
La comparación internacional
para la mejora escolar
PISA para Centros Educativos

..

Una introducción a la evaluación
España

La comparación internacional
para la mejora escolar

PISA para Centros Educativos

Una introducción a la evaluación

España

La traducción de este documento de la OCDE ha sido realizada por el Instituto Nacional de Evaluación Educativa (INEE). En caso
de cualquier discrepancia entre la obra original y la traducción, sólo se considerará válido el texto de la obra original.

El presente trabajo se publica bajo la responsabilidad del Secretario General de la OCDE. Las
opiniones expresadas y los argumentos utilizados en el mismo no reflejan necesariamente el
punto de vista oficial de los países miembros de la OCDE.

Tanto este documento como cualquier mapa que se incluya en él se entenderán sin perjuicio
respecto al estatus o la soberanía de cualquier territorio, a la delimitación de fronteras y límites
internacionales, ni al nombre de cualquier territorio, ciudad o área

Créditos de las fotografías:
GettyImages © Ariel Skelley
GettyImages © Geostock
Getty Images © Jack Hollingsworth
Stocklib Image Bank © No. 13883137
StocklibImage Bank © Yuri Arcurs

Adaptado a partir del documento publicado originalmente por la OCDE en inglés con el título:
International benchmarking for school improvement: The OECD Test for Schools (Based on PISA)
© 2013, Organización para la Cooperación y el Desarrollo Económicos (OCDE), París.
Todos los derechos reservados.
© 2015, OCDE para la presente edición en español.

Nota para el lector: Algún material de esta publicación no forma parte del documento original publicado por la OCDE. Las opiniones
expresadas y los argumentos empleados en el contenido creado por el Instituto Nacional de Evaluación Educativa son únicamente
responsabilidad de sus autores y no reflejan necesariamente los puntos de vista oficiales de la OCDE o de los gobiernos de sus
países miembros.

Puede reproducir, descargar informáticamente o imprimir contenidos de la OCDE para su propio uso, y puede incluir extractos de
las publicaciones, bases de datos y productos multimedia de la OCDE en sus propios documentos, presentaciones, blogs, sitios
web y materiales de enseñanza, siempre y cuando se cite apropiadamente como fuente a la OCDE y se haga referencia a sus
derechos de propiedad intelectual. Todas las peticiones para la utilización pública o comercial y para los derechos de traducción
deben solicitarse a rights@oecd.org. Las peticiones para obtener permiso para fotocopiar partes de este material para su utilización
pública o comercial deben dirigirse directamente al Copyright Clearance Center (CCC) en info@copyright.com o al Centre français
d’exploitation du droit de copie (CFC) en contact@cfcopies.com.

Prólogo

Los padres, los profesores, los directores y el resto de miembros de la comunidad educativa que están implicados en el
funcionamiento de los centros educativos y de los sistemas de educación necesitan información fiable para evaluar cómo están
preparando a sus alumnos para la vida. En su mayoría, para hacer esta evaluación, supervisan el aprendizaje de los alumnos.

Pero en una economía global, la medida del éxito educativo ya no se puede basar únicamente en estándares nacionales. También
hay que hacer comparaciones con los centros y con los sistemas educativos que obtienen los mejores resultados a nivel
internacional. Las comparaciones internacionales y las comparaciones entre países pueden ayudar a conocer mejor si las
próximas generaciones están equipadas con las habilidades necesarias en el mundo globalizado de hoy. También pueden ofrecer
orientaciones a los gobiernos, a las administraciones y a los centros educativos sobre las políticas necesarias para llegar a igualar
a los que tienen mejores resultados.

Desde 1997, el Programa para la Evaluación Internacional de los Alumnos (PISA) de la Organización para la Cooperación y el
Desarrollo Económicos (OCDE) evalúa la calidad, la equidad y la eficiencia de los sistemas educativos en más de 70 países que,
en conjunto, abarcan nueve décimas partes de la economía mundial. El programa PISA constituye un compromiso de los
gobiernos para supervisar los resultados de los sistemas educativos de modo regular dentro un marco acordado
internacionalmente, y para proporcionar una base común para la colaboración global en la definición e implementación de
políticas educativas.

Los resultados del PISA revelan amplias diferencias en los logros educativos de los países. Los sistemas educativos que han sido
capaces de lograr resultados de aprendizaje, sólidos y equitativos, y de generar rápidas mejoras, muestran al resto de países lo que
se puede lograr.

Simultáneamente a la importancia de saber dónde se sitúa el sistema educativo de una nación, muchos centros educativos y
administraciones educativas quieren ir un poco más lejos y ver cómo es el rendimiento de sus propios centros educativos en
comparación con los sistemas escolares líderes del mundo, y en comparación con otros centros que funcionen en contextos
sociales similares. En colaboración con otros países, la OCDE ha desarrollado una herramienta innovadora para proporcionar
respuestas a estas preguntas.

De igual manera que la evaluación internacional PISA, la prueba PISA para Centros Educativos mide el conocimiento aplicado y
las competencias en lectura, matemáticas y ciencias de los alumnos de 15 años, además de sus actitudes hacia el aprendizaje y
hacia el centro educativo.

Los informes individualizados que recibe cada centro educativo contienen más de 50 gráficos y tablas que son únicos para cada
centro educativo. Junto con los resultados de rendimiento, los informes intentan mostrar cómo el clima escolar, al igual que la
implicación de los estudiantes en el aprendizaje, son factores importantes para comprender el rendimiento global del centro
educativo. Los informes de los centros también proporcionan ejemplos de estrategias, normativas y prácticas de sistemas
educativos del mundo, para servir de base a la reflexión crítica y animar a las plantillas de los centros educativos y a los
educadores a mirar más allá de sus clases en búsqueda de la excelencia nacional y global.

Este folleto, elaborado con la colaboración de la empresa 2E: Estudios, Evaluaciones e Investigación, S.L., describe la nueva
herramienta de evaluación y proporciona información para ayudar a los educadores a cómo entender mejor la evaluación y la
información que proporciona puede contribuir a sus esfuerzos en el ámbito de la mejora escolar. La OCDE continuará prestando
apoyo a todos los involucrados en producir “mejores políticas para mejores centros educativos y mejores vidas".

PISA PARA CENTROS EDUCATIVOS

7

Índice
Introducción a la prueba PISA para Centros Educativos .. 11

Descripción de la evaluación .. 13

▪ Cuestionarios del alumno y del centro educativo incluidos en la evaluación .. 13

▪ Administración de la evaluación en los centros ... 14
▪ El enlace entre la evaluación del centro y los estudios internacionales PISA ... 15
▪ La prueba piloto de PISA para Centros Educativos ... 16

Lo que la evaluación PISA para Centros Educativos proporciona a los centros educativos ... 17

▪ Disponibilidad de la evaluación en España .. 18

▪ Participación en la evaluación: Normas, requisitos y solicitud ... 18
▪ Estimación de costes de la evaluación ... 19

Introducción a las escalas y a los niveles de competencia de PISA ... 20

▪ Lectura ... 20
▪ Matemáticas .. 22
▪ Ciencias ... 23

Ejemplos de gráficos de los informes de centro ... 25

▪ El rendimiento promedio del centro educativo ... 25
▪ Los niveles de competencia en ciencias en el centro educativo ... 29
▪ El clima de disciplina en las clases de lengua .. 30
▪ Las relaciones profesor-alumno .. 32
▪ El autoconcepto y el interés de los alumnos ... 33

Ejemplos de hallazgos del PISA y de las prácticas y políticas educativas incluidas en los informes .. 35

CUADROS

Cuadro A Una introducción al programa PISA y a la OCDE ... 11

Cuadro B ¿Qué hace que un centro educativo tenga éxito? Algunas lecciones del PISA .. 35

Cuadro C El aprendizaje –y la enseñanza– en el siglo XXI: Consecuencias para los educadores ... 38

Cuadro D Lo que el PISA muestra en relación al rendimiento de los alumnos en matemáticas .. 40

GRÁFICOS

Gráfico A Los seis niveles de competencia lectora en el PISA ... 21

Gráfico B Los seis niveles de competencia matemática en el PISA ... 22

Gráfico C Los seis niveles de competencia en ciencias en el PISA .. 24

EJEMPLOS DE GRÁFICOS

Ejemplo 1 Cómo se sitúa su centro educativo en relación con los centros de otros países y de España en lectura en PISA 2012 26

Ejemplo 2 Dónde se sitúan los resultados de su centro en lectura en relación con los centros en España en el PISA 2012 27

Ejemplo 3 Dónde se sitúan los resultados de su centro en matemáticas en relación con los centros de Finlandia en el PISA 2012 28

Ejemplo 4 Cómo es la distribución del rendimiento del alumnado en su centro en relación con la distribución del rendimiento del
alumnado en otros países seleccionados en ciencias en el PISA 2012 ... 30

Ejemplo 5 El clima de disciplina en las clases de lengua en su centro y entre los alumnos con mayor y menor rendimiento en España
en el PISA 2009 ... 31

Ejemplo 6 Las relaciones profesor-alumno en su centro y entre los alumnos con mayor y menor rendimiento en España en el PISA
2012 ... 32

Ejemplo 7 La motivación instrumental en matemáticas de los alumnos en su centro y en España en el PISA 2012 ... 33

Ejemplo 8 La confianza en la propia eficacia en ciencias de los alumnos en su centro y en España en el PISA 2006 34

TABLA

Tabla 1 Actividades de los Coordinadores de Centro para la prueba PISA para Centros Educativos ... 15

La comparación internacional para la mejora
escolar

PISA para Centros Educativos

PISA PARA CENTROS EDUCATIVOS

11

INTRODUCCIÓN A LA PRUEBA PISA PARA CENTROS EDUCATIVOS

La prueba PISA para Centros Educativos es una evaluación de alumnos que está fundamentada en el conocimiento acumulado
por el Programa para la Evaluación Internacional de los Alumnos (PISA) de la OCDE, del que se presenta una descripción en
este apartado del folleto. Mientras que la evaluación internacional PISA tiene por objeto proporcionar resultados agregados para
las comparaciones internacionales y aportar información para los debates políticos, la prueba PISA para Centros Educativos se
ha diseñado para proporcionar resultados a nivel de centro a efectos comparativos y de mejora de los centros educativos.
También permite a los centros evaluar y comparar la competencia de sus alumnos en lectura, matemáticas y ciencias, así como
contrastar su rendimiento frente al de sus compañeros de su país, además de frente a algunos de los centros educativos del mundo
con mejor rendimiento.

La evaluación PISA para Centros Educativos tiene por objetivo apoyar la investigación, la comparación y la mejora escolar,
proporcionando información descriptiva y análisis sobre las destrezas y la aplicación creativa del conocimiento por parte de los
estudiantes de 15 años en las áreas de la lectura, las matemáticas y las ciencias. Sus resultados son comparables a las existentes
escalas PISA cuando la prueba se administra en condiciones apropiadas. Basándose en los cuestionarios de contexto, que son
una parte importante de la evaluación, los resultados muestran también cómo diferentes factores, tanto de los centros educativos
como de fuera de ellos, están asociados con el rendimiento de los alumnos, incluyendo el entorno socioeconómico de los
estudiantes, sus actitudes e intereses hacia la lectura, las matemáticas y las ciencias, y el entorno de aprendizaje en los centros
educativos.

☞

Cuadro A. Una introducción al PISA y a la OCDE

El Programa para la Evaluación Internacional de los Alumnos (PISA) es un estudio internacional que la Organización para la
Cooperación y el Desarrollo Económicos (OCDE) inició en 1997. PISA mide las destrezas y el conocimiento de los alumnos
de 15 años. La OCDE organiza el estudio cada tres años y tiene por objeto proporcionar evidencias comparables a nivel
internacional de los resultados de aprendizaje de los alumnos. En PISA 2012, participaron 65 países y economías del mundo,
que abarcan aproximadamente el 80% del PIB del mundo.

La OCDE es una organización internacional que busca mejorar el bienestar económico y social de las personas en el mundo.
La Organización ayuda a los países proporcionando evidencia empírica y conocimientos sobre las políticas para fomentar el
diálogo y los procesos de reforma. En el campo de la educación, la OCDE ayuda a los países miembros a mejorar la calidad, la
equidad, la eficiencia y la eficacia de sus sistemas educativos. La Organización, con su sede en París, Francia, se fundó en
1961 por 20 países entre los que se encontraba España. En 2016, la OCDE se compone de 34 miembros.

Desde el año 2000, la OCDE y algunos países asociados implementan el programa PISA mediante una evaluación de un grupo
de alumnos de 15 años seleccionados aleatoriamente. Los alumnos y las autoridades de los centros educativos participantes (p.
ej. los directores) completan también cuestionarios de contexto para proporcionar información sobre el contexto familiar de los
estudiantes y la manera en la que se dirigen los centros educativos. El estudio PISA también ha implementado un cuestionario
para los padres que los países pueden decidir administrar y que recopila información sobre el ambiente en el hogar y sobre la
implicación paterna en el aprendizaje de sus hijos.

PISA PARA CENTROS EDUCATIVOS

12

Para cada ciclo del PISA, un área concreta de competencia (lectura, matemáticas o ciencias) es el área principal de la
evaluación. En el año 2000, la evaluación se centró en la lectura, en 2003 en las matemáticas, en 2006 en las ciencias, en 2009
en la lectura de nuevo, y en 2012 de nuevo en las matemáticas. Los resultados del PISA 2012 se presentan en varios
volúmenes:

• Volumen I, What Students Know and Can Do; Student Performance in Mathematics, Reading and Science, resume el
rendimiento de los alumnos en los países participantes en el PISA 2012.

• Volumen II, Excellence through Equity: Giving Every Student the Chance to Succeed, define y mide la equidad en
educación y analiza cómo ha evolucionado la equidad en educación entre 2003 y 2012.

• Volumen III, Ready to Learn: Students’ Engagement, Drive and Self-Beliefs, explora la implicación de los estudiantes en
los centros educativos y con los propios centros, su energía y motivación para tener éxito, así como las creencias que
mantienen sobre sí mismos como estudiantes de matemáticas.

