
Competencias Ciudadanas:
Pensamiento Ciudadano

Acciones y Actitudes Ciudadanas

MARCO DE REFERENCIA
PARA LA EVALUACIÓN, ICFES 2019

Presidente de la República
Iván Duque Márquez

Ministra de Educación Nacional
María Victoria Angulo González

Viceministra de Educación Preescolar, Básica y Media
Constanza Liliana Alarcón Párraga

Directora de calidad para la educación preescolar,
básica y media

Danit María Torres Fuentes

Subdirectora de referentes y evaluación de la
calidad educativa

Liced Angélica Zea Silva

Publicación del Instituto Colombiano para la
Evaluación de la Educación (Icfes)

© Icfes, 2019.
Todos los derechos de autor reservados.

Autores
Andrés Mejía Delgadillo

Carolina Valencia Vargas

Colaboradores
Luz Marina Lara Salcedo

Nancy Palacios Mena
Alfonso Arturo Conde Rivera (Icfes)

Santiago Wills (Icfes)
Delvi Gómez (Icfes)

María Camila Devia Cortés (Icfes)
Marcela Escandón (Icfes)

Alejandra Forero (Icfes)

Edición
Juan Camilo Gómez Barrera

Diseño de portada y diagramación
Linda Nathaly Sarmiento Olaya

Fotografía portada
Flickr MEN (2016)

Directora General
María Figueroa Cahnspeyer

Secretaria General
Liliam Amparo Cubillos Vargas

Directora de Evaluación
Natalia González Gómez

Director de Producción y Operaciones
Mateo Ramírez Villaneda

Director de Tecnología
Felipe Guzmán Ramírez

Oficina Asesora de Comunicaciones y Mercadeo
María Paula Vernaza Díaz

Oficina Gestión de Proyectos de Investigación
Luis Eduardo Jaramillo Flechas

Subdirectora de Producción de Instrumentos
Nubia Rocío Sánchez Martínez

Subdirector de Diseño de Instrumentos
Luis Javier Toro Baquero

Subdirector de Estadísticas
Jorge Mario Carrasco Ortíz

Subdirectora de Análisis y Divulgación
Ana María Restrepo Sáenz

ISBN de la versión digital: 978-958-11-0834-3

Bogotá, D. C., noviembre de 2019

ADVERTENCIA
Todo el contenido es el resultado de investigaciones
y obras protegidas por la legislación nacional e
internacional. No se autoriza su reproducción, utilización
ni explotación a ningún tercero. Solo se autoriza su uso
para fines exclusivamente académicos. Esta información
no podrá ser alterada, modificada o enmendada.

 Preámbulo del editor ...

 Introducción ...

 Antecedentes ...

 1.1 Marco legal ..

 1.2 Alcance de los exámenes de Estado

 1.3 Normativa relacionada ..

 1.4 Historia de la prueba ...

 1.5 Referentes teóricos de la prueba

 1.5.1 Ciudadanía y democracia: el dominio de lo ciudadano

 1.5.2 Formas de ciudadanía y de democracia: hacia una

 ciudadanía democrática plena

 1.5.3 Modos de acción ciudadana

 1.5.4 Tipos de aprendizajes y desarrollos del individuo

 Diseño de la prueba ...

 2.1 Diseño Centrado en Evidencias

 2.2 Esquema general de la prueba Competencias Ciudadanas

 2.3 Instrumentos ..

 2.3.1 Instrumento 1 - Pensamiento Ciudadano

 2.3.2 Instrumento 2 - Acciones y Actitudes Ciudadanas

 2.4 Sobre la interpretación de los resultados

 2.5 Limitaciones de los instrumentos

 2.5.1 Un instrumento de autoreporte para evaluar acciones

 y actitudes ...

 2.5.2 Unos ítems de papel y lápiz de selección múltiple y

 única respuesta ..

 2.5.3 Una prueba estandarizada de carácter nacional

 Referencias ..

Tabla de contenido

5

6

8

8

8

9

14

15

16

28

35

37

42

42

43

45

45

52

56

58

58

59

61

62

4 Marco de referencia
Saber 5.° y 9.°

 Tabla 1. Afirmaciones y evidencias Conocimientos

 Tabla 2. Afirmaciones y evidencias Argumentación en

 contextos ciudadanos ..

 Tabla 3. Afirmaciones y evidencias Pensamiento sistémico

 Tabla 4. Afirmaciones y evidencias Multiperspectivismo

 Tabla 5. Distribución porcentual de las preguntas por competencia

 del instrumento Pensamiento Ciudadano

 Tabla 6. Distribución porcentual de las preguntas del instrumento

 Acciones y Actitudes ciudadanas

 Tabla 7. Afirmaciones y evidencias Actitudes Ciudadanas

 Tabla 8. Afirmaciones y evidencias Acciones Ciudadanas

 Ilustración 1. Las acciones del ciudadano en una idea de una

 ciudadanía democrática plena

 Ilustración 2. Esquema de evaluación para competencias

 ciudadanas ..

Lista de ilustraciones y tablas

38

45

47

48

49

51

51

52

54

55

5Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Este marco de referencia ha sido elaborado con la intención de
satisfacer las necesidades de evaluación de la comunidad en
general. Su construcción se llevó a cabo a partir de reuniones
y discusiones en las que participaron investigadores, asesores
expertos y los encargados de las pruebas del Icfes. De igual
manera, la escritura del documento contó con la participación
de Luz Marina Lara Salcedo y de Nancy Palacios Mena,
quienes fungieron como pares académicos en la revisión del
documento. Esto permitió garantizar miradas externas que
aportaron, desde sus quehaceres y conocimientos, una mayor
confiabilidad y calidad académica.

Preámbulo del editor

6 Marco de referencia
Saber 5.° y 9.°

Este marco de referencia presenta la estructura general y los
referentes teóricos de la prueba Competencias Ciudadanas de
los exámenes Saber 5.° y 9.°. De igual manera, discute algunos
asuntos relacionados con las potencialidades y limitaciones
del uso de sus resultados en las instituciones educativas. Esta
prueba está compuesta por dos instrumentos: el primero
se encarga de la evaluación de lo que se ha llamado
pensamiento ciudadano —que abarca los conocimientos y
las habilidades de pensamiento más relevantes en el ámbito
de la ciudadanía (argumentación, pensamiento sistémico y
multiperspectivismo, las cuales se explicarán más adelante)—;
el segundo se encarga de la evaluación de las actitudes y
acciones pertinentes dentro del dominio de lo ciudadano.

Con este marco se busca contribuir a que la comunidad
educativa colombiana —maestros de colegio y otros niveles
educativos, estudiantes, padres de familia, personas que
trabajan en el mundo de la educación y, en últimas, la
ciudadanía en general— comprenda en profundidad qué
evalúa el Icfes en estas pruebas y, por ende, qué significan los
resultados que se obtienen de su aplicación. Esta comprensión
permite tomar mejores decisiones sobre cómo interpretar y usar
los resultados, cualesquiera que sean sus ámbitos de acción.
Sin embargo, presentar la prueba y analizar su construcción
conceptual también posibilita comprender su alcance, así
como sus limitaciones y, con ello, establecer un diálogo
crítico alrededor de la pregunta: ¿de qué se debe ocupar una
formación ciudadana, no solo en los colegios que atienden
los grados 5.° y 9.°, sino también en otros establecimientos
educativos, en la familia y en la sociedad en general?

El documento está estructurado en dos capítulos: antecedentes
y diseño de la prueba. En los antecedentes se exponen el marco
legal y la normatividad que orientó el proceso de definición
conceptual y el diseño de la prueba —incluidas la legislación

Introducción

7Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

y la política pública—; la historia de la prueba en el país, y los
referentes teóricos, en los cuales se presenta la construcción
conceptual y teórica que sustenta esta propuesta. En este
último apartado se definen los conceptos de ciudadanía
y democracia que sirven de cimiento a la prueba, aunque
también se profundizan en las formas de ciudadanía y de
democracia que definen los ideales a los que se aspira y los
modos de acción ciudadana que se tienen en cuenta. En el
segundo capítulo, donde se trata el diseño de la prueba, se
describen los lineamientos del diseño de los instrumentos y el
proceso que sustenta cada uno de los constructos. Por último,
en el apartado sobre la interpretación general de la prueba,
se identifica la información que se puede obtener sobre esta,
las maneras de usar e interpretar dicha información y algunas
limitaciones de los instrumentos.

8 Marco de referencia
Saber 5.° y 9.°

Antecedentes

1.1 Marco legal

1.2 Alcance de los exámenes de Estado

Los exámenes de Estado que realiza el Icfes están sustentados en la Ley 1324 de 2009,
la cual establece que el objeto del Icfes es “ofrecer el servicio de evaluación de la
educación en todos sus niveles y adelantar investigación sobre los factores que inciden en
la calidad educativa, con la finalidad de ofrecer información para mejorar la calidad de
la educación” (artículo 12.°). Para estos efectos, en esta ley se le asigna al Icfes la función
de desarrollar la fundamentación teórica de los instrumentos de evaluación, así como las
de diseñar, elaborar y aplicar estos instrumentos, de acuerdo con las orientaciones que
defina el Ministerio de Educación Nacional (en adelante MEN) (íbid., numeral 2).

En este marco legal, el Icfes diseña, desarrolla, aplica, califica y entrega resultados
de tres exámenes de Estado, Saber 11.°, Saber TyT y Saber Pro. Adicionalmente, realiza
un examen nacional por encargo del MEN para las pruebas de la educación básica,
Saber 3.°, 5.° y 9.°. Cada una de estas evaluaciones tiene su respaldo en distintas
leyes, decretos y normativas. A continuación, se describen brevemente las normas
asociadas con el módulo que es objeto de este marco, a partir de lo dispuesto en la
Ley 1324 de 2009.

Vale la pena señalar qué instancias participan en los procesos de evaluación de la
educación y de qué manera lo hacen. Por un lado, las funciones que le competen
al Icfes, al MEN y a otras entidades en la evaluación de la educación básica, media y
superior, se delimitan de la siguiente manera: el MEN define las políticas, los propósitos
y los usos de las evaluaciones, al igual que los referentes de lo que se quiere evaluar,
en consulta con los grupos de interés; a la vez que hace seguimiento a estrategias y
planes de mejoramiento. A partir de los criterios definidos por el MEN, el Icfes diseña,
construye y aplica las evaluaciones; analiza y divulga los resultados, e identifica
aspectos críticos a ser abordados, todo esto como insumo para los distintos miembros
de la comunidad educativa. Debido al desarrollo de estas funciones, otras entidades
—como las secretarías de educación, los establecimientos educativos y las instituciones
de educación superior— formulan, implementan y coordinan planes de mejoramiento.

9Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Por otro lado, se cuenta con asesoría académica y técnica como parte fundamental de
los procesos propios del desarrollo de las evaluaciones a cargo del Icfes. Teniendo en
cuenta que los lineamientos para el diseño de los nuevos exámenes se definieron de
acuerdo con la política de formación por competencias del MEN, estas evaluaciones se
desarrollaron en todas sus etapas (diseño, construcción de instrumentos, validación
y calificación) con la participación permanente de las comunidades académicas y
de las redes y asociaciones de facultades y programas, tanto en lo que se refiere a
la educación básica y media como a la superior. Además, desde 2014, se han puesto
en funcionamiento los Comités Técnicos de Área, una instancia consultiva de la
Dirección de Evaluación para hacer seguimiento a las evaluaciones que realiza el
Icfes. Esta instancia está conformada por consultores de alto nivel en las distintas
áreas evaluadas en los exámenes Saber.

1.3 Normativa relacionada

La evaluación de competencias ciudadanas está enmarcada en tres referentes legales
que definen el norte de la formación en competencias ciudadanas en Colombia: la
Constitución política de 1991, la Ley General de Educación (Ley 115 de 1994) y el Plan
Nacional Decenal de Educación (en adelante PNDE) 2016-2026, “El camino hacia la
calidad y la equidad”. Cada uno de estos documentos define el carácter de la prueba
de evaluación. De esta manera, de la Constitución se toman los énfasis de la prueba
en los derechos humanos, la paz y la democracia; de la Ley General de Educación,
la importancia de conocer la Constitución, y el énfasis en la participación ciudadana,
la autonomía y la responsabilidad; del Plan Nacional Decenal de Educación, el
énfasis en la promoción de la convivencia y la resolución pacífica de conflictos. A
continuación, se profundiza en los aportes de cada uno de los documentos.

La formación ciudadana en Colombia es un mandato constitucional. Mientras que el
artículo 41 de la Constitución establece que en “todas las instituciones de educación,
oficiales o privadas, serán obligatorios el estudio de la Constitución y la instrucción
cívica”, el artículo 67 afirma que la “educación formará al colombiano en el respeto
a los derechos humanos, a la paz y a la democracia”.

10 Marco de referencia
Saber 5.° y 9.°

Por su parte, el artículo 13 de la Ley General de Educación establece, entre sus
objetivos, que las instituciones educativas deben “fomentar prácticas democráticas
para el aprendizaje de los principios y valores de la participación y organización
ciudadana y estimular la autonomía y la responsabilidad”. El artículo 14 propone que
en todos los establecimientos oficiales o privados que ofrezcan educación formal,
en los niveles de preescolar, básica y media, es obligatorio enseñar: “a) El estudio,
la comprensión y la práctica de la Constitución y la instrucción cívica” y “d) La
educación para la justicia, la paz, la democracia, la solidaridad, la confraternidad,
el cooperativismo y, en general, la formación en los valores humanos”.

Por último, el PNDE 2016-2026 propone que la formación ciudadana sea el camino para
la consolidación de la paz: de hecho, este último “también exige una educación
que contribuya a formar buenos ciudadanos, resolver los conflictos pacíficamente,
fortalecer la reflexión y el diálogo, así como estimular la sana convivencia” (PNDE, 2016-

2026, p.9). Cabe indicar que el PNDE 2016-2026 enfatiza en el desarrollo del pensamiento
crítico, el reconocimiento y el respeto de la diversidad étnica, cultural y regional, la
participación democrática y el fortalecimiento de lo público (PNDE, 2016-2026, p.15).

Estos tres referentes se han concretado en múltiples documentos de política pública
sobre el tema. No obstante, para diseñar la prueba de competencias ciudadanas,
se tuvieron en cuenta los siguientes: a) los Lineamientos Curriculares en Constitución
Política y Democracia (MEN, 1998), b) los Lineamientos Curriculares en Educación Ética y
Valores Humanos (MEN, 1998), c) los Estándares Básicos de Competencias Ciudadanas
(MEN, 2004) y d) la Cátedra de la Paz (MEN, 2016).

Vale la pena anotar que las competencias ciudadanas también son referenciadas en
la Ley 1620 de 2013, o Ley de Convivencia Escolar. Sin embargo, en los documentos que
acabamos de mencionar es donde se desarrolla el norte de la formación ciudadana
en el país y, por tanto, el objeto de la evaluación a la que se refiere este documento.

11Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

a. Lineamientos Curriculares

De acuerdo con la Resolución 2343 de 5 de junio de 1996, el MEN diseñó once
lineamientos generales de los procesos curriculares para el sistema educativo y
estableció unos indicadores de logros curriculares para la educación formal. Estos
lineamientos orientan a las instituciones educativas públicas y privadas del país en el
diseño de sus proyectos educativos institucionales (PEI), que deben procurar lograr las
metas propuestas en la legislación pública en educación.

En lo que se refiere a la formación ciudadana, es importante mencionar las propuestas
de los Lineamientos Curriculares de Constitución Política y Democracia y de Educación
Ética y Valores Humanos. En los Lineamientos Curriculares de Constitución Política
y Democracia, por un lado, se invita a las escuelas a transformar hábitos y actitudes
“profundamente arraigadas” para construir una verdadera cultura para la democracia
(MEN, 1998, p.3). Por el otro lado, se proponen objetivos que incluyan la formación para
la autonomía, la solidaridad, la participación, la consolidación de la democracia, el
respeto por el otro y el disfrute de las diferencias, el conocimiento de las instituciones
políticas, el desarrollo del pensamiento crítico y el uso del diálogo como instrumento
para la solución pacífica de conflictos.

