
183

7. Factores determinantes del rendimiento
en resolución de problemas
España en perspectiva internacional

Ildefonso Méndez

Universidad de Murcia

RESUMEN

El objetivo de este capítulo es analizar la posición relativa de los países de la OCDE y, en
particular, de España, en resolución de problemas en PISA 2012. España se sitúa por
debajo del promedio de la OCDE en rendimiento estudiantil, siendo el diferencial
desfavorable en resolución de problemas superior al registrado en matemáticas. Este
resultado no se explica por la dotación de factores determinantes familiares y escolares de
los estudiantes españoles, ya que ésta es superior a la del promedio de la OCDE en algunas
dimensiones relevantes. Este resultado se obtiene no solo al analizar la puntuación media
sino también al utilizar toda la información de la distribución de alumnos por niveles
competenciales definidos en PISA. Asimismo, encontramos que las habilidades no
cognitivas o rasgos de personalidad son fundamentales para explicar las diferencias entre
estudiantes y países tanto en resolución de problemas como en matemáticas. En concreto,
tanto las habilidades no cognitivas declaradas por el estudiante como las preferencias
declaradas en materia de habilidades no cognitivas a potenciar en un niño por los
habitantes del país de residencia del estudiante varias décadas antes del examen de PISA
2012 tienen un efecto relevante en su puntuación, incluso después de controlar por un
amplio conjunto de características del estudiante, su familia y su escuela. Este resultado

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

184

abre una nueva vía para explicar la desfavorable posición relativa de España en rendimiento
académico, ya que los rasgos de personalidad más valorados por la sociedad y el sistema
educativo español no son los que incrementan la probabilidad de éxito educativo.

Palabras clave

PISA, resolución de problemas, España, OCDE, habilidades no cognitivas.

ABSTRACT

The goal of this chapter is to analyze the relative performance of countries and, in
particular, of Spain, in the problem solving competence evaluated in PISA 2012. We
document that Spain performs below the OECD average both in problem solving and in
mathematics, with the adverse differential being larger in the former than in the latter
competence. We find that Spanish students’ relative position should be higher than it is
according to their endowment of family and schooling performance determinants. We
reach to this result no matter whether we use the mean score or the whole distribution of
students by competence levels defined by the OECD to characterize a country’s relative
position. We also find that noncognitive skills play a prominent role in explaining
differences in students’ performance both at the individual and at the country level. In
particular, we find that international differences in the preferred noncognitive skills for a
child to learn at home measured by mid 1980s using the World Values Survey affect 15-
years-old schoolchildren scholastic performance in PISA 2012 in problem solving and
mathematics even after controlling for a large set of student, family and school
characteristics. The same holds for the noncognitive skills declared by the student. We
conclude that the adverse relative position of Spain in international student performance
rankings might at least partially be a consequence of the fact that the noncognitive skills
that the Spanish population value most are not those that encourage academic success.

Keywords

PISA, problem solving, Spain, OECD, noncognitive skills.

INTRODUCCIÓN

En los últimos años ha habido un creciente interés en la comunidad académica por conocer
el origen de las diferencias internacionales en rendimiento estudiantil. Este interés se
sustenta en los estudios que demuestran que el rendimiento estudiantil en etapas iniciales e
intermedias del sistema educativo es un predictor tanto del acceso a estudios superiores y
de los salarios en la vida adulta a nivel individual, como de las diferencias internacionales en
crecimiento económico (Hanushek y Woessman, 2011).

 El Programa para la Evaluación Internacional de los Alumnos (PISA), desarrollado
por la Organización para la Cooperación y el Desarrollo Económico (OCDE), es una de las
bases de datos de referencia para este tipo de análisis. La edición 2012 de PISA se centra en
la evaluación del conocimiento adquirido por estudiantes de 15 años en matemáticas e
incluye, a diferencia de las cuatro ediciones anteriores, un módulo en el que los estudiantes

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

185

son preguntados, en cuestiones asistidas por ordenador1, sobre estrategias de resolución de
problemas que surgen con frecuencia en la vida cotidiana.

 El sistema educativo ha de sentar las bases del pensamiento lógico y racional que
permite resolver los problemas cotidianos, pero no proporciona conocimientos reglados
ligados a materias concretas que puedan ser de utilidad directa para esa tarea. En este
sentido, la evaluación de las diferencias internacionales en resolución de problemas tiene un
componente de evaluación transversal o global de los sistemas educativos internacionales
superior a la que subyace al análisis de las diferencias internacionales en rendimiento en
materias concretas como lengua, ciencia o matemáticas.

 En el presente capítulo contribuimos a la literatura sobre el tema analizando la
posición relativa de los países de la OCDE en resolución de problemas en PISA 2012.
Asimismo, estudiamos qué parte de las diferencias observadas entre países se deben a
diferencias en dotación de factores determinantes del rendimiento de los estudiantes. En
este sentido, realizamos un análisis distribucional que, a diferencia de los análisis
convencionales centrados en la puntuación media de cada país, utiliza la información de la
distribución completa de estudiantes por niveles competenciales. Este análisis es más
eficiente por cuanto considera la información de la distribución de estudiantes por niveles
competenciales y no solo un momento de la misma como es la media. El análisis
distribucional utiliza las recientes aportaciones contenidas en Herrero y Villar (2013) y
Herrero, Méndez y Villar (2014).

 A continuación, analizamos el papel que las características de los estudiantes, sus
familias y los centros educativos tienen en la determinación de su rendimiento en
resolución de problemas. En este sentido, prestamos especial atención al papel que las
habilidades no cognitivas declaradas por los estudiantes tienen en la consecución de buenos
resultados académicos. La edición 2012 de PISA incluye, por primera vez, dos módulos de
preguntas en los que los estudiantes han de mostrar su grado de identificación, en una
escala de uno a cinco, con una serie de afirmaciones que reflejan distintos niveles de
perseverancia y de preferencia por la resolución de problemas complejos. La inclusión de
estas medidas como variables explicativas del rendimiento resulta muy satisfactoria desde el
punto de vista de la bondad del ajuste, si bien el contenido causal de la correlación estimada
está claramente condicionado por la posible endogeneidad de las habilidades no cognitivas
declaradas por el propio estudiante.

 Por ello, y para ir un paso más allá en el análisis del efecto de las habilidades no
cognitivas en el rendimiento académico de los estudiantes de 15 años en PISA, recurrimos
a la Encuesta Mundial de Valores (EMV). Esta encuesta pregunta a muestras
representativas de un amplio conjunto de países, entre los que se encuentran casi todos los
países de la OCDE que analizamos, por las habilidades no cognitivas o rasgos de
personalidad que consideran prioritario fomentar en los niños. Los encuestados han de
elegir un máximo de cinco cualidades de un listado de once. Nosotros utilizamos las dos
primeras olas de esta encuesta, realizadas a mediados/finales de la década de los ochenta
del siglo pasado, para obtener una medida de las habilidades no cognitivas más valoradas en
los países de residencia de los estudiantes encuestados en PISA prácticamente una década

1
Marcerano (2014) – en este mismo volumen - analiza el efecto que el paso “del lápiz al ordenador” tiene en el rendimiento

de los estudiantes en PISA. Sus resultados sugieren que este cambio en el procedimiento de evaluación afecta al
rendimiento estudiantil y que las variaciones en el rendimiento dependen del contexto socioeconómico de los estudiantes
y su experiencia en el uso de las tecnologías de la información y la comunicación (TICs). En este sentido, Mediavilla y
Escardíbul (2014) – también en este volumen – analizan con detalle el efecto que la tenencia y uso de las TICs tiene en el
rendimiento de los estudiantes cuando éstos son evaluados por medio del ordenador. Estos resultados sugieren,
asimismo, que no es apropiada una comparación directa de los resultados obtenidos en resolución de problemas en PISA
2012 y 2003, edición previa que evaluó esta competencia, por un mismo país, ya que en 2003 la competencia se evaluó
sin la asistencia del ordenador.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

186

antes de que éstos naciesen. La nueva variable informa del resultado de las preferencias
sociales, las instituciones educativas, laborales, etc., existentes y las condiciones económicas
imperantes en cada país. En todo caso, refleja las habilidades no cognitivas más valoradas
por cada sociedad como resultado de los condicionantes señalados.

 En el análisis econométrico constatamos que el resultado, tanto en resolución de
problemas como en matemáticas, de los estudiantes encuestados en PISA 2012 depende,
después de controlar por numerosas características del estudiante, su familia y su escuela,
de las habilidades no cognitivas señaladas como más relevantes en su país de residencia
varias décadas atrás. Encontramos que hay determinadas habilidades no cognitivas que
fomentan el logro de buenos resultados educativos, mientras que otras lo desincentivan.
Estos resultados permiten establecer una nueva teoría explicativa de la desfavorable
posición relativa de España en los rankings internacionales de rendimiento y logro
educativo. Esta nueva teoría señala que las habilidades no cognitivas más valoradas por la
sociedad española, y sus instituciones, no son precisamente las que conducen al éxito
educativo y laboral. Los datos de la EMV confirman esta hipótesis.