• Volumen IV, What makes a School Successful? Resources, Policies and Practices, examina cómo el rendimiento de los
alumnos está relacionado con diversas características de las escuelas concretas y de los sistemas educativos.

• Volumen V, Skills for Life: Student Performance in Problem Solving, presenta el rendimiento de los alumnos en la
evaluación PISA 2012 de la solución de problemas, que mide la capacidad de los estudiantes para responder a situaciones
no habituales.

• Volumen VI, Students and Money: Financial Literacy Skills for the 21st Century, examina la experiencia de los alumnos
con el dinero y sus conocimientos sobre el mismo.

Los gráficos, las figuras y las tablas que se presentan en los informes del PISA incluyen StatLinks©, que permiten al lector de
los libros electrónicos hacer clic y descargar los datos en archivos Excel®. Además de los principales informes iniciales del
PISA, hay una serie de publicaciones mensuales denominadas “PISA in Focus” en la que en cada uno de sus números se
describe un tema orientado a la política de una manera concisa y fácil de leer.

En el ciclo PISA 2012 la recogida de datos se centró en las matemáticas, e incluyó una evaluación informatizada opcional de
matemáticas y lectura en la que participaron unos 32 países. Asimismo, 44 países participaron en la evaluación de la solución
de problemas. También incluye un área opcional de evaluación: la competencia financiera, en la que participaron 18 países.
Los resultados detallados del PISA 2012 se han publicado en diciembre de 2013. Actualmente, se está realizando el ciclo PISA
2015 en el que participan 71 países y economías del mundo. La recopilación de datos se centra en las ciencias y en gran parte
de los países, incluida España, la evaluación se realiza mediante computadoras. Los resultados detallados del PISA 2015 se
publicarán en diciembre de 2016.

La evaluación PISA no solo busca evaluar si los alumnos son capaces de reproducir conocimiento, sino también examinar el
grado en el que saben extrapolar lo que han aprendido y aplicarlo en situaciones no familiares, tanto dentro como fuera del
centro educativo.

Para saber más sobre PISA y la OCDE, ir a:

▪ PISA: Measuring student success around the world (vídeo)
▪ PISA 2012: Key findings.
▪ PISA Take the Test: Sample Questions from OECD’s PISA Assessments.
▪ PISA in Focus (serie)
▪ About the OECD (vídeo)

PISA PARA CENTROS EDUCATIVOS

13

DESCRIPCIÓN DE LA EVALUACIÓN

La prueba PISA para Centros Educativos se fundamenta en los marcos teóricos de evaluación acordados internacionalmente y
que se utilizan en los estudios PISA. Los marcos teóricos se han desarrollado por grupos de expertos internacionales, y se
actualizan continuamente para incluir los avances en las materias objeto de evaluación y el progreso en los métodos de
evaluación. Los marcos teóricos de evaluación se basan en el concepto de competencia, que incluye la capacidad de los alumnos
de extrapolar lo que han aprendido y de aplicar su conocimiento y sus habilidades en situaciones de la vida real, así como su
capacidad para analizar, razonar y comunicar de manera efectiva sus hallazgos cuando plantean, interpretan y solucionan
problemas en diversas situaciones.

Como la prueba internacional PISA, la prueba PISA para Centros Educativos se desarrolla en términos de unidades. Una unidad
consiste en un material de estímulo, que incluye textos, diagramas, tablas o gráficos, seguidos por una pregunta sobre varios
aspectos del texto, diagrama, tabla o gráfico, con las preguntas construidas de tal manera que las tareas que los alumnos tienen
que llevar a cabo sean tan cercanas como sea posible a aquellas que se podrían encontrar en la vida real. La prueba PISA para
Centros Educativos contiene 47 preguntas de lectura, 40 de matemáticas y 54 de ciencias. En la publicación PISA Take the Test:
Sample Questions from OECD’s PISA Assessments (OECD, 2009d) se incluyen algunas preguntas de ejemplo desarrolladas para
la prueba.

Las preguntas de la prueba varían en cuanto a su formato. Alrededor de la mitad requieren que los alumnos construyan sus
propias respuestas. Algunas requieren una respuesta breve, mientras que otras permiten respuestas individuales diferentes y, a
veces, una evaluación de la justificación de los puntos de vista de los alumnos. La otra mitad son preguntas de respuesta múltiple
en las que los alumnos hacen una elección entre cuatro o cinco alternativas, o bien eligen una de dos posibles respuestas (“sí” o
“no”, o “de acuerdo” o “en desacuerdo”) a una serie de proposiciones o afirmaciones.

Se estima que un estudiante normal necesitaría alrededor de 92 minutos para responder a las preguntas de cada una de las tres
áreas de evaluación, 276 minutos en total lo que implicaría más de cuatro horas y media de evaluación, sin interrupción. Como
claramente esto no es posible, las preguntas se organizan en grupos de preguntas que posteriormente se distribuyen en
cuadernillos. En la prueba PISA para Centros educativos las preguntas están agrupadas en siete cuadernillos de los que cada
alumno responde exclusivamente a uno de ellos, asignado por los administradores de la evaluación. De ese modo, se evalúa a los
alumnos en una amplia gama de temas a la vez que se limita el tiempo de la prueba. Con este diseño, cada cuadernillo requiere
que los estudiantes respondan al mismo durante aproximadamente 120 minutos, en el que se incluyen una selección de preguntas
–de las 141 preguntas de la prueba–, de manera que los alumnos responden a grupos solapados de preguntas diferentes, al igual
que en los estudios principales PISA proporcionando a los alumnos una experiencia similar de evaluación. Es importante señalar
que los instrumentos de evaluación de la prueba PISA para Centros Educativos actuales conceden la misma importancia a las tres
áreas, lectura, matemáticas y ciencias.

Cuestionarios del alumno y del centro educativo incluidos en la evaluación

Además de las preguntas de la prueba de conocimiento, la evaluación incluye dos cuestionarios de contexto. Uno lo completa el
director, o persona designada por el mismo, y cubre elementos tales como la estructura y organización del centro, los datos
demográficos de profesores y alumnos, y los recursos, las prácticas y las regulaciones del centro. El otro cuestionario lo completa
cada alumno que participa en la evaluación, e incluye preguntas sobre su familia y su hogar, el clima de la clase y el centro, y las
estrategias, disposiciones y actitudes del alumno hacia el aprendizaje en lectura, matemáticas y ciencias. Los cuestionarios de los
estudiantes constituyen una parte importante de la evaluación y se utilizan tanto para calcular apropiadamente los resultados de
rendimiento como para proporcionar datos sobre los factores asociados con los resultados del aprendizaje.

PISA PARA CENTROS EDUCATIVOS

14

Administración de la evaluación en los centros

Es necesario que los centros educativos que deciden implementar la evaluación PISA para Centros Educativos trabajen
conjuntamente con las empresas de evaluación educativa acreditadas por la OCDE para asegurar que se siguen los estándares de
calidad y los procedimientos en cuanto a la preparación para la administración de la prueba y para fijar el día de la evaluación. El
objetivo inicial mínimo en cuanto al número de estudiantes evaluado en cada centro educativo es de 44 alumnos, aunque esta
cifra puede variar en función de las características especiales del centro.

Para la evaluación, los estudiantes responden a las preguntas de lectura, matemáticas y ciencias de la prueba durante
aproximadamente dos horas y responden también durante media hora a un cuestionario del alumno que es una parte importante
de la evaluación.

En su conjunto, la actividad de evaluación dura aproximadamente entre tres horas y tres horas y media para cada alumno,
incluyendo las instrucciones y las pausas de descanso. Además, se pide a las autoridades escolares de los centros educativos
participantes (es decir, los directores o el equipo directivo) que proporcionen información sobre su centro rellenado un
cuestionario de centro.

Se espera que los centros educativos que deciden implementar la evaluación PISA para Centros Educativos:

▪ Designen a un miembro de su personal para ser el Coordinador del Centro Educativo para trabajar conjuntamente
con las empresas de evaluación educativa acreditadas por la OCDE para llevar a cabo la evaluación en España y para
facilitar el proceso de administración de la prueba.

▪ Aseguren las condiciones apropiadas para la realización de la prueba escrita durante aproximadamente entre tres
horas y tres horas y media, que también incluye un Cuestionario del Alumno de media hora, el día (o días) de
evaluación acordados. Además, se espera también que el director o el equipo directivo completen un Cuestionario de
Centro Educativo independiente que forma parte de la evaluación.

El Coordinador del Centro Educativo será el responsable de actuar como enlace entre el centro educativo y los administradores
de la prueba para preparar y facilitar la evaluación. Las actividades esenciales del Coordinador del Centro se muestran en la tabla
siguiente:

PISA PARA CENTROS EDUCATIVOS

15

Tabla 1 ▪ Actividades de los Coordinadores de Centro Educativo para la evaluación PISA para
Centros Educativos

Fase Actividad

I. Preparación 1. Determinar la fecha de la evaluación junto con los administradores de la prueba
designados por la empresa de evaluación.

2. Preparar el Listado de Alumnos Elegibles y enviarla a la empresa de evaluación.

II. Antes de la evaluación 3. Recibir el Formulario de Seguimiento de los Alumnos que participarán en la
evaluación y el Cuestionario del Centro (que le serán enviados por la empresa de
evaluación).

4. Organizar y confirmar los planes logísticos con el equipo del centro y con los
administradores de la prueba.

5. Coordinar la cumplimentación del Cuestionario del Centro por un miembro del
Equipo Directivo.

6. Informar de la evaluación a los profesores y entregar en el centro el Cuestionario del
Centro a los administradores de la prueba.

7. Revisar y actualizar el Formulario de Seguimiento de los Alumnos con los códigos
de Necesidades Educativas Especiales (NEE) y devolverlo a los administradores de la
prueba.

III. Durante la evaluación 8. Proporcionar a los administradores de la prueba y revisar junto con ellos el
Formulario de Seguimiento de los Alumnos y el Cuestionario del Centro ya
cumplimentado.

9. Estar presente durante la realización de la evaluación para ayudar a los
administradores de la prueba, si es posible.

IV. Después de la evaluación 10. Cumplimentar la Encuesta sobre la prueba PISA para Centros Educativos y
enviarla a la empresa acreditada por la OCDE responsable de la evaluación.

El enlace entre la evaluación del centro y los estudios internacionales PISA

Un valor añadido de la herramienta de evaluación PISA para Centros Educativos es su enlace con el PISA y con los resultados
internacionales publicados periódicamente por la OCDE. Al mismo tiempo, la prueba PISA para Centros Educativos no es PISA
y no debe confundirse la participación en una evaluación con la participación en la otra. La herramienta PISA para Centros
Educativos se diferencia de la evaluación PISA principal en que proporciona resultados en el nivel de los centros educativos,
cuando se administra en condiciones apropiadas. Los estudios principales de PISA proporcionan resultados nacionales
agregados o resultados específicos para las regiones (en el caso de España, Comunidades Autónomas).

La evaluación PISA para Centros Educativos de la OCDE proporciona a los centros resultados sobre el rendimiento de los
alumnos y sobre algunos de los factores del centro y de los estudiantes que están asociados con el rendimiento. La evaluación se
fundamenta en los mismos marcos de evaluación que la evaluación internacional PISA, aunque estas evaluaciones son diferentes,
siendo una prioridad el estudio PISA internacional.

La evaluación PISA para Centros Educativos se ha planificado para ser complementaria a los estudios internacionales PISA
principales al hacer más accesibles a una audiencia más amplia los resultados comparativos con el PISA y al facilitar que los
educadores participen y contribuyan a los debates sobre política educativa en sus países.

PISA PARA CENTROS EDUCATIVOS

16

La prueba piloto de PISA para Centros Educativos

La primera prueba piloto de la evaluación PISA para Centros Educativos se llevó a cabo en 2012 con 126 centros educativos de
Canadá, Estados Unidos y el Reino Unido. La prueba piloto en España se realizó durante los años 2013 y 2014, en la que
participaron 225 centros y más de 15.000 alumnos. El propósito de la prueba piloto consistió en validar las condiciones y
procedimientos de la evaluación. Este objetivo supuso traducir y validar los materiales de evaluación, en formato impreso de
papel y lápiz, en las lenguas españolas (Castellano, Catalán –Valenciano–, Gallego y Vasco) y establecer los estándares
normativos y técnicos para su adecuada implementación y utilización en España.

Además, el objetivo de la prueba piloto fue explorar el formato de los informes de resultados individualizados para cada centro
educativo y obtener información de los propios centros y de las autoridades educativas antes de poner los instrumentos a
disposición de los centros. Dada la necesidad de identificar las condiciones más apropiadas en las que es necesario administrar la
evaluación para poder proporcionar resultados y puntuaciones comparables a las escalas PISA, la prueba piloto fue una
experiencia de aprendizaje valiosa y proporcionó la evidencia empírica requerida. La prueba piloto también exploró las
oportunidades de aprendizaje entre centros y la posibilidad de compartir prácticas educativas eficaces entre los educadores
relacionadas con las comparaciones internacionales, nacionales, regionales o locales.

La implementación del proyecto PISA para Centros Educativos en España se ha llevado a cabo gracias a la colaboración del
Directorado para la Educación y Destrezas de la OCDE, el Instituto Nacional de Evaluación Educativa –INEE– del MECD y las
autoridades educativas de las Comunidades Autónomas españolas.

PISA PARA CENTROS EDUCATIVOS

17

LO QUE LA EVALUACIÓN PISA PARA CENTROS EDUCATIVOS PROPORCIONA A
LOS CENTROS EDUCATIVOS

Los informes individualizados de cada centro educativo, en formato de libros electrónicos, se distribuyeron a los centros
participantes en la prueba piloto a partir de noviembre de 2012 en Canadá, Estados Unidos y el Reino Unido, y a partir de marzo
de 2015 en España. En España, los informes de centro se distribuyeron fundamentalmente en formato electrónico, a través de las
autoridades educativas que a su vez fueron los responsables de su distribución a los centros. En Canadá, Estados Unidos, el Reino
Unido, y en España, los informes se distribuyeron de tal modo que únicamente las personas autorizadas pudieron acceder a los
informes. Una consideración importante de la prueba piloto es el mantenimiento de la confidencialidad de los resultados
individuales de los centros.