Los Lineamientos Curriculares, por su parte, enfatizan en la formación “de la
persona como sujeto moral” (MEN, 1998a, p.6), de tal manera que los estudiantes
se preparen para ejercer sus derechos y asumir sus responsabilidades. Como lo
plantean Lara y Delgado (2005), la formación moral debe “estar vinculada a la vida
individual y colectiva […] para que contribuya a la formación de ciudadanos más
autónomos, de una ética cívica fundamentada por su capacidad de discernimiento
y de una sociedad más justa, participativa y solidaria” (p. 22).

b. Estándares Básicos de Competencias Ciudadanas

Los estándares que definió el MEN (2006) determinan lo que se espera que desarrollen
todos los estudiantes del país. En esa medida, están descritos de la siguiente manera:
“Los estándares básicos de competencias constituyen uno de los parámetros de lo

12 Marco de referencia
Saber 5.° y 9.°

Aportar a la convivencia y la paz. Esta meta de formación busca que los
estudiantes desarrollen los conocimientos y las habilidades necesarias para
establecer relaciones interpersonales pacíficas, que les permitan solucionar
sus conflictos sin acudir a la violencia, siempre “a partir de la consideración
de los demás como seres humanos con los mismos derechos y deberes” (MEN,

2006, p.159). Sin embargo, esta meta trasciende las relaciones interpersonales
y propone el reconocimiento de un contexto social, político y económico más
amplio: “Esta meta supone reconocer y analizar los antecedentes históricos y las
características sociales actuales de Colombia” (MEN, 2006, p.159).

Promover la participación y la responsabilidad democrática. Esta meta
de formación busca que los estudiantes se reconozcan como sujetos sociales
de derechos y que asuman la responsabilidad de “participar políticamente,
por medios democráticos, para generar transformaciones sociales” (MEN, 2006,
p.160). En esta meta de formación también se enfatiza en la importancia de la
construcción colectiva y el cumplimiento de normas y acuerdos como mecanismo
indispensable para regular la vida en comunidad y favorecer el bien común.

que todo niño, niña y joven debe saber y saber hacer para lograr el nivel de calidad
esperado a su paso por el sistema educativo” (MEN, 2006, p.9). De igual manera,
se sostiene que el punto de partida para su formulación fueron los lineamientos
curriculares (MEN, 2006, p.11). Al hablar de competencias, el MEN pretendía:

superar las visiones tradicionales [de la educación] que privilegiaban la simple transmisión
y memorización de contenidos, a favor de una pedagogía que les permitiera a los y las
estudiantes comprender los conocimientos y utilizarlos efectivamente dentro y fuera de la
escuela, de acuerdo con las exigencias de los diferentes contextos (MEN, 2006, p.12).

De hecho, el MEN enfatiza en que la formación para la ciudadanía no es una asignatura
aislada, sino una responsabilidad de toda la escuela, que atraviesa todas las áreas
académicas y todos los espacios institucionales. Sin embargo, recalca que la clase
de Ciencias Sociales debe seguir jugando un papel muy importante en el proceso de
su aprendizaje. Por otra parte, los Estándares Básicos de Competencias Ciudadanas
están organizados en torno a tres grandes metas de formación:

13Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Promover la pluralidad, identidad y valoración de las diferencias humanas.
Esta meta de formación es importante en la medida en que Colombia se reconoce
como un país multiétnico y pluricultural. Parte del reconocimiento de la riqueza
de la diversidad “siempre y cuando reconozcamos que todos —incluyendo
aquellos que históricamente han sido discriminados y excluidos— tienen una
perspectiva distinta del mundo por el lugar que han ocupado y que, a manera
de caleidoscopio, todos aportan elementos para obtener visiones más amplias”
(MEN, 2006, p.160).

Los conocimientos ciudadanos se refieren a la construcción de contenidos
“enriquecedores y significativos” para promover las competencias ciudadanas. El
MEN invita a los maestros a que se apoyen en las propuestas de los Estándares de
Ciencias Sociales y Naturales.

Las competencias cognitivas se refieren a la capacidad para llevar a cabo
diversos procesos cognitivos, fundamentales para el ejercicio ciudadano. Entre
las competencias cognitivas se destacan aquellas que generan alternativas para la
solución pacífica de los conflictos, las que permiten identificar las consecuencias
de las decisiones, aquellas útiles para reconocer diversos puntos de vista y las
competencias de argumentación, reflexión y análisis crítico (MEN, 2006, p.157).

Las competencias emocionales son aquellas necesarias para identificar y
responder de manera constructiva ante las emociones propias y las de los demás.

Las competencias comunicativas son aquellas habilidades necesarias para
establecer un diálogo constructivo con otras personas.

En relación con el mandato constitucional, cada meta representa una dimensión
fundamental para el ejercicio de la ciudadanía y contribuye a la promoción, el
respeto y la defensa de los derechos humanos. Ahora bien, los Estándares Básicos de
Competencias Ciudadanas “suponen el concurso de un conjunto de conocimientos,
competencias cognitivas, emocionales, comunicativas e integradoras que,
articuladas entre sí, hacen posible actuar de manera constructiva en la sociedad
democrática” (MEN, 2006, p.55).

14 Marco de referencia
Saber 5.° y 9.°

1.4 Historia de la prueba

En Colombia se han aplicado tres tipos de pruebas como parte del programa de
evaluación de competencias ciudadanas: el Icfes aplica evaluaciones censales
nacionales de competencias ciudadanas en los exámenes Saber; la Secretaría
de Educación de Bogotá desarrolló las pruebas de Comprensión, sensibilidad y

Las competencias integradoras se manifiestan en acciones más complejas —por
ejemplo, el manejo pacífico y constructivo de conflictos interpersonales y el apoyo de
iniciativas para prevenir situaciones de discriminación o vulneración de derechos—
que involucran el ejercicio conjugado de todas las demás: “Las competencias
integradoras articulan […] todas las demás competencias y conocimientos” (MEN,

2006, p.158).

Una ciudadanía activa en la cual los estudiantes puedan analizar críticamente sus
contextos, identificar aquellas situaciones de inequidad, discriminación, exclusión,
maltrato, vulneración de derechos o cualquier otra problemática que consideren que
debe cambiarse; reforzar su comprensión sobre dicha problemática; identificar formas
creativas, pacíficas y democráticas en las que pueden contribuir a generar cambios, y
organizarse con otro para llevar a cabo acciones colectivas usando los mecanismos
pacíficos y democráticos identificados (MEN, 2015, p.19).

c. Cátedra de Paz

La Ley 1732 de 2014 y el Decreto reglamentario 1038 de 2015 establecieron que la
Cátedra de Paz es de obligatoria observación en todas las instituciones educativas
del país. Esta cátedra promueve:

La propuesta de la Cátedra de Paz supone que la formación para la ciudadanía
prepara a los estudiantes no solo para actuar en sus contextos cercanos (el aula
de clase, la escuela, el barrio o la vereda), sino que también los invita a ampliar su
ámbito de acción en contextos lejanos, a sumarse a causas de carácter nacional o
inclusive mundial, a través de las nuevas herramientas tecnológicas a las que tiene
acceso. De igual manera, los ejes de la formación en la propuesta de la Cátedra
de Paz giran en torno a los derechos humanos, la participación, la convivencia, la
democracia y la paz como conductores de la ciudadanía.

15Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

convivencia ciudadana y, en el ámbito internacional, Colombia ha participado en
dos evaluaciones sobre educación cívica y ciudadana: el Estudio sobre Educación
Cívica (CIVED) y el Estudio internacional sobre educación cívica y ciudadana (ICCS).

El Icfes evaluó las competencias ciudadanas en las pruebas Saber 5.° y Saber 9.°,
para colegios de calendarios A y B, en los años 2002-2003, 2005-2006 y 2012. Más aún, en
2012 se inició la aplicación de la prueba de Competencias Ciudadanas en el examen
Saber Pro y, en 2014, en los exámenes Saber 11.° y Saber TyT.

Por su parte, la Secretaría de Educación de Bogotá aplicó a partir de 1997 las pruebas
de Comprensión, Sensibilidad y Convivencia Ciudadana por seis años consecutivos.
En estas, se intentó evaluar cómo se percibían a sí mismos los estudiantes de 5.°, 7.° y
9.°; cómo se relacionaban entre ellos y con el resto de la sociedad y qué conocimientos
tenían acerca del funcionamiento básico del Estado.

En el ámbito internacional, Colombia participó en el CIVED y en el ICCS. La primera
buscaba identificar elementos esenciales sobre democracia y ciudadanía, identidad
nacional, cohesión social y diversidad (1996, 1997 y 1999); la segunda, por su parte,
tenía como propósito investigar sobre la preparación de los jóvenes para asumir el
papel de ciudadanos del siglo XXI (2009).

1.5 Referentes teóricos de la prueba

En este apartado se expone el marco teórico de la prueba Competencias Ciudadanas
del examen Saber 5.° y 9.°, con el fin de dar a conocer la fundamentación sobre la
cual se construyó la plataforma teórica y conceptual que sustenta la prueba. Esto se
efectúa desde una perspectiva general que permite entender cómo se presenta este
campo de la acción ciudadana en la vida de los estudiantes de los grados de los
que se ocupa esta prueba: desde los últimos años de la educación básica primaria
hasta la educación media.

De ahí que, en la sección 1.5.1, se delimite el dominio de lo ciudadano, para aclarar de
un modo general de qué se ocupa y de qué no se ocupa la formación ciudadana que
se espera que ocurra en los establecimientos educativos del país. En la sección 1.5.2

16 Marco de referencia
Saber 5.° y 9.°

se presentan y justifican las elecciones particulares que definen el tipo de ciudadano
al que apunta esta formación ciudadana, en consonancia con lo planteado en la
Constitución, en la Ley General de Educación y sus decretos reglamentarios y en
los documentos de política mencionados en la sección anterior. Se han introducido
algunos referentes teóricos de la literatura sobre el tema, con el fin de, por un lado,
presentar una imagen holística, coherente y actualizada del tipo de ciudadanía al
que se apunta —denominado acá como ciudadanía democrática plena— y, por otro
lado, desarrollar en mayor detalle lo que dichos propósitos generales implican. Esta
discusión prepara el camino para mostrar luego, en la sección 1.5.3, cómo de esta
imagen general del ciudadano-estudiante de los últimos años de primaria hasta la
educación media se derivan los objetivos más concretos de la formación ciudadana
que se evalúan en las pruebas.

1.5.1 Ciudadanía y democracia: el dominio de lo
 ciudadano

Las pruebas a las que se refiere este documento definen, desde su nombre, lo
ciudadano como su campo de aplicación. ¿En qué consiste este campo y cómo se
diferencia de otros dominios de acción de la vida de los individuos? Responder a esta
pregunta es el objetivo de lo que sigue.

El dominio de lo ciudadano como un campo ético-político.

Vale la pena comenzar por aclarar que lo ciudadano es un dominio de acción y de
relaciones entre individuos, más que un campo de estudio. Esto no significa que
no haya un lenguaje y un contenido propios de la ciudadanía, mediante los cuales
comprendemos y damos sentido a nuestras acciones como ciudadanos. Dicho
lenguaje incluye términos alrededor de lo institucional, como aquellos relacionados
con el Estado y sus instituciones, aunque también otros más generales que describen,
explican y dan sentido a lo ciudadano de un modo más amplio, en relación con la
justicia, el poder, la equidad, el conflicto, la sostenibilidad, la legitimidad, las paces,
la discriminación, las violencias, entre otros. No obstante, entender lo ciudadano
como un dominio de acción implica que los conceptos del campo de lo ciudadano

17Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Autores como Touraine proponen la categoría de sujeto, en lugar de individuo, para dar cuenta de que “El
sujeto es el deseo del individuo de ser actor […] es voluntad llamamiento a la transformación del sí mismo
en actor” (1997, p. 83). En una línea similar, Freire propone que en la educación crítica los individuos dejan
de ser objetos para convertirse en sujetos de la historia (1970). En el presente marco se usa la palabra
individuo para enfatizar las distinciones entre el sujeto individual y el colectivo o la comunidad. Pero vale la
pena señalar que el horizonte normativo al que se apunta acá, aunque se presupone que no existe desde
el comienzo, es el de la formación de sujetos con agencia para hacerse cargo y transformar sus vidas tanto
a nivel individual como colectivo.

1

son necesarios solamente en la medida en que permiten comprender su sentido y, a
partir de allí, saber cómo actuar mejor, cómo mejorar nuestras instituciones y cómo
educar mejor a los estudiantes para ayudarlos a desarrollarse más plenamente en su
subjetividad como ciudadanos.

Ahora bien, la palabra ciudadano refiere acá a un individuo, pero enfatiza su relación
con una comunidad en la cual transcurre su vida o, al menos, parte de ella1. Es decir,
hablar de un ciudadano es hablar de un individuo relacionado con una comunidad
en la que comparte un espacio e interactúa con otros ciudadanos. En esa medida,
el dominio de lo ciudadano tiene que ver con la vida en común con otros. Sin
embargo, lo ciudadano no abarca todas las relaciones de un individuo con otros
en una comunidad: es decir, lo ciudadano no es lo mismo que lo social. ¿Qué
define, entonces, lo ciudadano? Algunos autores señalan tres aspectos que han sido
centrales a lo largo de la historia en la idea de ciudadanía, al menos en Occidente,
y que delimitan el dominio de lo ciudadano dentro del dominio más amplio de lo
social (Leydet, 2017).

Un primer aspecto corresponde a la idea liberal de que el individuo es portador de
derechos y responsabilidades en virtud de su pertenencia a una comunidad. Como
un mínimo, los derechos definen los elementos más básicos —aunque no sean los
únicos— que permiten llevar una vida digna, que todos debemos respetar, pero que
también podemos y debemos exigir tanto para nosotros mismos como para otros.

El segundo aspecto corresponde a la idea de la participación. Esta se relaciona con
la posibilidad y legitimidad para llevar a cabo acciones que incidan en los asuntos
de la vida de la comunidad; de igual manera, se corresponde de un modo directo
con la idea de democracia. En las concepciones más formales de la ciudadanía, en
especial aquellas que se relacionan con visiones jurídico-políticas (Lizcano, 2012), la
participación se relaciona con la idea de la democracia como un sistema de gobierno,

18 Marco de referencia
Saber 5.° y 9.°

relacionado con la toma de decisiones sobre las normas y políticas que rigen la
sociedad. La participación así entendida abarca las instancias estatales, donde su
equivalente en los establecimientos educativos sería el sistema del gobierno escolar,
dentro del cual los estudiantes pueden participar democráticamente2. Sin embargo,
esta visión institucional es demasiado restringida ya que, como se verá más adelante,
existen múltiples formas de incidir en los asuntos que conciernen a la vida común con
los demás en múltiples espacios, y que no están del todo incorporados en los procesos
de toma de decisiones sobre normas y políticas. En otras palabras, la participación
ciudadana tiene muchos modos de ocurrir. Sin embargo, es importante señalar que,
más allá de los modos de participación, estos dos primeros aspectos —por una
parte, el ser portador de derechos y responsabilidades y, por otra, la posibilidad y la
legitimidad de participar para incidir en los asuntos públicos— definen lo ciudadano
como un dominio político.

El tercer aspecto es el ya mencionado de la pertenencia a una comunidad. Esta puede
entenderse de varias maneras. En un sentido jurídico, tiene que ver con la adquisición de
la condición de ciudadano al ser cobijado por un Estado que reconoce u otorga dicha
ciudadanía y se compromete a proteger sus derechos y a exigir sus responsabilidades (de
las que se hablará más abajo). No obstante, la pertenencia también tiene al menos dos
aspectos diferentes que nos interesan aquí. Por un lado, se supone que todos tenemos
responsabilidades morales —en el sentido de una ética ciudadana— con los demás y con
nosotros mismos, derivadas de nuestra vida en comunidad. La formación ciudadana, en
parte, se puede entender como el desarrollo paulatino de la autonomía, que nos vuelve
responsables ante otros por nuestras acciones —ya que estas afectan a otros—, y de la
capacidad para proteger y exigir los derechos, tanto los propios como los de los demás.
De este modo, la pertenencia no tiene solo un carácter jurídico, sino que implica unas
connotaciones más amplias al ser parte de una ética ciudadana.

Vale la pena mencionar que hay unas diferencias grandes, en cuanto a lo democrático, entre el sistema
de gobierno a nivel nacional y el sistema de gobierno a nivel de un colegio. Además del hecho de que
en el colegio el órgano estudiantil (el Consejo estudiantil) no tiene competencia para tomar decisiones
vinculantes para la comunidad, las diferencias de poder en el mundo escolar entre unos actores y otros
ocasionan que sea muy difícil que allí se produzcan las condiciones de igualdad entre ciudadanos que
presupone la democracia (Cubides, 2001).

2

19Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Por otro lado, en lo ciudadano también es importante hablar del sentido de pertenencia
(Lambert et al., 2013; Zaffalon et al. 2015), el cual ocurre en el ámbito afectivo de los
ciudadanos, puesto que vincula sus deseos y emociones con la comunidad. Por
esto, el sentido de pertenencia de los ciudadanos no puede establecerse mediante
órdenes, leyes o una mera instrucción, sino que es algo que debe cultivarse. En ello,
la educación juega un papel importante al fomentar una conciencia de los individuos
acerca de su propia afectividad y su sentido de pertenencia, así como de las fuerzas
sociales que contribuyen a moldearla. El carácter político del sentido de pertenencia
de un individuo se configura en el momento en que aparece, en su afectividad, un
sentirse con derechos y responsabilidades, y también con la posibilidad legítima de
contribuir a la construcción y reconstrucción de la comunidad.