 El resto del capítulo está organizado como sigue. El segundo apartado presenta de
forma resumida las metodologías utilizadas en el análisis empírico. El tercer apartado
presenta los resultados obtenidos al aplicar las metodologías a los datos de PISA 2012. A
continuación, en el cuarto apartado, analizamos las implicaciones de los resultados
obtenidos en el apartado anterior y, finalmente, el quinto apartado presenta las
conclusiones alcanzadas.

METODOLOGÍA

En el presente capítulo utilizamos dos metodologías. En primer lugar, analizamos los
determinantes del rendimiento estudiantil en la materia evaluada, resolución de problemas,
y también en matemáticas, a partir de un modelo de regresión lineal estimado por mínimos
cuadrados ordinarios. En concreto, proponemos el siguiente modelo de regresión:

isccisisc ZXy   10

donde iscy es la nota obtenida en una materia determinada por el alumno i, que estudia en

el colegio s y reside en el país c, isX es un conjunto de variables que miden determinadas
características del estudiante, de su familia y del centro escolar al que asiste que
potencialmente afectan a su rendimiento, cZ es un conjunto de indicadores de país de
residencia incluidas para captar diferencias sistemáticas en rendimiento entre estudiantes de
distintos países no captadas previamente y, finalmente, isc es un término de error que se
supone normalmente distribuido. Los errores estándar son corregidos por clústeres a nivel
de país de residencia, ya que la variable dependiente varía a nivel de estudiante pero las
explicativas en cZ solo varían a nivel de país.

 Asimismo, consideramos una variante de esta especificación en la que los efectos
fijos de país son reemplazados por una variable que refleja la desigual importancia relativa
de un conjunto de habilidades no cognitivas en los países analizados.

 La otra metodología que utilizamos en este capítulo es menos convencional, ya que
es fruto de una reciente aportación contenida en Herrero y Villar (2013). Estos autores
plantean la cuestión de cómo comparar el desempeño relativo de varios grupos a partir de
la distribución de las unidades que los componen en una variable categórica ordenada. Los
autores demuestran que es posible derivar una función de evaluación que informe de la

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

187

posición relativa de cada grupo utilizando toda la información distribucional y no
únicamente la media, como es habitual.

 En concreto, Herrero y Villar (2013) obtienen una medida sintética de posición
relativa de los países que mide la probabilidad de que un individuo aleatoriamente extraído
de un país pertenezca a una categoría competencial superior a la de otro sujeto
aleatoriamente extraído de otro país. Al extender la comparación a todos los países o
grupos incluidos en el análisis, Herrero y Villar (2013) encuentran que es el autovector
dominante de una matriz que resume todas las comparaciones posibles por pares de países
el que resume las posiciones relativas de los países.

 El procedimiento descrito en Herrero y Villar (2013) puede explicarse, de forma
abreviada, en los siguientes términos. Tenemos g grupos, países en nuestro caso, cuyo
desempeño relativo queremos evaluar y para ello disponemos de la distribución de sus
miembros (estudiantes) en los valores de una variable categórica ordenada en s categorías
que, en nuestro caso, son los siete niveles competenciales que la OCDE define para la
materia resolución de problemas. Utilizamos air para denotar la proporción de miembros
del grupo i en la categoría r y utilizamos la matriz A para resumir los valores
correspondientes a todos los grupos y categorías.

 Podemos afirmar que el grupo i domina al grupo j si es más probable que un
miembro aleatoriamente elegido del grupo i ocupe una posición más elevada que un
miembro aleatoriamente escogido del grupo j. Así, si pij representa la probabilidad de ese
evento, podemos, en términos de los niveles competenciales de PISA, definir esta variable
como:

pij  ai 7 aj 6 aj 5 aj 4 aj 3 aj 2 aj1  ai 6 aj 5 aj 4 aj 3 aj 2 aj1  ..ai 2aj1

 En comparaciones por pares, la ratio pij/pji informa de la ventaja relativa del grupo i
respecto del grupo j, de forma que cuando esa ratio es superior a la unidad podemos
afirmar que el grupo i tiene ventaja sobre el grupo j, y viceversa. No obstante, cuando hay
más de dos grupos, como es nuestro caso, las comparaciones por pares solo proporcionan
una parte de la información útil necesaria para definir la posición relativa de cada país.
Herrero y Villar (2013) demuestran que para g > 2 es posible encontrar un vector que
informa de la posición relativa de cada grupo teniendo en cuenta todas las comparaciones
posibles con los restantes grupos. El vector en cuestión es el autovector dominante
asociado a una matriz de Perron definida en el artículo combinando los distintos pij.

 El método descrito en Herrero y Villar (2013) supone que los grupos comparados
son homogéneos en determinantes de la variable categórica comparada, de forma que la
comparación entre grupos informa de las diferencias no debidas a diferentes distribuciones
de dichas características. Herrero, Méndez y Villar (2014) extienden este resultado al caso
en el que los países o, en términos más generales, los grupos comparados, son
heterogéneos en determinantes de la variable categórica. El procedimiento presentado en
Herrero, Méndez y Villar (2014) permite igualar la distribución de un conjunto de factores
determinantes de la variable latente que subyace a la variable categórica, en nuestro caso el
rendimiento académico, en todas las categorías y grupos incluidos en el análisis. Para ello,
Herrero, Méndez y Villar (2014) estiman modelos de elección discreta que resumen de
forma eficiente las diferencias en la distribución de los factores determinantes entre cada
grupo y categoría, por un lado, y una muestra representativa de la población cuya
distribución de factores determinantes se toma como referencia, en nuestro caso el
conjunto de la OCDE, por otro lado.

 Posteriormente, se pondera cada observación de cada categoría y grupo por un
factor cuya función es incrementar la importancia relativa de aquellas observaciones con

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

188

factores determinantes sobrerrepresentados en la muestra de referencia, esto es, aquella
cuya distribución de factores determinantes queremos imponer en todas las categorías y
grupos. Asimismo, el factor de ponderación reduce el peso relativo de las observaciones
caracterizadas por factores determinantes infrarrepresentados en la muestra de referencia.
De esta forma, se iguala la distribución de factores determinantes en todos los grupos y
categorías comparados. A continuación, se aplica el procedimiento definido
originariamente en Herrero y Villar (2013).

 El enfoque propuesto en Herrero y Villar (2013) es más relevante que la mera
comparación de notas medias por cuanto es más eficiente, ya que utiliza toda la
información de la distribución de alumnos por niveles competenciales. Asimismo, la
aportación de Herrero, Méndez y Villar (2014), aplicada a nuestro análisis, permite
identificar la posición relativa de España y de los demás países de la OCDE una vez
controlamos por un conjunto de características del estudiante, su familia y su escuela que
condicionan su rendimiento educativo.

 La comparación entre los autovectores obtenidos siguiendo los dos enfoques, esto
es, la comparación de los autovectores incondicionado y condicionado a determinantes del
rendimiento estudiantil permite determinar qué parte de las diferencias entre países en
rendimiento educativo se debe a diferencias entre países en dotación de factores
determinantes.

RESULTADOS

Esta sección se divide en dos apartados. En el primero, analizamos la posición relativa de
España en resolución de problemas en el conjunto de países de la OCDE. Posteriormente,
analizamos los determinantes del rendimiento estudiantil en resolución de problemas.

Resolución de problemas: España en perspectiva internacional

La Tabla 7.1 muestra, para cada uno de los 28 países de la OCDE incluidos en la base de
datos, la nota media y la distribución de estudiantes por niveles competenciales en la
materia resolución de problemas2.

