
1PISA in Focus – 2014/03 (Marzo) © OECD 2014

¿Tienen los estudiantes la motivación
para lograr el éxito?
• Cuando los estudiantes creen que el esfuerzo que invierten en el aprendizaje marca la diferencia,

obtienen una puntuación significativamente superior en matemáticas.

• El hecho de que una gran proporción de estudiantes en la mayoría de los países crean
consistentemente que el rendimiento académico es principalmente el producto de un
trabajo duro, más que de una inteligencia innata, sugiere que la educación y su contexto
social pueden marcar la diferencia al inculcarse los valores que promuevan el éxito en
educación.

• La utilización de estrategias cognitivas activas de los profesores, como otorgar a los estudiantes
problemas que requieran pensar por un tiempo prolongado, presentar problemas en donde
no existan maneras inmediatas y obvias para llegar a una solución, y ayudar a los estudiantes a
aprender de sus errores, está asociada con la motivación de los estudiantes.

• Los estudiantes cuyos profesores fijan objetivos claros para el aprendizaje y
ofrecen reciprocidad sobre el rendimiento en matemáticas también tienden a
reportar altos niveles de perseverancia y apertura a la resolución de problemas.

IN FOCUS 37education data education evidence education policy education analysis education statistics education data education evidence education policy

El potencial y talento natural son solo una pequeña parte de lo que se requiere
para lograr manejar una habilidad. El éxito de los estudiantes depende del
material y los recursos intangibles invertidos por las familias, escuelas y sistemas
educativos para desarrollar el potencial de cada uno de los estudiantes. La
capacidad de los estudiantes para obtener altos rendimientos depende de sus
creencias. La aptitud y el talento pueden ayudar en las materias particulares
de la escuela, pero la excelencia puede ser lograda solo si los estudiantes se
esfuerzan y tienen la perseverancia necesaria. En muchos casos, los estudiantes
con menos potencial natural, pero con una gran energía, perseverancia y
capacidad para el trabajo tienen más probabilidades de lograr el éxito que
aquellos que son talentosos pero tienen poca capacidad para fijar objetivos

ambiciosos para ellos mismos y focalizarse en
lograrlos.

PISA 2012 preguntó a los estudiantes sobre sus
energías, la capacidad para el trabajo duro y la
percepción de que el éxito o fracaso dependan

de sus comportamientos. En base a los informes de los estudiantes, los
resultados de PISA muestran que el estímulo y la motivación son esenciales si
los estudiantes pueden realizar su potencial; sin embargo, muchos estudiantes
carecen de los niveles de perseverancia, estímulo y motivación que pueden
permitirles prosperar dentro y fuera de la escuela. Por ejemplo, en los
países de la OCDE, casi dos de tres estudiantes informaron que no tienden a
“posponer problemas difíciles”, casi uno de dos informó que tienden a “seguir
interesados en las tareas que comienzan”, y solo uno de tres informó que a
ellos “les gusta resolver problemas complejos”.

El estímulo y motivación de los
estudiantes para aprender no son

inmutables; se pueden desarrollar.

IN FOCUS

2 © OECD 2014 PISA in Focus – 2014/03 (Marzo)

Los resultados de PISA también revelan que las
prácticas de los profesores pueden promover la
motivación y buena voluntad de los estudiantes
para comprometerse en problemas complejos. La
utilización de estrategias cognitivas activas de los
profesores, como otorgar a los estudiantes problemas
que requieran pensar por un tiempo prolongado,
presentar problemas en donde no existan maneras
inmediatas y obvias para llegar a una solución, y
ayudar a los estudiantes a aprender de sus errores,
está asociada con la motivación de los estudiantes. De
manera similar, los estudiantes que informaron que
sus profesores de matemáticas usan una instrucción
directa (como cuando los profesores fijan objetivos
claros para el aprendizaje) y evaluaciones formativas
(cuando los profesores comentan a sus estudiantes
sobre sus fortalezas y debilidades en matemáticas)
también reportaron niveles particularmente altos de
perseverancia y apertura a la resolución de problemas.
Sin embargo, el uso de dichas estrategias entre los
profesores no se encuentran ampliamente difundidas:
solo el 53% de los estudiantes en los países de la
OCDE informó que sus profesores casi siempre les
presentan problemas que requieren pensar por un
tiempo prolongado, y 47% reportó que sus profesores
casi siempre presentan problemas que no tienen una
solución inmediata. En promedio, en los países de la
OCDE, solo el 17% de los estudiantes informaron que
sus profesores asignan proyectos que requieren por lo
menos una semana para resolverlos.