De los tres aspectos mencionados que definen el campo de lo ciudadano, la
pertenencia es el que distingue quiénes son considerados ciudadanos en una
comunidad —por un Estado, por una comunidad, por ellos mismos— de quiénes no
lo son. No obstante, el sentido político sustantivo de esta pertenencia aparece en el
reconocimiento de derechos y responsabilidades, así como en la posibilidad y en la
legitimidad de participación. Estrictamente hablando, podría existir una ciudadanía
sólo basada en derechos y responsabilidades, y en la que no hubiera participación;
sin embargo, el carácter democrático se basa, justamente, en la posibilidad de
participar.

En síntesis, la discusión anterior muestra que la ciudadanía constituye un dominio
que sobrepasa lo jurídico y lo institucional; de hecho, no aparece exclusivamente en
las relaciones entre los individuos y el Estado. Por el contrario, se encuentra en todos
los ámbitos de la vida en comunidad. De ahí la importancia que tiene entender a
los estudiantes como ciudadanos, a pesar de que puedan ser menores de edad, de
que no tengan nacionalidad colombiana o de que no posean aún algunos derechos
políticos formales de los que gozan los adultos colombianos. Una implicación que
se deriva de esta consideración consiste en que la formación ciudadana a la que se
refiere el presente marco tiene que ver tanto con el presente como con el futuro; es
tanto para el aquí y el ahora como para otros espacios y otros momentos posteriores.

20 Marco de referencia
Saber 5.° y 9.°

Comunidades de ciudadanos.

En el apartado anterior se habló de comunidad. Sin embargo, todos pertenecemos
a muchas comunidades diversas. Algunas de ellas se localizan en territorios físicos
delimitados: por ejemplo, una vereda, un municipio, un departamento, Colombia,
el mundo. A pesar de ello, muchas de las comunidades a las que pertenecemos no
se conforman por su localización en un territorio delimitado físicamente. Esto es más
evidente hoy en día cuando la digitalización vuelve intangibles muchos aspectos
de los mundos que habitamos, y el espacio común que compartimos con otros en
muchos casos es virtual: por ejemplo, podemos ser miembros de una red social o de
una comunidad de fans en internet. Sin embargo, ocupar un espacio digital no es
la única alternativa: para que se conforme una comunidad es necesario que existan
unas relaciones entre sus miembros que establezcan que su destino se vea afectado
colectivamente. De igual manera, se requiere que, en alguna medida, los miembros
compartan un destino común, al menos en alguna dimensión de sus vidas, y que
ellos reconozcan esto al menos hasta cierto punto. Aparecen, en consecuencia, otros
ejemplos de comunidades que se constituyen como tales no por su ocupación de un
territorio físico, sino por el tipo de relaciones que mantienen entre sí: un equipo de
fútbol que juega los fines de semana, un grupo de amigos que se reúne con cierta
regularidad, una familia, un grupo de montañistas, una organización de la sociedad
civil, una empresa. A partir de este sentido amplio del concepto de ciudadanía, se
puede entender que las niñas, niños y adolescentes son ciudadanos de múltiples
comunidades. Cabe indicar que esta propuesta está alineada con la idea de Walzer
(1970) de que la ciudadanía no es monolítica.

Para un individuo, las posibilidades de ejercer la ciudadanía varían de acuerdo con
las comunidades a las que pertenece; a la vez, varían de unos individuos a otros
dentro de una misma comunidad. Es necesario recalcar que esto último depende,
entre otros aspectos, de la edad. En gran medida, las comunidades en las cuales las
niñas y los niños más pequeños pueden participar para incidir en la vida colectiva
son comunidades cercanas: aquellas en las que todos o al menos muchos de sus
miembros se conocen personalmente y llegan a tener interacciones directas entre
ellos. Algunos ejemplos de comunidades cercanas son una familia, un grupo de
amigos, un curso en un colegio, el conjunto de habitantes de un edificio residencial,
el conjunto de trabajadores de una empresa pequeña. Por el contrario, en las
comunidades lejanas no se conocen ni se llegarán a conocer —ni mucho menos a

21Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

interactuar directamente— con la gran mayoría de sus miembros3. Además de las
comunidades tradicionalmente referenciadas, como el país y la ciudad, otros ejemplos
son la comunidad de usuarios de una red social como Facebook; la comunidad de
asociados a una organización internacional activista como Amnistía Internacional o
Greenpeace, y, a partir del concepto de la UNESCO (2015) de ciudadanía mundial, la
humanidad entera.

Se refieren acá los términos comunidades cercanas y comunidades lejanas, tal como aparecen en las pruebas
de Competencias Ciudadanas. Las primeras también podrían llamarse comunidades interpersonales, para
referenciar al hecho de que las relaciones entre sus ciudadanos son directas. Por otro lado, Anderson (1993)
llama a las lejanas comunidades imaginadas, porque las relaciones entre sus ciudadanos no se dan de
manera directa o presencial.

3

Alcance del dominio de acción de lo ciudadano.

El hecho de que en las comunidades lejanas la mayoría de los individuos no
interactúan entre sí no significa que no lo hagan en absoluto. En realidad, sucede
que estas interacciones están mediadas por otro tipo de instancias. Una de estas
corresponde, por supuesto, a las instituciones del Estado (Ricoeur, 1991; Girardin,
2012). A veces de maneras más directas o mediante la elección de representantes,
en los sistemas democráticos los ciudadanos participan en la definición de normas
y políticas, las cuales repercuten de diversas maneras en la vida colectiva de la
comunidad. Por esto, podemos entender esta interacción como algo que ocurre en
una vía de ida y una de regreso: nosotros, como ciudadanos, somos afectados por
los demás, y también los afectamos a través de la influencia que tengamos en las
instituciones del Estado.

Es importante señalar que no es solo a través de las instituciones del Estado que nos
relacionamos con otros en las comunidades lejanas. Podemos pensar en algunos
elementos, existentes en una comunidad, compartidos por sus miembros y que son
constitutivos de la identidad comunitaria: maneras de comportarse, supuestos básicos
sobre la vida, creencias, convenciones sociales y valores, entre otros, que definen de
manera amplia lo que podríamos llamar su cultura (Spencer-Oatley, 2008). Dentro
de estos elementos culturales, en cierta medida compartidos en una comunidad,

22 Marco de referencia
Saber 5.° y 9.°

se encuentran valoraciones y expectativas diferenciadas sobre las personas que
pertenecen a diferentes grupos sociales, a partir de las cuales ciertas acciones y
comportamientos son vistos como legítimos o no para quienes pertenecen a dichos
grupos4. Por ejemplo, una cultura heteropatriarcal conlleva unas valoraciones
particulares sobre lo que representa ser un hombre, una mujer o una persona
con otra identidad de género, privilegiando a los primeros. De igual forma, esta
cultura asigna roles particulares a partir de los cuales algunos comportamientos
son considerados válidos —por ejemplo, la violencia de hombres hacia mujeres
o personas con otra identidad de género—, no válidos o incluso inmorales —por
ejemplo, el hecho mismo de tener una identidad de género no heteronormada—.
Estas valoraciones y asignaciones de roles se manifiestan de múltiples maneras en
la vida cotidiana de todos y, por ello, conforman un marco, una estructura social,
dentro del cual transcurren las vidas de todos en la comunidad.

Que estos valores culturales no existan de manera unificada en toda una comunidad
no significa que sus tendencias no constituyan una fuerza que se nota, que se siente,
y que afecta de maneras muy significativas la vida de las personas según los grupos
sociales a los que pertenezcan, a veces para bien y a veces para mal. Por ejemplo,
vivir en una cultura que tiende al machismo, a la homofobia, al clasismo y al racismo
incide en las maneras en las que nos relacionamos con parejas, familiares y amigos.
Podemos ver también que la doble vía de la que se habló arriba en relación con
el Estado se da aquí de la misma manera en relación con la cultura: así como las
valoraciones y expectativas sociales nos afectan, nosotros también contribuimos a
reforzarlas o a modificarlas a través de nuestras acciones, tanto en las cotidianas —si
se quiere privadas— como en las que llevamos a cabo en lo público.

En las comunidades cercanas también es pertinente hablar del marco y la estructura
dentro de la cual transcurren las acciones cotidianas de sus miembros. Se referenciaron
primero las comunidades lejanas, porque allí es más evidente mostrar que el rol

Tomamos aquí la noción de grupo social del trabajo de Young (1990, 2000), quien la define en términos
de los grupos a los que pertenecen de manera diferenciada los individuos de una sociedad en virtud
de características que, en dicha sociedad, son relevantes al definir el tipo de condiciones sociales que
experimentan los individuos en su vida. Por ejemplo, un grupo social es el de los hombres; otro, es el de las
personas con identidades de género no heteronormadas, y otro más, el de las personas de bajos ingresos.

4

23Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

mediador de las instituciones —incluidas las normas formuladas por el Estado— y de
la cultura no depende de la interacción directa, personal, entre todos los miembros
de la sociedad. Sin embargo, lo mismo ocurre en las comunidades cercanas: si bien
allí no aparecen tan delimitadas las instituciones estatales, sí existen procesos en los
que se deciden normas y políticas en sentidos similares a como ocurre en los niveles
formales del Estado (ciudad, país, etc.). Así, en un equipo de fútbol se observan
normas y políticas implícitas o explícitas sobre quiénes juegan y quiénes no, sobre
cómo se toman las decisiones estratégicas, etc. También existen asuntos culturales
que definen el marco de la vida en ellas: se habla de clima de aula y de clima escolar
como asuntos culturales en los establecimientos educativos (Pianta, 2011; Cohen, et
al., 2009), o de cultura organizacional (Alvesson, 2012). Cabe indicar que, además, lo
que ocurre en las comunidades cercanas no se extrae de o no es impermeable a las
instituciones ni a la cultura que se definen en las comunidades más amplias en las
que están insertas.

Por otro lado, esta revisión de los modos en los que interactuamos con otros en
comunidades democráticas, tanto a través de las instituciones del Estado como a
través de la cultura, permite especificar qué se entiende por ciudadano en general,
por formación ciudadana y por competencias ciudadanas en particular. En ambos
casos, en el presente marco se refieren a los modos como somos afectados por otros y
como nosotros podemos repercutir en el marco de la vida colectiva de la comunidad,
y a través de ello afectamos a los demás. Esto constituye un aspecto central del
ámbito de lo ciudadano y, de hecho, es un factor que contribuye a delimitarlo con
respecto a otros ámbitos (Mejía, 2019). Entender así lo ciudadano implica reconocer
que tenemos responsabilidades en la construcción y reconstrucción colectiva de
los marcos tanto institucionales como culturales en los cuales se desarrolla nuestra
vida en comunidad. También implica que tenemos responsabilidades con nosotros
mismos y con los otros, con quienes nos relacionamos e interactuamos en nuestras
acciones de la vida cotidiana. Estas responsabilidades provienen de reconocer que
esos marcos institucionales y culturales influencian y afectan, porque permean, la
vida cotidiana.

24 Marco de referencia
Saber 5.° y 9.°

Aclaraciones sobre lo ciudadano y lo político: visiones comunes pero limitadas
de estos términos.

Se ha mencionado que la idea de lo ciudadano es ante todo política. Ahora bien,
dado que las palabras ciudadano y ciudadanía, por un lado, y política, por el otro,
son usadas de distintas maneras y, en algunos casos, suscitan algo de resistencia
en algunas personas, a continuación se aclarará su uso y, sobre todo, cómo en la
prueba estos términos no son entendidos. Para ello, se presentarán algunas formas
corrientes de entender estos conceptos que difieren de la manera como se abordan
aquí, y se aclararán las diferencias.

Ciudadanía como lo relacionado con lo urbano. La similitud de las palabras
ciudad y ciudadanía puede sugerir, para algunos, que al hablar de lo ciudadano
se referencia lo urbano, como algo relativo a las ciudades y opuesto a lo rural.
Sin embargo, esto es un equívoco, ya que ciudadano es diferente de “habitante
de ciudad”. Arnal (s.f.) explica que este equívoco proviene de una desviación de
significado de la palabra ciudad a lo largo de su historia, la cual tiene su origen en
la palabra latina civitas. Esta última refería la condición política del individuo y no
se asociaba a ninguna distinción entre lo urbano y lo rural. Las palabras castellanas
ciudadano y ciudadanía mantuvieron en su significado la referencia original a este
carácter político, pero no ocurrió así con ciudad, la cual terminó remplazando a urbe
(del latín urbs) y perdió así su sentido anterior.

Es importante reconocer, de todos modos, que la visión de que lo ciudadano se
ocupa solamente de las ciudades y sus habitantes no se alimenta solo de la similitud
de las palabras, debido a su origen etimológico común, sino también del hecho de
que, en nuestra actualidad, se ha establecido una hegemonía alrededor de la vida
urbana, en oposición a la rural. Por tanto, es entendible que algunos ciudadanos
rurales perciban que son tratados como “ciudadanos de segunda clase”. En este
sentido, este reclamo es una denuncia de exclusión. Sin embargo, aquí se pretende
usar las palabras ciudadanía y ciudadano en sus acepciones originales, intentando
reivindicar la naturaleza política de estos términos y desvinculándolos de la vida en
las ciudades.

25Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Ciudadanía como un estatus legal. En un ámbito jurídico-político, la ciudadanía
puede señalar una declaración formal o legal de la pertenencia de alguien a una
comunidad o sociedad, que le otorga ciertos derechos y responsabilidades particulares.
Esto pone sobre la mesa la pregunta de quién es y quién no es ciudadano, para
así determinar quién es portador de dichos derechos y responsabilidades jurídicas.
En Colombia, el cumplir los 18 años de edad confiere varios de esos derechos —
por ejemplo, elegir y ser elegido en cargos públicos— y responsabilidades —por
ejemplo, debe responder por sí mismo ante la ley, y puede pagar cárcel por los
delitos que tengan esta pena—. Si se adopta una delimitación así de la idea de
ciudadanía, la mayoría de los estudiantes en los colegios no serían considerados
ciudadanos y la formación ciudadana sería una educación que tendría su efecto solo
cuando los estudiantes llegaran a su mayoría de edad. También se puede preguntar
por las personas que residen en Colombia, pero que no tienen un reconocimiento de
nacionalidad colombiana por parte del Estado.

Como se planteó, se ha adoptado una visión ético-política de la ciudadanía, más
amplia que la visión jurídico-política (Lizcano, 2012; ver también English, 2017). En los
ejemplos expuestos arriba y en muchos otros, las personas pertenecientes a dichas
poblaciones no reconocidas jurídicamente como ciudadanas pertenecen a diversas
comunidades, lo cual les confiere unos derechos y responsabilidades ciudadanas
que tenemos el deber de proteger y de exigir, respectivamente. En este sentido, se
considera aquí que los niños, niñas y adolescentes, independientemente de si tienen
nacionalidad colombiana, son ciudadanos en múltiples comunidades.

Otras ideas de ciudadanía que circulan en la actualidad refuerzan esta necesidad de
ampliar el significado del término y no limitarlo a lo jurídico: por ejemplo, se habla
de ciudadanías mundiales o de ciudadanías digitales, entre otras. Además, como
se mencionó, la ciudadanía se relaciona con la pertenencia a comunidades, lo que
constituye un hecho social para el cual no es indispensable el reconocimiento formal
por parte de un Estado.

Ciudadanía como conducta cívica. No se conoce ningún trabajo que haya
investigado formalmente las concepciones de ciudadanía y de ciudadano que
sostienen las personas en general en Colombia. Sin embargo, algunas entrevistas y
conversaciones informales alrededor de la idea de lo que es un “buen ciudadano”
permiten pensar que una concepción recurrente que se deja ver allí sugiere una

26 Marco de referencia
Saber 5.° y 9.°

asociación con las responsabilidades más básicas de la ciudadanía, como cumplir
con las normas legales y convivir pacíficamente con los demás. En algunos casos,
incluso, se asocia también al cumplimiento de unas ciertas normas sociales de
cortesía que coinciden con una expresión también tradicional de lo que se entiende
por una persona “bien educada”, así como con la idea de urbanidad5.