2

El Volumen I publicado por el INEE describe de forma exhaustiva los niveles competenciales definidos por la OCDE para
resolución de problemas.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

189

Tabla 7.1. Puntuación media en resolución de problemas y distribución de estudiantes por niveles

competenciales. PISA 2012. Países OCDE
1

 Nivel de competencia

País 1 2 3 4 5 6 Nota media

Alemania 7.48 11.77 20.30 25.64 22.04 12.78 508.66

Australia 5.03 10.50 19.38 25.81 22.58 16.70 523.08

Austria 6.49 11.92 21.84 26.90 21.91 10.94 506.37

Bélgica 9.20 11.61 18.30 24.49 22.01 14.38 507.76

Canadá 5.10 9.62 18.98 25.84 22.92 17.53 525.71

Chile 15.15 23.15 28.63 22.20 8.80 2.07 447.86

Rep. Corea 2.14 4.76 12.92 23.71 28.83 27.63 561.10

Dinamarca 7.30 13.05 24.07 27.84 19.03 8.71 497.10

Eslovaquia 10.72 15.36 24.27 25.61 16.22 7.83 483.27

Eslovenia 11.39 17.13 25.39 23.69 15.76 6.63 475.83

España 13.14 15.32 23.58 24.23 15.94 7.80 476.77

Estados Unidos 5.66 12.50 22.79 27.04 20.37 11.63 507.93

Estonia 4.01 11.07 21.78 29.18 22.20 11.76 514.98

Finlandia 4.46 9.87 20.02 27.10 23.54 15.00 522.83

Francia 6.63 9.83 20.46 28.44 22.61 12.03 510.98

Holanda 7.36 11.16 19.89 25.97 22.02 13.61 510.71

Hungría 17.22 17.77 23.95 22.44 13.04 5.58 459.03

Irlanda 7.02 13.29 23.75 27.80 18.77 9.36 498.34

Israel 21.86 17.04 20.08 18.51 13.69 8.82 454.02

Italia 5.18 11.20 22.53 28.03 22.29 10.76 509.61

Japón 1.79 5.34 14.56 26.86 29.18 22.27 552.15

Noruega 8.12 13.20 21.46 24.69 19.40 13.11 503.34

Polonia 10.04 15.70 25.73 25.99 15.65 6.88 480.77

Portugal 6.48 14.09 25.46 28.14 18.44 7.39 494.43

Reino Unido 5.55 10.82 20.17 26.51 22.70 14.25 516.84

Rep. Checa 6.53 11.86 20.72 27.22 21.77 11.90 508.98

Suecia 8.82 14.65 23.95 26.26 17.55 8.78 490.72

Turquía 10.98 24.82 31.44 21.17 9.40 2.18 454.49

Nota:
1
 La muestra descrita es la utilizada en la estimación de los factores determinantes.

 El análisis econométrico posterior no utiliza la muestra total disponible para cada
país sino aquella para la que están definidas las variables de control o factores
determinantes del rendimiento estudiantil considerados. Esta consideración es
particularmente relevante en el caso de las habilidades no cognitivas declaradas por el
estudiante. La edición 2012 del informe PISA incluye, por primera vez, dos bloques de
cinco preguntas cada uno en los que el estudiante ha de mostrar su grado de identificación
en una escala de 1 a 5 con una serie de afirmaciones que intentan medir su grado de
perseverancia y de preferencia por la resolución de problemas complejos, respectivamente.
Estas preguntas fueron incluidas en dos de cada tres cuestionarios administrados y los
cuestionarios fueron posteriormente asignados a estudiantes de forma aleatoria. Por tanto,
la inclusión de estas variables en el análisis supone una relevante pérdida de tamaño

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

190

muestral pero no un sesgo de selección, por cuanto la asignación de cuestionarios a
estudiantes se realizó de forma aleatoria.

 Optamos por incluir estas nuevas variables en el análisis habida cuenta de la
importancia que la reciente literatura (Heckman, 2011) sobre determinantes del
rendimiento educativo asigna a los factores no cognitivos o rasgos de personalidad. Más
adelante en esta sección revisamos esta literatura y analizamos el contenido de las nuevas
preguntas incluidas en PISA 2012.

 Como ya se ha indicado en capítulos precedentes, el informe PISA clasifica a los
estudiantes en siete categorías competenciales, crecientes en cualificación del alumno en la
competencia resolución de problemas. No obstante, nosotros agrupamos a los estudiantes
en seis categorías competenciales, reflejadas en la Tabla 7.1. En concreto, hemos
considerado de forma conjunta a las dos categorías más elevadas, las indicativas de mayor
cualificación del estudiante. Esta redefinición es imprescindible para llevar a cabo un
análisis condicionado en un elevado conjunto de características del estudiante, su familia y
su entorno por la reducida proporción de estudiantes en los niveles competenciales más
elevados en los países menos desarrollados de la OCDE.

 De acuerdo con la Tabla 7.1, España obtiene una puntuación media inferior a la del
conjunto de países de la OCDE en la competencia evaluada, esto es, en resolución de
problemas. Al analizar la distribución de estudiantes por niveles competenciales
observamos que la menor puntuación media de España se explica por la mayor proporción
de estudiantes españoles en los dos niveles competenciales más reducidos y la menor
concentración de los mismos en los niveles más elevados. En concreto, la proporción de
estudiantes españoles en las dos categorías de menor cualificación es aproximadamente 5
puntos porcentuales superior a la del conjunto de la OCDE, mientras que España acumula
un diferencial desfavorable próximo a los 8 puntos porcentuales en los dos niveles de
mayor competencia.

 España ocupa, al ordenar a los países por nota media, el puesto número 23 en un
total de 28 países. Resulta evidente que la posición relativa en nota media está claramente
correlacionada con el peso relativo de las colas de la distribución. Así, el país con mayor
puntuación media, la República de Corea, concentra a más de una cuarta parte de sus
estudiantes en el nivel competencial más elevado que distinguimos en la Tabla 7.1. El
porcentaje correspondiente a Japón, el segundo país con mejor nota media, es de un 22.3%.
Estas cifras están muy lejos del 7.8% de estudiantes que acumula España en el mayor nivel
competencial y, más aún, del exiguo 2.1% de estudiantes turcos que alcanza dicho nivel, el
porcentaje más reducido de los recogidos en la Tabla 7.1.

 Existe una evidente correlación entre el nivel de desarrollo de los países OCDE,
medido a través de su renta per cápita en paridad de poder adquisitivo, y su puntuación
media en la competencia resolución de problemas. No obstante, la relación entre las dos
variables dista de ser determinística, ya que su coeficiente de correlación incondicionado es
de 0.49. Este resultado sugiere que hay otros determinantes del rendimiento de los
estudiantes en resolución de problemas que son independientes del nivel de desarrollo del
país en el que éstos residen.

 Un ejercicio interesante consiste en comprobar si la posición relativa de España y
de los demás países de la OCDE difiere de forma sustancial cuando analizamos la
competencia de sus estudiantes en matemáticas. Para ello, la Tabla 7.2 proporciona la
misma información que la Tabla 7.1 pero para matemáticas. La comparación de las
estadísticas descriptivas pone de manifiesto que España está por debajo de la media de la
OCDE en las dos materias analizadas, si bien el diferencial desfavorable a España es más
elevado en resolución de problemas que en matemáticas. En concreto, dicho diferencial

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

191

desfavorable a España en nota media es de aproximadamente 23 puntos en resolución de
problemas y de 10 puntos en matemáticas.

Tabla 7.2. Puntuación media en matemáticas y distribución de estudiantes por niveles competenciales.

PISA 2012. Países OCDE
1

 Nivel de competencia

País 1 2 3 4 5 Nota media

Alemania 0.077 0.172 0.283 0.295 0.173 540.67

Australia 0.137 0.260 0.293 0.205 0.105 507.40

Austria 0.097 0.241 0.317 0.241 0.104 518.16

Bélgica 0.087 0.183 0.276 0.271 0.183 537.77

Canadá 0.086 0.247 0.331 0.238 0.098 517.65

Chile 0.334 0.301 0.235 0.109 0.021 451.95

Rep. Corea 0.056 0.156 0.258 0.281 0.249 557.84

Dinamarca 0.119 0.268 0.351 0.206 0.056 501.78

Eslovaquia 0.188 0.258 0.272 0.195 0.087 493.98

Eslovenia 0.157 0.296 0.289 0.192 0.067 495.02

España 0.125 0.253 0.340 0.230 0.053 502.01

Estados Unidos 0.177 0.294 0.291 0.175 0.063 490.82

Estonia 0.062 0.220 0.359 0.256 0.103 526.49

Finlandia 0.094 0.235 0.338 0.238 0.096 517.14

Francia 0.111 0.228 0.310 0.243 0.108 516.07

Holanda 0.087 0.209 0.291 0.276 0.137 529.67

Hungría 0.178 0.290 0.291 0.171 0.070 489.88

Irlanda 0.104 0.266 0.344 0.215 0.071 507.02

Israel 0.230 0.268 0.268 0.171 0.062 479.96

Italia 0.148 0.256 0.317 0.208 0.070 500.07

Japón 0.068 0.168 0.293 0.279 0.192 544.53

Noruega 0.134 0.268 0.328 0.204 0.066 500.91

Polonia 0.088 0.240 0.309 0.234 0.128 523.31

Portugal 0.180 0.263 0.286 0.201 0.069 492.79

Reino Unido 0.104 0.251 0.308 0.231 0.106 514.20

Rep. Checa 0.099 0.217 0.280 0.256 0.148 527.10

Suecia 0.152 0.274 0.321 0.191 0.061 495.41

Turquía 0.329 0.314 0.197 0.119 0.041 456.13

Nota: 1 La muestra descrita es la utilizada en la estimación de los factores determinantes.

