
1 PISA IN FOCUS 2011/5 (Junio) – © OCDE 2011

PISA
¿Cómo algunos estudiantes superan su 
entorno socioeconómico de origen?

 • Entre los países de la OCDE, el 31% de los estudiantes de entornos poco favorables son 
“resilientes”, lo cual significa que están entre los que, internacionalmente, tienen mejor 
desempeño de todos los estudiantes de entorno sociocultural similar.

 • Una diferencia clave entre los alumnos de entornos poco favorables que son resilientes y 
los que no lo son es que los alumnos resilientes asisten más y regularmente a clases en el 
centro de enseñanza.

 • Los resultados del estudio PISA muestran que, cuanta más auto confianza y motivación 
tengan los alumnos, mayores serán sus probabilidades de ser resilientes.

IN FOCUS

¿Están los alumnos que se encuentran 
en situaciones socioeconómicas 
desfavorables condenados a perpetuar 

un ciclo intergeneracional de malos resultados académicos, malas perspectivas 
de trabajo y pobreza? No, si asisten a centros educativos que impartan más 
clases en forma regular.

Los alumnos resilientes en los estudios PISA de 2006 y 2009 consiguieron 
buenos logros académicos a pesar de que provenían de entornos desfavorables. 
Superaron los pronósticos en su contra para desempeñarse mejor que 
sus pares del mismo entorno sociocultural y situarse en el cuartil superior, 
internacionalmente.

En PISA 2009, casi una tercera parte de los estudiantes de entornos desfavorables 
de los países de la OCDE fueron identificados como “resilientes”. De hecho, 
la mayoría de los estudiantes que están en circunstancias socioeconómicas y 
culturales poco ventajosas en Corea y en las economías asociadas de Hong 
Kong-China, Macao-China y Shangai-China fueron identificados como 
resilientes. Más del 35% de los estudiantes de entornos desfavorables en 
Canadá, Finlandia, Japón, Nueva Zelanda, Polonia, Portugal, España y los países 
asociados Liechtenstein y Singapur, y la economía asociada China-Taipei, son 
también resilientes.

Un ciclo de desventaja 
no es inevitable.

5e d u c a t i o n  p o l i cy  e d u c a t i o n  p o l i cy  e d u c a t i o n  p o l i cy  e d u c a t i o n  p o l i cy  e d u c a t i o n  p o l i cy  e d u c a t i o n  p o l i cy  e d u c a t i o n  p o l i cy


PISAIN FOCUS

PISA IN FOCUS 2011/5 (Junio) – © OCDE 20112

Los resultados de PISA 2006, que se ha 
centrado en el desempeño de los estudiantes 
en Ciencias, mostraron que una gran 
proporción de alumnos en condiciones 
desfavorables no logran siquiera alcanzar el 
umbral básico de competencia de PISA en esa 
área. Estos estudiantes arriesgan completar sus 
estudios sin haber adquirido las habilidades 
y competencias necesarias para participar 
plenamente en la sociedad y continuar 
aprendiendo a lo largo de sus vidas.  

Entonces, ¿qué ayuda a algunos alumnos a 
superar sus condiciones sociales de origen y 
alcanzar puntuaciones elevadas? Un factor 
asociado a la resiliencia es estar más tiempo 
en clase. El análisis de los resultados PISA 
2006 muestra que muchos alumnos de 
entornos desfavorables dedican menos tiempo 
a estudiar Ciencias en los centros educativos 

que sus pares de entornos más favorables. 
Mientras que los alumnos 

de entornos relativamente 
favorables asisten más de tres 
horas por semana a clases de 

Ciencias, los alumnos de entornos poco favorables asisten, 
aproximadamente, dos horas y media de clase por semana. 
Entre los alumnos de entornos poco favorables, el tiempo de 
aprendizaje en el centro educativo es uno de los predictores 
más potentes de cuáles estudiantes van a desempeñarse mejor 
que sus pares. En prácticamente todos los países de la OCDE, 
y en todos los países y economías asociados, el alumno 
resiliente promedio dedica más tiempo a estudiar Ciencias 
en el centro educativo (en promedio entre una y dos horas 
más por semana) que el alumno promedio de entornos poco 
favorables que logra bajos resultados. Por ejemplo, en Francia, 
Alemania y Holanda los alumnos resilientes dedican por lo 
menos una hora y 45 minutos más a clases de Ciencias por 
semana que los alumnos de entornos desfavorables que logran 
bajos resultados.