La discusión al inicio de esta sección muestra que la urbanidad, aunque pueda ser
importante para muchas personas y ocasionalmente sea propuesta públicamente
desde diversos actores y sectores como algo que debería tratar la educación, se
encuentra por fuera del dominio de lo ciudadano y, por tanto, de aquello que se
ocupa la formación ciudadana. Por otro lado, si bien el cumplimiento de normas y
la convivencia pacífica sin duda pertenecen a las responsabilidades del ciudadano,
una visión que solo se concentre en estos aspectos termina despolitizando la idea
de ciudadanía; es decir, termina concentrándose en los asuntos más relacionados
con el respeto del Estado de derecho y los derechos de los demás —en una especie
de ciudadanía mínima— pero despoja el concepto de sus componentes más
relacionados con la democracia: aquellos que tienen que ver con la posibilidad del
ciudadano de participar en la construcción y reconstrucción colectiva de su comunidad
(Cunningham, 2002). Este documento se compromete con una visión democrática de
la ciudadanía que toma esta participación como un elemento central de la vida
ciudadana y como un objetivo hacia el cual se debe apuntar colectivamente como
sociedad, así como de forma individual, a través de, entre otras cosas, la formación
ciudadana.

Curiosamente, la palabra urbanidad sí está relacionada con lo urbano, con la vida en las ciudades;
parece, por ello, conllevar un sentido discriminatorio hacia quienes no habitan allí: algo así como una idea
de que los habitantes de lo rural deberían urbanizarse en sus modos de comportarse. Esta idea evoca la de
higienización para las poblaciones indígenas, la cual conllevaba una orientación hacia su educación para
avanzar hacia un comportamiento más civilizado que mejorara la raza y la sociedad (Ruiz-Barrera, 2011;
Ochoa-Acosta y Quintero-Mejía, 2018). Este sentido discriminatorio refuerza la necesidad de aclarar que
la formación ciudadana no es acerca de la urbanidad.

5

27Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

La política como la actividad de los partidos políticos y el Gobierno. La idea de
política se suele relacionar con la actividad de los partidos políticos y el Gobierno
alrededor de los procesos institucionalizados de la democracia: la participación en
las esferas del Estado en cualquiera de sus tres poderes y la actividad alrededor de
dichas esferas. Sin embargo, la anterior discusión en este documento señala una
visión más amplia de la política y de lo político: todo lo que se relacione con las
maneras en las que se construye el marco institucional y cultural en el que transcurre la
vida en nuestras comunidades es un asunto ciudadano y, en este sentido, es político.

De este modo, cuando se refieren las acciones políticas de un ciudadano se alude a
lo que este efectúa con la intención de contribuir en el marco institucional o cultural
de la vida colectiva de la comunidad (Mouffe, 2005). Esto incluye acciones como votar
en unas elecciones (nacionales, en un departamento, en un municipio, en un colegio,
etc.), u organizar y participar en una acción de protesta ante alguna autoridad (un
ministerio, un profesor, el rector del colegio, etc.), al considerarse que unas normas
o políticas son injustas o ante los demás miembros de la comunidad (en la ciudad,
en el barrio, en el colegio) o cuando se ven valores y comportamientos nocivos para
la comunidad.

Vale la pena ampliar esta comprensión de lo político aún más. Hablar de las acciones
políticas de un ciudadano, como se desarrolló en el párrafo anterior, implica tomar la
ciudadanía o la política como un dominio o campo de acción. No obstante, también
es importante hablar de lo político como una dimensión de cualquier actividad
de los seres humanos en cualquier campo de acción: el educativo, el laboral, el
familiar, etc. Efectuarlo así es reconocer que, como se señaló, toda actividad humana
incide en mayor o menor medida en las comunidades más amplias a las que se
pertenece —es decir, tiene un efecto ciudadano o político—, y es influenciada por
las estructuras o marcos institucionales y culturales en los cuales se insertan dichas
actividades —es decir, está permeada por lo ciudadano o lo político—. La idea de
lo político se refiere, por tanto, no solo a un campo de acción, sino también a esta
dimensión de cualquier actividad humana (Mouffe, 2005).

28 Marco de referencia
Saber 5.° y 9.°

1.5.2 Formas de ciudadanía y de democracia:
 hacia una ciudadanía democrática plena

Existen diferentes maneras de entender la ciudadanía y, por tanto, diferentes
propuestas sobre cómo deberían idealmente ser las instituciones y los ciudadanos.
Para la prueba de Competencias Ciudadanas, de acuerdo con lo expresado por
la Constitución y por las normas y políticas colombianas, como los Estándares
básicos de competencias ciudadanas y los Lineamientos de la Cátedra de Paz, y
en consonancia con las discusiones contemporáneas, se ha adoptado una idea de
ciudadanía que establece un estándar alto de compromiso ciudadano del individuo
y que reconoce las formas contemporáneas de ser ciudadanos democráticos que
emergen de la iniciativa de los individuos y de las comunidades, y no solamente
del Estado (Aguiló, 2009; Santos y Mendes, 2017). A esta idea, se la ha llamado
ciudadanía democrática plena.

Para presentar lo que esto conlleva, se comenzará con una forma mínima de
la idea de ciudadanía, para luego mostrar cómo esta idea se va ampliando en
diferentes direcciones. De hecho, actuar de manera adecuada como ciudadano,
en la idea de esta ciudadanía mínima, requiere el desarrollo de unas competencias
de las que, se puede afirmar, en buena medida se carece en nuestra sociedad.
A partir de esto, cada uno de los aspectos cuya consideración va ampliando esa
idea mínima de ciudadanía requiere de unas nuevas competencias, o complejización
de las anteriores. Un elemento central aquí, para que el ciudadano pueda actuar
competentemente en estas maneras ampliadas de comprender la ciudadanía, es el
grado de responsabilidad que este vaya siendo capaz de asumir. Este desarrollo es
una tarea central para los establecimientos educativos en todos los niveles; en esa
instancia, las pruebas que evalúan competencias ciudadanas ayudan a saber cómo
se avanza en esa dirección.

El nivel ciudadano más básico: cumplimiento de las normas y no vulneración
de los derechos de los demás o del entorno.

La idea de una ciudadanía mínima es en cierto sentido de corte liberal: en esta, cada
individuo es cuidadoso con los demás y con el entorno, pues busca no vulnerarlos o

29Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

dañarlos en las acciones de su vida cotidiana, mientras persigue sus fines individuales
y sus ideales de una vida buena. Esto incluye, por supuesto, la convivencia pacífica
con los demás conciudadanos. Es importante mencionar que los derechos humanos
juegan un papel central aquí, puesto que ellos determinan aquello que constituye la
dignidad humana en un nivel básico y, por tanto, las normas fundamentales que se
espera que los ciudadanos respeten.

Existen algunos derechos que el ciudadano puede respetar de forma pasiva al no
vulnerarlos y al asumir una actitud de no interferencia en la vida de los demás. Estos
son, por lo general, derechos relacionados con libertades como la de expresión,
el desarrollo de la personalidad, la asociación o la de conciencia, entre otras. Así,
por ejemplo, alguien puede respetar la libertad de expresión de otros ciudadanos
al no censurar sus expresiones de opiniones. En este nivel más básico, en el que
el ciudadano puede caracterizarse como individualmente responsable (Westheimer
y Kahne, 2004) y de corte liberal clásico (Moreno y Mejía, 2016), los individuos no
necesitan emprender acciones ciudadanas, sino cuidar que sus acciones cotidianas
no vulneren estos derechos de los demás ni al entorno.

En comunidades cercanas como el curso, la familia o el grupo de amigos, el niño,
niña o adolescente mantiene relaciones con otros en equidad y no discriminación,
y resuelve sus conflictos pacíficamente, entre otros. Alrededor de las comunidades
lejanas a las que pertenecen, cumplen las normas de convivencia en la calle, tienen
un consumo responsable (p.ej. del agua y otros recursos) y en la casa separan basuras
con el propósito de facilitar su reciclaje, entre otros.

Los límites de esta ciudadanía individualmente responsable con respecto a la
protección de los derechos pueden verse en al menos dos elementos. Por un lado,
existen algunos derechos que solo pueden protegerse de forma activa, como aquellos
de naturaleza social: por ejemplo, el derecho a la educación y el derecho a la
salud. En estos casos, no es posible protegerlos solo mediante una actitud de no
interferencia en la vida de los demás; es necesario que se brinden una educación y
una salud de buena calidad y que se garantice el acceso de los ciudadanos a estas.
Por otro lado, incluso la protección de las libertades mencionadas arriba puede
requerir mucho más que solamente no interferir en la vida de los demás: ante el
hecho de que esas libertades son constantemente atacadas en nuestras sociedades,
proteger esos derechos implica una participación más activa del Estado y de los

30 Marco de referencia
Saber 5.° y 9.°

ciudadanos en general (Atria, 2014). La existencia de estos límites de esta forma
mínima de ciudadanía señala la necesidad de ampliar esta idea de ciudadanía,
como se desarrollará en lo que sigue.

Vale la pena mencionar que el hecho de que este sea el nivel más básico de la
ciudadanía no quiere decir que sea fácil de cumplir, o que en Colombia podamos
decir que ya se ha logrado ni mucho menos superado. Posiblemente, solo llegar aquí
ya sería un avance muy importante en materia de legalidad y convivencia.

Primera ampliación de la idea de ciudadanía: protección activa de los propios
derechos.

Aunque este aspecto también es parte de una concepción de ciudadanía democrática
de corte liberal como la mencionada en el apartado anterior, actuar para reclamar
la protección de los propios derechos cuando son vulnerados o están en riesgo de
serlo supone al menos dos elementos adicionales de los ciudadanos. El primero
consiste en que reconozcan que ellos tienen derechos y que es importante hacerlos
respetar; es decir, superar la más básica condición de subordinación que es la falta
de reconocimiento de sí mismo como un individuo valioso y digno, que es sujeto de
la historia y no un mero objeto (Freire, 1970). El segundo consiste en que se salga por
un momento de sus acciones de la vida cotidiana y efectúe algo más para reclamar
la protección de un derecho que le ha sido vulnerado.

Por otra parte, la ciudadanía presupone que, aunque puedan existir muchas
maneras de reclamar para proteger sus derechos, ya sea usando procedimientos
institucionalizados o no (como los establecidos en la Ley de Convivencia Escolar,
por ejemplo, en el caso de que sus derechos hayan sido vulnerados en el ámbito del
colegio; o la tutela, en un nivel más amplio), se busca que el ciudadano proteja sus
derechos dentro de la legalidad y de modos que no agredan a otros. Esto no es trivial
en una cultura como la nuestra, en la cual con frecuencia encontramos acciones que
buscan proteger los propios derechos, pero a través de hechos violentos. Este es el
caso de los linchamientos de personas que son señaladas públicamente de cometer
actos dañinos para la comunidad. También cuando, en un grupo de niños, uno
de ellos agrede a otro que lo ha insultado. Esto, que constituye tomarse la justicia
por las propias manos, de ninguna manera es aceptable para la protección de los
propios derechos.

31Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Segunda ampliación de la idea de ciudadanía: participación democrática
para la defensa de los derechos e intereses de los grupos con los que nos
identificamos.

En ocasiones, los ciudadanos reconocen que la vulneración de sus derechos ocurre
o se exacerba por el hecho de pertenecer a, o de identificarse con, un grupo social
particular: por ejemplo, por tener ingresos económicos bajos, por ser mujer, por
pertenecer a una etnia minoritaria, por no coincidir en su físico con la estética
dominante o por no ser heterosexual. La participación democrática, para algunos
autores (Mouffe, 1993, 2005; Young, 1990, 2000), ocurre en los espacios en los que se
ponen en cuestión las inequidades y formas de discriminación que llevan a algunos
ciudadanos de algunos grupos sociales a buscar reivindicar y proteger sus derechos
de forma colectiva.

Aparece aquí una forma de solidaridad de grupo (Honneth, 2007; Heyd, 2015; Ronge,
2015) que permite que los ciudadanos formen movimientos sociales, los cuales son
una de las principales formas de operación de la democracia. Allí también aparece,
por parte de los ciudadanos, una voluntad de incidir en la vida colectiva para
transformarla y mejorarla; es decir, surge lo que podría llamarse un afán o voluntad
de democracia (Mouffe, 2005; Biesta, 2011; Moreno y Mejía, 2016). Esta es, tal vez, la
característica más importante de esta ampliación de la idea de ciudadanía: en las
formas anteriores, donde lo ciudadano aparece en el cumplimiento de las normas
y la protección de los propios derechos como individuo, aún se está hablando de
una actuación privada de cada ciudadano; ahora aparece la idea de una actuación
pública. Cuando las niñas en el curso se unen para llamar la atención sobre el hecho
de que no las dejan participar de ciertas actividades y juegos de los niños, y que este
trato tiene que ver con el hecho de que ellas sean niñas, ellas están participando
democráticamente para transformar las normas (sociales) de su curso, en defensa de
sus intereses de grupo.

Tercera ampliación de la idea de ciudadanía: la participación democrática para
la protección de los derechos de otros y para buscar el bien común.

Autores como Mouffe (1996, 2005a) sugieren que la naturaleza de la democracia es
inevitablemente de combate o lucha entre grupos que tienen intereses y experiencias
de vida diferentes —en buena medida por pertenecer a grupos sociales diferentes— y

32 Marco de referencia
Saber 5.° y 9.°

que, por tanto, tienen perspectivas diferentes; en sus palabras, que la democracia es
agonística. Sin embargo, otros autores sugieren que una democracia más “fuerte”
—para usar la expresión de Barber, quien la opone a “blanda” (Barber, 2004; Peñas,
2011)— debe basarse en una mayor unidad entre los ciudadanos en la búsqueda
del bien común. Esto, que se asocia a la idea de una democracia republicana,
puede implicar en ocasiones alejarse de los intereses personales y acercarse mucho
más al reconocimiento del otro y sus intereses y necesidades en su diferencia. Una
crítica que desde aquí se formula a la ciudadanía democrática liberal consiste en
que, en esa forma de democracia, los ciudadanos participan solo para intentar que
prevalezcan los intereses propios o de su grupo, así esto vaya en contravía de un
ideal de bien común.

Ante esto, para algunos autores (Barber, 2004), la democracia debe partir de
un sentido de solidaridad que es ahora mucho más amplia que aquella que se
manifiesta solo hacia los miembros de mi propio grupo, ya que se extiende sobre
otros que están en condiciones de inequidad o de sufrimiento (Kolers, 2016) —y para
la cual otros autores (Honneth, 2007) reservarían la palabra “respeto” (aludiendo a
Kant)—. En esta línea, autores como Echavarría, Quintero y Vasco (2007) proponen
que una tarea de la educación consiste en promover dicho sentido amplio de
solidaridad, o de respeto, extendiendo el círculo ético en la educación de los
jóvenes, ya que su mirada de lo cotidiano y de lo inmediato no necesariamente los
lleva a comprender que las exigencias éticas no se agotan allí, dado que se supone
que la capacidad potencial para ser solidarios ya existe en todos los seres humanos.
Sin embargo, para otros autores (Habermas, 1996), ese sentido de solidaridad y
de búsqueda del bien común no es un punto de partida, sino que se obtiene de
los procesos democráticos cuando estos se basan en interacciones comunicativas
entre los ciudadanos, alrededor de los asuntos públicos de la comunidad. Es
decir, ciertos procedimientos democráticos basados en la comunicación entre los
ciudadanos —ya sea en el sentido deliberativo argumentativo de Habermas (1994) y
Benhabib (1996), o en el sentido comunicativo mucho más amplio de Young (1996) y
Nussbaum (2010), el cual incluye la narración de historias y testimonios, la retórica,
el humor y las manifestaciones artísticas— pueden contribuir a producir, en lugar
de simplemente suponer como condición inicial, una comunidad de ciudadanos
que son capaces de acercarse a otros cuyas experiencias de vida son diferentes y
cuyos derechos pueden ser vulnerados también de maneras diferentes.

33Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Cuarta ampliación de la idea de ciudadanía: participación en espacios
alternativos.

Es frecuente relacionar el término participación democrática solamente con
los procesos electorales —en los cuales somos elegidos o elegimos a nuestros
representantes— o en los procesos institucionalizados de toma de decisiones como
los mecanismos de democracia directa de la Constitución (referendo, plebiscito) o
las decisiones en las asambleas vecinales. En el colegio, el gobierno escolar —en
el cual existen representantes estudiantiles y cuenta con una instancia de Consejo
estudiantil— representa tales instancias institucionalizadas.

Sin embargo, y como ya se señaló, la participación democrática abarca toda
forma de acción que pretenda incidir en los elementos más estructurales de la
comunidad —las normas y políticas, así como la cultura—, y donde aparecemos
como ciudadanos en el mundo público. En las secciones anteriores, se han
brindado algunos ejemplos de formas alternativas de actuación democrática que
usan mecanismos y se producen en espacios que complementan o reemplazan
algunos de los procesos institucionalizados para la toma de decisiones. Esta
demodiversidad, como la llama Santos (Santos y Mendes, 2017), en su conjunto
constituye una democracia contrahegemónica (Aguiló, 2009) o, en términos

En este debate, es más seguro afirmar que en la democracia se ponen en juego
tanto intereses individuales y de grupo como visiones más solidarias con otros cuyas
experiencias son radicalmente diferentes de las propias. También, que en ocasiones
—dependiendo del contexto de la situación, de la relación entre los grupos, de la
cultura, entre otros—, los procesos comunicativos pueden contribuir a la producción
de actitudes y visiones orientadas al bien de otros y al común. De igual manera, en
otras ocasiones los mismos procesos pueden llevar a lo contrario: a la producción
y refuerzo de actitudes de lucha y visiones opuestas que no encuentran puentes de
acercamiento y reconciliación entre sí.