 Las notas medias en matemáticas y resolución de problemas de los países incluidos
en el análisis están fuertemente correlacionadas, siendo 0.81 el coeficiente de correlación
entre ambas medidas. Más adelante en esta misma sección analizaremos con detalle los
determinantes del rendimiento estudiantil en las dos materias.

 El análisis precedente es ineficiente por cuanto utiliza la nota media en lugar de la
distribución completa de estudiantes por niveles competenciales para caracterizar la
posición relativa de cada país. Tal y como destacamos en la sección precedente, Herrero y
Villar (2013) analizan este problema y obtienen una medida sintética de posición relativa de
los países que mide la probabilidad de que un individuo aleatoriamente extraído de un país
pertenezca a una categoría competencial superior a la de otro sujeto aleatoriamente extraído

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

192

de cualquiera de los países con los que le comparamos. Asimismo, Herrero, Méndez y
Villar (2014) extienden este resultado al caso en el que los países son heterogéneos en
características relevantes para la variable comparada. Esta aportación, aplicada a nuestro
análisis, permite identificar la posición relativa de cada país una vez controlamos por un
conjunto de características del estudiante, su familia y su escuela que condicionan su
rendimiento educativo.

 Comparando los autovectores obtenidos siguiendo los dos enfoques, esto es,
comparando los autovectores incondicionado y condicionado a factores determinantes,
podemos determinar qué parte de las diferencias internacionales en rendimiento educativo
se explican por diferencias en dotación de factores determinantes.

 Las características del estudiante, su familia y escuela incluidas como determinantes
de su nota en el autovector condicionado fueron seleccionadas a partir de la literatura
económica sobre el tema (Hanushek y Woessman, 2011) y de un análisis econométrico que
constató su relevancia y que presentamos detalladamente más adelante.

 Las características de la escuela que controlamos en el análisis son: si es pública o
privada, el tamaño del núcleo poblacional en el que está ubicada, si tiene otros colegios
cerca, si sufre escasez de profesores en materias evaluadas en PISA, si tiene capacidad para
contratar profesores, despedirlos o remunerarlos, si agrupa a los alumnos en función de su
rendimiento en alguna materia, si las notas de los alumnos se utilizan para analizar la
eficacia de los profesores, la proporción de profesores con la titulación requerida y el
estatus socioeconómico promedio de los estudiantes que estudian en la misma escuela que
el encuestado.

 Por su parte, las características personales y familiares que consideramos son: la
edad y sexo del estudiante, si es inmigrante de primera generación, si es inmigrante de
segunda generación, el nivel de estudios de sus padres y su categoría ocupacional en el
empleo actual o en el anterior, en caso de estar desempleados, un conjunto de variables
indicadoras del número de libros que hay en casa, una variable indicadora de si el idioma
que se habla en casa normalmente es el idioma del país de residencia o no y otra variable
que toma el valor uno si el estudiante asistió a clases de educación infantil y cero en caso
contrario.

 También controlamos por el grado de perseverancia y de preferencia personal por
la resolución de problemas declarados por el estudiante a través de sus respuestas a diez
preguntas incluidas en la edición 2012 de PISA por primera vez. En estas preguntas el
estudiante ha de indicar su grado de identificación, en una escala de uno a cinco, con cinco
expresiones que reflejan un elevado o bajo nivel de perseverancia y con otras cinco
expresiones que reflejan elevadas o bajas aptitudes o preferencias para la resolución de
problemas complejos. Nosotros redefinimos las respuestas de los estudiantes de forma que
un valor más elevado en la respuesta indique un nivel declarado de perseverancia y/o de
preferencia o aptitud para resolver problemas más elevado. Asimismo, para cada una de las
diez preguntas, definimos una variable indicadora que tome el valor uno cuando el
encuestado se declara muy identificado o identificado con la expresión que denota una
elevada perseverancia o disposición a la resolución de problemas.

 La estadística descriptiva de las características de los estudiantes y sus familias se
presenta en la Tabla 7.3A. La Tabla 7.3B describe las características de los centros
educativos.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador Análisis secundario. 7. Factores determinantes del rendimiento en resolución de
problemas

193

Tabla 7.3A. Estadística descriptiva. Características del estudiante y su familia. PISA 2012. Países OCDE

 Estudiante Padre, estudios Madre, estudios Padre, categoría ocupacional Madre, categoría ocupacional

País Edad Mujer Sup. medios Sup. medios 1 2 3 4 5 6a 8 1 2 3 4 5 6a 8

Alemania 15.82 0.51 0.46 0.52 0.30 0.69 0.07 0.21 0.13 0.06 0.08 0.11 0.05 0.01 0.15 0.24 0.17 0.25 0.02 0.12

Australia 15.79 0.49 0.38 0.56 0.44 0.52 0.18 0.17 0.07 0.02 0.07 0.09 0.13 0.11 0.28 0.12 0.09 0.16 0.01 0.15

Austria 15.81 0.51 0.42 0.57 0.28 0.71 0.12 0.14 0.13 0.05 0.09 0.08 0.12 0.04 0.15 0.16 0.13 0.24 0.01 0.18

Bélgica 15.84 0.52 0.50 0.46 0.56 0.41 0.14 0.18 0.12 0.06 0.06 0.09 0.11 0.06 0.23 0.14 0.12 0.18 0.01 0.21

Canadá 15.84 0.52 0.54 0.44 0.63 0.36 0.12 0.17 0.10 0.02 0.06 0.09 0.17 0.09 0.27 0.13 0.11 0.18 0.02 0.16

Chile 15.80 0.52 0.42 0.51 0.39 0.54 0.15 0.16 0.08 0.02 0.10 0.12 0.13 0.07 0.18 0.05 0.09 0.17 0.00 0.36

Corea 15.71 0.47 0.52 0.46 0.41 0.58 0.11 0.15 0.19 0.15 0.12 0.06 0.06 0.02 0.16 0.10 0.12 0.22 0.01 0.29

Dinamarca 15.78 0.52 0.45 0.52 0.57 0.40 0.13 0.18 0.08 0.02 0.15 0.07 0.12 0.06 0.23 0.12 0.09 0.26 0.01 0.16

Eslovaquia 15.82 0.49 0.22 0.78 0.24 0.76 0.05 0.08 0.08 0.02 0.14 0.14 0.13 0.02 0.11 0.14 0.11 0.25 0.04 0.21

Eslovenia 15.73 0.48 0.26 0.73 0.32 0.68 0.13 0.10 0.14 0.03 0.09 0.10 0.09 0.06 0.14 0.13 0.13 0.21 0.01 0.19

España 15.87 0.51 0.46 0.43 0.46 0.46 0.11 0.16 0.10 0.04 0.13 0.09 0.06 0.04 0.19 0.13 0.08 0.22 0.01 0.26

E. Unidos 15.82 0.50 0.45 0.50 0.53 0.42 0.15 0.15 0.10 0.02 0.07 0.07 0.22 0.08 0.26 0.15 0.09 0.17 0.01 0.18

Estonia 15.82 0.50 0.43 0.57 0.51 0.49 0.14 0.09 0.13 0.02 0.04 0.15 0.07 0.05 0.25 0.13 0.09 0.22 0.07 0.10

Finlandia 15.71 0.51 0.63 0.33 0.71 0.26 0.16 0.17 0.11 0.02 0.08 0.13 0.05 0.07 0.27 0.17 0.10 0.22 0.02 0.10

Francia 15.86 0.53 0.43 0.56 0.48 0.51 0.15 0.17 0.12 0.03 0.09 0.07 0.10 0.05 0.19 0.19 0.10 0.21 0.01 0.19

Holanda 15.70 0.49 0.49 0.44 0.45 0.50 0.16 0.21 0.15 0.04 0.09 0.07 0.06 0.05 0.19 0.22 0.13 0.22 0.00 0.09

Hungría 15.74 0.53 0.31 0.68 0.38 0.61 0.07 0.10 0.07 0.02 0.11 0.15 0.13 0.04 0.16 0.14 0.10 0.20 0.04 0.16

Irlanda 15.69 0.51 0.39 0.55 0.44 0.53 0.14 0.14 0.11 0.02 0.08 0.11 0.10 0.06 0.26 0.09 0.12 0.23 0.01 0.18

Israel 15.70 0.56 0.51 0.46 0.50 0.47 0.20 0.21 0.12 0.02 0.07 0.10 0.13 0.06 0.32 0.12 0.08 0.13 0.01 0.24

Italia 15.76 0.49 0.25 0.71 0.29 0.68 0.02 0.11 0.15 0.07 0.15 0.09 0.06 0.01 0.17 0.11 0.12 0.21 0.01 0.29

Japón 15.79 0.48 0.51 0.49 0.51 0.49 0.07 0.14 0.13 0.06 0.10 0.09 0.22 0.01 0.18 0.07 0.17 0.26 0.02 0.19