La OCDE no comparte los resultados individuales de los centros entre los centros educativos participantes o con terceras partes a
no ser que los centros le soliciten explícitamente el hacerlo o que se garantice la concesión de permiso por parte de los centros.
En Canadá, Estados Unidos y el Reino Unido, algunos centros que participaron en la prueba piloto así lo han hecho con base en
su propia elección o en la decisión de sus autoridades educativas. Algunos ejemplos de informes individualizados de centro
educativo pueden verse en la página web: www.oecd.org/pisa/pisa-basedtestforschools/.

Los informes individualizados de los centros educativos proporcionados a los educadores están dirigidos a los directores
escolares, los profesores, el personal adicional del centro y a la comunidad educativa local. Uno de los retos en el desarrollo del
contenido de los informes de centro era no sólo hacerlos estadísticamente sólidos y técnicamente robustos, sino también hacerlos
accesibles y relevantes para la audiencia escolar. Además, los informes de los centros se mantienen alejados de presentar
inferencias causales no corroboradas y recomendaciones prescriptivas o "recetas" para el éxito de los alumnos. En vez de ello, se
han incluido en los informes ejemplos de estrategias, normativas y prácticas de sistemas educativos de alrededor del mundo para
apoyar la reflexión crítica y para estimular el interés del personal de los centros y de los educadores más allá de sus clases en
busca de la excelencia.

Por otro lado, la OCDE ha posibilitado la elaboración de “informes de grupo de centros” de tal modo que, además de los datos y
resultados de cada centro educativo contenidos en los informes individualizados de centro, sea posible conocer los resultados
promedio correspondientes a agrupaciones de centros en las que tenga sentido el conocimiento de sus resultados globales, tales
como distritos, localidades, municipios, asociaciones, grupos de centros dependientes de una misma entidad titular, o grupos de
centros implicados en algún proyecto común, de práctica o innovación educativa o de otro tipo. La elaboración de un “informe de
grupo de centros” depende de que el grupo esté formado por un número suficiente de centros educativos y requiere el análisis
previo de las características del grupo de centros que lo solicita.

Debido a la naturaleza de la evaluación y de las posibilidades de establecer comparaciones nacionales e internacionales que
ofrece, los siguientes son algunos de los principios que guían los informes de resultados de los centros:

▪ Es necesario considerar el rendimiento no únicamente en términos absolutos, sino en términos de equidad y de la
eficacia relativa de los centros educativos. Muchos centros tienen éxito a la hora de proporcionar a sus estudiantes destrezas
y conocimientos que les capacitan para competir con sus compañeros de los mejores sistemas educativos de todo el mundo, y
algunos son capaces de hacerlo aun con estudiantes que provienen de entornos sociales desaventajados. No obstante, también
está claro que hay margen para la mejora –tanto para los centros con rendimiento alto como para los que tienen un rendimiento
por debajo de las puntuaciones promedio de su país en el PISA–. Los centros educativos con resultados de rendimiento que los
sitúa en la parte más alta en comparación con los centros españoles y con los de otros países no deben ver en la evaluación un
medio para "validar" su excelencia de cara a la publicidad –sino que deben considerarla como un medio para esforzarse en
alcanzar niveles incluso más altos de rendimiento para todos los alumnos–. Al mismo tiempo, se debería motivar y animar al
personal del centro y a los estudiantes en los centros con bajo rendimiento ayudándoles a ver que la mejora no sólo es posible
sino que está a su alcance.

▪ La comparación internacional respaldada en la evaluación del centro debe considerarse como un proceso. La
información presentada en los informes individualizados de centro sobre el rendimiento académico de los alumnos, su
implicación, y sobre el entorno de aprendizaje de los centros participantes debe estimular la reflexión y el comentario entre el
personal del centro y las autoridades educativas. Las posibilidades de aprendizaje cooperativo entre compañeros y para
compartir prácticas educativas eficaces son el lógico paso siguiente en el proceso de la utilización de la comparación
internacional para la mejora educativa. Para ello, los informes en formato electrónico proporcionados a los centros educativos,
la riqueza de los resultados del PISA, y las investigaciones y recursos relacionados de la OCDE (informes, vídeos y
publicaciones) son fácilmente accesibles mediante hipervínculos activos. Los usuarios de la evaluación PISA para Centros
Educativos y los lectores de los resultados están invitados a explorar estos y otros recursos en busca de la excelencia y de las
mejores prácticas educativas.

PISA PARA CENTROS EDUCATIVOS

18

▪ Aunque se invita a los centros educativos a compartir y comentar abiertamente sus resultados con la comunidad
educativa local (personal del centro, estudiantes y padres), no están obligados de ningún modo a hacerlo al elegir
utilizar la evaluación. La evaluación debe considerarse como una herramienta para la mejora escolar, no como una
herramienta para establecer clasificaciones u ordenaciones de centros (rankings o league tables). La evaluación PISA para
Centros Educativos mide el aprendizaje acumulado por los estudiantes para informar a los centros, no para penalizarlos, y para
servir de apoyo en el lugar en el que tienen lugar la enseñanza y el aprendizaje.

▪ El rendimiento debe considerarse también teniendo en cuenta la información que proporciona la evaluación en términos
del entorno de aprendizaje en los centros educativos. Las estimaciones sobre el centro en las escalas del PISA que
proporciona la evaluación en las áreas de lectura, matemáticas y ciencias, son sólo una parte del panorama total. Se invita
también a los centros y a los educadores a considerar la información que proporcionan los informes individualizados de los
centros en relación con las relaciones entre profesores y alumnos, el clima de disciplina en las clases y las actitudes y la
implicación de los estudiantes con el aprendizaje. La enseñanza eficaz para lograr que los alumnos obtengan resultados
destacados, tanto cognitivos como no cognitivos, no es unidimensional ni puede ser descrita por un único dato. En
consecuencia, se invita a los usuarios de la evaluación a considerar las múltiples facetas del rendimiento incluidas en los
informes de los centros.

▪ En el futuro, la prueba PISA para Centros Educativos puede proporcionar oportunidades importantes para el
aprendizaje cooperativo entre centros educativos –en los niveles local, nacional e internacional– así como la
oportunidad de compartir buenas prácticas educativas para ayudar a identificar "lo que funciona" para mejorar y
para hacer que el cambio sea útil.

Disponibilidad de la evaluación en España

La OCDE ha acreditado a una empresa de evaluación educativa en España (2E, Estudios, Evaluaciones e Investigación, S.L.) que
será la responsable de proporcionar los servicios relacionados con la administración de la prueba, el procesamiento de los datos,
su análisis y la elaboración de los informes para los centros. La OCDE supervisará y trabajará conjuntamente con la empresa
acreditada para asegurar que comienza a comunicarse directamente con los centros educativos interesados de tal modo que la
implantación de la evaluación empiece en el otoño de 2015. Los centros educativos y las autoridades educativas que quieran
empezar a planificar la evaluación pueden visitar las páginas web de la OCDE http://www.oecd.org/pisa/aboutpisa/pisa-based-
test-for-schools.htm y www.oecd.org/pisa/aboutpisa/pisa-para-centros-educativos.htm, así como las páginas
http://www.pisaparacentroseducativos.es y www.mecd.gob.es/inee/PISA-para-Centros-Educativos.html. También pueden
escribir a la OCDE a los correos electrónicos: EDU.centroseducativos@oecd.org e info@pisaparacentroseducativos.es.

Participación en la evaluación: Normas, requisitos y solicitud

Las entidades participantes en la prueba PISA para Centros Educativos se comprometen al cumplimiento estricto tanto de las
normas internacionales y nacionales de utilización de la prueba, que se pondrán a disposición de los centros interesados en la
evaluación.

Cada centro participante en la evaluación es el propietario de sus datos a nivel de centro. Los resultados y los informes de centro
no se harán públicos ni se pondrán a disposición de terceros por parte de las empresas o de la OCDE, sin el permiso previo por
escrito de los representantes de los centros. Se invita a los centros a compartir abiertamente y a comentar sus resultados con su
comunidad educativa (personal de los centros, así como estudiantes, y padres actuales y futuros), aunque no están obligados a
hacerlo. La evaluación no debe ser utilizada por los centros educativos o las autoridades educativas para el desarrollo de
“rankings” o tablas de clasificación y se intentará evitar esta práctica. Los resultados de la evaluación, tanto para centros
individuales como para entidades con varios centros, no deben utilizarse para fines comerciales o de marketing.

Los centros educativos que soliciten la realización de la evaluación deberán tener como mínimo 44 alumnos de 15 años
matriculados en el momento de realización de la prueba, de modo que las estimaciones de los resultados sean suficientemente
fiables, dado que la precisión de los resultados obtenidos depende del número de alumnos finalmente evaluados. Además los
centros educativos cooperarán en la realización de la prueba asegurando las condiciones temporales y de espacio necesarias para
la correcta realización de la prueba, así como proporcionando los datos necesarios del centro y de los alumnos para la realización
de la evaluación.

En el caso de que se solicite la elaboración de un “informe de grupo de centros” adicional, es necesario valorar su adecuación y
viabilidad mediante un análisis previo de las características del grupo, del número de centros que lo forman y de la posibilidad de
incluir en el grupo centros educativos con un número de alumnos matriculados menor a 44.

PISA PARA CENTROS EDUCATIVOS

19

Los centros educativos individuales y las agrupaciones de centros podrán solicitar a la OCDE, a las administraciones educativas y
al MECD la realización de la evaluación. La solicitud deberá realizarse por el titular de los centros educativos o por el
responsable de la agrupación de centros. Asimismo, la evaluación podrá llevarse a cabo a iniciativa de las administraciones
educativas de las Comunidades Autónomas, de acuerdo con el INEE. Las solicitudes de realización de la prueba por parte de los
centros educativos se redirigirán simultáneamente a las autoridades educativas de su comunidad autónoma, al INEE y a la
Dirección de Educación y Destrezas de la OCDE, a través de la página web www.oecd.org/pisa/aboutpisa/pisa-para-centros-
educativos.htm.

Los informes de resultados de los centros se difundirán a los destinatarios en su total integridad, evitando de ese modo la difusión
de información parcial de elementos descontextualizados del conjunto de resultados del centro educativo.

El Secretariado de la OCDE, las administraciones educativas, y el INEE, podrán supervisar la realización de las pruebas con la
finalidad de garantizar un alto nivel de calidad de los procesos llevados a cabo y su adecuación tanto a los estándares técnicos
establecidos como a las normas de utilización de la prueba.

Estimación de costes de la evaluación

Basándose en la experiencia de la prueba piloto y de sus costes asociados, se espera que la empresa acreditada mantenga sus tasas
para los centros educativos interesados entre 3.500 y 4.500 euros por centro. Estas tasas varían en función de las características
específicas del centro, de la región y del número de estudiantes en cada centro y del número de escuelas participantes en la
misma zona.

PISA PARA CENTROS EDUCATIVOS

20

INTRODUCCIÓN A LAS ESCALAS Y A LOS NIVELES DE COMPETENCIA DE PISA

Con el objeto de proporcionar una mejor comprensión del tipo de tareas incluidas en la prueba para evaluar las competencias de
los alumnos en lectura, matemáticas y ciencias, este apartado describe un elemento esencial de la prueba PISA para Centros
Educativos: las escalas y los niveles de competencia definidos por el PISA.

Lectura

La parte de lectura de la prueba PISA para Centros Educativos se centra en la habilidad de los alumnos para utilizar la
información escrita en situaciones que encuentran en la vida. Como en el estudio PISA principal, la competencia lectora en PISA
para Centros Educativos se define como:

comprender, usar, reflexionar e implicarse con textos escritos para conseguir los propios objetivos, desarrollar el propio
potencial y conocimiento, y participar en la sociedad.

Esta definición va más allá de la noción tradicional de la comprensión lectora como descodificación de la información e
interpretación literal de lo que está escrito, hacia tareas más aplicadas. Para proporcionar una mejor comprensión del tipo de
tareas utilizadas en la prueba PISA para Centros Educativos para evaluar las competencias del alumno el gráfico A describe los
niveles de competencia en lectura definidos por el PISA y los tipos de tareas que se puede esperar que los estudiantes situados en
los diferentes niveles sean capaces de realizar. Se puede agrupar a los estudiantes en niveles de competencia lectora en función de
las tareas a las que son capaces de responder con éxito. En el gráfico se muestra también la relación entre los niveles de
competencia y las puntuaciones en las escalas PISA (es decir, las estimaciones del rendimiento académico).

El gráfico A muestra la puntuación más baja de la escala de lectura de PISA que es el límite inferior de cada nivel. Por ejemplo,
los alumnos con una puntuación entre 480 y 552 puntos tienen una competencia lectora de nivel 3. Los estudiantes con una
puntuación por encima de los 698 puntos tienen un nivel 6 de competencia en lectura, mientras que los que obtienen una
puntuación por debajo de los 335 puntos no llegan a alcanzar el nivel 1. A los alumnos por debajo del nivel 1 no necesariamente
hay que considerarlos analfabetos, sino que no se tiene suficiente información en la que fundamentar una descripción de la
competencia lectora de estos estudiantes con base en la prueba utilizada. Se considera que el nivel 2 constituye la línea base de la
competencia lectora. En este nivel, los alumnos comienzan a mostrar competencias lectoras que les permitirán participar en la
vida eficazmente y con productividad.

PISA PARA CENTROS EDUCATIVOS

21

Gráfico A ▪ Los seis niveles de competencia lectora en el PISA

Nivel

Límite de
puntuación
inferior en
la escala

PISA Lo que los alumnos saben y saben hacer en cada nivel de competencia

6

Desde 698

Por lo general, los ejercicios de este nivel obligan al lector a realizar numerosas inferencias, comparaciones y
contrastes de forma minuciosa y precisa. Exigen la demostración de una comprensión completa y detallada de uno o
más textos y pueden entrañar la integración de información procedente de más de un texto. Los ejercicios pueden
exigir al lector que maneje ideas que no le son familiares en presencia de informaciones encontradas que ocupan un
lugar destacado y que genere categorías abstractas para las interpretaciones. Los ejercicios de reflexionar y valorar
requieren que el lector formule hipótesis o valore de forma crítica un texto complejo o un tema que no le resulta
familiar, teniendo en cuenta diversos criterios o perspectivas, y aplicando conocimientos sofisticados externos al
texto. Una condición que destaca en los ejercicios de acceder y obtener es el análisis preciso y la atención minuciosa
que debe prestarse a los detalles que pasan desapercibidos en los textos.

