos los niños y jóvenes puedan

dominarlas y tener éxito en la escuela y en la vida. El objetivo principal de este informe es documentar

el proceso de la fase I y presentar la base para el marco de trabajo de dominios del aprendizaje

propuesto por la Comisión especial. Los informes subsiguientes, que se publicarán más adelante en el

año 2013, tomarán esta base al brindar recomendaciones viables para los interesados en la comunidad

educativa mundial.

Antes de identificar qué aprendizaje es importante, el grupo de trabajo primero necesitó examinar los

distintos contextos en que los niños aprenden alrededor del mundo, desde la infancia temprana (desde

el nacimiento hasta el ingreso a la educación primaria) a través de los niveles de escuela primaria y

posprimaria (fin de la educación primaria y a lo largo de los primeros años de la educación secundaria).

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 3
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

Cuándo y dónde aprenden los niños

Infancia temprana

A nivel mundial, 164 millones de niños se encuentran inscriptos en programas preescolares y la tasa

bruta de matrícula preescolar es del 48 por ciento (UNESCO 2012). Sin embargo, el acceso a estos

programas se encuentra distribuido de manera desigual, ya que en los países de bajos recursos la tasa

bruta de matrícula para programas preescolares es únicamente del 15 por ciento. Los niños que tienen

menos probabilidades de ser inscriptos en preescolar son aquellos que pertenecen a grupos étnicos

minoritarios, aquellos con madres con poca formación educativa y aquellos que tienen una lengua

madre diferente del idioma utilizado en la escuela (UNESCO 2012). Asimismo, estos son los niños que

muy probablemente se beneficiarían con los programas preescolares de alta calidad.

Mientras muchos niños, especialmente en los países con altos recursos, asisten a los programas

preescolares formales y regulados, la mayoría de los niños pequeños aprenden en contextos no oficiales

a través de procesos no estructurados o informales. Para estos niños, el aprendizaje típicamente ocurre

en el hogar y en la comunidad a través de las interacciones con los padres, hermanos y otros miembros

de la familia. Incluso cuando los hijos se encuentren inscriptos en programas preescolares, ellos pueden

no estar expuestos a oportunidades de aprendizaje temprano y formal de alta calidad.

Primaria

En parte como resultado del impulso para la educación primaria universal, la mayoría (89 por ciento) de

los niños en edad de educación primaria ahora se encuentran inscriptos en la escuela (UNESCO 2012). La

educación primaria gratuita y obligatoria es reconocida como un derecho humano fundamental

(Naciones Unidas, 1948), y la educación primaria es obligatoria en casi todos los países (Instituto de

Estadística de la UNESCO [UIS] 2012). Aun así, existen cerca de 61 millones de niños en edad de

educación primaria que no asisten a la escuela, un número que se ha estancado desde 2008 (UNESCO

2012).

Si bien algunos niños no se encuentran inscriptos en la escuela o se encuentran inscriptos en programas

no oficiales, la mayoría de los niños a nivel mundial reciben su educación en contextos formales. Sin

embargo, el criterio según el cual se considera que los procesos formales son los suficientemente

buenos para asegurar el derecho de los niños a una educación decente depende en gran parte de la

calidad de los docentes, el programa de estudios y los materiales presentes en la escuela. En las escuelas

donde hay docentes y materiales lo suficientemente calificados para responder las necesidades de

aprendizaje de cada niño en particular, el aprendizaje académico ocurre a través de procesos formales.

En las escuelas donde los docentes no se encuentran lo suficientemente calificados, se encuentran sobre

exigidos o no concurran al trabajo regularmente, el aprendizaje todavía ocurre a través de interacciones

de par a par, pero no son necesariamente los tipos de aprendizaje que espera el sistema escolar

(Wagner y otros, 2012).