Noruega 15.79 0.50 0.51 0.48 0.59 0.39 0.11 0.23 0.10 0.03 0.12 0.07 0.11 0.05 0.43 0.11 0.08 0.19 0.01 0.09

Polonia 15.71 0.53 0.19 0.81 0.24 0.75 0.12 0.09 0.08 0.02 0.07 0.13 0.05 0.06 0.19 0.11 0.04 0.20 0.04 0.17

Portugal 15.75 0.51 0.19 0.44 0.22 0.47 0.09 0.10 0.08 0.04 0.13 0.13 0.13 0.04 0.14 0.05 0.10 0.24 0.08 0.27

R. Unido 15.71 0.51 0.46 0.53 0.50 0.49 0.22 0.21 0.08 0.02 0.08 0.07 0.11 0.12 0.25 0.08 0.12 0.25 0.01 0.14

Rep. Checa 15.74 0.51 0.28 0.72 0.29 0.71 0.05 0.11 0.18 0.03 0.10 0.12 0.11 0.03 0.18 0.15 0.17 0.21 0.05 0.11

Suecia 15.73 0.52 0.52 0.45 0.63 0.35 0.11 0.17 0.17 0.02 0.10 0.11 0.09 0.05 0.33 0.15 0.06 0.25 0.02 0.10

Turquía 15.82 0.49 0.23 0.38 0.11 0.27 0.05 0.07 0.04 0.06 0.26 0.09 0.16 0.01 0.04 0.01 0.03 0.05 0.00 0.83

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

194

Tabla 7.3A. (cont) Estadística descriptiva. Características del estudiante y su familia. PISA 2012. Países

OCDE
 Número de libros en casa Inmigrante de

generación
Idioma

País 11-25 26-100 101-200 201-500 > 500 1 2 en casa
b

Alemania 0.11 0.28 0.23 0.21 0.12 0.12 0.02 0.95

Australia 0.13 0.30 0.20 0.18 0.10 0.24 0.10 0.91

Austria 0.15 0.31 0.18 0.15 0.10 0.15 0.06 0.91

Bélgica 0.15 0.30 0.18 0.15 0.08 0.17 0.08 0.78

Canadá 0.14 0.31 0.21 0.16 0.08 0.18 0.09 0.83

Chile 0.26 0.31 0.12 0.08 0.04 0.02 0.02 0.99

Corea 0.08 0.26 0.23 0.26 0.13 0.00 0.00 1.00

Dinamarca 0.17 0.32 0.17 0.13 0.06 0.21 0.07 0.89

Eslovaquia 0.18 0.35 0.17 0.09 0.05 0.04 0.01 0.94

Eslovenia 0.22 0.34 0.15 0.08 0.05 0.13 0.03 0.94

España 0.12 0.29 0.23 0.19 0.11 0.06 0.10 0.83

Estados Unidos 0.17 0.31 0.16 0.11 0.05 0.20 0.08 0.87

Estonia 0.13 0.32 0.21 0.18 0.09 0.18 0.02 0.95

Finlandia 0.14 0.35 0.20 0.16 0.06 0.15 0.10 0.84

Francia 0.17 0.28 0.18 0.15 0.07 0.18 0.05 0.93

Holanda 0.18 0.29 0.15 0.14 0.07 0.14 0.04 0.94

Hungría 0.12 0.27 0.18 0.17 0.17 0.05 0.01 0.99

Irlanda 0.15 0.29 0.20 0.16 0.07 0.15 0.14 0.96

Israel 0.17 0.31 0.18 0.14 0.11 0.23 0.07 0.89

Italia 0.19 0.29 0.17 0.13 0.09 0.08 0.06 0.83

Japón 0.13 0.35 0.20 0.16 0.08 0.01 0.01 1.00

Noruega 0.11 0.30 0.21 0.20 0.10 0.13 0.06 0.93

Polonia 0.19 0.34 0.17 0.12 0.08 0.01 0.00 0.99

Portugal 0.21 0.29 0.15 0.11 0.05 0.15 0.07 0.97

Reino Unido 0.14 0.30 0.19 0.16 0.09 0.14 0.08 0.94

Rep. Checa 0.12 0.34 0.20 0.17 0.09 0.07 0.03 0.97

Suecia 0.12 0.30 0.21 0.18 0.10 0.17 0.07 0.90

Turquía 0.28 0.27 0.10 0.06 0.03 0.02 0.01 0.95
Nota: Se omite la categoría de referencia en la regresión para cada una de las variables. Las categorías
ocupaciones son: dirección de empresas y administraciones públicas (1); técnicos y profesionales científicos e
intelectuales (2); técnicos y profesionales de apoyo (3); empleados de tipo administrativo (4); trabajadores de
servicios de restauración, personales, protección y vendedores de comercio (5); trabajadores cualificados en
la agricultura y la pesca y artesanos y trabajadores cualificados (6 y 7); operadores de instalaciones y
maquinaria y montadores (8); trabajadores no cualificados (9). a Las categorías ocupacionales 6 y 7 se
agruparon para alcanzar un número suficiente de observaciones por categoría. b Indica si el idioma que se
habla en casa del estudiante la mayor parte del tiempo es el idioma del país de residencia.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador Análisis secundario. 7. Factores determinantes del rendimiento en resolución de
problemas

195

Tabla 7.3B. Estadística descriptiva. Características de los centros educativos. PISA 2012. Países OCDE

 Ciudad a Falta de b Autonomía centro c Profesores Colegios Alumnos Evalúa

País Privada media grande profesores medios Contratar Salario Presupuesto Temarios titulación d cerca e notaf profesoresg

Alemania 0.24 0.35 0.36 0.36 0.14 0.71 0.15 0.43 0.65 0.92 0.86 0.78 0.47

Australia 0.41 0.22 0.59 0.37 0.11 0.81 0.23 0.84 0.73 0.96 0.94 0.96 0.50

Austria 0.15 0.29 0.33 0.22 0.25 0.82 0.28 0.53 0.68 0.67 0.64 0.73 0.46

Bélgica 0.67 0.46 0.26 0.32 0.11 0.87 0.10 0.72 0.67 0.32 0.93 0.79 0.39

Canadá 0.12 0.23 0.45 0.19 0.13 0.86 0.17 0.60 0.54 0.94 0.75 0.93 0.34

Chile 0.70 0.25 0.60 0.42 0.15 0.85 0.65 0.80 0.73 0.94 0.91 0.64 0.56

Corea 0.37 0.18 0.71 0.15 0.15 0.45 0.08 0.50 0.80 0.99 0.85 0.92 0.78

Dinamarca 0.31 0.38 0.30 0.17 0.24 0.91 0.28 0.83 0.76 0.86 0.79 0.84 0.46

Eslovaquia 0.11 0.40 0.23 0.18 0.44 0.86 0.38 0.68 0.73 0.81 0.73 0.74 0.58

Eslovenia 0.05 0.50 0.32 0.03 0.24 0.96 0.22 0.75 0.76 0.89 0.77 0.71 0.36

España 0.45 0.33 0.43 0.04 0.09 0.48 0.10 0.82 0.72 0.96 0.91 0.83 0.53

E. Unidos 0.11 0.37 0.35 0.14 0.14 0.97 0.58 0.82 0.77 0.98 0.78 0.97 0.60

Estonia 0.15 0.30 0.35 0.25 0.26 0.88 0.30 0.72 0.75 0.87 0.75 0.80 0.58

Finlandia 0.13 0.35 0.33 0.26 0.25 0.78 0.24 0.64 0.69 0.76 0.65 0.78 0.48

Francia 0.11 0.32 0.32 0.30 0.21 0.86 0.26 0.70 0.80 0.82 0.69 0.73 0.55

Holanda 0.27 0.35 0.37 0.25 0.21 0.87 0.40 0.81 0.86 0.71 0.77 0.78 0.59

Hungría 0.25 0.38 0.39 0.23 0.19 0.87 0.35 0.77 0.75 0.82 0.75 0.83 0.59

Irlanda 0.28 0.38 0.30 0.25 0.20 0.80 0.22 0.74 0.63 0.79 0.74 0.88 0.49

Israel 0.13 0.32 0.41 0.32 0.23 0.83 0.30 0.69 0.75 0.78 0.74 0.83 0.55

Italia 0.11 0.44 0.35 0.25 0.09 0.20 0.06 0.27 0.86 0.92 0.61 0.76 0.28

Japón 0.32 0.19 0.74 0.15 0.08 0.45 0.27 0.57 0.84 0.99 0.93 0.78 0.76

Noruega 0.06 0.21 0.25 0.28 0.21 0.90 0.21 0.72 0.72 0.91 0.54 0.65 0.49

Polonia 0.07 0.26 0.28 0.21 0.21 0.88 0.26 0.66 0.81 0.86 0.67 0.67 0.61

Portugal 0.14 0.34 0.29 0.20 0.23 0.74 0.20 0.75 0.45 0.79 0.73 0.71 0.52

R. Unido 0.48 0.35 0.34 0.23 0.12 0.99 0.86 0.97 0.93 0.97 0.94 0.99 0.89

Rep. Checa 0.18 0.43 0.28 0.12 0.24 0.91 0.76 0.84 0.88 0.92 0.90 0.59 0.63

Suecia 0.19 0.36 0.38 0.26 0.22 0.83 0.33 0.69 0.69 0.73 0.71 0.83 0.53

Turquía 0.10 0.30 0.39 0.30 0.31 0.60 0.20 0.64 0.49 0.77 0.68 0.76 0.61

Nota:
a

Indica que el colegio está ubicado en un núcleo poblacional con entre 15.000 y 100.000 personas (media) o con más de 100.000 personas (grande).
b