5

626

Los ejercicios de este nivel en los que hay que obtener información obligan al lector a localizar y organizar varios
fragmentos de información que no resultan evidentes en absoluto y a inferir qué información del texto es relevante.
Los ejercicios de reflexionar requieren una valoración crítica o hipótesis, recurriendo a conocimientos especializados.
Tanto los ejercicios de interpretar como los de reflexionar requieren una comprensión completa y detallada de un
texto cuyo contenido o forma no resulta familiar. Por lo que respecta a todos los aspectos de la lectura, los ejercicios
de este nivel suelen entrañar el manejo de conceptos que son contrarios a las expectativas.

4

553

Los ejercicios de este nivel en los que hay que obtener información obligan al lector a localizar y organizar varios
fragmentos de información que no resultan evidentes. Algunos de ellos requieren interpretar el significado de los
matices del lenguaje de una sección del texto teniendo en cuenta el texto en su totalidad. Otros ejercicios de
interpretar exigen la comprensión y aplicación de categorías en un contexto poco habitual. En este nivel, los ejercicios
de reflexionar demandan al lector el uso de conocimientos formales o públicos para formular hipótesis o analizar de
manera crítica un texto. Los lectores deben mostrar una comprensión precisa de textos largos o complejos cuyo
contenido o forma pueden resultar desconocidos.

3

480

Los ejercicios de este nivel obligan al lector a localizar y, en algunos casos, reconocer la relación entre distintos
fragmentos de información que deben ajustarse a varios criterios. Los ejercicios de interpretar requieren que el lector
integre distintas partes de un texto para identificar una idea principal, comprender una relación o interpretar el
significado de una palabra o frase. Debe tener en cuenta numerosos elementos para comparar, contrastar o
categorizar. La información requerida no suele ocupar un lugar destacado o hay muchas informaciones encontradas; o
existen otros obstáculos en el texto, como ideas contrarias a las previstas o expresadas de forma negativa. Los
ejercicios de reflexionar pueden exigir al lector que realice conexiones o comparaciones y que dé explicaciones, o
bien que valore una característica del texto. Algunos de estos ejercicios obligan al lector a demostrar una
comprensión detallada del texto en relación con el conocimiento habitual y cotidiano. Otros ejercicios no requieren
una comprensión detallada del texto, pero sí que el lector recurra a conocimientos menos habituales.

2

407

Algunos ejercicios de este nivel obligan al lector a localizar uno o más fragmentos de información que pueden tener
que inferirse y ajustarse a varios criterios. Otros requieren que se reconozca la idea principal del texto, que se
comprendan relaciones y que se interprete el significado de una parte delimitada de un texto cuando la información
no ocupa un lugar destacado y el lector debe realizar inferencias sencillas. Los ejercicios pueden incluir
comparaciones o contrastes basados en una única característica del texto. Los ejercicios de reflexionar típicos de este
nivel obligan al lector a realizar una comparación o varias conexiones entre el texto y los conocimientos externos
recurriendo a las experiencias y actitudes personales.

1

335

Los ejercicios de este nivel obligan al lector a localizar uno o más fragmentos independientes de información
explícita; reconocer el tema principal o la intención del autor de un texto que verse sobre un tema familiar, o realizar
una conexión simple entre la información del texto y el conocimiento habitual y cotidiano. Por lo general, la
información requerida ocupa un lugar destacado en el texto y existen escasas o nulas informaciones encontradas. Se
lleva al lector de forma explícita a analizar factores relevantes del ejercicio y del texto.

PISA PARA CENTROS EDUCATIVOS

22

Matemáticas

La prueba PISA para Centros Educativos mide las matemáticas en términos de la capacidad de los alumnos de formular, emplear
e interpretar las matemáticas en diversos contextos. Esto incluye el razonar matemáticamente y el usar conceptos y
procedimientos matemáticos, hechos y herramientas matemáticas para describir, explicar y predecir los fenómenos.

 La prueba consiste en tareas que permiten a los estudiantes demostrar sus habilidades para analizar y razonar según resuelven e
interpretan problemas matemáticos que implican conceptos cuantitativos, espaciales, probabilísticos o ideas matemáticas de otro
tipo. Dependiendo de las tareas que los alumnos sean capaces de responder con éxito, se puede agrupar a los alumnos en
diferentes niveles de competencia matemática. El gráfico B presenta una breve descripción de lo que se espera que los alumnos
sepan y sean capaces de hacer en cada nivel de competencia matemática.

Gráfico B ▪ Los seis niveles de competencia matemática en el PISA

Nivel

Límite de
puntuación
inferior en
la escala

PISA Lo que los alumnos saben y saben hacer en cada nivel de competencia

6

Desde 669

En el nivel 6 los alumnos saben formar conceptos, generalizar y utilizar información basada en investigaciones y
modelos de situaciones de problemas complejos. Pueden relacionar diferentes fuentes de información y
representaciones y traducirlas entre ellas de manera flexible. Los estudiantes de este nivel poseen un pensamiento y
razonamiento matemático avanzado. Estos alumnos pueden aplicar su entendimiento y comprensión, así como su
dominio de las operaciones y relaciones matemáticas simbólicas y formales y desarrollar nuevos enfoques y
estrategias para abordar situaciones nuevas. Los alumnos pertenecientes a este nivel pueden formular y comunicar
con exactitud sus acciones y reflexiones relativas a sus descubrimientos, interpretaciones, argumentos y su
adecuación a las situaciones originales.

5

607

En el nivel 5, los alumnos saben desarrollar modelos y trabajar con ellos en situaciones complejas, identificando los
condicionantes y especificando los supuestos. Pueden seleccionar, comparar y evaluar estrategias adecuadas de
solución de problemas para abordar problemas complejos relativos a estos modelos. Los alumnos pertenecientes a
este nivel pueden trabajar estratégicamente utilizando habilidades de pensamiento y razonamiento bien desarrolladas,
así como representaciones adecuadamente relacionadas, caracterizaciones simbólicas y formales, e intuiciones
relativas a estas situaciones. Pueden reflexionar sobre sus acciones y formular y comunicar sus interpretaciones y
razonamientos.

4

545

En el nivel 4, los alumnos pueden trabajar con eficacia con modelos explícitos en situaciones complejas y concretas
que pueden conllevar condicionantes o exigir la formulación de supuestos. Pueden seleccionar e integrar diferentes
representaciones, incluidas las simbólicas, asociándolas directamente a situaciones del mundo real. Los alumnos de
este nivel saben utilizar habilidades bien desarrolladas y razonar con flexibilidad y con cierta perspicacia en estos
contextos. Pueden elaborar y comunicar explicaciones y argumentos basados en sus interpretaciones, argumentos y
acciones.

3

482

En el nivel 3, los alumnos saben ejecutar procedimientos descritos con claridad, incluyendo aquellos que requieren
decisiones secuenciales. Pueden seleccionar y aplicar estrategias de solución de problemas sencillos. Los alumnos de
este nivel saben interpretar y utilizar representaciones basadas en diferentes fuentes de información y razonar
directamente a partir de ellas. Son también capaces de elaborar breves escritos exponiendo sus interpretaciones,
resultados y razonamientos.

2
420

En el nivel 2, los alumnos saben interpretar y reconocer situaciones en contextos que solo requieren una inferencia
directa. Saben extraer información pertinente de una sola fuente y hacer uso de un único modelo representacional.
Los alumnos de este nivel pueden utilizar algoritmos, fórmulas, procedimientos o convenciones elementales. Son
capaces de efectuar razonamientos directos e interpretaciones literales de los resultados.

1
358

En el nivel 1, los alumnos saben responder a preguntas relacionadas con contextos que les son conocidos, en los que
está presente toda la información pertinente y las preguntas están claramente definidas. Son capaces de identificar la
información y llevar a cabo procedimientos rutinarios siguiendo unas instrucciones directas en situaciones explícitas.
Pueden realizar acciones obvias que se deducen inmediatamente de los estímulos presentados.

Para cada nivel se presenta el límite de puntuación más bajo en la escala PISA. El nivel 2 representa el nivel base de competencia
matemática en el cual los alumnos empiezan a demostrar los tipos de destrezas que les permiten usar las matemáticas de una
manera que se considera fundamental para su futuro desarrollo. Los alumnos con una puntuación entre 482 y 544 son
competentes al nivel 3. Los alumnos con una puntuación por encima de 669 son competentes al nivel 6, mientras que los alumnos
con una puntuación por debajo de 358 no alcanzan el nivel 1. Los alumnos por debajo del nivel 1 normalmente no tienen éxito en
las tareas matemáticas más básicas que miden PISA y PISA para Centros Educativos. Su patrón de respuestas es tal que se
esperaría que solucionaran menos de la mitad de las tareas en una prueba compuesta de preguntas preparadas solo para el nivel 1.

PISA PARA CENTROS EDUCATIVOS

23

Ciencias

A diferencia de las evaluaciones tradicionales del rendimiento de los alumnos en ciencias, el PISA y la prueba PISA para Centros
Educativos no se limitan a medir el dominio por parte de los alumnos de los contenidos científicos específicos. Más bien, miden
la capacidad de los alumnos para identificar asuntos científicos, para explicar fenómenos científicos y para utilizar la evidencia
científica según los alumnos encuentran, interpretan, solucionan y toman decisiones en situaciones de la vida que implican a la
ciencia y a la tecnología. Al igual que con la lectura y las matemáticas, se puede agrupar a los alumnos en diferentes niveles de
competencia en ciencias dependiendo de las tareas que los alumnos son capaces de responder con éxito.

El gráfico C presenta breves descripciones de lo que se espera que los alumnos sepan y sean capaces de hacer en cada nivel de
competencia en ciencias. También se incluye el límite de puntuación más bajo en la escala del PISA para cada uno de los niveles.
El nivel 2 se ha establecido como el nivel base de competencia en ciencias. Define el nivel de rendimiento en el cual los alumnos
comienzan a demostrar las competencias en ciencias que les permitirán participar activamente en diversas situaciones en la vida
relacionadas con la ciencia y la tecnología. Los alumnos con una puntuación entre 484 y 558 son competentes en el nivel 3. Los
alumnos con una puntuación por encima de 708 son competentes en el nivel 6, mientras que los alumnos con una puntuación por
debajo de 335 no alcanzan el nivel 1. Normalmente, los alumnos por debajo del nivel 1 no alcanzan los niveles más básicos de
ciencias que miden el PISA y la prueba PISA para Centros Educativos. Su patrón de respuestas es tal que se esperaría que
solucionaran menos de la mitad de las tareas en una prueba compuesta de preguntas preparadas exclusivamente para medir el
nivel 1.

PISA PARA CENTROS EDUCATIVOS

24

Gráfico C ▪ Los seis niveles de competencia en ciencias en el PISA

Nivel

Límite de
puntuación
inferior en
la escala

PISA Lo que los alumnos saben y saben hacer en cada nivel de competencia

6

Desde 708

En el nivel 6, los alumnos pueden identificar, explicar y aplicar conocimientos científicos y conocimiento acerca de la
ciencia de manera consistente en diversas situaciones complejas de la vida real. Pueden relacionar diferentes fuentes
de información y explicaciones y utilizar pruebas provenientes de esas fuentes para justificar decisiones. Demuestran
de manera clara y consistente un pensamiento y un razonamiento científico avanzado y utilizan su comprensión
científica en la solución de situaciones científicas y tecnológicas no familiares. Los alumnos de este nivel son capaces
de usar el conocimiento científico y de desarrollar argumentos que apoyen recomendaciones y decisiones centradas
en situaciones personales, sociales o globales.

5

633

En el nivel 5, los alumnos pueden identificar los componentes científicos de muchas situaciones complejas de la vida
real, aplicar tanto conceptos científicos como conocimiento acerca de la ciencia a estas situaciones, y son capaces de
comparar, seleccionar y evaluar las pruebas científicas adecuadas para responder a situaciones de la vida real. Los
alumnos de este nivel son capaces de utilizar capacidades de investigación bien desarrolladas, relacionar el
conocimiento de manera adecuada y aportar una comprensión crítica a las situaciones. Son capaces de elaborar
explicaciones basadas en pruebas y argumentos basados en su análisis crítico.

4

559

En el nivel 4, los alumnos son capaces de trabajar de manera eficaz con situaciones y cuestiones que pueden implicar
fenómenos explícitos que requieran deducciones por su parte con respecto al papel de las ciencias y la tecnología. Son
capaces de seleccionar e integrar explicaciones de diferentes disciplinas de la ciencia y la tecnología y relacionar
dichas explicaciones directamente con aspectos de situaciones de la vida real. En este nivel, los alumnos son capaces
de reflexionar sobre sus acciones y comunicar sus decisiones utilizando conocimientos y pruebas científicas.

3

484

En el nivel 3, los alumnos pueden identificar cuestiones científicas descritas claramente en diversos contextos. Son
capaces de seleccionar hechos y conocimientos para explicar fenómenos y aplicar modelos simples o estrategias de
investigación. En este nivel, los alumnos son capaces de interpretar y utilizar conceptos científicos de distintas
disciplinas y son capaces de aplicarlos directamente. Son capaces de elaborar exposiciones breves utilizando
información objetiva y de tomar decisiones basadas en conocimientos científicos.

2
409

En el nivel 2, los alumnos tienen un conocimiento científico adecuado para aportar explicaciones posibles en
contextos familiares o para llegar a conclusiones basadas en investigaciones simples. Son capaces de razonar de
manera directa y de realizar interpretaciones literales de los resultados de una investigación científica o de la
resolución de problemas tecnológicos.

1
335

En el nivel 1, los alumnos tienen un conocimiento científico tan limitado que solo puede ser aplicado a unas pocas
situaciones familiares. Son capaces de presentar explicaciones científicas obvias que se derivan explícitamente de las
pruebas dadas.