Posprimaria

La categoría de posprimaria hace referencia a los distintos contextos en que los niños aprenden más allá

de la educación primaria. Para la mayoría de los niños, el término “posprimaria” hace referencia a la

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 4
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

educación secundaria. Según las diversas áreas de especialización, los estudiantes continúan con su

educación tras la escuela secundaria, sin embargo, la Comisión especial decidió limitar sus

recomendaciones del nivel posprimaria a los primeros años de la educación secundaria. El UIS informa

que, en el año 2010, la educación secundaria baja era parte de la educación obligatoria en tres de cuatro

países que aportaban datos, y la educación secundaria alta fuera incluido como parte de la educación

obligatoria en uno de cuatro países (UIS 2012). Se estima que, a nivel mundial, el 91 por ciento de los

niños que ingresaron a la escuela permanecen allí hasta el final de la educación primaria, y el 95 por

ciento de esos estudiantes continúan su formación en la educación secundaria. Sin embargo, para los

niños de países de bajos recursos, sólo el 59 por ciento logra llegar al último año de la educación

primaria, y el 72 por ciento de esos estudiantes continúan su formación en la educación secundaria (UIS

2012). Para los niños que no asisten a la educación secundaria, el aprendizaje ocurre principalmente a

través de experiencias laborales, familiares y comunitarias (es decir, contextos informales y no

estructurados) (Wagner y otros, 2012).

Marco de trabajo propuesto: siete dominios de aprendizaje

Dada la diversidad de estructuras, lugares y momentos en que los niños y jóvenes aprenden, es un

desafío definir qué resultados relacionados con el aprendizaje son importantes, especialmente a nivel

mundial. Además, para desarrollar un marco de trabajo que fuera relevante para los próximos 15 años,

la Comisión especial reconoció que tendría que tomar un paso atrás de lo que es mensurable

actualmente y considerar primero el aprendizaje que es importante para el siglo XXI. Las devoluciones

surgidas de entrevistas con interesados claves y de las consultas mundiales apuntan a una demanda

creciente a nivel mundial para medir el aprendizaje en múltiples áreas, no solo alfabetismo y los

conocimientos básicos de aritmética. En consecuencia, la Comisión especial propone una definición

amplia de aprendizaje que comprende siete dominios, con sus correspondientes subdominios, y que

abarca a todos los niños y jóvenes en desarrollo (vea la tabla 1 y la figura 1).

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 5
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

Tabla 1: Marco de trabajo global de dominios de aprendizaje

Dominio Descripción Ejemplos de subdominios*

Bienestar físico Cómo los niños y los jóvenes utilizan sus cuerpos,
desarrollan control motor y entienden y exhiben nutrición
apropiada, ejercicio, higiene y prácticas de seguridad.

Salud física e higiene

Alimentos y nutrición

Actividad física

Social y emocional Cómo los niños y los jóvenes impulsan y mantienen
relaciones con adultos y pares. También, cómo ellos se
perciben a sí mismos en relación con los otros.

Valores sociales y comunitarios

Valores civiles

Salud mental y bienestar

Cultura y las artes Expresiones creativas, entre las cuales se incluyen las
actividades de las áreas de la música, teatro, danza o
movimientos creativos y las artes visuales, mediales y
literarias. También, las experiencias culturales en las
familias, escuelas, comunidades y países.

Arte creativo

Conocimiento cultural

Identidad propia y comunitaria

Conciencia acerca de la diversidad
y respeto por ella.

Alfabetismo y
comunicación

Comunicación en el/los idioma/s de la sociedad en la que
viven los niños y los jóvenes, lo cual incluye el desempeño
oral, la comprensión auditiva, la lectura, la escritura y el
entendimiento de la palabra oral y escrita en los distintos
medios.

Desempeño oral y comprensión
auditiva

Vocabulario

Escritura

Lectura

Perspectivas de
lectura y cognición

Las perspectivas de lectura describen el compromiso del
estudiante, su motivación y participación en la lectura. La
cognición es el proceso mental de adquirir conocimiento
a través de estos distintos abordajes.

Persistencia y atención

Cooperación

Resolución de problemas

Auto-dirección

Pensamiento crítico

Conocimientos
básicos de aritmética
y matemática

La ciencia numérica y el lenguaje cuantitativo utilizado
universalmente para representar los fenómenos
observados en el ambiente.

Conceptos numéricos y
operaciones

Geometría y patrones

Aplicación de matemática

Datos y estadísticas

Ciencia y tecnología La ciencia es el conocimiento específico o el cuerpo o
sistema de conocimiento que comprende las leyes físicas
y las verdades generales. La tecnología hace referencia a
la creación y utilización de las herramientas para resolver
problemas.