Indica si hay escasez de profesores

cualificados en matemáticas, ciencia o lengua o si faltan ordenadores en el centro.
c

Indica si el centro tiene capacidad para contratar profesores, determinar su salario inicial, decidir la asignación del

presupuesto dentro del colegio o determinar los contenidos de las asignaturas.
d
 Informa del porcentaje de profesores en la escuela con la titulación requerida.

e
 Informa de si hay otros colegios cerca

del colegio en el que estudia el encuestado.
f
 Indica si los estudiantes del colegio en el que estudia el encuestado son agrupados en función de su rendimiento en al menos una materia.

g
 Indica si las

notas de los alumnos son utilizadas para evaluar el rendimiento de los profesores.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

196

 La Tabla 7.4 presenta los autovectores incondicionado y condicionado a
características, así como la nota media de cada país. Tanto las componentes de los
autovectores como las notas medias se presentan estandarizadas para facilitar su
interpretación. En concreto, la nota media se ha estandarizado haciendo equivaler a la
unidad la nota media para el conjunto de países de la OCDE. Por su parte, la
normalización en los autovectores pasa por condicionar a que la suma de las componentes
sea igual al número de componentes del autovector. Así, valores superiores a la unidad en
una componente del autovector indican que ese país tiene una posición relativa superior a
la media, mientras que valores por debajo de la unidad son propios de países cuya posición
relativa es inferior a la de la media de los países considerados.

 Un primer resultado que emana de la Tabla 7.4 es que considerar únicamente la
puntuación media atenúa las diferencias entre países respecto a la alternativa de considerar
las diferencias en distribución de estudiantes por niveles competenciales3. En concreto, el
coeficiente de variación entre países OCDE en el autovector no ajustado por características
es más de ocho veces superior al obtenido utilizando al nota media por país en resolución
de problemas. Este resultado se produce porque la nota media sobrestima la posición
relativa de países con resultados inferiores al conjunto de la OCDE como, por ejemplo,
Chile, Eslovenia, Hungría, Israel o Turquía, cuyas componentes en el autovector son,
aproximadamente, un 45% inferior a la posición relativa medida con la nota media. Similar
resultado en términos cualitativos se obtiene para España, cuya posición relativa a la media
de la OCDE es un 27% inferior cuando se utiliza toda la información distribucional, esto
es, de acuerdo con el autovector, que cuando se utiliza únicamente la nota media.

3
 Este mismo resultado se obtuvo en Herrero, Méndez y Villar (2014) al analizar las diferencias entre países de la

OCDE en rendimiento estudiantil en lengua y matemáticas.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

197

Tabla 7.4. Puntuación media y autovectores incondicionado y condicionado. Resolución de problemas.

PISA 2012. Países OCDE

 Puntuación Autovector

País media Incondicionado Condicionado

Alemania 1.042 1.302 1.235

Australia 1.028 1.147 0.953

Austria 1.008 0.991 1.046

Bélgica 1.035 1.266 1.720

Canadá 1.027 1.152 0.871

Chile 0.926 0.506 0.569

Corea 1.103 2.248 1.790

Dinamarca 0.965 0.699 0.658

Eslovaquia 0.967 0.725 0.858

Eslovenia 0.919 0.503 0.599

España 0.962 0.706 0.626

Estados Unidos 1.019 1.035 1.041

Estonia 1.021 1.076 0.957

Finlandia 1.015 1.044 0.894

Francia 1.033 1.258 1.519

Holanda 1.016 1.050 1.112

Hungría 0.927 0.539 0.535

Irlanda 0.987 0.830 0.948

Israel 0.906 0.517 0.507

Italia 1.010 1.021 1.130

Japón 1.091 2.057 1.941

Noruega 1.000 0.932 0.991

Polonia 0.953 0.647 0.624

Portugal 0.966 0.696 0.970

Reino Unido 1.046 1.325 1.176

República Checa 1.047 1.365 1.298

Suecia 0.991 0.854 0.716

Turquía 0.900 0.508 0.718

Coef. de variación 0.051 0.418 0.374

 Asimismo, la nota media subestima la posición relativa de los países que obtienen
resultados superiores a la media de la OCDE. Es el caso de, entre otros, Corea y Japón,
cuya superioridad relativa es, cuando se mide con el autovector, un 104% y un 88%
superior a cuando se mide con la nota media, respectivamente.

 Estos resultados confirman la necesidad de utilizar toda la información
distribucional disponible para caracterizar las diferencias internacionales en resultados
educativos. También obtenemos diferencias en la posición relativa de los países
considerados, pero de menor cuantía, cuando controlamos por las diferencias
internacionales en la dotación de características personales, familiares y escolares que
determinan el rendimiento educativo. En concreto, las diferencias entre países se reducen
en un 10.5% cuando controlamos por diferencias en estas características.

 Este resultado se produce como consecuencia de que, normalmente, los países que
obtienen mejores resultados en resolución de problemas tienen una dotación de
características de los estudiantes, sus familias y sus escuelas más favorables a la consecución
de dichos resultados. Por ejemplo, el nivel educativo de los padres suele ser más elevado en
esos países, sus empleos suelen estar mejor remunerados y corresponden a mejores
categorías ocupacionales, hay más libros en casa, más hábito de lectura y estudio, colegios
mejor dotados en medios humanos y materiales, etc. Así, la ventaja relativa de la República
de Corea, Australia y Canadá se reduce en al menos un 17% al controlar por diferencias en

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

198

características, manteniendo únicamente el primero de los citados países su posición
relativa por encima de la media de la OCDE.

 Otros países que obtienen resultados incondicionados inferiores a los del conjunto
de la OCDE mejoran notablemente en posición relativa cuando descontamos las
diferencias internacionales en dotación de recursos personales, familiares y escolares. Es el
caso de Portugal y, especialmente, de Turquía, cuya desventaja relativa se reduce en
aproximadamente un 40% al tener en cuenta que su dotación de factores determinantes es
particularmente poco favorable a la consecución de buenos resultados educativos.

 El comportamiento de España es menos favorable, ya que es, junto con Suecia, el
único país cuya desventaja relativa se amplía de forma notable, esto es, al menos un 10%, al
controlar por características. Este resultado es indicativo de que España debería, por su
dotación de factores, obtener mejores resultados de los que obtiene. En otras palabras, y en
una terminología más propia de una descomposición de Oaxaca, es el rendimiento de los
determinantes considerados en el análisis, y no la dotación de los mismos, el que contribuye
a explicar la desfavorable posición relativa de España en resolución de problemas en el
contexto de los países de la OCDE.

Tabla 7.5. Puntuación media y autovectores incondicionado y condicionado. Matemáticas. PISA 2012.

Países OCDE

 Puntuación Autovector

País media Incondicionado Condicionado

Alemania 1.062 1.572 1.301

Australia 0.997 0.908 0.917

Austria 1.018 1.078 0.900

Bélgica 1.056 1.488 2.416

Canadá 1.017 1.075 0.863

Chile 0.888 0.366 0.372

Corea 1.096 1.983 1.739

Dinamarca 0.986 0.837 0.764

Eslovaquia 0.970 0.763 1.002

Eslovenia 0.973 0.738 0.868

España 0.986 0.865 0.832

Estados Unidos 0.964 0.682 0.684

Estonia 1.034 1.232 1.111

Finlandia 1.016 1.067 0.967

Francia 1.014 1.072 1.270

Holanda 1.041 1.306 1.252

Hungría 0.962 0.693 0.730

Irlanda 0.996 0.912 0.998

Israel 0.943 0.619 0.719

Italia 0.982 0.822 0.786

Japón 1.070 1.650 1.687

Noruega 0.984 0.824 0.746

Polonia 1.028 1.151 1.167

Portugal 0.968 0.745 0.860

Reino Unido 1.010 1.036 0.766

República Checa 1.036 1.249 1.073

Suecia 0.973 0.760 0.583

Turquía 0.896 0.506 0.626

Coef. de variación 0.047 0.404 0.357

 La Tabla 7.5 presenta la misma información que la Tabla 7.4 para la asignatura de
matemáticas. El objetivo de este análisis es ayudar a discernir si los resultados obtenidos
para España son específicos de la competencia resolución de problemas o, por el contrario,

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

199

son más bien generales, específicos del país y observados en otras materias. Los resultados
obtenidos en matemáticas confirman que la posición relativa de España se reduce cuando
consideramos toda la distribución de estudiantes por niveles competenciales y no solo la
nota media de matemáticas y también cuando controlamos por características. No obstante,
tanto la reducción en posición relativa consecuencia de controlar por factores
determinantes como la desventaja relativa resultante son menores en matemáticas que en
resolución de problemas. Este resultado confirma que España debería, dada su dotación de
características estudiantiles, familiares y de centros educativos, obtener mejores resultados
de los que obtiene en las materias evaluadas.