Al igual que en la anterior ampliación de la idea de ciudadanía, aquí los ciudadanos
han desarrollado una valoración más profunda de los derechos propios y de los
demás. De este modo, acoger los derechos implica no solo respetarlos en otros, al no
vulnerarlos, sino reconocer que su protección es responsabilidad de todos y que debe
asumirse activamente. Es decir, los ciudadanos participan públicamente para proteger
los derechos de otros: tanto los de su propio grupo como los de grupos ajenos.

34 Marco de referencia
Saber 5.° y 9.°

propuestos por otros autores, una democracia radical (Mouffe, 1993, 2005a). Los
procesos institucionalizados dan cuenta de solo una parte de las acciones de
participación democrática que llevamos a cabo.

Es importante señalar que estas formas no institucionalizadas de participación
democrática no deben verse como una alternativa que se pueda tomar únicamente
cuando las formas institucionalizadas han fallado. De hecho, cumplen funciones y
sirven propósitos diferentes. A veces actúan en conjunto, por ejemplo, cuando una
acción de protesta en un colegio busca influir en una decisión política del rector
o de la Secretaría de Educación, o de los profesores alrededor de las prácticas
pedagógicas (Palacios, 2017). En otras ocasiones pueden buscar por sí solas incidir más
en un cambio en la cultura, por ejemplo, cuando una intervención artística efectuada
públicamente busca llamar la atención sobre hechos repetidos de vulneración de
derechos en el colegio como el acoso escolar.

Quinta ampliación de la idea de ciudadanía: la participación democrática
informada y crítica.

Aun si los ciudadanos participan en diferentes espacios, pueden hacerlo sin una
adecuada y suficiente comprensión de la situación o del problema acerca del
cual están participando. Las discusiones actuales sobre la idea de la posverdad y
los escándalos recientes en todo el mundo en procesos de votaciones, donde los
ciudadanos fueron manipulados a partir de información falsa o tendenciosa (Amer
y Noujaim, 2019) o desde una invitación a no conocer en detalle los contenidos
de las opciones por las que estaban votando, han puesto sobre la mesa este
tema con fuerza. La legitimidad de los procesos democráticos se pone en juego
aquí (Benhabib, 1996), ya que se invalidan las razones por las cuales se justifica la
democracia. Una de dichas razones consiste en que, al permitir la participación de
todos los ciudadanos, los procesos democráticos conjugan saberes y conocimientos
variados que provienen de experiencias de vida diferentes en la comunidad. Todo
ello, en conjunto, ayuda a tener una perspectiva más rica y amplia de los problemas
de la comunidad y de sus posibles soluciones, y a tener en cuenta los intereses de
más partes. Otra justificación aparece en una idea de autonomía y dignidad del ser
humano, como alguien que debe tener la oportunidad de decidir sobre su propio
destino (Christiano, 2018). La homogeneización de opiniones que proviene de estos
procesos manipuladores y el socavamiento de la autonomía de los ciudadanos que
estos implican debilitan estas justificaciones de manera directa.

35Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Por razones como esta, algunos autores (Habermas, 1994; Young, 1996; Mouffe, 2005a)
proponen ampliar la idea de ciudadanía para enfatizar la necesidad de que, cuando
los ciudadanos participen democráticamente, ya sea en elecciones, en procesos de
toma de decisiones, o en espacios alternativos de expresión y presión pública para
incidir en la vida colectiva de la comunidad, lo hagan buscando comprender de
manera profunda y crítica aquellos asuntos alrededor de los cuales participan.

Existen diversas acciones que se conjugan aquí de parte de los ciudadanos. Una
de ellas es mantenerse informado de lo que está ocurriendo a su alrededor, ya sea
en torno al planeta, el país, el barrio, el colegio o el curso. Un segundo elemento
es interactuar comunicativamente con otros, lo cual puede verse como un recurso
para comprender mejor los asuntos públicos de su comunidad —al encontrarse con
otras perspectivas y experiencias, como cuando escuchamos de alguien diferente de
nosotros en qué condiciones vive debido a esa diferencia—, pero que en realidad
juega papeles más amplios en la constitución social de nuestras comunidades. Tal
como se planteó arriba, aunque algunos autores ponen el énfasis en la interacción
con otros a través de intercambio crítico de argumentos que permita mejorar la
comprensión de cada uno y con ello sus posturas (Habermas, 1994; Hoyos, 1995), otros
autores sugieren que el repertorio de interacciones comunicativas debe ser mucho
más amplio (Young, 1996; Mouffe, 2005b; Nussbaum, 2010). Un tercer elemento consiste
en el detenerse a examinar cuidadosamente y con pensamiento crítico las diferentes
propuestas, posiciones y visiones sobre los asuntos de la comunidad, buscando
desarrollar maneras más comprehensivas de entender las situaciones problemáticas
y sus posibles soluciones, a partir de la consideración de múltiples perspectivas. Aquí
se vuelve crucial lo que se puede llamar un pensamiento ciudadano crítico.

1.5.3 Modos de acción ciudadana

El recorrido por diversos modos de entender la ciudadanía democrática en el
apartado anterior, en el cual se mostró cómo esta puede y debe ir ampliándose en
varias direcciones a partir de una forma mínima básica, señala dos modos generales
en los cuales las personan actúan en un sentido ciudadano (Mejía, 2019). En cada
uno de estos modos existen, por supuesto, mejores y peores maneras de actuar en
términos ciudadanos, así como diversas maneras y espacios en los cuales dichas
acciones pueden llevarse a cabo.

36 Marco de referencia
Saber 5.° y 9.°

El cuidado en las acciones de la vida cotidiana.

Acá se retoma la idea de que la vida cotidiana —en las compras para alimentarnos
y vestirnos, en el compartir con la familia, en las actividades de diversión y
entretenimiento, en los estudios, en el trabajo, etc.— transcurre en un marco mucho
más amplio de la comunidad en la que vivimos. De esta manera, por un lado, la vida
cotidiana es permeada por las normas y la cultura de esa comunidad y, por el otro, lo
que se lleva a cabo en la vida cotidiana la afecta también en mayor o menor medida;
es decir, existe una relación de doble vía entre nuestra vida y la comunidad. Esto
quiere decir que, seamos conscientes o no de esta relación, existe una dimensión
o un carácter político, ciudadano, en todas nuestras acciones. Precisamente, uno
de los propósitos de la formación ciudadana deberá ser que aprendamos a leer y a
reconocer esta relación para que así nuestras acciones sean más responsables —y
podamos responder mejor por ellas—. De esta manera, al hacer compras, al trabajar,
al estudiar, al divertirnos en actividades de ocio, podemos cuidar o perjudicar a otros
en la comunidad o al ambiente. En consecuencia, este es el primer modo de acción
ciudadana, que es propio de la forma básica de ciudadanía de la que se habló
arriba, así como de su primera ampliación: el cuidado de las comunidades a las que
pertenecemos desde nuestras acciones de la vida cotidiana.

Ya se han brindado algunos ejemplos de comportamientos que corresponden a
este modo de acción ciudadana, en especial, al referenciar la idea mínima de
ciudadanía. No obstante, vale la pena volver a estos y a otros ejemplos para
hacerlos explícitos: cumplir las normas de convivencia; mantener relaciones
interpersonales con otros en equidad y no discriminación; manejar pacíficamente
los conflictos; separar basuras en la casa con el propósito de facilitar el reciclaje, y
evaluar nuestras decisiones sobre qué productos compramos: sin empaques o con
empaques biodegradables, fabricados por empresas que tratan con justicia a sus
trabajadores, que cuidan el ambiente o que promueven prácticas de restauración de
la equidad y la paz al trabajar con personas de grupos marginalizados, entre otros.
En el cuidado a través de nuestras acciones en la vida cotidiana, se incluyen también
aquellas en las que nos cuidamos a nosotros mismos por medio de la protección de
nuestros derechos, una vez han sido o están en riesgo de ser vulnerados.

37Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

La participación democrática.

El segundo modo de acción ciudadana corresponde a lo que puede llamarse
participación democrática. La mayoría de las ampliaciones de la idea de ciudadanía
que se presentaron arriba se encuentran dentro del modo de acción de la participación
democrática, ya que extienden y cualifican las acciones del ciudadano como sujeto
activo que participa en la construcción de su comunidad. Esta, por lo general, implica
que los ciudadanos dediquen algo más de sus tiempos y de sus energías, adicional a
sus acciones cotidianas de su vida privada y de su vida social. Por esta razón, cuando
la participación democrática es percibida como un derecho más que como un deber
o una responsabilidad ciudadana, algunas personas pueden entenderla como algo
que no es parte de su vida, como una tarea extra o una carga adicional. Y a menudo
eligen no acogerla.

Al hablar de la idea de ciudadanía tal como se mencionó arriba y de sus múltiples
ampliaciones desde una idea básica, mínima, de ciudadanía liberal, se observó
cómo la participación puede darse en espacios diferentes, institucionalizados o
no, de toma de decisiones o no, a través de múltiples formas de comunicación e
interacción, de manera más partidaria alrededor de los intereses de un grupo al
que pertenece el ciudadano o buscando el bien más general, y con una mayor
o una menor comprensión crítica de lo que ocurre alrededor. Sin embargo, todas
estas formas de actuar políticamente que pertenecen al mismo modo de acción
ciudadana: la participación democrática.

1.5.4 Tipos de aprendizajes y desarrollos del
 individuo

La discusión en las secciones anteriores sirve ahora para plantear el tipo de
aprendizajes deseables, en un sentido general, que un ciudadano puede desarrollar
para actuar conforme al ejercicio de una ciudadanía democrática plena. Para
ello, a continuación, se presenta un esquema general que permite ver el mapa
conceptual global para comprender cómo se articulan los diferentes elementos que
conforman la propuesta de evaluación que describiremos en el próximo capítulo.
La siguiente ilustración presenta este esquema:

38 Marco de referencia
Saber 5.° y 9.°

Ilustración 1. Las acciones del ciudadano en una idea de una ciudadanía democrática plena

39Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

En el centro del diagrama se encuentran dos flechas de color verde, las cuales
representan las acciones de los ciudadanos en los dos modos que explicamos antes
en la sección 1.5.3: las acciones de cuidado en la vida cotidiana y las acciones de
participación democrática. El objeto de estas es incidir sobre los asuntos que son
importantes para la vida colectiva de las comunidades a las que pertenecemos.

En el recuadro de color morado están, a manera de ejemplo, algunos de los muchos
asuntos públicos sobre los cuales los ciudadanos pueden actuar en cualquiera
de esos dos modos de acción que acabamos de mencionar. Es de notar que es
esperable y exigible de un ciudadano que en sus acciones cotidianas sea cuidadoso
con todos los asuntos públicos de su comunidad: que sea pacífico, que contamine
el ambiente lo menos posible, que cumpla las normas, que no sea discriminatorio,
que sea un consumidor responsable, etc. Sin embargo, no es esperable que participe
democráticamente de manera activa y comprometida acerca de todos los asuntos
públicos. Más bien, un ciudadano competente que sea social y políticamente
responsable, y no solo individualmente responsable —para usar las expresiones de
Westheimer y Kahne (2004)—, podrá enfocar sus mayores esfuerzos de participación
democrática en uno o unos pocos asuntos públicos. Estos asuntos públicos se
pueden agrupar en dimensiones como las que se formulan en los Estándares Básicos
de Competencias Ciudadanas —convivencia y paz; participación y responsabilidad
democrática, y pluralidad, identidad y valoración de las diferencias— o de manera
ampliada en los Lineamientos de la Cátedra de Paz —incluyendo nuevos asuntos
como los ambientales—.

De manera transversal a las acciones ciudadanas, en el recuadro de color naranja
aparecen algunos de los varios elementos que cualifican las acciones ciudadanas.
Algunos de ellos favorecen, propician o dan sentido a la ejecución de acciones
ciudadanas: p.ej., valorar la democracia puede impulsar a un ciudadano a
participar democráticamente de manera más activa en las comunidades a las que
pertenece, así como a actuar para proteger la democracia en sí misma cuando
esta esté en riesgo; de igual manera, valorar la noviolencia puede motivar a un
ciudadano a buscar resolver sus conflictos interpersonales de manera pacífica, así
como a participar públicamente para favorecer la paz en el conflicto armado. Otros
de estos elementos permiten cualificar las acciones ciudadanas para llevarlas a cabo
de mejor manera de acuerdo con la discusión anterior sobre cómo la idea básica
de ciudadanía podría o debería ampliarse: p.ej. si el ciudadano es capaz de pensar

40 Marco de referencia
Saber 5.° y 9.°

sistémica y críticamente acerca de las inequidades de género, esto contribuirá a
que reconozca mejor múltiples aspectos que debe cuidar en sus relaciones consigo
mismo, con las mujeres y con las personas con identidades de género diversas, para
que éstas no sean discriminatorias; de igual manera, le permitirá analizar y discutir
mejor con otros qué políticas, normas o valores culturales están afectando la equidad
de género, sobre los cuales vale la pena participar democráticamente para buscar
una sociedad más justa en este sentido.

Cabe notar que, de estos elementos cualificadores de las acciones ciudadanas,
algunos corresponden a conocimientos (p.ej. conocimiento de los derechos humanos),
otros a habilidades de pensamiento (p.ej. pensamiento sistémico) y otros a actitudes
y valoraciones (p.ej. valoración de la legalidad y las instituciones). Es importante
señalar que las actitudes y valoraciones operan sobre todo en el dominio de lo
afectivo de los ciudadanos, de modo que involucran aspectos emocionales como la
empatía hacia grupos sociales (Hoffman, 2014) y emociones políticas (Moreno y Mejía,
2016; Nussbaum, 2014). Por su parte, los conocimientos y habilidades de pensamiento
operan en especial en el dominio de lo que se suele llamar lo cognitivo6. Todos
ellos contribuyen a favorecer la realización de las acciones ciudadanas, así como
a conferirles un sentido ciudadano genuino y a llevarlas a cabo más adecuada y
responsablemente.

Por último, vale la pena aclarar un punto más: dada la discusión en la sección
1.5.1, se entiende como acciones ciudadanas propiamente dichas solo aquellas que
pertenecen a alguno de los dos modos mencionados: el cuidado desde las acciones
cotidianas y la participación democrática. Otras que pueden estar relacionadas solo
tienen un sentido ciudadano cuando sirven de apoyo a esas acciones ciudadanas. Por
ejemplo, estudiar cómo se interpretan los derechos humanos o informarse sobre lo que
ocurre a nuestro alrededor en temas ambientales son acciones que cobran un sentido
ciudadano solo cuando apoyan y cualifican las acciones ciudadanas propiamente

Usamos la palabra “sobre todo” en ambos casos, ya que en realidad lo afectivo conlleva cognición y
conocimiento (Elgin, 2008; Goldie, 2008), a la vez que el pensamiento no puede desligarse de lo afectivo
(Damasio, 2005).

6

41Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

dichas —y no, por ejemplo, cuando solo estudiamos y nos informamos sobre estos
temas para pasar un examen—. Es decir, adquieren su sentido ciudadano cuando
permiten, entre otras cosas, cuidar mejor el ambiente en la vida diaria o participar más
informada y críticamente para presionar la creación o implementación de políticas
de protección de derechos humanos para grupos vulnerables. Se puede entender
también esto en el sentido en que es en las acciones ciudadanas propiamente dichas
que se manifiestan las competencias integradoras de las que hablan los Estándares
básicos de competencias ciudadanas, cuando estas son llevadas a cabo de manera
responsable, crítica y con un sentido ciudadano.

42 Marco de referencia
Saber 5.° y 9.°

Diseño de la prueba

Tal como lo propone la legislación, el diseño de las pruebas de evaluación de
competencias ciudadanas tuvo como punto de referencia los Estándares Básicos
de Competencias Ciudadanas (MEN, 2006) —el criterio básico de calidad propuesto
por el MEN— así como los aspectos de los Lineamientos de la Cátedra de la Paz que
extienden y actualizan los Estándares y que se encuentran dentro del dominio de
la formación ciudadana. Adicionalmente, se contrató la asesoría de un grupo de
expertos en el área que contribuyó a la formulación de unas pruebas que atendieran
a la realidad de escuela colombiana hoy, de una manera pertinente y significativa.
Este trabajo, que se ve reflejado en el desarrollo presentado en la sección anterior,
aprovechó las discusiones que se han dado en este tema tanto en Colombia como
en el mundo en los quince años que han transcurrido desde la formulación de los
Estándares.