PISA PARA CENTROS EDUCATIVOS

25

EJEMPLOS DE GRÁFICOS DE LOS INFORMES DE CENTRO

A lo largo de los años, los resultados del PISA han mostrado que un ambiente de aprendizaje estable y unos alumnos motivados,
implicados y seguros son factores que contribuyen de manera consistente a obtener mejores resultados de aprendizaje. Basándose
en las respuestas de los estudiantes a las pruebas de rendimiento y en las respuestas a los cuestionarios de contexto de los
alumnos y del centro educativo, que son una parte integral de la evaluación, los informes individualizados de los centros
proporcionan información tanto sobre el rendimiento académico como sobre el ambiente de aprendizaje. Los ejemplos que se
presentan a continuación son muestras reales de los gráficos que se incluyen en los informes de los centros que están relacionadas
con el rendimiento de los alumnos, el clima de disciplina en las clases, las relaciones entre profesores y alumnos, y las actitudes e
implicación de los estudiantes.

El rendimiento promedio del centro educativo

La evaluación PISA para Centros Educativos proporciona resultados promedio de rendimiento en lectura, matemáticas y ciencias
en las escalas del PISA; resultados que son comparables con dichas escalas PISA. Este hecho permite que se puedan comparar
los resultados de cada centro con los resultados de los de alumnos de centros de todo el mundo que participaron en PISA 2012.
Aunque participaron 65 países y economías en el PISA 2012, para proporcionar un contexto internacional para comprender los
resultados de un centro ejemplo (ejemplo 1) se ha seleccionado un grupo de 6 países del contexto geográfico, social y económico
de España –Portugal, Francia, Italia, Alemania, el Reino Unido y Finlandia–, además de los promedios de los países miembros de
la OCDE.

En el ejemplo 1, se presenta el promedio de los resultados de rendimiento en lectura del centro ejemplo en las escalas PISA (las
puntuaciones en el eje vertical en la parte izquierda del gráfico) junto con el intervalo de confianza del 95% en el que se
encuentra la puntuación media de su centro. En la parte derecha del gráfico, se presentan los resultados promedio en lectura en
PISA 2012 del conjunto de los países miembros de la OCDE, de España y de cada uno de los 6 países con los que se compara.

PISA PARA CENTROS EDUCATIVOS

26

Ejemplo 1 ▪ Cómo se sitúa su centro educativo en relación con los centros de otros países y de España en lectura

en PISA 2012

El ejemplo 2 muestra los resultados promedio en lectura de un centro junto con los resultados de otros centros de España que
participaron en el PISA 2012. La burbuja roja (en el centro de las bandas) representa el centro que sirve de ejemplo. Las burbujas
huecas representan los centros españoles que participaron en el PISA 2012. Es importante recordar que los alumnos de los
centros que participaron en el PISA 2012 son una muestra representativa de los alumnos de España.

Su Centro

350

400

450

500

550

600

650

Pu
nt

ua
ci

ón
 p

ro
m

ed
io

 e
n

la
 e

sc
al

a
de

 le
ct

ur
a

en
 P

IS
A

 2
01

2

Rendimiento en lectura
Su Centro

Rendimiento en lectura
Selección de países

PISA 2012

España

Países OCDE

Portugal

Francia

Italia

Alemania

Reino Unido

Finlandia

350

400

450

500

550

600

650

PISA PARA CENTROS EDUCATIVOS

27

Ejemplo 2 ▪ Dónde se sitúan los resultados de su centro en lectura en relación con los centros en España en el

PISA 2012

La escala en la parte inferior (el eje x) hace referencia al nivel socioeconómico de los alumnos según lo mide el índice PISA de
estatus social, económico y cultural (ISEC)1. La escala muestra valores medios del índice entre -3,0 y +3,0. Se ha calibrado la
escala de tal manera que un valor de 1 es igual a una diferencia de 1 desviación estándar respecto a la media de los países de la
OCDE de un valor igual a 0. El elemento importante a tener en consideración al analizar estos gráficos es que según aumentan
los valores (de izquierda a derecha), la media del nivel socioeconómico de los alumnos aumenta: son alumnos más favorecidos
en cuanto al entorno socioeconómico. Por lo tanto, los centros educativos que están representados hacia el extremo inferior de la
escala (-2,0 por ejemplo) aparecerán en el lado izquierdo del gráfico, y se puede concluir que los alumnos de media en estos
centros vienen de entornos desfavorecidos. Los centros representados con altos valores en el índice ISEC, como por ejemplo +1,0
o con un valor aún más alto (hacia el extremo derecho del eje x) atienden principalmente a alumnos de entornos favorecidos.

Los centros con un contexto socioeconómico similar al del centro representado en rojo se sitúan dentro de la banda vertical gris.
Los centros que aparecen en esta banda gris atienden a alumnos de contextos socioeconómicos similares. Estos centros tienen un
valor del índice del estatus social, económico y cultural (ISEC) que está dentro del rango de una desviación típica de 0.25
respecto al valor del centro utilizado como ejemplo. Los centros en la banda gris, por lo tanto, atienden a alumnos que están en la
media de contextos socioeconómicos similares. Con esta información en mente, es útil ver si los otros centros que se encuentran
dentro de la banda vertical gris rinden por encima o por debajo del nivel de su centro. Los centros dentro de la banda que están

1 El índice PISA de estatus social, económico y cultural (ISEC) se basa en la información proporcionada por los estudiantes sobre el nivel de
educación y la ocupación de sus padres y sus posesiones en el hogar, tales como una mesa para estudiar y el número de libros en el hogar. El
índice se estandariza de tal modo que tenga una media de 0 y una desviación típica de 1 en el conjunto de los países de la OCDE. En el PISA
2012, el ISEC para España tiene un valor de -0,19, que es significativamente inferior al de la OCDE.

250

300

350

400

450

500

550

600

650

700

750

-3 -2,5 -2 -1,5 -1 -0,5 0 0,5 1 1,5 2 2,5 3

Es
ca

la
 d

e
le

ct
ur

a
en

 P
IS

A
 2

01
2

Centros de España que han participado en PISA 2012

Su Centro

Centros educativos con
un nivel socioeconómico

similar al suyo

Intervalo de
confianza del
rendimiento
educativo de

su Centro

Los centros educativos ubicados muy por
encima de la línea diagonal obtienen una
puntuación media considerablemente
mejor de la que se esperaría en función
del nivel socioeconómico y cultural de los
estudiantes.

Desfavorecedor FavorecedorPerfil socioeconómico y cultural

Los centros educativos ubicados muy por
debajo de la línea diagonal obtienen una

puntuación media considerablemente
peor de la que se esperaría en función del

nivel socioeconómico y cultural de los
estudiantes.

PISA PARA CENTROS EDUCATIVOS

28

muy por encima del centro representado en rojo muestran un rendimiento de los alumnos mayor con una muestra de alumnos
similar a la de su centro. De igual manera, los centros dentro de la banda que están muy por debajo del centro ejemplo muestran
un menor rendimiento de los alumnos con una muestra de alumnos similar en cuanto a su nivel socioeconómico y cultural.

Continuando con la misma idea de comparar el rendimiento de su centro educativo con el de centros de otros países en vez de
con los sistemas educativos en su conjunto, el siguiente ejemplo 3 muestra los resultados de rendimiento en matemáticas de un
centro educativo en el contexto de los centros que participaron en el PISA 2012 de uno de los países con mejor rendimiento,
Finlandia. Este gráfico permite considerar hasta qué punto son similares o diferentes los resultados de los centros educativos
finlandeses que atienden a los alumnos de similar entorno socioeconómico y cultural al del centro evaluado en España objeto del
informe.

Ejemplo 3 ▪ Dónde se sitúan los resultados de su centro en matemáticas en relación con los
centros de Finlandia en el PISA 2012

250

300

350

400

450

500

550

600

650

700

750

-3 -2,5 -2 -1,5 -1 -0,5 0 0,5 1 1,5 2 2,5 3

Es
ca

la
 d

e
m

at
em

át
ic

as
 e

n
PI

SA
 2

01
2

Centros de Finlandia que han participado en PISA 2012

Su Centro

Intervalo de
confianza del
rendimiento
educativo de

su centro

Los centros educativos ubicados muy por
encima de la línea diagonal obtienen una
puntuación media considerablemente
mejor de la que se esperaría en función
del nivel socioeconómico y cultural de los
estudiantes.

Desfavorecedor FavorecedorPerfil socioeconómico y cultural

Centros educativos con
un nivel socioeconómico

similar al suyo

Los centros educativos ubicados muy por
debajo de la línea diagonal obtienen una

puntuación media considerablemente peor
de la que se esperaría en función del nivel

socioeconómico y cultural de los
estudiantes.

PISA PARA CENTROS EDUCATIVOS

29

Los niveles de competencia en ciencias en el centro educativo

La estimación del rendimiento medio de cada centro se basa en el promedio de los alumnos que fueron evaluados. Es relevante
considerar con detalle el rendimiento de los alumnos en cada centro –además de la puntuación media– en términos de los
diferentes niveles de competencia definidos por el PISA que alcanzan los alumnos.

▪ Los estudiantes que se sitúan en los niveles de competencia 5 y 6 son alumnos con alto rendimiento, incluso cuando se les
compara con sus compañeros de otros países de todo el mundo, y pueden de manera consistente identificar, explicar y aplicar el
conocimiento científico a muy diferentes situaciones cotidianas complejas. Estos alumnos claramente y consistentemente
demuestran un pensamiento y un razonamiento científico avanzado, y muestran voluntad de usar su comprensión como
fundamento para solucionar situaciones tecnológicas y científicas novedosas o poco habituales. Los alumnos situados en este
nivel pueden usar sus capacidades para la investigación sólidamente aprendidas, conectar adecuadamente sus conocimientos y
aportar ideas muy importantes en situaciones diversas. También pueden construir explicaciones basándose en las evidencias y
elaborar argumentos basados en su análisis crítico.

▪ La evaluación PISA considera al nivel 2 de competencia como el nivel básico de competencia científica en el que los
estudiantes que lo alcanzan comienzan a demostrar que poseen las competencias en ciencias que les permitirá participar de
manera activa en las situaciones cotidianas de la vida real que están relacionadas con las ciencias y la tecnología. Aunque los
alumnos por debajo de este nivel pueden ser capaces de presentar explicaciones científicas que son evidentes y que se derivan
explícitamente de las evidencias dadas, no demuestran la competencia básica en ciencias que les permitiría tener éxito en
trabajos relacionados con las ciencias.

En el ejemplo 4 se presentan los resultados de un centro educativo considerados en términos de la distribución del rendimiento de
los alumnos en los diferentes niveles de competencia en ciencias, que muestran el porcentaje de los alumnos de 15 años del
centro que ha alcanzado cada uno de los seis niveles de competencia. El gráfico muestra una línea vertical en el valor del 0% en
el eje-x, de tal manera que el porcentaje de alumnos que se sitúan en el nivel 1 o por debajo del nivel 1 se muestran al lado
izquierdo de esta línea vertical, y el porcentaje de alumnos que se sitúan en el nivel 2 o por encima del nivel 2 se muestran a la
derecha de la línea vertical.

En la parte inferior del gráfico, como referencia para hacer comparaciones, se muestra la distribución del rendimiento de los
alumnos a lo largo de los niveles de competencia en ciencias en los países seleccionados que participaron en el PISA 2012 y en el
promedio de los países miembros de la OCDE. Los países en esta parte del gráfico están situados en orden ascendente en función
de su porcentaje de alumnos por debajo del nivel 2 de competencia. Como con los resultados del centro utilizado como ejemplo,
la línea vertical situada en el valor 0% separa los dos lados del gráfico: los porcentajes de alumnos situados en el nivel 2 o en los
niveles superiores se encuentran en el extremo derecho, mientras que los alumnos situados en el nivel 1 o por debajo del nivel 1
se muestran a la izquierda de la línea vertical.

PISA PARA CENTROS EDUCATIVOS

30

Ejemplo 4 ▪ Cómo es la distribución del rendimiento del alumnado en su centro en relación con la distribución

del rendimiento del alumnado en otros países seleccionados en ciencias en el PISA 2012

El clima de disciplina en las clases de lengua

El ejemplo 5 muestra cómo respondieron los alumnos del centro ejemplo a cinco preguntas sobre el clima de disciplina en las
clases de lengua en comparación con los estudiantes con alto y con bajo rendimiento de su país que participaron en la evaluación
PISA 2009. El gráfico muestra el porcentaje de alumnos que respondieron que nunca o casi nunca o en algunas clases se
producen interrupciones en las clases de lengua en el centro y el porcentaje de alumnos que respondieron del mismo modo en los
grupos de estudiantes formados por el 10 por ciento de los alumnos con mejor rendimiento y con peor rendimiento de su país en
el PISA 2009. Las incidencias incluyen cuán frecuentemente los estudiantes no atienden a lo que dice el profesor, hay ruido y
falta de orden, el profesor tiene que esperar mucho rato hasta lograr silencio en las clases, los alumnos no pueden trabajar bien o
los alumnos no empiezan a trabajar hasta mucho después de comenzada la clase.

Al comparar el clima de disciplina en cada centro con el clima de disciplina que viven los estudiantes con mejor y peor
rendimiento, como se muestra en el gráfico del ejemplo 5, es conveniente saber que la intensidad del color de los marcadores
triangulares indica si el promedio de las respuestas de los estudiantes de su centro es estadísticamente diferente de las de los
alumnos con mejor y peor rendimiento en España. Dicho brevemente, los marcadores oscuros indican que hay significación
estadística por lo que puede considerarse que los resultados de su centro son significativamente diferentes. Si, por ejemplo, el
marcador correspondiente a los estudiantes con peor rendimiento en España está en tono más oscuro y el marcador
correspondiente a los estudiantes con mejor rendimiento está en tono más claro, entonces los estudiantes de su centro han
respondido a la pregunta de modo estadísticamente diferente a las respuestas de los estudiantes con peor rendimiento pero no de
modo estadísticamente diferente de lo respondido por los estudiantes con mejor rendimiento en España.