Fuente: OECD, PISA 2012 Database, Tabla III.3.1a.

12http://dx.doi.org/10.1787/888932963939

 Porcentaje de estudiantes en los países de la
OCDE que informaron que las siguientes
afirmaciones describen a alguien "muy

parecido a mí" o "casi como yo" (a) o "no muy
parecido a mí" o "en absoluto como yo" (b)

Pospongo los
problemas difíciles (b)

 Sigo interesado en las
tareas que comienzo (a)

Sigo trabajando en las tareas
hasta que estén perfectas (a)

Cuando me enfrento
a un problema,

 me rindo fácilmente (b)

Promedio OCDE 0 20 40 60 80 100 %

Rendimiento en matemáticas y perseverancia del estudiante

Países con un
rendimiento y perseverancia

por encima del promedio

350

400

450

500

550

600

650

Pu
nt

aj
e

pr
om

ed
io

en
 m

at
em

át
ic

as

-0.60 -0.40 -0.20 0.00 0.20 0.40 0.60 0.80

Menos perseverancia Más perseverancia

Australia

Canadá Estonia Finlandia
Alemania

Irlanda

Polonia
Eslovenia

Reino Unido

Hong Kong-China

Macao-China

Shanghái-China

Singapur

Vietnam

Fuente: OECD, PISA 2012 Database, Tablas I.2.3a y III.3.1d.

12http://dx.doi.org/10.1787/888932935667

12http://dx.doi.org/10.1787/888932963939

IN FOCUS

3PISA in Focus – 2014/03 (Marzo) © OECD 2014

La perseverancia tiende a compensar…

En los países de la OCDE, el 56% de los estudiantes
reportó que no renuncian fácilmente cuando se
enfrentan a un problema, el 49% indicó que siguen
interesados en las tareas que comienzan, y el 44%
indicó que continúan trabajando en las tareas hasta
que estén perfectas. De todos modos, el promedio
de la OCDE esconde diferencias significativas entre
los países y economías. Por ejemplo, por lo menos
el 70% de los estudiantes en Kazajistán, Polonia
y la Federación Rusa informó que no se rinden
fácilmente cuando se enfrentan a un problema;
y en Albania, Emiratos Árabes Unidos Jordania y
Kazajistán, la misma proporción de estudiantes
reportó que continúan trabajando en las tareas
hasta que estén perfectas. En Bélgica, China Taipéi,
Francia, Japón y República Checa, sin embargo,
menos de uno de tres estudiantes informó que
continúan trabajando en las tareas hasta que estén
perfectas.

Los estudiantes que informaron que continúan
trabajando en las tareas hasta que estén perfectas,
siguen interesados en las tareas que comienzan,
no se rinden fácilmente cuando se enfrentan a un
problema, y, cuando se enfrentan a un problema,
hacen más de lo que se espera de ellos, tienen
una puntuación mayor en matemáticas que los
estudiantes que informaron menores niveles de
perseverancia. En 25 países y economías, los
estudiantes que tienen una mayor perseverancia
obtienen por lo menos 20 puntos más en
matemáticas que los estudiantes que informaron
menores niveles de perseverancia; y en China
Taipéi, Corea, Finlandia, Islandia, Nueva Zelanda y
Noruega, esta diferencia es de más de 30 puntos.

Las diferencias estadísticamente significativas al nivel del 5% (p<0,05) se
señalan en un tono más oscuro.

Los países y economías se muestran en orden descendente respecto de la
diferencia promedio en matemáticas asociada a que los estudiantes están muy
de acuerdo que pueden tener éxito en matemáticas si se esfuerzan lo suficiente.

Fuente: OECD, PISA 2012 Database, Tabla III.3.1d.

12http://dx.doi.org/10.1787/888932963939

 Creencia de los estudiantes
que el éxito se adquiere a
través del trabajo duro

En paréntesis al lado del nombre de cada país se
muestra el porcentaje de estudiantes que creen que
pueden tener éxito si invierten el esfuerzo suficiente

-10 0 10 20 30 40 50 60

La diferencia de puntos en matemáticas asociada a las creencias de los estudiantes
que pueden lograr el éxito en matemáticas si se esfuerzan lo suficiente