Investigación científica

Ciencias de la vida

Ciencias físicas

Ciencias de la tierra

Conciencia acerca de la tecnología
digital y su utilización

* Los subdominios que figuran aquí son sólo a título de ejemplo. Lea el informe principal para ver la lista completa de
subdominios correspondientes para cada nivel (infancia temprana, primaria y posprimaria).

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 6
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

Este marco de trabajo holístico de dominios de aprendizaje fue desarrollado al basarse en:

 Políticas y diálogos existentes a nivel global, tales como EFA y la Convención de las Naciones

Unidas sobre los Derechos del Niño, que establecen una definición amplia del concepto de

educación y aprendizaje.

 Estudios que apoyan la importancia del aprendizaje en estos dominios para el desarrollo

humano, el crecimiento económico y la prosperidad.

 Resultados de la consulta pública a nivel mundial, en la cual más de 500 personas en 57 países

brindaron devoluciones. La abrumadora mayoría de los participantes en la consulta a nivel

mundial, especialmente aquellos del hemisferio sur, brindaron una definición amplia de

aprendizaje que va más allá del alfabetismo y el conocimiento de aritmética básicos.

Figura 1: Un marco de trabajo global de dominios de aprendizaje 2

2
 Cada flecha en la figura 1 representa un dominio de aprendizaje, y se desplaza hacia afuera para mostrar cómo un niño

expande su desarrollo o competencia en una determinada área. Los semicírculos representan tres etapas en las que la Comisión
especial concentrará sus recomendaciones: infancia temprana (desde el nacimiento hasta el ingreso a la educación primaria);
primaria y posprimaria (fin de la educación primaria hasta el final de la educación secundaria baja). Las flechas se extienden
hacia afuera más allá del diagrama para indicar que una persona puede continuar su aprendizaje de forma profunda en un
determinado dominio en un nivel secundario superior, terciario o técnico/vocacional o a través de oportunidades de
aprendizaje informales.

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 7
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

Consideraciones relacionadas con la equidad

La Comisión especial notó varias consideraciones para las siguientes poblaciones y los contextos

relacionados con los siete dominios de aprendizaje.

Niños con discapacidades
Se estima que de un 15 a 20 por ciento de los estudiantes alrededor del mundo tiene necesidades

especiales de aprendizaje, y los niños con discapacidades tienen menos probabilidades de inscribirse y

finalizar la escuela que sus pares no discapacitados (Organización Mundial de la Salud y Banco Mundial,

año 2011). En los países de bajos recursos, su exclusión de la educación puede ser muy significativa y

resultar en discriminación para el resto de su vida.

El marco de trabajo de dominios de aprendizaje comprende un conjunto amplio de resultados de

aprendizaje, lo que permite a los niños que realizan esfuerzos para superar pruebas académicas o

cognitivas tradicionales, que tengan la oportunidad de demostrar sus fortalezas en una variedad de

dominios. Con un apoyo educativo y estructura orientados, los niños con discapacidades pueden realizar

progresos en los objetivos de aprendizaje en los siete dominios. Cuando se evalúa el aprendizaje para

niños con discapacidades, al igual que con todos los niños, el enfoque en el progreso individual puede

ser más relevante al medir y mejorar los resultados de aprendizaje que el enfoque en los niveles de

aprendizaje absoluto. Un monitoreo de progreso más frecuente y minucioso puede ser necesario para

captar mejoras en el aprendizaje de los niños con discapacidades.

Género

El género puede ser más importante en la discusión de los determinantes de aprendizaje en el aula que

la toma de decisiones acerca de las mediciones de resultados. Las cuestiones de género son

importantes en todos los dominios, pero especialmente en los dominios del bienestar físico, social y

emocional y en los enfoques de aprendizaje y cognición. Por ejemplo, respecto del bienestar físico, el

hecho de que las jóvenes puedan quedar embarazadas y los jóvenes no, todo conformado dentro un

contexto social y una cultura de primacía masculina y sumisión femenina, hace necesario que los

resultados de aprendizaje sean bastante diferentes para los niños y niñas.