Distribución de estudiantes de su Centro en PISA 2012 en función de niveles de rendimiento

Distribución de estudiantes de los países seleccionados en PISA 2012 en función de niveles de rendimiento

40% 20% 0% 20% 40% 60% 80% 100%

Portugal

Francia

Italia

Países OCDE

España

Reino Unido

Alemania

Finlandia

Porcentaje de estudiantes que se encuentran en diferentes niveles de rendimiento en ciencias

Nivel <1 Nivel 1 Nivel 2 Nivel 3 Nivel 4 Nivel 5 Nivel 6

40% 20% 0% 20% 40% 60% 80% 100%

Su Centro

Porcentaje de estudiantes que se encuentran en diferentes niveles de rendimiento en ciencias

Nivel <1 Nivel 1 Nivel 2 Nivel 3 Nivel 4 Nivel 5 Nivel 6

Estudiantes en el nivel 1 o inferior Estudiantes en el nivel 2 o superior

Estudiantes en el nivel 1 o inferior Estudiantes en el nivel 2 o superior

PISA PARA CENTROS EDUCATIVOS

31

0 10 20 30 40 50 60 70 80 90 100

Los alumnos no atienden a lo que dice el profesor

Hay ruido y falta de orden

El profesor tiene que esperar mucho rato hasta lograr el silencio en
la clase

Los alumnos no pueden trabajar bien

Los alumnos no empiezan a trabajar hasta mucho después de
comenzada la clase

Porcentaje de estudiantes que informan que lo siguiente ocurre "nunca o casi nunca" o "en algunas clases"

Su Centro
Porcentaje promedio del 10% de alumnos con el rendimiento bajo en lectura

(en tono más oscuro si es significativamente diferente del de su Centro)
Porcentaje promedio del 10% de alumnos con el rendimiento alto en lectura

(en tono más oscuro si es significativamente diferente del de su Centro)

Para situar este ejemplo de gráfico en el contexto, la mayoría de los estudiantes en España atienden a clases con orden en sus
sesiones de clase de lengua. Alrededor de 7 de cada 10 alumnos que participaron en el PISA 2009 informaron de que creen que
nunca o solo en algunas clases los alumnos no empiezan a trabajar hasta mucho después de que comience la clase, o que el ruido
nunca o solo en algunas clases afecta el aprendizaje. No obstante, como muestra el ejemplo 5, no todos los alumnos describen el
mismo ambiente de aprendizaje en las aulas. En general, los alumnos con alto rendimiento tienen una visión más positiva del
clima de disciplina que los alumnos con rendimiento bajo. Mientras que alrededor de 8 de cada 10 alumnos con alto rendimiento
contestan que los profesores raramente tienen que esperar mucho tiempo para que los alumnos se mantengan en silencio, sólo 6
de cada 10 alumnos de bajo rendimiento tienen una experiencia similar positiva en sus clases de lengua.

Ejemplo 5 ▪ El clima de disciplina en las clases de lengua en su centro y entre los alumnos con mayor y menor

rendimiento en España en el PISA 2009

PISA PARA CENTROS EDUCATIVOS

32

0 10 20 30 40 50 60 70 80 90 100

Me llevo bien con la mayoría de mis profesores

La mayoría de mis profesores se interesan por mi
bienestar

La mayoría de mis profesores escuchan con
atención lo que digo

Si necesito ayuda extra la recibo de mis profesores

La mayoría de mis profesores me trata justamente

Porcentaje de estudiantes que están de acuerdo o completamente de acuerdo con la afirmación

Su Centro
Porcentaje promedio del 10% de alumnos con el rendimiento bajo en matemáticas

(en tono más oscuro si es significativamente diferente del de su Centro)
Porcentaje promedio del 10% de alumnos con el rendimiento alto en matemáticas

(en tono más oscuro si es significativamente diferente del de su Centro)

Las relaciones profesor-alumno

Junto con el clima de disciplina, las relaciones entre profesores y alumnos en los centros educativos son un elemento clave del
entorno de aprendizaje que está asociado positivamente con el rendimiento de los alumnos. El ejemplo 6 muestra hasta qué punto
los estudiantes de un centro concreto están de acuerdo con diferentes afirmaciones que tratan de la relación con los profesores.
Estas afirmaciones reflejan si se llevan bien con la mayoría de los profesores, si tienen la sensación de que sus profesores están
interesados por su bienestar, si los profesores escuchan lo que los estudiantes tienen que decir, si los profesores les proporcionan
ayuda adicional cuando la necesitan, y si los estudiantes sienten que los profesores les tratan justamente.

Para situar los resultados de su centro en un contexto más amplio, el gráfico muestra también cómo respondieron los estudiantes
con alto y con bajo rendimiento en España a las mismas preguntas en el PISA 2012. Al igual que en los gráficos similares, al
comparar las relaciones entre profesores y alumnos en un centro con los de los estudiantes de otros centros, el tono más oscuro de
los marcadores triangulares indica si las respuestas en su centro son estadísticamente diferentes de las de los estudiantes con más
alto o más bajo rendimiento en España que participaron en el PISA 2012.

En el PISA 2012 se preguntó a los estudiantes de 65 países las mismas preguntas sobre sus relaciones entre profesores y alumnos.
Los resultados de los países de la OCDE sugieren que, en general, los estudiantes están satisfechos con sus relaciones con los
profesores. En promedio en los países de la OCDE, el 82% de los estudiantes respondieron que estaban de acuerdo, o muy de
acuerdo, con que se llevan bien con la mayoría de sus profesores. En España los resultados son más bajos, con un 77% de
alumnos que están de acuerdo con la afirmación de que se llevan bien con la mayoría de sus profesores. Esta diferencia entre los
resultados de España y la OCDE en cuanto a las relaciones entre profesores y alumnos es estadísticamente significativa. Los
resultados de la prueba piloto de la evaluación PISA para Centros Educativos han mostrado que algunos centros educativos se
han sorprendido al ver cómo perciben sus estudiantes las relaciones entre profesores y alumnos.

Ejemplo 6 ▪ Las relaciones profesor‐alumno en su centro y entre los alumnos con mayor y menor rendimiento en

España en el PISA 2012

PISA PARA CENTROS EDUCATIVOS

33

0 10 20 30 40 50 60 70 80 90 100

Merece la pena hacer un esfuerzo en Matemáticas porque me
ayudará en el trabajo que quiero hacer más adelante

A mí me merece la pena aprender Matemáticas porque así tendré
mejores perspectivas en mi carrera profesional

Las Matemáticas son una asignatura importante para mí, porque las
necesito para lo que quiero estudiar más adelante

Aprenderé muchas cosas en Matemáticas que me ayudarán a
conseguir trabajo

Porcentaje de estudiantes que están de acuerdo o muy de acuerdo con la afirmación

Su Centro
España (en tono más oscuro si es significativamente diferente del de su Centro)

El autoconcepto y el interés de los alumnos

En el último grupo de ejemplos de gráficos, el foco de interés se centra en la motivación de los alumnos y la creencia en su
propia eficacia en ciencias. Aunque su compromiso con las ciencias puede ser particularmente relevante para los centros que
ponen especial énfasis en las ciencias y la tecnología, la información de estos gráficos puede ser útil también para otros centros,
dada la estrecha asociación entra la motivación, la confianza en la propia eficacia y el rendimiento de los alumnos en ciencias.

La motivación instrumental en matemáticas

El ejemplo 7 muestra cómo respondieron los alumnos de un centro a cuatro preguntas relacionadas con su motivación para
aprender matemáticas. Las preguntas se centran en la motivación instrumental del alumno en el sentido de la importancia que le
conceden a las matemáticas en sus propias vidas según progresan a los estudios superiores y al mundo laboral.

Las respuestas de los alumnos en dicho centro se comparan con las respuestas de una muestra representativa de alumnos en
España que participaron en el PISA 2012, cuando las matemáticas fueron el objeto de evaluación principal. En España, el 72% de
los alumnos están de acuerdo o muy de acuerdo con que “Merece la pena hacer un esfuerzo en Matemáticas porque me ayudará
en el trabajo que quiero hacer más adelante”; un 77% está de acuerdo o muy de acuerdo con que “A mí me merece la pena
aprender Matemáticas porque así tendré mejores perspectivas en mi carrera profesional”; un 60% está de acuerdo o muy de
acuerdo con que “Las Matemáticas son una asignatura importante para mí, porque las necesito para lo que quiero estudiar más
adelante”; y un 73% está de acuerdo o muy de acuerdo con que “Aprenderé muchas cosas en Matemáticas que me ayudarán a
conseguir trabajo.”

Ejemplo 7 ▪ La motivación instrumental en matemáticas de los alumnos en su centro y en España en el PISA 2012

PISA PARA CENTROS EDUCATIVOS

34

0 10 20 30 40 50 60 70 80 90 100

Explicar por qué ocurren terremotos con más frecuencia en unas zonas
que en otras

Reconocer el problema científico que subyace en un artículo
periodístico sobre un tema de salud

Interpretar la información científica contenida en las etiquetas de los
productos alimenticios

Predecir en qué medida los cambios medio-ambientales afectarán a la
supervivencia de determinadas especies

Identificar el problema científico asociado a la eliminación de basuras

Describir la función de los antibióticos en el tratamiento de una
enfermedad

Identificar la mejor de dos explicaciones sobre la formación de la
lluvia ácida

Debatir si la aparición de nuevos datos puede hacerte cambiar de
opinión sobre la posibilidad de que haya vida en Marte

Porcentaje de estudiantes que creen que son capaces de realizar las tareas
siguientes con facilidad o con un poco de esfuerzo

Su Centro
España (en tono más oscuro si es significativamente diferente del de su Centro)

La confianza en la propia eficacia de los alumnos en ciencias

Los alumnos que no tienen confianza en su habilidad para solucionar tareas de ciencias a menudo tienden a mostrar unos
resultados de rendimiento menores que los de aquellos con un nivel alto de creencia en su propia eficacia. Aunque las mejoras en
la confianza en cierto modo parecen reflejar los niveles de rendimiento de los alumnos, las mejoras en el rendimiento y en la
auto-confianza a menudo van de la mano: los alumnos con altas habilidades académicas tienen más confianza, y a su vez, los
alumnos con más confianza tienen la motivación para hacer el esfuerzo que mejora sus habilidades.

El ejemplo 8 muestra cómo los alumnos del centro ejemplo respondieron a ocho preguntas relacionadas con la creencia en su
propia eficacia en las tareas de ciencias. Se les preguntó el grado de confianza que sienten al tener que hacer cada una de las
tareas mencionadas en el gráfico. Los valores reflejados en el gráfico representan el porcentaje de alumnos que respondieron que
pueden realizar las tareas “fácilmente” o “con un poco de esfuerzo”.

El gráfico también muestra el grado de confianza medio que los alumnos en España sienten al tener que hacer dichas tareas,
según se mide en el PISA 2006. La tarea que la mayoría de los alumnos en España sienten que pueden hacer “fácilmente” o “con
un poco de esfuerzo” es “Explicar por qué ocurren terremotos con más frecuencia en unas zonas que en otras”. Más de 7 de
cada 10 alumnos en España responden que se sienten capaces de hacer esta tarea. En el otro extremo, la tarea que los alumnos se
sienten menos seguros de poder hacer es “Describir la función de los antibióticos en el tratamiento de una enfermedad”. Algo
más de 5 de cada 10 alumnos en España sienten que pueden resolver esta tarea fácilmente o con un poco de esfuerzo.

Ejemplo 8 ▪ La confianza en la propia eficacia en ciencias de los alumnos en su centro y en España en el PISA

2006

PISA PARA CENTROS EDUCATIVOS

35

EJEMPLOS DE HALLAZGOS DEL PISA Y DE LAS PRÁCTICAS Y POLÍTICAS
EDUCATIVAS INCLUIDAS EN LOS INFORMES

En este apartado se incluyen algunos ejemplos de cuadros de texto similares a los que se incluyen a lo largo de los informes
individualizados que se entregan a los centros educativos. Estos cuadros presentan las características de la evaluación PISA junto
con sus resultados y conclusiones principales así como ejemplos y hallazgos internacionales relacionados con trabajos dirigidos a
la mejora escolar recopilados del PISA y de otras investigaciones sobre educación de la OCDE. Los cuadros de texto describen
cómo los centros educativos y los educadores de alrededor de todo el mundo han tenido éxito en cuanto a implementar reformas,
y cómo han abordado los temas del bajo rendimiento y de los estudiantes más dotados. Los informes incluyen también enlaces a
recursos adicionales, tales como una serie de vídeos que exhiben a educadores y a responsables de las políticas educativas de
alrededor del mundo explicando sus propias experiencias sobre cómo han tenido éxito en la mejora de los resultados de los
estudiantes. Estos estudios de casos se actualizarán basándose en la investigación de la OCDE en curso y en los hallazgos de las
próximas ediciones del PISA. Las páginas siguientes muestran unos pocos ejemplos de hallazgos, políticas y prácticas educativas
relevantes que se incluyen en forma de cuadros de texto en los informes de los centros con el objeto de facilitar una mayor
implicación y utilización de los informes recibidos como parte de la evaluación PISA para Centros Educativos.

☞

Cuadro B. ¿Qué hace que un centro educativo tenga éxito? Algunas lecciones del PISA

El éxito en términos de rendimiento y equidad: Según los estudios PISA, los sistemas educativos con éxito se definen como
aquellos que logran un rendimiento por encima del promedio de la OCDE en lectura (493 puntos en 2009) y en los que el
entorno socioeconómico de los alumnos tiene un menor impacto en el rendimiento en lectura que en un país estándar de la
OCDE. Como promedio, en los países de la OCDE, el 14% de la variación en las puntuaciones en lectura se explican por el
entorno socioeconómico1.

¿Qué caracteriza a los sistemas educativos que logran tener un rendimiento por encima del promedio y en los que el
entorno socioeconómico de los alumnos tiene menor impacto en el rendimiento en lectura que en un país estándar de la
OCDE?

Los resultados del PISA 2009 identifican varias características de los sistemas educativos relacionadas con el rendimiento de
los alumnos y con la equidad en educación. Factores tales como cuál es el procedimiento de selección de los alumnos para la
admisión a los centros educativos y de asignación a las clases; el grado de autonomía que se concede a los centros para la
toma de decisiones sobre el currículo y la evaluación; y si se permite que los centros compitan por la matriculación de los
alumnos, además de otros factores como la rendición de cuentas y la distribución y asignación del gasto en educación, juegan
todos ellos un papel importante en el éxito de los centros en los países de la OCDE.