Corea
China Taipei

Islandia
Noruega
Finlandia
Australia

Polonia
Hungría

Suecia
Canadá
Letonia
Malasia

Federación Rusa
Estados Unidos

Dinamarca
Hong Kong-China

Estonia
Reino Unido

Austria
Nueva Zelanda

Turquía
Promedio OCDE

Grecia
España

Luxemburgo
Portugal

Irlanda
Países Bajos

Alemania
Qatar

Jordania
Eslovenia

Túnez
Shanghái-China

Tailandia
Lituania

Serbia
República Checa

Suiza
Montenegro

México
Macao-China

Vietnam
Francia

Emiratos Árabes Unidos
Perú

Rumanía
Kazajastán
Indonesia

República Eslovaca
Croacia

Japón
Liechtenstein

Chile
Israel

Bulgaria
Uruguay
Singapur

Bélgica
Brasil
Italia

Argentina
Colombia

Costa Rica
Albania

(31)
(35)
(55)
(43)
(36)
(45)
(31)
(31)
(50)
(53)
(39)
(62)
(42)
(51)
(46)
(38)
(38)
(50)
(56)
(47)
(57)
(45)
(48)
(46)
(48)
(46)
(45)
(27)
(53)
(60)
(68)
(40)
(61)
(45)
(41)
(54)
(43)
(30)
(47)
(47)
(66)
(29)
(27)
(38)
(69)
(51)
(40)
(47)
(54)
(27)
(39)
(38)
(51)
(67)
(66)
(53)
(58)
(65)
(45)
(56)
(41)
(58)
(61)
(73)
(59)

IN FOCUS

4 © OECD 2014 PISA in Focus – 2014/03 (Marzo)

En resumen: La práctica y el trabajo duro ayudan a recorrer el largo camino hacia
el desarrollo del potencial de cada estudiante; pero los estudiantes solo pueden
lograr altos niveles de competencias cuando creen que tienen el control de su éxito
y que son capaces de lograr ese nivel. El hecho de que una gran proporción
de estudiantes en la mayoría de los países crean consistentemente que el logro
académico es principalmente el producto de un trabajo duro, más que de una

inteligencia innata, sugiere que la educación y su contexto social pueden marcar
la diferencia al inculcarse los valores que promuevan el éxito en educación.

…al igual que la creencia de que el éxito depende
del esfuerzo invertido.

A los estudiantes participantes en PISA también
se les pidió que informen hasta dónde creen que
el éxito en matemáticas está asociado al esfuerzo
invertido. Los estudiantes que están de acuerdo con
la afirmación “Si me esfuerzo lo suficiente, puedo
tener éxito en matemáticas” obtienen mejores
resultados en matemáticas que los estudiantes que
no están de acuerdo en 32 puntos en promedio. La
diferencia de puntuación que está asociada con esta
creencia personal es de 50 puntos o más en China
Taipéi, Corea, Islandia y Noruega –el equivalente a
un año completo de escolarización.

La relación entre el control percibido por los
estudiantes sobre el éxito en matemáticas y
su rendimiento en matemáticas parece ser
particularmente fuerte entre los estudiantes con
mejores resultados. Entre los estudiantes con
mejores resultados en los países de la OCDE,
aquellos que están muy de acuerdo que pueden
tener éxito en matemáticas si se esfuerzan lo
suficiente tienen una ventaja en el rendimiento
de 36 puntos en comparación con los
estudiantes que no están de acuerdo con
dicha afirmación; entre los estudiantes con
menor rendimiento, la diferencia es de
solo 24 puntos. En 24 países y economías,
esta diferencia es de 15 puntos o más, y
es particularmente grande -30 puntos o
más – en Hungría, República Eslovaca,
Suecia y Turquía.

Para más información

Póngase en contacto con: Francesca Borgonovi (francesca.borgonovi@oecd.org)

Consulte: PISA 2012 Results, Ready to Learn: Students’ Engagement, Drive and Self-Beliefs (Volume III), OECD Publishing, Paris.

Visite:

www.pisa.oecd.org
www.oecd.org/pisa/infocus
Education Indicators in Focus
Teaching in Focus

En el próximo mes

¿Los jóvenes de 15 años son buenos en la
resolución de problemas?

Photo credit: © khoa vu/Flickr/Getty Images © Shutterstock/Kzenon © Simon Jarratt/Corbis

La calidad de la traducción al español y de su coherencia con el texto original es responsabil idad del INEE
(Instituto Nacional de Evaluación Educativa, Ministerio de Educación, Cultura y Deporte, España)

This paper is published under the responsibility of the Secretary-General of the OECD. The opinions expressed and arguments employed herein do not necessarily reflect
the official views of OECD member countries.
This document and any map included herein are without prejudice to the status of or sovereignty over any territory, to the delimitation of international frontiers and
boundaries and to the name of any territory, city or area.
The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use of such data by the OECD is without prejudice to the
status of the Golan Heights, East Jerusalem and Israeli settlements in the West Bank under the terms of international law.