Existe una presunción implícita en este marco de trabajo que a medida que las flechas se extienden

hacia afuera, de nivel a nivel, los niños se desarrollan y aprenden a un paso similar y firme. Sin embargo,

en muchos lugares esto no es siempre el caso dadas las edades tardías de ingreso a la escuela, como

también debido a las tasas de repetición. En particular, cuando se observa el dominio del bienestar físico

y el dominio social y emocional, se necesita reconocer que el desarrollo físico y emocional también

puede estar afectado por la edad, así como por el nivel. Esto sucede por el hecho de que las niñas

tienden a alcanzar la pubertad aproximadamente dos años antes que los niños. Mientras se podría

razonablemente asumir que todos los estudiantes de posprimaria son adolescentes más grandes o

adultos jóvenes, no se puede asumir que todos los estudiantes de primaria sean preadolescentes.

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 8
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

Aprendizaje en contextos de conflicto y emergencia

Los conflictos bélicos y los desastres naturales pueden alterar de modo significativo la educación de un

niño y su trayectoria de aprendizaje. Cuando los niños son desplazados debido a estas circunstancias, a

menudo son excluidos de la escuela por años, a veces por incluso generaciones. Sin embargo, una

educación de alta calidad en situaciones de emergencia puede brindar protección física, psicosocial y

cognitiva que puede mantener y salvar vidas (Red Interagencial para Educación en Situaciones de

Emergencia [INEE, por sus siglas en inglés] 2010). En los dominios de bienestar físico, social y emocional,

la educación puede brindarles a los niños habilidades de supervivencia críticas y mecanismos de copia a

través del conocimiento acerca de seguridad respecto de minas terrestres, prevención de VIH/SIDA y

estrategias de resolución de conflictos, por ejemplo. Durante los conflictos y las emergencias, el

aprendizaje puede tener lugar en centros escolares formales, pero muy a menudo ocurre de forma

informal. En consecuencia, en los esfuerzos para evaluar el aprendizaje de los niños, se debe tener en

cuenta dónde se encuentran los niños en edad escolar, qué se enseña, su lengua materna y lenguaje de

enseñanza y una variedad de otros factores (INEE 2010).

Los países que demuestran bajos niveles de aprendizaje

Actualmente, la capacidad internacional para medir el aprendizaje se concentra principalmente en los

dominios del alfabetismo y comunicación, conocimientos básicos de aritmética y matemática y ciencia y

tecnología. Si bien estas medidas no brindan un panorama completo de lo que los niños y los jóvenes

han aprendido, constituyen la base de análisis de los niveles de aprendizaje a nivel mundial. Beatty y

Pritchett (2012) sostienen que cualquier objetivo de aprendizaje propuesto como parte de la agenda de

desarrollo post-2015 debería “estar basado en su viabilidad, no en ilusiones”. Los objetivos son

únicamente exitosos en la aceleración del progreso si se perciben como alcanzables. En muchos países

en desarrollo, el progreso de aprendizaje en las áreas de alfabetismo, matemática y ciencia se encuentra

estancado o incluso en declive según los resultados de las evaluaciones nacionales e internacionales. Los

autores estiman que debido a las tendencias actuales, le tomaría a Colombia 30 años y a Turquía 194

años alcanzar un nivel medio de aprendizaje de conformidad con el estándar de la Organización para la

Cooperación y el Desarrollo Económicos (OECD, por sus siglas en inglés), según una medición llevada a

cabo por el Estudio de Tendencias en Matemáticas y Ciencias (TIMSS, por sus siglas en inglés). Asimismo,

postulan que países tales como Indonesia, Irán, Jordania, Malasia, Tailandia y Túnez nunca podrán

ponerse a la par de las tendencias actuales dado que los niveles de aprendizaje han descendido desde

un período de prueba al otro. Entre los países que participan en el SACMEQ (sigla que hace referencia a

países angloparlantes en África del Sur y África del Este), podría tomar de cuatro a cinco generaciones

(150 años en promedio) alcanzar los niveles medios de OECD en el área de lectura, dadas las corrientes

actuales.