Proporción entre alumnos resilientes y 
alumnos desfavorecidos

3020100 40 50 60 70 80
Porcentaje de estudiantes resilientes

Shanghai-China
Hong Kong-China

Corea
Macao-China

Singapur
Finland

Japón
Turquía
Canadá

Portugal
China Taipei

Polonia
Nueva Zelanda

España
Liechtenstein

Estonia
Países Bajos

Italia
Suiza

Letonia
Australia

Promedio OCDE
Francia
Bélgica
Irlanda

Islandia
México

Estados Unidos
Grecia

Tailandia
Croacia

Túnez
Noruega
Hungría

Suecia
Eslovenia

Indonesia
Dinamarca

Chile
Reino Unido

Israel
Colombia
Alemania

Brasil
República Checa

República Eslovaca
Luxemburgo

Lituania
Austria

Federación Rusa
Trinidad y Tobago

Uruguay
Serbia

Jordania
Albania

Argentina
Dubai (UAE)

Rumania
Bulgaria
Panamá

Montenegro
Kazajistán

Perú
Azerbaiján

Catar
Kirguizistán

Source: OECD, PISA 2009 Database, Table II.3.3.

Los ingredientes de la resiliencia: 
El tiempo en clase...


PISAIN FOCUS

PISA IN FOCUS 2011/5 (Junio) – © OCDE 2011

Los países tienen diferentes formas de asegurar que los alumnos de entornos poco favorables tengan suficiente 
tiempo de clase, entre las que se incluye el hacer que las clases sean obligatorias. En Estados Unidos, por ejemplo, 
la asistencia general obligatoria a clases de Ciencias está asociada a una mejora relativamente modesta en el 
desempeño del alumno – alrededor de 15 puntos en la escala de Ciencias de PISA. Pero entre los alumnos 
de entornos poco favorables, esa ventaja se triplica hasta más de 40 puntos, el equivalente a un curso escolar 
completo. En Australia, la probabilidad de que un alumno de un entorno poco favorable que asiste a un curso 
obligatorio de Ciencias sea resiliente es cuatro veces superior a la de un estudiante de un entorno poco favorable 
que no asiste a clases obligatorias de Ciencias, incluso después de tener en cuenta los entornos socioculturales de 

Déficits de horas de clase Estudiantes desfavorecidos Otros estudiantes

Fuente: OCDE, Base de datos PISA 2006.

0 1.0 2.0 3.00.5 1.5 2.5 3.5 4.0 4.5 5.0
Horas de clase de ciencias

 en escuelas en el horario escolar

Diferencia de proporción 
del número de horas 
en clase de ciencias 

entre alumnos desfavorecidos
y el resto de alumnos

(%)

41

48

19

30

12

6

13

Chile

Francia

Promedio OCDE

Estados Unidos

Corea

Macao-China

Reino Unido

¿QUIÉNES SON LOS ESTUDIANTES 
RESILIENTES?

Los estudiantes resilientes vienen de 
entornos socioeconómicos desfavorables, 
en relación con los alumnos de su país, y 
logran altas puntuaciones en los estándares 
internacionales. Para que las comparaciones 
entre países sean significativas se toma en 
cuenta la relación global entre entorno 
socioeconómico y desempeño.

... motivación y confianza en sí mismos. los alumnos. Es posible que haya otro factor asociado a la resiliencia: la 
confianza que tienen los alumnos en sus propias habilidades académicas. 