De esta manera, los aprendizajes y desarrollos del ciudadano que se presentaron en
la sección 1.5.4 señalan, aunque aún de modo general —dado que deben situarse en
los contextos y edades particulares de los niños, niñas y adolescentes que responden
las pruebas—, lo que pretende evaluar la prueba de Competencias Ciudadanas
de los exámenes Saber. Esta prueba evalúa las acciones ciudadanas que realizan
los sujetos —en los dos modos de acción correspondientes al cuidado de nuestras
comunidades desde la vida cotidiana y participación democrática—, junto con las
actitudes y valoraciones, conocimientos y habilidades de pensamiento que favorecen,
dan sentido y cualifican la realización de dichas acciones. Cabe resaltar que, dentro
del conjunto de instrumentos relacionados que el Icfes desarrolla para la evaluación,
se tomó la decisión de diseñar un cuestionario de habilidades socioemocionales
independiente, que se puede consultar en el marco de referencia del Cuestionario de
habilidades socioemocionales.

2.1 Diseño Centrado en Evidencias

Para el diseño de la prueba de competencias ciudadanas, el Icfes centra su
propuesta en el Diseño Centrado en Evidencias (en adelante DCE). Se trata de un
marco sistemático para la “creación, aplicación y uso de instrumentos de evaluación
de pruebas” (Icfes, 2018a, p.3). Siguiendo la propuesta de este modelo, el grupo de
trabajo definió qué se quiere evaluar según una estructura de tres niveles formales:
afirmaciones, evidencias y tareas.

43Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

El diseño centrado en evidencias es una serie de prácticas que definen los procesos de
diseño, desarrollo y uso de un instrumento de evaluación en términos de varios estratos
relacionados lógicamente. Estas prácticas ayudan a clarificar y asegurar la validez de
las inferencias que se pueden hacer a partir de la puntuación que obtiene un estudiante
en una prueba, así como determinar cómo proveer la evidencia para sustentar estas
inferencias, dados los constreñimientos y limitaciones propios de la aplicación de una
prueba (Mislevy y Riconscente, 2005, citado por Icfes 2018a, p.5).

La definición de los estratos de la prueba es definitiva en el DCE. El dominio describe los
conocimientos, las habilidades y las destrezas que se quieren medir. La afirmación es
el enunciado que detalla las capacidades, habilidades o conocimientos que pueden
atribuirse a los estudiantes. Las evidencias son las acciones que los estudiantes deben
realizar para poder afirmar que cuentan con una competencia particular, o sea, las
operaciones que ponen en evidencia que los estudiantes tienen los conocimientos,
las habilidades y las destrezas detallados en la afirmación. Finalmente, las tareas
son definidas por Mislevy (2017, p.90, citado por Icfes, s.f. Guía introductoria al diseño
centrado en evidencias) como “un escenario, o ambiente, normalmente problemático,
que requiere de una solución mediante una acción o producto observable que
manifiesta la posesión de una habilidad que se quiere medir” (p. 11).

2.2 Esquema general de la prueba Competencias
 Ciudadanas

Dada la naturaleza del tipo de evaluación que se realiza a través de las pruebas Saber
—objetiva, estandarizada, con ítems de respuestas cerradas— y que corresponde a
la prueba de Competencias Ciudadanas, es necesario evaluar por separado cada
uno de los elementos que constituyen los aprendizajes y desarrollos del ciudadano,
presentados en la sección 1.5.4: acciones ciudadanas, conocimientos, habilidades
de pensamiento y actitudes. Es decir, cada acción ciudadana, cada elemento de
conocimiento, cada habilidad de pensamiento y cada actitud es evaluada a través
de ítems independientes que brindan resultados específicos acerca del elemento
correspondiente. Es en la interpretación de los resultados que se podrán buscar
relaciones entre ellos, a partir de la articulación conceptual que se presentó en la
sección mencionada (1.5.4). Vale la pena decir que se seleccionaron solo los elementos
que, además de su importancia y pertinencia, resultarán evaluables mediante un
examen estandarizado.

44 Marco de referencia
Saber 5.° y 9.°

El hecho de que cada uno de los aspectos que examina la prueba de Competencias
Ciudadanas de los exámenes Saber 5.° y 9.° se evalúe de manera independiente de
los demás, lleva a la consideración del tipo de ítems que permiten evaluar cada
uno de ellos, según lo que requiera de los estudiantes que toman la prueba. Así,
los conocimientos y habilidades de pensamiento pueden ser evaluados poniendo
a los estudiantes a prueba con ítems que presenten situaciones que los desafíen a
encontrar la mejor respuesta posible.

Dentro de las posibilidades de esta prueba, los ítems de selección múltiple con
única respuesta son los más adecuados para ello. Para indagar sobre las acciones y
actitudes, sin embargo, lo que interesa saber con la prueba no es si los estudiantes
tienen la habilidad necesaria para contestar correctamente, sino más bien se quiere
que ellos reporten lo que hacen, lo que sienten y lo que valoran de la manera más
franca posible. En este caso, son más los ítems de autorreporte, donde los estudiantes
señalen, en un rango de posibilidades de una escala —qué tan frecuentemente, con
qué intensidad, en qué grado de acuerdo, etc., según sea el caso— cuál nivel de esa
escala refleja mejor lo que ellos hacen, sienten y valoran.

Cabe notar que las actitudes buscadas para cada uno de los dos tipos de respuestas
que se espera son muy diferentes entre sí: por un lado, para conocimientos y
habilidades de pensamiento se busca que los estudiantes se sientan desafiados
para encontrar la mejor respuesta posible; por el otro lado, para acciones y
actitudes se procura que ellos no se sientan juzgados y que respondan con una
actitud franca. Debido a esta diferencia, esta prueba está constituida por dos
instrumentos diferentes. El siguiente es el esquema de evaluación propuesto para
las competencias ciudadanas en 5.° y 9.°:

45Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Competencias Ciudadanas

Ilustración 2. Esquema de evaluación para Competencias Ciudadanas

Conocimientos

Pensamiento Ciudadano Acciones y Actitudes Ciudadanas

Habilidades de
pensamiento

Argumentación en
contextos ciudadanos

Pensamiento sistémico

Multiperspectivismo

Actitudes
ciudadanas

Accciones
ciudadanas

2.3 Instrumentos

En esta sección se expone la estructura de cada uno de los instrumentos que
componen la prueba de Competencias Ciudadanas de los exámenes Saber 5.° y
Saber 9.°. Adicionalmente, al final de cada subsección se encuentra información
sobre el número y distribución de preguntas para cada instrumento.

2.3.1 Instrumento 1 - Pensamiento Ciudadano

El instrumento 1 se diseña y aplica para evaluar los conocimientos y las competencias
de pensamiento ciudadano. Consiste en un conjunto de preguntas de selección
múltiple con única respuesta.

46 Marco de referencia
Saber 5.° y 9.°

Conocimientos.

Se evalúa la comprensión de conceptos básicos para el ejercicio de la ciudadanía,
primordialmente, aquellos incluidos en la Constitución. Lo primero que se espera que
conozcan los estudiantes son los principios fundamentales sobre los que se estructura
la nación, es decir, conceptos como la autonomía, la democracia participativa, el
pluralismo, el respeto por la dignidad humana, el trabajo y la solidaridad (Constitución
política de Colombia, 1991, artículo 1.°). Adicionalmente, se espera que reconozcan los
derechos fundamentales del ciudadano, consagrados en el título II de la Constitución.
Algunos de los derechos fundamentales de los colombianos incluyen el derecho a la
vida, a la libertad, a la igualdad ante la ley, al libre desarrollo de su personalidad, a
la libertad de cultos, a la educación, a la salud, a un ambiente sano, a la paz como
un derecho y un deber de obligatorio cumplimiento, entre otros. Como se indicó
estos derechos acarrean responsabilidades de los ciudadanos, no solo en cuanto a
no vulnerarlos en otros, sino también en participar democráticamente para proteger
los de ellos y los de otros. Por tanto, estos conocimientos son esenciales para todas
las formas de ciudadanía desde la más básica hasta la ciudadanía democrática
plena a la que apunta la formación ciudadana, y que esta prueba pretenden evaluar.

Adicionalmente, se evalúa el conocimiento de los estudiantes sobre los mecanismos
de participación democrática institucionalizados que tiene a su disposición, y que
garantizan la protección de sus derechos y el los de los demás. Aquí se incluye
no solo el reconocimiento de la estructura y las funciones del gobierno escolar y
sus constituyentes, sino también la estructura general del Estado y las funciones de
algunas de las figuras de autoridad en sus entornos más cercanos (colegio, barrio,
ciudad). Finalmente, se evalúa la competencia de los estudiantes para reconocer
situaciones en las que se requiere una participación que trascienda los mecanismos
formales existentes.

47Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Afirmación Evidencia

Tabla 1. Afirmaciones y evidencias Conocimientos

Los estudiantes conocen algunos de los principios
fundamentales de la Constitución.
Los estudiantes conocen los derechos fundamentales
consagrados en la Constitución.
Los estudiantes conocen la organización del Estado
y las funciones básicas de las ramas del poder7.

Los estudiantes identifican la estructura y las
funciones de la institución escolar y el papel de
sus diferentes constituyentes.
Los estudiantes reconocen las funciones de algunas
figuras de autoridad y el alcance de esas funciones
(instancias administrativas del colegio, familia,
barrio, ciudad).
Los estudiantes reconocen situaciones en las que
se requiere una participación que trascienda lo
mecanismos formales existentes.

Los estudiantes conocen la
Constitución y su función
de enmarcar y regular las
acciones de las personas y

grupos en la sociedad

Los estudiantes conocen
los mecanismos que

los ciudadanos tienen
a su disposición

para la participación
democrática y para

garantizar la protección
de sus derechos

Competencias de pensamiento

El instrumento que evalúa el pensamiento ciudadano también se concentra en la
evaluación de tres habilidades que resultan fundamentales para el ejercicio de la
ciudadanía: la argumentación en contextos ciudadanos, el pensamiento sistémico
y el multiperspectivismo. Las tres corresponden a formas o dimensiones diferentes
de pensamiento crítico, las cuales permiten a los ciudadanos comprender de una
manera más reflexiva y cuidadosa los asuntos de lo público que son de interés para
su ejercicio ciudadano.

Esta evidencia es solo para grado 9.°.7

48 Marco de referencia
Saber 5.° y 9.°

Argumentación en contextos ciudadanos

Se refiere a la competencia de los estudiantes para analizar y evaluar los
enunciados y argumentos propios y de los demás frente a asuntos ciudadanos.
Esto se lleva a cabo en dos grandes dimensiones. La primera tiene que ver con la
capacidad de determinar la solidez y credibilidad de un argumento, y corresponde
a aquello de lo que se ha ocupado la tradición del pensamiento crítico, el cual se
basa en el análisis lógico. La segunda toma los enunciados y argumentos como
acciones realizadas por personas específicas, en momentos lugares concretos, ante
audiencias particulares, que son realizadas con alguna intención y que pueden tener
consecuencias en los contextos en los que se emiten. Es decir, en la competencia
de argumentación se evalúan aspectos relacionados tanto con la lógica como con
la pragmática alrededor de enunciados y argumentos frente a asuntos ciudadanos.

Afirmación Evidencia

Tabla 2. Afirmaciones y evidencias Argumentación en contextos ciudadanos

Los estudiantes identifican prejuicios e intenciones
de enunciados enmarcados en asuntos ciudadanos,
así como sus posibles impactos negativos.
Los estudiantes evalúan la solidez, credibilidad y
pertinencia de posiciones enmarcadas en asuntos
ciudadanos.

Los estudiantes analizan
y evalúan la intención,

credibilidad, pertinencia
y solidez de posiciones
enmarcadas en asuntos
ciudadanos, así como
sus posibles impactos

negativos

Pensamiento sistémico

En esta sección se evalúa la competencia de los estudiantes para pensar
adecuadamente los asuntos ciudadanos, teniendo en cuenta su naturaleza
compleja. Aquí se toma la idea de complejidad de la tradición del pensamiento
sistémico, y de allí se abordan en particular dos elementos. Para el primero,
que podríamos llamar complejidad interpretativa, se parte de la idea de que

49Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

toda visión o posición acerca de cualquier situación que involucra seres humanos
—incluidas, por supuesto, las situaciones de interés ciudadano— es siempre
limitada: solo es capaz de abarcar algunos de sus aspectos o dimensiones —aspectos
sociales, económicos, políticos, culturales, etc.— y, por tanto, siempre dejará
otros por fuera de su consideración (Churchman, 1979; Ulrich, 1983 y 2017). Dado
esto, la prueba busca evaluar si los estudiantes pueden discernir los aspectos o
dimensiones cuando se consideran o cuando se omiten, así como las relaciones
que existen entre estas cuando se actúa o interviene en una situación problemática
—p.ej. si al mejorar la situación en un aspecto se desmejora en otro—.

El segundo elemento de los problemas ciudadanos cuya capacidad de
identificación y análisis se evalúa aquí se relaciona con la complejidad dinámica
(Forrester, 1993). Esto es clave al intentar comprender los asuntos ciudadanos, ya
que con frecuencia las soluciones rápidas que se suelen preferir para abordar los
problemas pueden tener consecuencias indeseadas en el largo plazo o en otros
aspectos o dimensiones de la situación. También, porque la efectividad de una
solución a un problema suele ser situada, de modo que lo que funciona en un
contexto puede no funcionar o no tener sentido en otro.

Afirmación Evidencia

Tabla 3. Afirmaciones y evidencias Pensamiento sistémico

Los estudiantes reconocen los diferentes aspectos
que se consideran o se omiten en la descripción
propuesta de una situación problemática.
Los estudiantes establecen relaciones entre aspectos
de una situación problemática.
Los estudiantes analizan efectos de decisiones para
distintos aspectos de una situación problemática.

Los estudiantes
comprenden que las

problemáticas sociales y
sus soluciones involucran

distintos aspectos y
reconocen relaciones

entre ellos

50 Marco de referencia
Saber 5.° y 9.°

Multiperspectivismo

En esta sección se evalúa la competencia de los estudiantes para reconocer y
analizar las diferentes perspectivas que pueden tener distintos actores ante una
situación problemática, la cual puede en algunos casos involucrar un conflicto
entre dichos actores. Esta competencia es de importancia crucial en una
sociedad multicultural como la nuestra, porque la diferencia de perspectivas
es algo con lo que nos encontramos de manera generalizada en nuestras
situaciones cotidianas, incluso entre quienes suelen compartir una forma de
entender el mundo.

Algo clave en el multiperspectivismo consiste en el reconocimiento de que las
diferencias en posiciones alrededor de un tema o situación no corresponden
solamente a distintos modos de argumentar, sino que traen consigo también
distintos modos de ver las cosas, o distintas perspectivas8. Reconocer cómo esas
distintas perspectivas se despliegan en una situación problemática o de conflicto
es, entonces, crucial en la vida ciudadana. Algo en lo que esto se concreta, y que
se toman para la evaluación, es el hecho de que las posiciones de los actores
en una situación están relacionadas con sus intereses últimos, así como con
concepciones o visiones de mundo más amplias que subyacen a ellas. Se espera
que los estudiantes reconozcan cómo las concepciones y papeles de las partes
determinan ciertas posiciones y comportamientos, que establezcan relaciones
entre las diferentes perspectivas frente a un conflicto y que evalúen las propuestas
de solución desde estas diferentes aproximaciones.

Vale la pena aclarar que el reconocer que hay distintos modos de ver o perspectivas no implica aceptar
que todas son igual de valiosas y que todo es relativo. Simplemente, sugiere que una posición adoptada
acerca de una situación deriva su sentido de modos más amplios de comprender las cosas en un dominio
de acción: de una visión de mundo (Ulrich, 2000; Mejía, Mariño y Molina, 2019).

8

51Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Afirmación Evidencia

Tabla 4. Afirmaciones y evidencias Multiperspectivismo

Los estudiantes reconocen y comparan la
posiciones o intereses de las partes presentes en
una situación y puede identificar la existencia de
un conflicto.
Los estudiantes establecen relaciones entre
perspectivas presentes en un conflicto y propuestas
de solución.
Los estudiantes reconocen que las diferentes
concepciones y roles sociales determinan diferentes
posiciones y comportamientos.

Los estudiantes
reconocen la existencia

de diferentes perspectivas
y las analiza

En la tabla 5 se encuentran los datos sobre la distribución porcentual de las preguntas
por competencia para esta prueba.