En otro informe, Pritchett y Beatty (2012) encuentran que tener un programa de estudios demasiado

ambicioso en países donde los niveles de logros son bajos puede llevar a una “laguna en el programa de

estudios” a través de la cual más niños son excluidos del aprendizaje y nunca alcanzan el ritmo de

estudio. Estos países terminan quedando aún más atrás que aquellos países donde el programa de

estudio es apropiado para los niveles de aprendizaje de los niños. Dadas estas complejidades, parece

que fijar estándares universales no sea probablemente una solución útil a nivel mundial. El desafío de la

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 9
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

Comisión especial es determinar si puede desarrollarse un marco de trabajo que permita a los países

fijar objetivos alcanzables basados en los niveles de aprendizaje actuales, al comprender que un sistema

escalonado podría enviar el mensaje de que los estándares altos son alcanzables para algunos niños y

jóvenes pero no para otros.

Cuestiones pendientes

La Comisión especial identificó las siguientes interrogantes como asuntos que requieren una mayor

investigación por parte de los grupos de trabajo.

¿Los objetivos de aprendizaje deben medirse a nivel internacional con un solo método de

comparación?

La LMTF necesita un mayor análisis respecto a cómo las pruebas comparativas a nivel internacional

pueden tener influencia sobre las políticas y las prácticas. La inversión de tiempo y recursos en pruebas

de comparación a nivel internacional terminan en el fondo de una tabla de clasificación, lo cual es

desalentador para los ministerios de educación y pueden no brindar el tipo de información necesaria

para mejorar los niveles de aprendizaje. Sin embargo, las evaluaciones anuales de comparación han

llamado la atención de forma exitosa respecto a las lagunas en los programas de estudio y han sido

utilizadas para impulsar esfuerzos de reforma escolar en muchos países. Es claro que las evaluaciones

comparativas a nivel internacional son útiles en algunos contextos y menos en otros. La LMTF se

encuentra interesada en un modelo escalonado para medir el aprendizaje y que tenga en cuenta las

evaluaciones comparativas a nivel internacional en algunos contextos y evaluaciones alternativas en

otros.

¿La evaluación del aprendizaje debería enfocarse en los niños y jóvenes que asisten a la

escuela o en todos los niños y jóvenes, sin importar dónde se encuentran aprendiendo?

Debido a que las escuelas son los vehículos primarios para mejorar los resultados del aprendizaje,

algunos afirman que las evaluaciones de aprendizaje deberían realizarse únicamente dentro de las

escuelas a los efectos de simplificar y poner el énfasis en realizar mejoras al sistema. Otros citaron los

números bajos en las inscripciones a los programas preescolares (tasa bruta de matrícula de 48 por

ciento a nivel mundial) y a la escuela secundaria (tasa bruta de matrícula de 70 por ciento a nivel

mundial) (UNESCO 2012) en especial en países de recursos bajos y medios, como el motivo por el cual

las recomendaciones deben extenderse a los niños alejados de los centros formales de educación. Esta

es una cuestión cuya respuesta puede variar según el contexto del país: los países con inscripción

universal o casi universal pueden compilar evaluaciones precisas del aprendizaje a través de las

escuelas, mientras que países con niveles de inscripción más bajos pueden necesitar una estrategia

alternativa para evaluar el aprendizaje, como por ejemplo la utilización de encuestas de hogares.

¿El aprendizaje debería medirse según un grupo etario o nivel de grado?

Algunos argumentan que un modelo basado en la edad mantendría la responsabilidad de los gobiernos

por el aprendizaje de todos los niños, ya sea que se hayan inscripto o no en la escuela. Los niños

necesitarían ser inscriptos en las escuelas, progresar a través de los niveles y aprender a los efectos de

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 10
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

cumplir con cualquier objetivo educativo a nivel nacional o internacional basado en grupos etarios

(Pinchett y Beatty 2012). Otros argumentan que la medición según el nivel de grado sería una forma más

justa de medir el aprendizaje, especialmente respecto a cualquier forma comparativa a nivel

internacional, debido a las edades diversas en las cuales los niños comienzan la escuela en los diferentes

países.

Próximos pasos

Este informe documenta la fase I del proyecto LMTF. Describe la investigación y las políticas que el

grupo de trabajo sobre estándares consideró más relevantes, pero de ninguna forma esto pretende ser

un informe exhaustivo sobre la política educacional y la investigación del aprendizaje.