Los resultados de la evaluación PISA muestran que, cuanta más confianza en sí mismos tengan los alumnos, mayor 
será su posibilidad de ser resilientes. Los resultados de PISA 2006 revelaron que más del 50% de los alumnos 
resilientes en los países de la OCDE opinaron que el aprendizaje de temas avanzados de ciencias sería fácil para 
ellos, mientras que pensaba así aproximadamente solo un 40% de los alumnos de entornos poco favorables y con 
bajo desempeño. Aproximadamente el 75% de los estudiantes resilientes creía que puede contestar correctamente 
a preguntas de examen sobre temas de Ciencias, mientras que aproximadamente solo un 50% de los alumnos de 
entornos poco favorables con mal rendimiento compartía esta creencia. La motivación, en particular la motivación 
que surge de un impulso personal e interno, en lugar de la motivación que surge de un estímulo externo (como la 


PISAIN FOCUS

PISA IN FOCUS 2011/5 (Junio) – © OCDE 20114

El próximo mes:

Seguimiento, repetición de cursos y traslado 
de alumnos: Sus efectos sobre el rendimiento 
general y la equidad

Visite
www.pisa.oecd.org 

Para más información 

Contacto Pablo Zoido (Pablo.Zoido@oecd.org)

Vea PISA 2009 Results: Overcoming Social Background: Equity in Learning Opportunities and Outcomes (Volume II) y
Against the Odds: Disadvantaged Students who Succeed in School.

En resumen: Los alumnos que se encuentran de entornos poco favorables 
pueden desafiar y a menudo desafían las posibilidades que van contra ellos, 
cuando se les da la oportunidad de hacerlo. Entre ellas está ofrecer a estos 
estudiantes igualdad de oportunidades para aprender, y el fomento de la 

confianza en sí mismos y de la motivación para que puedan lograr el 
máximo de su potencial.

perspectiva de cierto trabajo o de un salario) está también asociada con la característica de ser resilientes de los 
alumnos en muchos países, aunque esta relación es más débil. All of these findings suggest that schools may have 
an important role to play in fostering resilience. Todos estos resultados sugieren que los centros pueden tener 
un papel importante a la hora de fomentar la resiliencia. Podrían comenzar proporcionando más oportunidades 
para que los alumnos de entornos poco favorables aprendan en clase desarrollando actividades, prácticas de 
aula y métodos de enseñanza que alienten el aprendizaje y fomenten la motivación y la confianza en sí mismos 
de estos alumnos. Los programas de tutoría de alta calidad, por ejemplo, han demostrado ser especialmente 
beneficiosos. Centrar estas actividades en los alumnos con condiciones menos favorables es crucial, ya que son 
ellos los que tienen menos posibilidad de recibir este apoyo en otro lugar.

Y aunque aumentar el tiempo que pasan en los centros educativos no mejorará, por sí mismo, el rendimiento 
general, los resultados del estudio PISA sugieren que es necesario considerar el tiempo de aprendizaje en el 
centro educativo al diseñar medidas destinadas a mejorar el rendimiento entre los alumnos de entornos poco 
favorables. Muchos de estos estudiantes podrían estar en itinerarios educativos o instituciones donde haya muy 
pocas opciones y ninguna oportunidad de seguir cursos de Ciencias o de otras disciplinas académicas. Los 
alumnos pueden triunfar cuando se les da la oportunidad, y no pueden ganar si no se les da la posibilidad de 
participar en el juego. 

Aprender temas avanzados de ciencias es fácil para mí

Los temas de ciencias son fáciles para mí

Puedo entender fácilmente nuevas ideas de ciencias

Aprendo temas de ciencias rápidamente

Cuando me explican ciencias, puedo entender los conceptos muy bien

Siempre soy capaz de dar respuestas correctas en los exámenes de ciencias

La brecha de confianza en sí mismo Estudiantes resilientes

Desfavorecidos con bajo rendimiento

Fuente: OCDE, Base de datos PISA 2006.

0 20 40 6010 30 50 70 80
Porcentaje de estudiantes de acuerdo 

o totalmente de acuerdo 
con las siguientes declaraciones