Competencias
Distribución porcentual de preguntas

Quinto Noveno

Total 100 % 100 %

Tabla 5. Distribución porcentual de las preguntas por competencia del instrumento
Pensamiento Ciudadano

Conocimientos

Argumentación

Multiperspectivismo

Pensamiento sistémico

26.66 %

20 %

26.66 %

26.66 %

27.77 %

16.66 %

27.77 %

27.77 %

52 Marco de referencia
Saber 5.° y 9.°

2.3.2 Instrumento 2 - Acciones y Actitudes
 Ciudadanas

El instrumento 2 se aplica para evaluar las acciones y actitudes. Se trata de un
cuestionario tipo encuesta conformado por un conjunto de preguntas de escalas de
percepción (de acuerdo/en desacuerdo) o de frecuencia (nunca/usualmente), para
las que no existen respuestas correctas.

Grado 5.° Grado 9.°Distribución porcentual de preguntas

Total 100 % 100 %

Tabla 6. Distribución porcentual de las preguntas del instrumento Acciones y Actitudes ciudadanas

Actitudes ciudadanas

Acciones ciudadanas

37 %

63 %

42 %

58 %

Actitudes ciudadanas

Se entienden las actitudes ciudadanas como valoraciones que se efectúan —a partir
de las emociones o afectos— sobre algún asunto general de interés ciudadano.
Tienen que ver, por tanto, con qué tanto, cómo nos importan y en general cómo se
perciben los temas del dominio de lo ciudadano que se mencionaron en la sección
1.5: la paz, la justicia, la equidad, la corrupción, el ambiente, el poder, la democracia,
la autonomía, entre otros. Estas actitudes son importantes para la presente prueba
al menos por dos razones centrales. La primera, porque motiva a actuar y a
hacerlo con un sentido ciudadano. Si un estudiante valora significativamente la
no discriminación, esto puede constituirse en motor o impulso para que participe
democráticamente en sus comunidades cercanas —por ejemplo, proponiendo el
tema en las reuniones de dirección de curso y defendiendo a quienes son acosados
por su color de piel o por sus rasgos físicos, o eligiendo representantes estudiantiles
que se preocupan por que nadie en el colegio sea excluido—, así como para cuidar
que en sus relaciones interpersonales no haya discriminación. Segundo, la actitud

53Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

de valorar la equidad les confiere sentido ciudadano a estas acciones al generar
que su motivación sea la adecuada y no que se actúe, por ejemplo, por sentirse
obligado a efectuarlas para ser políticamente correctos y evitar una sanción social.

La sección de actitudes en la prueba de competencias ciudadanas se concentra en
cuatro actitudes fundamentales: la valoración de los derechos humanos; la valoración
de la responsabilidad que les compete a los ciudadanos como miembros de diversas
comunidades; la valoración del ejercicio de comprender, analizar y asumir posiciones
frente a los asuntos de interés ciudadano, y la valoración de la capacidad de los
ciudadanos para incidir en los asuntos públicos como motor para elegir participar.

La evaluación de la valoración de los estudiantes de los derechos humanos incluye su
capacidad para apreciar la equidad, la diversidad, la libertad y los derechos sociales,
y para desaprobar la violencia y la vulneración de los derechos fundamentales. La
evaluación de la valoración de la responsabilidad que le compete a los ciudadanos
como miembros de diversas comunidades incluye su apreciación de lo público, de la
responsabilidad en la comunicación, de la legalidad y de las instituciones.

La evaluación de la valoración del ejercicio de comprender, analizar y asumir
posiciones frente a los asuntos de interés ciudadano pasa por evaluar el interés de
los estudiantes por conocer y entender los asuntos que tienen que ver con el ejercicio
de la ciudadanía (el funcionamiento de las instituciones, las situaciones de inequidad
o injusticia, las decisiones políticas). De igual manera, pasa por su disposición para
evaluar críticamente la información a la que accede y su disposición para transformar
sus creencias y acciones a partir de la información a la que accede.

La evaluación de la valoración de la responsabilidad y posibilidad de incidir en la
comunidad incluye la evaluación del sentido de responsabilidad de los estudiantes
frente al bienestar de las comunidades a las que pertenece, su valoración de la
democracia y su reconocimiento de la capacidad de los ciudadanos para hacerlo.

54 Marco de referencia
Saber 5.° y 9.°

Afirmación Evidencia

Tabla 7. Afirmaciones y evidencias Actitudes Ciudadanas

Los estudiantes desaprueban la violencia.
Los estudiantes valoran la equidad.
Los estudiantes valoran la diversidad.
Los estudiantes valoran la libertad.
Los estudiantes valoran los derechos sociales.
Los estudiantes experimentan emociones políticas
apropiadas ante la vulneración o protección de
derechos.

Los estudiantes valoran la responsabilidad en la
comunicación.
Los estudiantes valoran lo público.
Los estudiantes valoran la legalidad y las
instituciones.

Los estudiantes se interesan por conocer y entender
los asuntos ciudadanos.
Los estudiantes están dispuesto a evaluar
críticamente la información.
Los estudiantes están dispuesto a transformar sus
creencias y acciones.

Los estudiantes valoran
los derechos humanos

Los estudiantes valoran
las responsabilidades

inherentes a la pertenencia
a comunidades y la
importancia de las

instituciones.

Los estudiantes valoran la
importancia de entender,
analizar críticamente y

revaluar su postura hacia
los asuntos de interés

ciudadano.

Los estudiantes tienen sentido de responsabilidad
hacia las comunidades a las que pertenecemos.
Los estudiantes valoran la democracia9.
Los estudiantes valoran la posibilidad de incidir en
la comunidad.
Los estudiantes creen en la capacidad de los
ciudadanos de incidir en la comunidad.

Los estudiantes valoran
la responsabilidad y
posibilidad de incidir

en la comunidad como
motivaciones de las

acciones ciudadanas.

Esta evidencia es solo para grado 9.°.9

55Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Acciones ciudadanas.

Como se planteó en la sección 1.5.3, acá se habla de dos grandes modos de acciones
ciudadanas, las cuales corresponden ahora a las dos afirmaciones centrales: el
cuidado de las comunidades a las que pertenecemos a través de nuestras acciones
cotidianas y la participación democrática en la construcción colectiva de los asuntos
públicos de las comunidades a las que pertenecemos.

Afirmación Evidencia

Tabla 8. Afirmaciones y evidencias Acciones Ciudadanas

Los estudiantes privilegian la resolución pacífica
de los conflictos, tanto propios como de otros, en
sus comunidades cercanas.
Los estudiantes cuidan el respeto de los derechos
en las relaciones interpersonales.
Los estudiantes defienden los derechos propios.
Los estudiantes cuidan la integridad de las
comunidades y los ambientes de los que hace parte.

Los estudiantes participan en la construcción de
opinión pública.
Los estudiantes participan en procesos de toma
de decisiones que afectan el bien común.
Los estudiantes participan en acciones políticas a
través de espacios alternativos10.
Los estudiantes participan en acciones comunitarias11.

Los estudiantes cuidan
las comunidades a las

que pertenece a través de
sus acciones cotidianas.

Los estudiantes participan
en la construcción

colectiva de los
asuntos públicos en las
comunidades a las que

pertenece.

Esta evidencia es solo para grado 9.°.10

Esta evidencia es solo para grado 9.°.11

56 Marco de referencia
Saber 5.° y 9.°

2.4 Sobre la interpretación de los resultados

El esquema que conforma la prueba de Competencias Ciudadanas Saber 5.° y 9.°

brinda un potencial enorme para obtener información útil para mejorar los procesos
educativos, toda vez que esta se inserte orgánicamente dentro de los procesos de
observación y planeación que se llevan a cabo en los colegios de Colombia. A
continuación, se discuten algunos aspectos relevantes, enfocados en las posibilidades
de interpretación que brindan las pruebas.

Además de cada uno de los elementos mencionados en la sección anterior en torno
a la evaluación directa —de cada uno de los tipos de acciones, de cada una de las
actitudes, de cada una de las competencias de pensamiento ciudadano—, es posible
establecer varias conexiones entre estos elementos al momento de interpretar los
resultados. El esquema de las acciones ciudadanas en una ciudadanía democrática
plena, explicado en la sección 1.5.4, sugiere algunas conexiones adicionales.

En primer lugar, es importante prestar atención a las relaciones entre los cualificadores
—que son actitudes y habilidades de pensamiento— y las acciones ciudadanas,
ya que estas relaciones brindan posibilidades de diagnóstico más complejas sobre
cómo se corresponden los niveles obtenidos en cada uno de estos elementos. Así,
por ejemplo, lo ideal es que los estudiantes estén altamente involucrados en acciones
ciudadanas y que lo hagan desde las actitudes ciudadanas más apropiadas y con
amplios conocimientos y habilidades de pensamiento ciudadano.

Sin embargo, cuando esto no es así, se presentan diferentes posibilidades. Una
de ellas se da cuando los estudiantes están muy involucrados en la realización
de acciones ciudadanas, pero con niveles bajos de actitudes ciudadanas —por
ejemplo, legitimando la violencia—, o con un bajo nivel de conocimiento —
por ejemplo, con respecto a los derechos humanos involucrados en los asuntos
sobre los cuales participan—. Otra posibilidad se presenta cuando tienen muy
desarrolladas sus actitudes, conocimientos y habilidades de pensamiento, pero
están poco involucrados en acciones ciudadanas. En esa medida, se presentan
valoraciones distintas, que deben llevar a acciones pedagógicas distintas. El primer
caso podría señalar —aunque, de todos modos, estas conclusiones deben tomarse
siempre de manera contextualizada— la necesidad de un mayor trabajo con las

57Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

actitudes, conocimientos y habilidades de pensamiento. El segundo caso podría
señalar diferentes cosas: tal vez no existen condiciones del entorno que les permitan
o que propicien a los estudiantes involucrarse más en acciones ciudadanas, o tal
vez no saben qué posibilidades y recursos tienen a su disposición para llevarlo a cabo.

Por otro lado, se pueden observar algunas relaciones muy estrechas entre algunas
actitudes y algunas acciones particulares. Tal es el caso de la valoración de la
democracia como una actitud que confiere sentido ciudadano a las acciones de
participación. El análisis de la relación entre estas dos nos indica si, por ejemplo, los
estudiantes participan motivados por esas valoraciones o actitudes o si lo hacen por
otras razones —sobre las cuales la prueba no pretende indagar, como, en el caso de
los adultos, si votan en las elecciones por una responsabilidad democrática o si lo
efectúan por obtener los beneficios laborales o de otro tipo—.

También vale la pena indagar por las relaciones entre algunas actitudes y algunas
habilidades de pensamiento particulares que tienen conexiones estrechas entre
sí. Por ejemplo, es importante observar si las habilidades de multiperspectivismo
están ligadas a una valoración de la diversidad; o, así mismo, si las habilidades
de pensamiento crítico, en general, están relacionadas con una valoración de
mantenerse bien informados acerca de los asuntos públicos de las comunidades a
las que pertenecen.

Es importante señalar que estos análisis muestran la necesidad de comprender los dos
instrumentos como parte de una sola prueba, ya que implican cruzar los resultados
del instrumento de acciones y actitudes con los del instrumento de pensamiento
ciudadano. De hecho, estos instrumentos están separados solo por razones técnicas
relacionadas con el hecho de que los tipos de ítems —de autorreporte en uno y
de selección múltiple con una única respuesta en el otro— son muy diferentes y se
evalúan a través de tipos de escalas diferentes que, además, requieren de actitudes
distintas de los estudiantes al momento de responder. No obstante, en realidad el
pensamiento ciudadano y las acciones y actitudes ciudadanas configuran en conjunto,
de manera integrada, al ciudadano.

58 Marco de referencia
Saber 5.° y 9.°

2.5 Limitaciones de los instrumentos

Los dos instrumentos presentados en el presente marco de referencia presentan
algunas limitaciones. No obstante, estas condiciones se constituyen en un motivo
para usar sus resultados en conjunto con otras formas de evaluación de la formación
ciudadana, que cada colegio diseñe e implemente de manera situada en su contexto
particular. En consecuencia, se describen aquí las dificultades, relacionadas con tres
de sus características: 1) el hecho de que la prueba de acciones y actitudes sea un
cuestionario de autorreporte, 2) el hecho de que la prueba de pensamiento ciudadano
sea una prueba de lápiz y papel con ítems de selección múltiple y única respuesta y
3) el hecho de que sea una prueba estandarizada para todo el país.

2.5.1 Un instrumento de autoreporte para evaluar
 acciones y actitudes

Los instrumentos de autorreporte —que no ponen a prueba a quienes responden,
sino que les piden reportar algo sobre sus propios comportamientos, afectos y modos
de sentir y de pensar— presentan algunas limitaciones. Esto ocurre, sobre todo,
por dos razones: la deseabilidad social y los sesgos que cada uno tiene sobre sí
mismo. La primera se refiere al hecho de que los seres humanos tienden a intentar
dejar una buena imagen ante los demás, a “quedar bien”. De esta manera, sea
deliberadamente o no, se tiende a responder con un sesgo hacia lo que suponemos
va a ser lo más deseable para quien nos evalúa. La segunda está relacionada con los
sesgos personales, los cuales pueden entenderse como el resultado de una tendencia
a intentar quedar bien, en este caso ante nosotros mismos.

Estos sesgos pueden reducirse con una construcción cuidadosa de los ítems, pero
no pueden eliminarse del todo. Sin embargo, aunque sigan siendo un problema,
no invalidan el instrumento. Más bien, su existencia implica que no se deben tomar
los resultados de los instrumentos de autorreporte como medidas que provean un
valor absoluto de lo que se evalúa, sino como medidas relativas que se pueden usar
para comparar, por ejemplo, a lo largo de los años las tendencias dinámicas en un
colegio.

59Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Por otro lado, quienes conocen más de cerca a los estudiantes —los profesores en
general y los directores de curso— pueden tener visiones propias de las acciones y
actitudes de los estudiantes a partir de su observación y conversaciones cotidianas
con ellos. Estas valoraciones también tienen sus dificultades, ya que, por lo general,
es difícil realizarlas sistemáticamente y de modo que provean la información
relevante para comprender lo que ocurre en la formación ciudadana en el colegio.
No obstante, pueden usarse con los resultados de la prueba de acciones y actitudes
para, en conjunto como método de triangulación, comprender mejor lo que ocurre
con la formación ciudadana en el colegio.

Debido a esto, lo más importante es garantizar que los estudiantes sientan que
pueden responder la prueba con la menor presión posible y que no necesitan brindar
una buena imagen, o “quedar bien”, ya sea con ellos mismos o con su colegio. La
labor de los profesores y directivos en los colegios es central en esto: si ellos instan
a los estudiantes a responder de modo que la imagen del colegio sea positiva, o si
les hacen sentir que sus respuestas van a tener repercusiones, la presión sobre los
estudiantes será tal que incluso las consideraciones mencionadas sobre la utilidad de
la prueba se invalidarán. En ese caso, todo este esfuerzo evaluativo se habrá perdido
para el colegio, y este no podrá usar sus resultados para mirarse a sí mismo y decidir,
a partir de ello, cómo proseguir para mejorar.

2.5.2 Unos ítems de papel y lápiz de selección
 múltiple y única respuesta

Los problemas de deseabilidad que tienen los instrumentos de autorreporte se
disuelven en la prueba de pensamiento ciudadano, debido a la naturaleza diferente
que tiene la prueba. Sin embargo, el hecho de que esta usa un instrumento de lápiz
y papel con ítems de selección múltiple con una única respuesta trae sus propias
limitaciones.

Mejía (2015) ha discutido varias limitaciones, pero aquí traer a colación solo una de
ellas: el minimalismo ideológico. Las interpretaciones sobre los asuntos alrededor
de los cuales la prueba de pensamiento ciudadano evalúa las competencias de los

60 Marco de referencia
Saber 5.° y 9.°

estudiantes son muy polémicas, ya que reflejan las diferencias en las posiciones en el
espectro ideológico político. Por ejemplo, en conocimientos, sobre cómo interpretar
la primacía entre dos derechos que entran en conflicto entre sí; en argumentación
en contextos ciudadanos, sobre si un argumento que justifica o rechaza una política
pública está elaborado con solidez; en pensamiento sistémico, sobre si unas
condiciones estructurales de la sociedad ponen en riesgo un derecho para un grupo
social o si se trata más de asuntos de mérito y esfuerzo personal y autocuidado,
o en multiperspectivismo, sobre cuál es una manera correcta pero detallada de
caracterizar una visión de mundo que se encuentra detrás de una posición. Dado
que los ítems de la prueba deben proveer una única respuesta, pero no deben
favorecer ninguna posición política particular más allá de la muy amplia expresada
en la Constitución —la cual también es susceptible de interpretaciones y para lo cual
existe una Corte Constitucional—, dichos ítems deben restringirse a evaluar asuntos
no controversiales. Esto es paradójico si se tiene en cuenta que el pensamiento crítico
es útil y urgente para los asuntos controversiales.