 La aplicación de un procedimiento tradicional de descomposición de diferencias
medias observadas (Oaxaca) confirma este resultado al señalar que la totalidad de la
diferencia en nota media observada entre España y la OCDE tiene su origen en diferencias
en rendimiento y no en diferencias en dotación de factores determinantes.

 España tiene, en comparación al conjunto de la OCDE, una mayor proporción de
hogares con un número elevado de libros en casa, una mayor proporción de estudiantes en
colegios que separan a los alumnos por rendimiento y una mayor proporción de estudiantes
que declaran niveles elevados de perseverancia y preferencia por la resolución de
problemas. Sin embargo, el efecto de que la madre tenga estudios por encima de los
primarios es notablemente inferior en España, como también lo es el efecto de que la
madre se sitúe en una categoría ocupacional elevada o el efecto de que las notas de los
alumnos se utilicen para determinar el rendimiento del profesor.

Los determinantes del rendimiento en resolución de problemas

A continuación, presentamos un análisis detallado de los determinantes del rendimiento
estudiantil en resolución de problemas. En este análisis utilizamos la técnica de regresión
por mínimos cuadrados ordinarios para determinar la importancia relativa de cada una de
las características individuales, familiares y escolares previamente enumeradas en un análisis
multivariante.

 Antes de comentar los resultados obtenidos cabe mencionar que encontramos una
lógica y elevada correlación entre las respuestas que un mismo estudiante ofrece a las cinco
preguntas sobre su nivel de perseverancia, pero también entre estas respuestas y las que
ofrece para las cinco preguntas sobre resolución de problemas. Por ello, para resumir de
forma eficiente la información contenida en estas preguntas y evitar problemas de
multicolinealidad, obtenemos el primer componente principal de las respuestas a las diez
preguntas y lo etiquetamos como nuestra medida sintética de habilidades no cognitivas
declaradas por el estudiante. La Tabla 7.6 presenta las ponderaciones de las diez variables
en la obtención del primer componente principal.

 Las habilidades no cognitivas o rasgos de personalidad ocupan un lugar destacado
en el análisis microeconométrico actual y, en particular, en el estudio de los determinantes
del rendimiento educativo. La revisión de la literatura sobre psicología de la personalidad y
economía realizada en Heckman (2011) y en Almlund y otros (2011) permite concluir que
son determinados rasgos de personalidad como, por ejemplo, la perseverancia, los más
relevantes a la hora de explicar las diferencias observadas en la población adulta en nivel
educativo, resultados laborales y estado de salud (Conti, Heckman y Urzúa, 2011). Estos
estudios destacan que las habilidades no cognitivas tienen una importancia, cuanto menos,
equivalente a las habilidades cognitivas a la hora de explicar el éxito en materia educativa,
laboral y de salud en la edad adulta. Habilidades como la perseverancia, la capacidad de

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

200

sacrificio, de trabajar duro son particularmente relevantes en la consecución de esos
resultados.

Tabla 7.6. Importancia relativa de las afirmaciones sobre perseverancia y preferencia por la resolución de

problemas en la obtención del primer componente principal. PISA 2012. Países OCDE

Afirmación Factor

Cuando se me presenta un problema, me rindo enseguida 0.254

Pospongo los problemas difíciles 0.227

Permanezco interesado en las tareas que empiezo 0.287

Sigo trabajando en una tarea hasta que todo está perfecto 0.316

Cuando se me presenta un problema, hago más de lo que se espera de mí 0.315

Puedo manejar mucha información al mismo tiempo 0.344

Entiendo las cosas rápido 0.355

Busco explicación a las cosas 0.326

Puedo conectar distintas piezas de información rápido 0.366

Me gusta resolver problemas complejos 0.342

 Un ejemplo recurrente en la literatura sobre el tema es el programa de intervención
temprana Perry, implementado en Estados Unidos y dirigido a estudiantes de entornos
socioeconómicos desfavorables con una edad comprendida entre los 3 y los 4 años. La
selección al programa se realizó de forma aleatoria y el tratamiento consistió en clases de
apoyo curricular y sesiones que fomentaban el autocontrol y otros aspectos de personalidad
positivos.

 Heckman y otros (2010) concluyen que el programa Perry mejoró los resultados de
los estudiantes participantes en términos de nivel educativo alcanzado, empleo, salarios,
participación en actividades saludables y comportamiento no delictivo más de 30 años
después de haberse implementado. Este resultado no se explica por el efecto del programa
en la acumulación de conocimientos reglados o aspectos cognitivos, ya que las diferencias
en coeficiente intelectual entre participantes y excluidos resultaron no ser estadísticamente
significativas poco tiempo después de implementado el programa.

 Heckman, Pinto y Savelyev (2012) demuestran que la clave de la eficacia del
programa Perry reside en que el programa incrementó de forma notable la dotación de
habilidades no cognitivas favorables en los estudiantes participantes. Así, estos estudiantes
lograron niveles de autocontrol, perseverancia y motivación, entre otras características no
cognitivas, significativamente superiores a los que habrían tenido de no haber participado
en el programa. A pesar de que su coeficiente intelectual no mejoró respecto a los no
participantes, también lograron resultados sistemáticamente superiores en su rendimiento
académico. La contundencia de estos resultados y el largo plazo de su vigencia situaron a
las habilidades no cognitivas en el centro del análisis económico en general y del
microeconométrico en particular.

 Finalmente, el Departamento de Educación de Estados Unidos subrayó en un
reciente informe de febrero de 2013 la necesidad de promover la tenacidad y la
perseverancia como los factores críticos para el éxito educativo en el siglo XXI.

 Por todas estas razones, consideramos fundamental el incluir la autoclasificación de
los estudiantes en las habilidades perseverancia y preferencia por la resolución de
problemas en el conjunto de variables explicativas de su rendimiento.

 La Tabla 7.7 resume los resultados obtenidos al estimar, por mínimos cuadrados
ordinarios, la nota obtenida en resolución de problemas sobre el conjunto de características
previamente descrito. La estimación se realizó utilizando los factores de ponderación
correspondientes y de acuerdo con la recomendación de cálculo estadístico sugerido por la
en OCDE (2009). Presentamos dos estimaciones, una para el conjunto de países de la

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

201

OCDE y otra para España. La estimación realizada para el conjunto de países de la OCDE
incluye variables indicadoras de país para controlar por efectos fijos de país.

 Un primer resultado a destacar es que las características personales y familiares de
los estudiantes son fundamentales para explicar las diferencias observadas en rendimiento
educativo. Así, el sexo y la edad del estudiante, el nivel educativo y, sobre todo, la categoría
ocupacional de sus padres, el historial de migración de la familia o la cantidad de libros en
casa,tienen una correlación estadísticamente significativa y cuantitativamente relevantecon
el rendimiento del estudiante en resolución de problemas.

 Las características de las escuelas también importan, aunque notablementemenos en
términos de bondad de ajuste. En concreto, la titularidad pública o privada del centro
educativo determina de forma estadísticamente significativa la nota obtenida en resolución
de problemas, al menos para el conjunto de países OCDE analizados. Asimismo,
encontramos que haber estudiado educación infantil incrementa de forma notable el
rendimiento de los estudiantes en resolución de problemas. Este resultado, a diferencia del
previamente comentado, se obtiene tanto para la OCDE en su conjunto como para
España. Este resultado, ya destacado a nivel internacional en OCDE (2011),sugiere que los
alumnos que asisten a educación infantil durante al menos un curso académico obtienen
mejores resultados, incluso tras condicionar en características socioeconómicas de su
entorno, que los que no asisten al menos un curso académico a educación infantil.Este
resultado se interpreta mejor a partir de las aportaciones contenidas en Heckman (2008).
Este trabajo, destacado entre otros con resultados similares como Felfe, Nollenberger y
Rodríguez-Planas (2012), pone de manifiesto que el rendimiento, tanto privado como
social, de las intenvenciones conducentes a reducir la desigualdad y a fomentar las
habilidades tanto cognitivas como no cognitivas adecuadas en los estudiantes es mayor
cuando estas intervenciones se producen en edades tempranas. Así, la educación infantil
sería un ejemplo de intervención temprana de alto rendimiento social.