Quizás, el mayor logro de los sistemas educativos de primera fila es que imparten una enseñanza de alta calidad de modo
consistente a lo largo de todo el sistema educativo, de tal modo que todos los alumnos se benefician de unas oportunidades de
aprendizaje excelentes. Para lograr esto, los sistemas educativos tales como los de Japón, Canadá y Corea invierten en
recursos educativos en áreas donde pueden tener más impacto, hacen atractivo para los profesores con más talento trabajar
con las clases más difíciles, y seleccionan de manera eficaz las áreas de gasto que priorizan la calidad de los profesores
(OCDE, 2010i). Los educadores y los responsables de las políticas educativas de los centros con éxito utilizan los siguientes
planteamientos que han llevado a obtener resultados destacados en la evaluación PISA 2009.

PISA PARA CENTROS EDUCATIVOS

36

☞

▪ Los sistemas educativos con éxito tienen bajos niveles de diferenciación entre los alumnos. En otras palabras, es más
probable que obtengan un rendimiento por encima del promedio de la OCDE los sistemas educativos en los que se ofrecen
iguales oportunidades de aprender a todos los alumnos, sin importar su entorno socioeconómico y cultural; en los que los
alumnos socioeconómicamente favorecidos y desfavorecidos asisten a los mismos centros; y en los que los alumnos
raramente repiten curso o se les cambia de centro educativo por problemas de comportamiento, por su bajo rendimiento
académico.

▪ Los resultados de los estudios PISA también muestran que dar a los padres y a los alumnos la capacidad de elección de
centro educativo no se relaciona positivamente con la equidad en la educación si su elección se ve condicionada por
cuestiones financieras o logísticas, tales como los costes adicionales a los de matrícula o el transporte a y desde el centro.
Por lo tanto, en los sistemas educativos locales que están considerando el establecimiento de políticas relacionadas con la
elección de centro, es importante tener en cuenta los diferentes aspectos relacionados con la elección de centro y la
competencia entre centros.

▪ Los sistemas educativos que conceden a los centros más competencias sobre el currículo y sobre la asignación de
recursos tienden a tener resultados más altos. Los centros que pueden tomar decisiones sobre el currículo y la evaluación,
a la vez que limitan la competición por la escolarización de los alumnos, tienen más probabilidad de obtener un rendimiento
por encima del promedio de la OCDE y de tener un grado de desigualdad socioeconómica por debajo del promedio. Los
sistemas educativos que conceden a los centros más autonomía a la hora de decidir sobre las prácticas de evaluación de los
alumnos, sobre los cursos que ofrecen y las materias incluidas en los cursos, sobre el contenido de dichas materias, y sobre
los libros de texto que se utilizan, son también los sistemas que logran alcanzar una puntuación global en lectura más alta.

Además, los sistemas educativos en los que los directores de los centros tienen más control sobre la manera en la que se
utilizan los recursos, sobre la distribución de tareas de la plantilla del centro, y sobre cómo se organiza y se lleva a cabo el
trabajo, logran tener un buen rendimiento de los centros cuando estas prácticas se combinan con sistemas de rendición de
cuentas eficaces.

▪ La rendición de cuentas va de la mano con la autonomía de los centros. Los resultados de la evaluación PISA muestran
que en los sistemas educativos en los que la mayoría de los centros hace públicos sus resultados académicos, el rendimiento
promedio de los alumnos es ligeramente superior en los centros que también tienen autonomía sobre la distribución de sus
recursos.

Los sistemas educativos con éxito establecen un entorno en el que se rinden cuentas sobre el propio funcionamiento y en el
que los profesores trabajan juntos para definir lo que consideran buenas prácticas educativas, en el que llevan a cabo
investigaciones de campo para evaluar los planteamientos que desarrollan, y en el que después se evalúa a sus colegas y a sus
alumnos en función del grado en el que utilizan las prácticas educativas que han mostrado ser eficaces en sus aulas.

Dar un alto valor a la educación es muy importante para el éxito, pero un país solo lo puede lograr si los profesores, los
padres y los ciudadanos de su país creen que no solo un segmento de los niños de una nación puede o necesita alcanzar altos
estándares educativos. Los sistemas educativos que alcanzan un alto rendimiento y una distribución equitativa de los
resultados de aprendizaje tienden a ser inclusivos y a tener una visión más positiva de la capacidad de cada alumno para tener
éxito, requiriendo que los profesores y los centros atiendan a diversos tipos de poblaciones de estudiantes mediante itinerarios
educativos personalizados.

PISA PARA CENTROS EDUCATIVOS

37

La equidad en los centros educativos de Finlandia

Finlandia es un excelente ejemplo de un sistema educativo con éxito que promueve la equidad y atiende a la diversidad. La
igualdad de oportunidades educativas constituye el núcleo central de la política educativa finlandesa. Las prácticas educativas
hacen énfasis en la equidad y en el bienestar en los centros y se basan en el principio de la educación inclusiva. El objetivo es
que todos los niños encuentren en el centro educativo de su barrio lo suficiente y necesario para cubrir sus necesidades y las
expectativas de sus padres. No obstante, los padres siguen teniendo la libertad para escoger cualquier centro dentro de su
municipio. Mientras que la práctica de la evaluación se basa en el currículo nacional, la política educativa en Finlandia
concede una gran prioridad a la educación individualizada y a la creatividad como una parte importante del funcionamiento
de los centros. En consecuencia, se juzga a cada alumno más en función de su progreso y de sus destrezas individuales que en
función de los indicadores estadísticos (OCDE, 2012d).

Para saber más sobre lo que hace que un centro tenga éxito, ir a:

▪ Strong Performers and Successful reformers in Education: Maintaining a strongly supportive school system in which
teachers and students share responsibility for results

▪ PISA in Focus 9: School autonomy and accountability: Are they related to student performance?
▪ PISA 2009 Results: What Makes a School Successful? Resources, Policies and Practices (Volume IV)

Fuentes: OECD (2010i), PISA 2009 Results: What Makes a School Successful? Resources, Policies and Practices (Volume
IV), OECD Publishing, Paris.

OECD (2012d), Lessons from PISA for Japan: Strong Performers and Successful Reformers in Education, OECD Publishing,
Paris.

PISA PARA CENTROS EDUCATIVOS

38

☞

Cuadro C. El aprendizaje –y la enseñanza– en el siglo XXI: Consecuencias para los educadores

¿Qué es diferente hoy?

En muchos sistemas educativos, hay cada vez mayor conciencia de la necesidad de que los alumnos adquieran conocimientos
y que desarrollen las destrezas y competencias que necesitarán como ciudadanos adultos en las competitivas economías
globales basadas en el conocimiento. La innovación en el contenido curricular no ha mantenido el ritmo de otros cambios
espectaculares en los sistemas educativos. Algunos sistemas educativos han revisado y modificado sus currículos, en algunos
casos de manera ostensible, pero los resultados más recientes del estudio PISA muestran que los sistemas escolares no
siempre tienen éxito al preparar a los alumnos para los tipos de competencias y habilidades que son la base del éxito como
futuros estudiantes, como trabajadores cualificados y como ciudadanos (OCDE, 2008).

Los sistemas educativos de muchos países se crearon para un tipo de mano de obra que hoy en día no juega el mismo papel
en las economías actuales.

El vínculo entre las destrezas del siglo XXI, las competencias y el Aprendizaje Más Profundo

En el contexto de los intentos de reforma educativa de muchos países, una manera de denominar los tipos de competencias y
destrezas del siglo XXI es “Aprendizaje Más Profundo” –Deeper learning–, que se ha definido en un reciente informe por el
Consejo Nacional de Investigación de los Estados Unidos –National Research Council (NRC)– como “el proceso mediante el
cual una persona llega a ser capaz de retomar lo que ha aprendido en una determinada situación y aplicarlo a situaciones
nuevas –en otras palabras, el aprendizaje para la “transferencia”– (NRC, 2012).

Hay también otros ejemplos y aplicaciones del mismo planteamiento general a nivel internacional, como la de la Canadian
Education Association, que se centra en el compromiso intelectual de los alumnos como parte de un “aprendizaje conceptual
profundo” (Dunleavy y Milton, 2010) y la focalización de la atención del Specialist Schools and Academies Trust del Reino
Unido “en la evaluación para el aprendizaje, en la opinión del alumno, y en aprender a aprender” para lograr alcanzar “un alto
control metacognitivo y unas habilidades genéricas de aprendizaje” (Sims, 2006).

Otro planteamiento, defendido por Partnership for 21st Century Learning (P21) y Edleader 21, se centra en las “4Cs”:
Pensamiento Crítico, Comunicación, Colaboración y Creatividad, como competencias imprescindibles para el éxito en la
universidad, en el trabajo profesional y como ciudadanos hoy en día (Greenhill y Kay, 2013). En la mayoría de estos marcos
conceptuales, las competencias no cognitivas como la capacidad de recuperación, la meticulosidad, la metacognición y la
capacidad de auto-dirección se consideran también fundamentales para el éxito posterior en la vida adulta y en el trabajo.

Repercusiones para los educadores hoy

No solo la información y los conocimientos que se comparten en los centros educativos, y las habilidades que se desarrollan
en ellos, debe proporcionar a los alumnos una base fundamental, sino que también los centros deben ayudar a preparar a los
alumnos para los retos con los que se encontrarán en el futuro como alumnos universitarios, como trabajadores o como
ciudadanos. Los centros y los educadores deben cambiar gradualmente de un modelo que requería prácticas rutinarias, a otro
que prepare a los alumnos de hoy para competir por los trabajos de mañana que requieren ética en el trabajo, colaboración,
buena comunicación, habilidades para saber escuchar, responsabilidad social, pensamiento crítico y capacidad de solucionar
problemas (Greenhill y Kay, 2013). Por lo tanto, el contenido curricular tiene que revisarse para descubrir qué cambios son
necesarios para proporcionar a los alumnos los conocimientos, las habilidades, y los rasgos de personalidad que necesitan
para tener éxito en el siglo XXI.

PISA PARA CENTROS EDUCATIVOS

39

El informe del NRC plantea tres amplios dominios de competencias: cognitiva, intrapersonal e interpersonal, y destaca que la
evidencia empírica disponible sugiere que estas competencias se pueden enseñar y aprender. Para los educadores, el informe
también destaca que la evidencia empírica sugiere emplear los siguientes métodos de enseñanza:

▪ Emplear representaciones variadas y múltiples de los conceptos y de las tareas (representaciones, simulaciones, diagramas y
apoyo del profesor)

▪ Animar a los alumnos a hacer preguntas, explicaciones y a elaborar razonamientos

▪ Implicar a los alumnos en tareas que supongan un reto y proporcionarles orientación sobre su propio proceso de aprendizaje

▪ Emplear ejemplos relevantes y casos claros que los alumnos puedan seguir de modelo

▪ Fomentar la motivación de los alumnos conectando el aprendizaje con sus intereses y con las aplicaciones del conocimiento
y habilidades en el mundo real, y

▪ Emplear evaluaciones formativas que proporcionen información a los profesores y a los alumnos para modificar o rectificar
las estrategias de enseñanza y aprendizaje. En resumen, los centros y los educadores hoy no solo necesitan ayudar a los
alumnos a entrar en el mercado laboral del siglo XXI de manera exitosa, sino que deben ayudar a sus alumnos a convertirse
en unos estudiantes eficaces a lo largo de toda su vida.

Para saber más sobre la enseñanza y el aprendizaje del siglo XXI, ir a:

▪ Preparing teachers and developing school leaders for the 21st century: Lessons from

Around the World – Background Report for the International Summit on the Teaching Profession

▪ The National Research Council Report, Education for Life and Work: Developing Transferable Knowledge and Skills in
the 21st Century

▪EdLeader21

▪ Partnership for 21st Century Skills

Fuentes: Autour, D.H., F. Levy, and R.J. Murnane (2003), “The Skill Content of Recent Technological Change: An
Empirical Exploration.” Quarterly Journal of Economics 118:1279-1334.

Dunleavy, J. and P. Milton (2010), “Student Engagement for Effective Teaching and Deep Learning”, Education Canada,
Vol. 48 (5), Canadian Education Association.

Greenhill, V. and K. Kay (2013), The Leader’s Guide to 21st Century Education: 7 steps for Schools and District, Pearson
Education Inc.

Levy F. (2010), “How Technology Changes Demands for Human Skills”, OECD Education Working Paper, No. 45, OECD
Publishing, Paris.

National Research Council (2012), “Education for Life and Work: Developing Transferable Knowledge and Skills in the 21st
Century”, National Academic Press.

Partnership for 21st Century (2011).

OECD (2008), 21st Century Learning: Research, Innovation and Policy Direction from Recent OECD Analyses, OECD
Publishing, Paris.

OECD (2012f), Preparing Teachers and Developing School Leaders for the 21st Century: Lessons from around the World,
OECD Publishing, Paris.

Sims, E. (2006), A New Shape for Schooling: Deeper Learning, Specialist Schools and Academies Trust.

PISA PARA CENTROS EDUCATIVOS

40

☞

Cuadro D. Lo que el PISA muestra en relación al rendimiento de los alumnos en matemáticas

Muchos educadores acertadamente señalan que hay muchos factores que contribuyen al éxito en los resultados de aprendizaje
de los alumnos o que lo dificultan. Los resultados de la evaluación PISA han mostrado que hay numerosas estrategias de
enseñanza y aprendizaje que están asociadas con un mayor rendimiento del alumno en matemáticas. Entre los factores
asociados con el rendimiento se encuentran en el nivel del centro educativo y del aula, como el clima de disciplina que existe
en el aula, las actitudes de los alumnos hacia los profesores y hacia sus compañeros, el interés que muestran por la asignatura
y la confianza en su propia capacidad para tener un rendimiento al nivel esperado. Los directores de los centros educativos y
los educadores se plantean cada vez más cómo aplicar estrategias eficaces en sus centros y en sus aulas para mejorar el
ambiente de aprendizaje y los resultados de aprendizaje, incluso con alumnos procedentes de entornos desfavorecidos
(OCDE, 2009a). A continuación se presentan conclusiones de los estudios PISA previos en relación con el rendimiento de los
alumnos en matemáticas:

• PISA ha descubierto que el clima de disciplina es la variable principal relacionada con la enseñanza que muestra una
asociación fuerte y consistente con el mejor rendimiento.