Otra limitación que se puede agregar consiste en que esta prueba no evalúa las
comprensiones de los estudiantes acerca de los asuntos públicos, a pesar de que sean
claves para el pensamiento ciudadano. Si un estudiante tiene muy buenas habilidades
de pensamiento crítico —argumentativo, multiperspectivista, sistémico—, pero no las
usa para comprender mejor los asuntos públicos alrededor suyo, con dificultad se
podría decir que tiene un buen pensamiento ciudadano. Cabe indicar que los asuntos
relevantes en un sentido ciudadano no son únicos, ya que son contextualizados en
las diferentes comunidades.

Por esto, es indispensable que, al igual que en el caso de la prueba de acciones y
actitudes, profesores y directivos triangulen los resultados de la prueba de pensamiento
ciudadano con otras evaluaciones que ellos desarrollen en sus clases, en sus cursos,
en sus colegios. Esto permitirá situar de manera más pertinente los resultados en los
contextos particulares de los estudiantes.

61Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

2.5.3 Una prueba estandarizada de carácter
 nacional

La prueba de Competencias Ciudadanas del examen Saber 5.° y 9.° es única para
todos los estudiantes en el país y solo varía según el grado. De este modo, se toman
en cuenta las diferencias de edades entre estudiantes. Sin embargo, más allá de
las formas más institucionalizadas de la democracia —como los procedimientos
de elección de representantes en el Estado o en los colegios—, los modos más
orgánicos de ser ciudadano son situados en contextos particulares. Es decir, las
maneras concretas en los que los individuos actúan como ciudadanos, tanto en
el cuidado desde las acciones cotidianas como en la participación democrática,
dependen de las posibilidades culturales, sociales, políticas, de violencia y de
recursos de diversos tipos.

De igual manera, se puede indicar que estos modos de ser ciudadano dependen
también de las tradiciones que se hayan establecido en un contexto y que tienen
sentido dentro del entramado de significados y relaciones propio de una comunidad
particular. Una prueba de carácter nacional pasa por alto estas diferencias. Esto
quiere decir que, a pesar de que los ítems de la prueba sean construidos procurando
abarcar la mayoría de los contextos en el país, inevitablemente tendrán sesgos. En
especial, estos sesgos se producen porque privilegian modos dominantes de vida,
hecho que es, en sí mismo, antidemocrático.

Esta prueba, por tanto, debe ser objeto de discusión pública en torno a sus significados
y posibilidades, así como a sus limitaciones. Esto permitirá ir ajustando o, al menos,
comprendiendo mejor sus dificultades y exclusiones. Solo cuando se integre de este
modo en el terreno público, cuando sea vista como un asunto que nos concierne a
todos, la prueba podrá adquirir un carácter democrático como aquel que la inspira
en principio.

62 Marco de referencia
Saber 5.° y 9.°

Aguiló, A. J. (2009). La democracia contrahegemónica en la teoría

Alvesson, M. (2002). Understanding organizational culture. Nueva York:

Amer, K. y Noujaim, J. (dirs) (2019). Nada es privado. Material fílmico

Anderson, B. 1993). Comunidades imaginadas. Reflexiones sobre el

Arnal, M. (s.f.). Etimologías de las palabras que forman la idea de

Asamblea Nacional por la Educación (2016). Plan Nacional Decenal

Atria, F. (2014). Derechos sociales y educación: un nuevo paradigma

Barber, B. (2004). Democracia fuerte. Política participativa para una

Benhabib, S. (1996). Toward a deliberative model of democratic legitimacy.

política de Boaventura de Sousa Santos: notas sobre un
proyecto emancipador para el siglo XXI. Res Publica: Revista de
Filosofía Política, Presente, pasado y futuro de la democracia
(suplemento 1), 377-383.

Sage.

documental. Netflix.

origen y la difusión del nacionalismo. Ciudad de México: Fondo
de Cultura Económica.

ciudadanía. Recuperado de https://elalmanaque.com/marnal/
ciudad/indice.htm. Agosto 31 de 2019.

de Educación 2016-2026: El camino hacia la calidad y la
equidad. Recuperado de: http://www.plandecenal.edu.co/
cms/index.php/novedades/56-documento-final-plan-decenal-
de-educacion-2016-2026. Julio 1, 2019.

de lo público. Santiago: LDM.

nueva época. Córdoba: Almuzara.

En S. Benhabib (ed.), Democracy and difference. Contesting
the boundaries of the political (pp. 67-94). Princeton: Princeton
University Press.

Referencias

63Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Biesta, G. (2011). The ignorant citizen: Mouffe, Rancière, and the
subject of democratic education. Studies in Philosophy and Education,
30, 141-153.

Christiano, T. (2018). Democracy. Stanford Encyclopedia of Philosophy.
Recuperado de: https://plato.stanford.edu/archives/fall2017
entries/democracy/. Septiembre 20 de 2019.

Cohen, J., McCabe, E., Michelli, N. y Pickeral, T. (2009). School climate:
Research, policy, practice, and teacher education. Teachers Collage
Record, 111 (1), 180-213.

Congreso de la República de Colombia (1991).Constitución Política
de Colombia. Bogotá: Secretaría General del Senado, República
de Colombia. Recuperado de: http://www.secretariasenado.gov.co/
senado/basedoc/constitucion_politica_1991.html. Julio 1, 2019.

Congreso de la República de Colombia (1994). Ley 115 del 8 de febrero
de 1994 por la cual se expide la Ley General de Educación. Diario
Oficial, 8 de febrero de 1994, nº 41.214. Bogotá: Imprenta
Nacional de Colombia

Congreso de la República de Colombia (2014). Ley 1732 de 2014 por
la cual se establece la cátedra de la paz en todas las instituciones
educativas del país. Bogotá: Secretaría General del Senado, República
de Colombia. Recuperado de: https://www.mineducacion.gov.
co/1759/w3-article-381604.html. Julio 1 de 2019.

Cox, C. (2010). Informe de referente regional 2010. Oportunidades de
aprendizaje escolar de la ciudadanía en América Latina: Currículos
comparados. Bogotá: Editorial La Rocca.

Cubides, H. (2001). Gobierno escolar: cultura y conflicto político en la
escuela. Nómadas, 15, 10-23.

64 Marco de referencia
Saber 5.° y 9.°

Echavarría, C., Quintero, M. y Vasco, E. (2007). Algunas concepciones
de justicia en grupo de estudiantes universitarios de dos ciudades del
país. En: E. Vasco., S. Alvarado., C. Echavarría., y P. Botero.
(Comps.), Justicia moral y subjetividad política en niños, niñas y
jóvenes (pp. 9-21) Manizales: Centro de estudios avanzados en
niñez y juventud, CINDE.

English, W. (2017). Varieties of citizenship and the moral foundation of
politics. En D. Thunder (ed.), The ethics of citizenship in the 21st

century. Cham: Springer.

Forrester J.W. (1993) System Dynamics and the lessons of 35 years.
En De Greene, K.B. (Ed.), A systems-based approach to policymaking
(pp.199-240). Springer, Boston, MA

Freire, P. (1970). Pedagogía del oprimido. México: Siglo XXI.

Fundación Compartir (2015). ¿Cómo enseñan los maestros colombianos
en el área de Ética y Valores Humanos? Análisis de las propuestas del
Premio Compartir al Maestro. Bogotá.

Girardin, B. (2012). Ethics in politics. Why it matters more than ever and
how it can make a difference. Ginebra: Globethics.net.

Habermas, J. (1994). Three normative models of democracy. Constellations,
1 (1), 1-10.

Heyd, D. (2015). Solidarity. A local, partial and reflective emotion. Diametros,
43, 55–64.

Honneth, A. (2007). Disrespect. The normative foundations of critical
theory. Cambridge: Polity Press.

Hoyos, G. (1995). Ética comunicativa y educación para la democracia.
Revista Iberoamericana de Educación, 8, 65-91.

65Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Icfes (2018). Marco de referencia para la evaluación – Prueba de
competencias ciudadanas Saber 5, Saber 9, Saber 11, Saber TyT y
Saber Pro. Bogotá: Icfes

Icfes (s.f.). Guía introductoria al diseño centrado en evidencias. Bogotá:
Icfes

Kolers, A. (2016). A moral theory of solidarity. Oxford: Oxford University
Press.

Leydet, D. (2017). Citizenship. Stanford Encyclopedia of Philosophy.
Recuperado de: https://plato.stanford.edu/archives/fall2017/entries/
citizenship/. Septiembre 20 de 2019.

Lizcano, F. (2012). Conceptos de ciudadano, ciudadanía y civismo. Polis,
Revista de la Universidad Bolivariana, 11 (32), 269-304.

Martínez Guzmán, M. y González Gutiérrez, R. (2010). Informe regional
2010. Bogotá: Sistema regional de información y desarrollo de
competencias ciudadanas (SREDECC)

Mejía, A. (2015). The open space of liberal democracy: Interpreting the
national tests of citizenship competencies in Colombia. En P. Smeyers,
D. Bridges, N.C. Burbules, y M. Griffiths (eds.), International handbook
of interpretation in educational research. Springer: Dordrecht.

Mejía, A. (2019). Ética de la ciudadanía. En M. Correa, J. Montoya y
E. P. Mealla (eds.), Ética aplicada: perspectivas desde Latinoamérica
(pp.303-336). Bogotá: Ediciones Uniandes.

MEN (2016). Sin título. Flickr. Recuperado de: https:// www.flickr.com/
photos/mineducacion/26767917783/in/album-72157668751
227261/

66 Marco de referencia
Saber 5.° y 9.°

Ministerio de Educación Nacional (1996). Resolución 2343 de 5 de junio
de 1996 por la cual se adopta un diseño de lineamientos generales
de los procesos curriculares del servicio público educativo y se
establecen los indicadores de logros curriculares para la educación
formal. Bogotá: MEN. Recuperado de: http://e-learning.cecar.edu.
co/RecursosExternos/UnidadIIProyTecno/RESOLUCION_2343_DE_
JUNIO_5_DE_1996.pdf. Julio 1 de 2019.

Ministerio de Educación Nacional (1998). Lineamientos curriculares
en Constitución política y democracia. Bogotá: MEN. Recuperado
de: https://www.mineducacion.gov.co/1621/articles-89869_archivo_
pdf6.pdf. Julio 1 de 2019.

Ministerio de Educación Nacional (1998a). Lineamientos curriculares
en educación ética y valores humanos. Bogotá: MEN. Recuperado
de: https://www.mineducacion.gov.co/1621/articles-89869_archivo_
pdf7.pdf. Julio 1 de 2019

Ministerio de Educación Nacional (2006). Estándares básicos de
Competencias en lenguaje, matemáticas, ciencias y ciudadanas:
guía con lo que los estudiantes deben saber y saber hacer con lo que
aprenden. Bogotá: MEN.

Ministerio de Educación Nacional (2015). Decreto reglamentario 1038
de 2015 por el cual se reglamenta la cátedra de la paz. Diario oficial
de 25 de mayo de 2015, nº 49.522. Bogotá: Imprenta Nacional de
Colombia. Recuperado de: https://www.funcionpublica.gov.co/eva/
gestornormativo/norma.php?i=61735. Julio 1, 2016

Ministerio de Educación Nacional (2016). Orientaciones generales para
la implementación de la catedra de la paz en los establecimientos
educativos de preescolar, básica y media de Colombia. Bogotá: MEN.

Mislevy, R. y Riconscente, M. (2005). Evidence-Centered Design: Layers,
Structures, and Terminology. Menlo Park, California: SRI International

Mejía, A. (2019). Ética de la ciudadanía. En En M. Correa, J. Montoya
y E. P. Mealla (Eds.), Ética aplicada: perspectivas desde Latinoamérica
(pp. 303-336). Bogotá: Ediciones Uniandes.

67Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

Mejía, A., Mariño, J. y Molina, A. (1029). Incorporating perspective
analysis into critical thinking performance assessments. British
Journal of Educational Psychology, 89, 456–467.

Moreno, M. y Mejía, A. (2016). ¿Cómo se siente ser un ciudadano?
Ixtli: Revista Latinoamericana de Filosofía de la Educación, 3 (5), 105-
137.

Mouffe, C. (1993). The return of the political. Londres: Verso.

Mouffe, C. (1996). Democracy, power and the ‘political’. En S. Benhabib
(ed.), Democracy and difference. Contesting the boundaries of the
political (pp. 245-256). Princeton: Princeton University Press.

Mouffe, C. (2005a). On the political. Nueva York: Routledge.

Mouffe, C. (2005b). Which public space for critical artistic practices?
En D. P. Steiner y T. Joyce (eds.), Cork Caucus: On art, possibility and
democracy (pp.149-171). Revolver.

Nussbaum, M. (2010). Sin fines de lucro. Por qué la democracia necesita
de las humanidades. Buenos Aires: Katz.

Nussabum, M. (2014). Emociones políticas. Por qué el amor es importante
para la justicia? Barcelona: Paidós.

Ochoa-Acosta, E. M. y Quintero-Mejía, M. (2018). Aproximación a la
niñez indígena de Colombia. Saberes y prácticas en salud. Revista
Latinoamericana de Ciencias Sociales, Niñez y Juventud, 16 (1), 43-
53.

Palacios. N. (2017). Prácticas políticas en la escuela. un estudio en tres
instituciones educativas de secundaria en Colombia. Última Década,
46, 213-257

Peñas, (2011). Barber y la idea de democracia fuerte. Revista Tales, 4,
279-290.

68 Marco de referencia
Saber 5.° y 9.°

Pianta, R. (2011). Classroom management and relationships between
children and teachers: Implications for research and practice. En C.
M. Evertson y C. S. Weinstein (eds.), Handbook of classroom
management. Research, practice, and contemporary issues (pp.685-
709). Nueva York: Routledge.

Ricoeur, P. (1991). Ethics and politics. En From text to action: Essays in
hermeneutics II. Evanston: Northwestern University Press.

Ronge, B. (2015). Sympathetic solidarity: Rethinking solidarity as a political
emotion with Adam Smith. Perspectiva Filosófica, 42 (2), 43-57.

Ruiz-Barrera, J. M. (2011). La higiene en la niñez colombiana a principios
del siglo xx: análisis a partir de la obra «Higiene escolar y edificios
para escuelas» de Alberto Borda Tanco. Revista Virtual de
Investigación en Historia, Arte y Humanidades, 1 (2).

Santos, B. y Mendes, J. M. (2017). Demodiversidad. Imaginar nuevas
posibilidades democráticas. Ciudad de México: Akal.

Schulz, W., Ainley, J., Friedman, T. y Lietz, P. (2011). ICCS 2009 Latin
American Report. Civic Knowledge and Attitudes Among Lower-
Secondary Students in Six Latin American Countries. The
Netherlands: International Association for the Evaluation of
Educational Achievement (IEZ).

Spencer-Oatey, H. (2008) Culturally speaking. Culture, communication
and politeness theory. Londres: Continuum.

Touraine, A. (1997) ¿Podremos vivir juntos? México: Fondo de Cultura
Económica.

Ulrich, W. (2000). Reflective practice in the civil society: The contribution
of critically systemic thinking. Reflective Practice, 1 (2), 247–268.

69Competencias Ciudadanas: Pensamiento
Ciudadano y Acciones y Actitudes Ciudadanas

UNESCO (2015). Educación para la ciudadanía mundial. Temas y
objetivos de aprendizaje. Recuperado de https://unesdoc.unesco.
org/ark:/48223/pf0000233876. Septiembre 20 de 2019.

Walzer, M. (1970). Obligations: Essays on Disobedience, War and
Citizenship. Cambridge: Harvard University Press.

Westheimer, J. y Kahne, J. (2004). What kind of citizen? The politics of
educating for democracy. American Educational Research Journal,
41 (2), 237-269.

Young, I. M. (1990). Justice and the politics of difference. Princeton:
Princeton University Press.

Young, I. M. (1996). Communication and the other: Beyond deliberative
democracy. En S. Benhabib (ed.), Democracy and difference.
Contesting the boundaries of the political (pp.120-135). Princeton:
Princeton University Press.

Young, I. M. (2000). Inclusion and democracy. Oxford: Oxford University
Press.

PANTONE 299 C R: 76 / G:159 / B: 220
C: 76 / M: 19 / Y: 0 / K: 0
Hex: 4C9FDC

LOGO: PRUEBAS SABER 3º 5º 7º 9º

Calle 26 N.° 69-76, Torre 2, Piso 15, Edificio Elemento, Bogotá, D. C., Colombia • www.icfes.gov.co
Líneas de atención al usuario: Bogotá Tel.: (57+1) 484-1460 | PBX: (57+1) 484-1410 - Gratuita nacional: 018000-519535