En la fase II del proyecto, el grupo de trabajo de mediciones y métodos investigará la viabilidad de la

medición del aprendizaje en los siete dominios, y tomará en cuenta las iniciativas actuales para medir el

aprendizaje en los niveles local, nacional, regional e internacional. El segundo grupo de trabajo técnico

también realizará recomendaciones para expandir la capacidad para medir el aprendizaje en dominios

que actualmente no se miden a gran escala.

Durante la tercera y última fase de la iniciativa, el grupo de trabajo de implementación desarrollará

recomendaciones acerca de cómo la evaluación del aprendizaje puede ser implementada para mejorar

la política y, como última instancia, los resultados del aprendizaje. Actualmente se encuentra

programado el lanzamiento de un informe final con recomendaciones para septiembre de 2013. Las

actualizaciones continuarán disponibles en línea en www.brookings.edu/learningmetrics.

Conclusión

El derecho humano a la educación no puede materializarse simplemente al garantizar que los niños

asistan a la escuela; ellos deben además aprender mientras se encuentren allí. El establecimiento de

objetivos y la medición del progreso tienen el potencial de acelerar el aprendizaje a nivel global y

construir consenso acerca de estos objetivos, y las mediciones del aprendizaje son un paso crucial para

asegurar un enfoque mundial sobre el acceso más aprendizaje. El marco de trabajo global de dominios

de aprendizaje representa la visión de la Comisión especial de lo que cada niño en cualquier lado

debería aprender y ser capaz de hacer cuando alcanza la edad de posprimaria, ya sea en el aula, sistema

o a nivel global.

La Comisión especial sobre métricas de los aprendizajes fue convocada para brindar un foro para todos

los interesados a los efectos de trabajar en conjunto y compartir su conocimiento experto y sus ideas

acerca de para qué es importante el aprendizaje y cómo puede medirse para mejorar la calidad de la

educación. Al identificar las áreas de consenso y debatir las áreas en desacuerdo, la Comisión especial

espera proponer un marco de trabajo para medir el aprendizaje que sea aceptable para todos los

interesados, incluso si no es "ideal" para todos. La Comisión especial reconoce que no todos los

dominios son viables para un potencial objetivo de aprendizaje a nivel global; sin embargo, los siete

http://www.brookings.edu/learningmetrics

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 11
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

dominios se consideran importantes y deberían continuar siendo la aspiración a lo largo de toda su vida

lectiva. Los segundos y terceros grupos de trabajo continuarán remitiéndose al marco de trabajo global

de los dominios de aprendizaje y desarrollando una fundamentación de por qué un dominio de

aprendizaje en particular se debe o no incluir en recomendaciones futuras.

Hacia un aprendizaje universal: Lo que cada niño debería aprender – Resumen ejecutivo 12
Informe No. 1 de la Comisión especial sobre métricas de los aprendizajes

Referencias

Beatty, A., y L. Pritchett. 2012. From schooling goals to learning goals: How fast can student learning

improve? Documento de política 012 del CDG. Washington, DC: Centro para el Desarrollo Global.

Red Interagencial para Educación en Situaciones de Emergencia (INEE, por sus siglas en inglés) 2010.

Minimum standards for education: Preparedness, response, recovery. New York: INEE.

Pritchett, L., y A. Beatty. 2012. The negative consequences of overambitious curricula in developing

countries. Cambridge: Universidad de Harvard.

https://research.hks.harvard.edu/publications/getFile.aspx?Id=834

UNESCO. 2012. Informe de Seguimiento de la EPT en el Mundo: Los jóvenes y las competencias –

Trabajar con la educación. París: UNESCO.

Instituto de Estadística de la UNESCO (UIS, por sus siglas en inglés). 2012. Oportunidades perdidas: El

impacto de la repetición y de la salida prematura de la escuela. Montreal: UIS.

Naciones Unidas. 1948. La Declaración Universal de los Derechos Humanos.

http://www.un.org/en/documents/udhr/ index.shtml

Wagner, D.A., K.M. Murphy, y H. De Korne. 2012. Learning first: A research agenda for improving

learning in low-income countries. Washington, DC: Institución Brookings.