El PISA 2003 se centró en las competencias matemáticas y en los factores asociados con un mayor rendimiento. El estudio
PISA recoge información sobre el clima de disciplina a través de las respuestas de los alumnos a las preguntas de un
cuestionario sobre las interrupciones en la clase y los comportamientos de los alumnos hacia el profesor. Los resultados del
PISA 2003 sugieren que el clima de disciplina produce resultados positivos tanto a nivel individual como en el del centro,
incluso después de eliminar el efecto de factores como el estatus socioeconómico. En el PISA 2003, las diferencias en el
clima de disciplina produjeron efectos positivos en los resultados de matemáticas, que van desde los 40 puntos o más en
Turquía, Japón y la economía asociada de Hong Kong-China, hasta menos de 10 puntos en Polonia y Finlandia (OCDE,
2009a). Un buen clima de disciplina no solo está asociado fuerte y consistentemente con un mejor rendimiento en
matemáticas en la mayoría de los países, sino que además las políticas que tienen como objeto la mejora del clima de
disciplina a nivel de centro producen efectos positivos.

Los resultados del estudio PISA muestran que la correlación entre el clima de disciplina y los resultados es mucho más alta
en el nivel del centro educativo que en el nivel individual. Mientras que el clima de disciplina en el nivel del centro puede
estar relacionado con factores como la composición socioeconómica de la población de estudiantes del centro, los
resultados del PISA indican que la mejora del clima de disciplina parece ser una estrategia universalmente eficaz para
aumentar el rendimiento. Dicho de otra manera, el tiempo de aprendizaje que se pierde en los centros está asociado en gran
medida con bajos resultados en matemáticas.

• Los resultados del PISA también han mostrado que las actitudes de los alumnos, tales como la motivación y la confianza,
están fuertemente asociadas con un mayor rendimiento, mientras que la ansiedad de los estudiantes está asociada con un
menor rendimiento.

La motivación del alumno, que se mide en el PISA 2003 mediante el interés de los alumnos y el gusto por las matemáticas,
tiene un efecto positivo en el rendimiento en la mayoría de los países. Además, la motivación instrumental de los alumnos
–término que se refiere a la percepción de los alumnos de la importancia de las matemáticas para su educación futura o para
su carrera profesional– no solo tiene una significativa relación positiva con el rendimiento, sino que sigue mostrando
efectos positivos significativos en 13 países de la OCDE incluso después de ponderar otros factores como el estatus
socioeconómico y las relaciones profesor-alumno.

También es digno de mención que el PISA muestra que en unos pocos países como Polonia, Estados Unidos, Canadá y la
Federación Rusa, el efecto del interés y el gusto por las matemáticas por parte los alumnos es negativo, mientras que el
efecto de la motivación instrumental de los alumnos es positiva (OCDE, 2009a).

PISA PARA CENTROS EDUCATIVOS

41

☞

• Los resultados del PISA indican que la confianza firme en la propia capacidad del alumno para aprender matemáticas
está significativamente asociada con su rendimiento. En el año 2003, PISA midió la confianza en la propia eficacia,
específicamente en relación con las matemáticas, mediante las respuestas de los alumnos a preguntas relacionas con su
nivel de confianza en su habilidad para resolver diversos tipos de problemas de matemáticas. La confianza en la propia
eficacia de los alumnos, tanto en matemáticas como en ciencias, produce efectos positivos significativos en todos los países
de la OCDE, cuando este factor no se ve anulado por el entorno socioeconómico de los alumnos, por las actitudes hacia el
centro, por la motivación para aprender o por otros factores. Los ejemplos de México (el país de la OCDE con el menor
rendimiento) y de Brasil (país asociado al PISA que no es miembro de la OCDE) indican que una alta ansiedad frente a las
matemáticas suele corresponderse con un bajo rendimiento en esta materia. Aunque los resultados del PISA no pueden
determinar si las actitudes de los alumnos conducen a un alto rendimiento, o si el alto rendimiento es el que lleva a tener a
una mayor confianza, los resultados del PISA sugieren que la mejora de la autoconfianza necesita ir acompañada de la
enseñanza que capacite a los alumnos para desarrollar estrategias de aprendizaje eficaces. Quizás no es sorprendente que
los alumnos que tienen ansiedad a la hora de aprender matemáticas suelen tener un peor rendimiento. Los directores y los
educadores de los centros pueden usar esta información para implementar estrategias de aprendizaje con el objetivo de
reducir la ansiedad, especialmente entre aquellos alumnos y ambientes donde es muy alta.

• El estudio PISA también mide la eficacia del aprendizaje fuera del aula (por ejemplo, en tutorías, clases particulares y en las
tareas o deberes a realizar en casa). La proporción de alumnos que reciben clases particulares de matemáticas oscila entre el
10% y el 20%, en la mayoría de los países, hasta menos del 10% en algunos países con alto rendimiento como Finlandia y
Japón. En algunos países con bajo rendimiento, en concreto en Grecia, México y Turquía, casi uno de cada tres alumnos (el
30%) reciben clases fuera del aula. La popularidad de las clases particulares y clases extras en contextos de bajo
rendimiento sugiere que los padres y los alumnos están haciendo grandes esfuerzos para superar el bajo rendimiento,
aunque se debería investigar y supervisar la eficacia de estos esfuerzos.

• Los resultados del PISA también han sugerido que las tareas o deberes extra de matemáticas parecen estar dirigidos a los
alumnos que más lo necesitan. Sin embargo, dentro de los países que han participado en el PISA, la relación entre las tareas
extra de matemáticas y el rendimiento suele ser negativa, lo que sugiere que los esfuerzos añadidos por usar las tareas
extra y los deberes de matemáticas para compensar las limitaciones en la escolarización o para sustituir la instrucción de
los profesores tiene efectos positivos limitados. También es probable que en muchos países con alto rendimiento, la
enseñanza de matemáticas que se ofrece en los centros sea suficiente para que los alumnos funcionen bien sin necesidad de
tareas extra; no obstante, cuando se elimina el efecto de otras variables, en la mayoría de los países el tiempo total dedicado
a los deberes no muestra efectos positivos significativos sobre el rendimiento. Esto muestra que el tiempo que los alumnos
invierten en el estudio además de en sus clases es valioso y puede ayudar al rendimiento después de todo; no obstante, los
educadores deberían tener en mente que el aprendizaje de las matemáticas se realiza principalmente en los centros
educativos (OCDE, 2009a).

PISA PARA CENTROS EDUCATIVOS

42

Otros factores adicionales pueden también contribuir a un rendimiento más alto en matemáticas. Los resultados del PISA
también han mostrado que en muchos sistemas educativos hay una correlación positiva entre el tiempo total de instrucción y
el rendimiento promedio en matemáticas. El tiempo total de instrucción al año varía considerablemente entre países y dentro
de cada uno de ellos. Corea, un país con un nivel alto de rendimiento, tienen uno de los tiempos de instrucción al año más
altos, con más de 30 horas de instrucción a la semana, el más alto entre los países de la OCDE. México está en el extremo
opuesto, con una media estimada de 24 horas a la semana, y menos de 24 semanas de instrucción al año, muy por debajo del
promedio de los países de la OCDE, que es de 36 semanas al año (OCDE, 2010d).

Los planteamientos que los alumnos usan para abordar una tarea de aprendizaje también son importantes. Las estrategias de
aprendizaje, tales como la memorización y repetición, la elaboración y las estrategias de control, producen diferentes
resultados. La memorización suele ser menos usada que la elaboración –pensar en nuevas maneras para obtener la respuesta–
o que las estrategias de control, mediante las que el alumno comienza planteándose exactamente qué es lo que exactamente
necesita aprender. Lo que puede ser de interés para los directores de los centros y para los profesores es que las estrategias de
memorización son más utilizadas por los alumnos de los países con un rendimiento promedio relativamente bajo –los
alumnos de México, Brasil, Tailandia y Túnez dicen que usan la memorización es la estrategia que más utilizan–, y en
consecuencia se produce una alta correlación negativa entre el uso de la memorización y su rendimiento en PISA.

En último lugar, pero no por ello menos importante, el conocimiento, las habilidades y los planteamientos pedagógicos de los
profesores en la enseñanza de las matemáticas (y de las ciencias) se deberían actualizar constantemente para que los
conceptos que enseñan en las aulas sigan siendo relevantes. El intercambio de información, de recursos y de experiencias
entre profesores y con otros profesionales como investigadores y universidades, puede ayudar a mantener los currículos
actualizados. Los directores y educadores de los centros deberían fomentar estrategias de enseñanza y aprendizaje eficaces
para resolver temas como los problemas de disciplina, el tiempo adicional de instrucción y los modos de mejorar la confianza
de los alumnos en sus habilidades para resolver problemas de matemáticas. La importancia de estos factores en relación con
el rendimiento en matemáticas de los alumnos es la razón por la que este informe sobre los resultados de su centro en la
prueba incluye información sobre el clima de disciplina, sobre las relaciones entre los profesores y los alumnos, y sobre las
actitudes de los alumnos hacia el aprendizaje (por ejemplo, sobre la motivación instrumental en matemáticas y en ciencias).

Para saber más sobre estrategias de enseñanza y aprendizaje en el aula, ir a:

▪ PISA in Focus 4: Has discipline in schools deteriorated?
▪ PISA in Focus 3: Does investing in after-school classes pay off?
▪ Mathematics Teaching and Learning Strategies in PISA
▪ Creating Effective Teaching and Learning Environments: First Results from TALIS

Fuentes: OECD (2009a), Creating Effective Teaching and Learning Environments: First Results from TALIS, OECD
Publishing, Paris.

OECD (2010d), Mathematics Teaching and Learning Strategies in PISA, OECD Publishing, Paris.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO
ECONÓMICOS

La OCDE constituye un foro único en su género, en el que los gobiernos trabajan conjuntamente para afrontar los
retos económicos, sociales y medioambientales que plantea la globalización. La OCDE está a la vanguardia de los
trabajos emprendidos para entender los cambios y preocupaciones del mundo actual, como el gobierno corporativo,
la economía de la información y los desafíos que genera el envejecimiento de la población, y para ayudar a los
gobiernos a responder a tales cambios. La Organización proporciona a los gobiernos un marco en el que pueden
comparar sus experiencias políticas, buscar respuestas a problemas comunes, identificar buenas prácticas y trabajar
en la coordinación de políticas nacionales e internacionales.

Los países miembros de la OCDE son: Alemania, Australia, Austria, Bélgica, Canadá, Chile, Corea, Dinamarca,
Eslovenia, España, Estados Unidos, Estonia, Finlandia Francia, Grecia, Hungría, Irlanda, Islandia, Israel, Italia,
Japón, Luxemburgo, México, Noruega, Nueva Zelanda, Países Bajos, Polonia, Portugal, Reino Unido, República
Checa, República Eslovaca, Suecia, Suiza y Turquía. La Comisión Europea participa en el trabajo de la OCDE.

Las publicaciones de la OCDE difunden los resultados obtenidos por la Organización en la compilación de
estadísticas y en la investigación sobre cuestiones económicas, sociales y medioambientales, así como las
convenciones, las directrices y los estándares desarrollados por los países miembros.

2015

La comparación internacional para
la mejora escolar
PISA PARA CENTROS EDUCATIVOS

¿Hasta qué punto están preparados los alumnos de 15 años de su centro educativo para continuar su aprendizaje a
lo largo de toda la vida, para encontrar y desempeñar trabajos en el siglo XXI, y para participar y colaborar en la
sociedad como ciudadanos de una economía globalizada?

El Programa para la Evaluación Internacional de los Alumnos (PISA) de la OCDE ha evaluado y comparado
sistemas educativos de todo el mundo desde hace más de diez años, destacando los sistemas educativos que o bien
han superado a otros repetidamente o bien han mostrado una mejora considerable –a veces en un corto periodo de
tiempo–.

No obstante, los educadores y el personal de los centros educativos están cada vez más interesados en las
comparaciones internacionales y en la mejora de sus centros, al igual que los responsables de las políticas
educativas. La prueba PISA para Centros Educativos y los resultados que reciben los centros educativos
participantes permiten a los educadores hacer estas comparaciones orientadas a la mejora de su centro. Los informes
individualizados de los centros presentan los resultados de rendimiento en lectura, matemáticas y ciencias, junto con
información del contexto de aprendizaje recopilada a centros se presentan en más de 50 gráficos y tablas que son
únicos para cada centro.

Dado que las comparaciones constituyen un paso hacia la mejora de los centros, los informes de los centros
presentan ejemplos de prácticas y políticas escolares de alrededor del mundo para promover la reflexión y el
comentario entre los educadores. Asimismo, los informes incluyen enlaces que permiten al lector acceder con un
click a investigaciones, informes y recursos relevantes de la OCDE.

Los centros educativos que estén interesados en obtener más información sobre la evaluación y en participar pueden
acceder a: www.oecd.org/pisa/aboutpisa/pisa-para-centros-educativos.htm, www.oecd.org/pisa/aboutpisa/pisa-
based-test-for-schools.htm, http://www.pisaparacentroseducativos.es y http://www.mecd.gob.es/inee/PISA-para-
Centros-Educativos.html.

También pueden escribir a la OCDE (EDU.centroseducativos@oecd.org) para obtener más información o para
solicitar la participación de un centro educativo o de un conjunto de centros, y a 2E Estudios, Evaluaciones e
Investigación, empresa acreditada por la OCDE para proporcionar estos servicios en España
(info@pisaparacentroseducativos.es).

Contenidos:

Introducción a la prueba PISA para Centros Educativos

Descripción de la evaluación

Lo que la evaluación PISA para Centros Educativos proporciona a los centros educativos

Introducción a las escalas y a los niveles de competencia de PISA

Ejemplos de gráficos de los informes de centro

Ejemplos de hallazgos del PISA y de las prácticas y políticas educativas incluidas en los informes