 Asimismo, hay dos variables que informan de características de la escuela con
coeficientes estadísticamente significativos pero únicamente en la estimación para España.
Se trata de las indicadoras de presencia de otros centros educativos en el entorno y de la
indicadora de que el centro separa a los alumnos en función de su rendimiento en al menos
una materia. La primera variable, esto es, la presencia de otros centros educativos cerca del
centro al que asiste el estudiante está negativamente correlacionada con el rendimiento del
estudiante en resolución de problemas. No obstante, sí que encontramos una correlación
positiva entre asistir a un centro educativo en el que los estudiantes son separados en
función de su rendimiento en al menos una materia y el rendimiento medio de los alumnos.

 La variable sintética indicadora de habilidades no cognitivas declaradas por el
estudiante muestra una correlación positiva y altamente significativa con la nota obtenida
en resolución de problemas. Esta variable aporta información adicional a la contenida en la
especificación que la excluye, ya que la bondad de ajuste del modelo se incrementa en más
de un 10% tras su incorporación como variable explicativa. Este resultado es interesante
por cuanto confirma, para el conjunto de la OCDE y por primera vez también para
España, que hay una correlación positiva entre obtener buenos resultados académicos y
determinadas habilidades no cognitivas como, por ejemplo, declarar niveles elevados de
perseverancia y capacidad de trabajo o preferencia por la resolución de problemas
complejos. No obstante, no podemos asegurar el contenido causal de la correlación
estimada por cuanto es probable que la obtención de buenos resultados académicos
incentive la inversión, por el estudiante y/o su familia, en habilidades no cognitivas o
rasgos de personalidad que, a su vez, conduzcan a la mejora de los resultados académicos.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

202

Tabla 7.7. Determinantes de la puntuación en resolución de problemas. Estimación MCO

 OCDE España

Variable Coeficiente Estadístico t Coeficiente Estadístico t

Factor ppal, estudiante 9.68 25.21 10.61 8.15

Edad 13.91 6.82 10.51 1.80

Mujer -10.19 8.80 -7.85 1.71

Est. superiores (p) 5.85 1.85 7.82 1.13

Est. medios (p) 6.96 2.25 21.55 3.46

Est. superiores (m) -7.21 1.94 -23.06 2.78

Est. Medios (m) -5.24 1.61 -16.84 2.15

Ocupación 1 (p) 10.83 4.79 10.86 1.66

Ocupación 2 (p) 19.20 8.95 21.94 2.84

Ocupación 3 (p) 12.03 4.16 6.99 0.75

Ocupación 4 (p) 12.08 3.88 9.35 1.10

Ocupación 5 (p) 3.26 1.34 -5.54 0.82

Ocupación 6* (p) -3.89 1.60 4.63 0.65

Ocupación 8 (p) -8.31 3.74 -1.94 0.22

Ocupación 1 (m) 14.82 3.32 8.95 0.73

Ocupación 2 (m) 18.76 6.48 15.34 1.62

Ocupación 3 (m) 20.54 6.52 15.91 1.38

Ocupación 4 (m) 18.46 5.43 11.45 1.18

Ocupación 5 (m) 8.15 3.08 8.19 0.91

Ocupación 6* (m) 14.33 3.11 -14.23 0.71

Ocupación 8 (m) -0.65 0.24 -7.11 0.77

Escuela privada -13.39 4.49 -1.90 0.14

Ciudad media 5.03 1.28 6.13 0.51

Ciudad grande 1.25 0.38 0.49 0.04

Libros: 11-25 16.71 7.25 24.10 2.74

Libros: 26-100 34.00 15.16 51.08 6.01

Libros: 101-200 46.45 18.99 79.38 9.20

Libros: 201-500 58.12 23.06 88.23 9.51

Libros: > 500 55.10 22.26 95.13 8.90

Idioma en casa 2.18 0.59 7.35 1.04

Faltan profesores -1.44 0.56 -7.68 0.54

Faltan medios -1.42 0.35 -4.25 0.33

Autonomía contratación -1.39 0.42 2.93 0.22

Autonomía salario 6.71 1.58 -11.32 0.73

Autonomía presupuesto 1.63 0.50 10.81 1.10

Autonomía contenidos 0.67 0.19 9.13 1.16

Profesores con titulación 6.05 1.70 19.55 1.20

Colegios cerca -3.16 1.06 -26.63 2.02

Alumnos por nota -2.51 0.83 30.21 3.51

Evalúa profesores -1.73 0.57 1.22 0.15

Inmig. generación 2 2.56 0.82 -1.02 0.18

Inmig. generación 1 -2.21 0.50 4.05 0.66

Educación infantil 17.04 7.14 41.59 5.59

Índice socioec. escuela 35.26 11.99 14.79 1.62

Constante 221.54 6.79 173.65 1.90

Bondad del ajuste 0.30 - 0.23 -

Observaciones 98135 - 5793 -
Nota: (p) y (m) indican que la variable en cuestión está referida al padre o a la madre del encuestado,
respectivamente.

 Llegados a este punto, y para dar un paso más allá en el análisis de la relación entre
las habilidades no cognitivas y el rendimiento educativo, recurrimos a los microdatos de la
Encuesta Mundial de Valores (EMV). La EMV incluye, desde sus primeras encuestas a
mediados de la década de los ochenta del siglo pasado, una pregunta sobre los valores o
cualidades más relevantes a potenciar en un niño. Esta encuesta se realiza en un elevado
número de países, incluidos los aquí considerados, y, entre otras cuestiones, pide al
encuestado que seleccione hasta cinco de entre los siguientes once rasgos de personalidad a

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

203

potenciar en un niño: buenos modales, independencia, responsabilidad, trabajo duro,
imaginación, tolerancia y respeto a los demás, austeridad y capacidad de ahorro,
determinación, perseverancia, fe religiosa y generosidad.

 Utilizamos las dos primeras olas de la EMV, realizadas entre mediados de la década
de los ochenta y comienzos de la década de los noventa del siglo pasado, para identificar las
habilidades no cognitivas más valoradas en cada país de la OCDE en aquel momento del
tiempo. Para ello calculamos la proporción de personas que, en cada país, elige cada una de
las once cualidades como una de las cinco a potenciar en un niño y, posteriormente,
obtenemos el primer componente principal de dichas proporciones. La Tabla 8 presenta las
ponderaciones correspondientes a los once rasgos de personalidad incluidos en el cálculo
del primer componente principal.

Tabla 7.8. Importancia relativa de las habilidades no cognitivas a inculcar a un niño en la obtención del

primer componente principal. PISA 2012. Países OCDE

Cualidades Factor
Buenos modales 0.195
Independencia 0.374
Trabajo duro -0.111
Responsabilidad 0.482
Imaginación 0.242
Tolerancia y respeto 0.044
Capacidad ahorro 0.326
Perseverancia 0.415
Fe religiosa -0.248
Generosidad -0.282
Obediencia -0.313

 La nueva variable proporciona una medida sintética de las habilidades no cognitivas
más valoradas en cada país. Esta medida no refleja únicamente la preferencia
incondicionada de la sociedad del país, sino también el efecto de las instituciones
educativas, laborales, etc., y las condiciones económicas vigentes en cada momento. En
todo caso, la nueva variable proporciona información potencialmente relevante para
nuestro análisis por cuanto resume las habilidades no cognitivas más valoradas en el país de
residencia de los estudiantes encuestados en PISA 2012 al menos una década antes de que
éstos naciesen. Así, esta nueva variable no adolece de la potencial endogeneidad de las
habilidades no cognitivas declaradas por el estudiante.

 Las estimaciones en las que incluimos la nueva variable en el conjunto de regresores
se presentan en la Tabla 7.94. Encontramos una correlación positiva y significativa entre la
medida sintética de habilidades no cognitivas preferidas en cada país en las dos primeras
olas de la EMV y la nota en resolución de problemas obtenida por el estudiante encuestado
en PISA 2012. Este resultado es particularmente interesante por cuanto la muestra incluye
a estudiantes no nacidos en el país de residencia y a inmigrantes de segunda generación
cuya norma social en lo relativo a habilidades no cognitivas a potenciar en un niño es,
probablemente, diferente de la imperante en el país de destino.

 Los resultados obtenidos en las Tablas 7.8 y 7.9 sugieren que los países que valoran
como cualidades a potenciar en un niño la responsabilidad, la perseverancia, la
independencia, la capacidad de ahorro y de postergar las recompensas o la imaginación, son
los que obtienen mejores resultados en resolución de problemas. Por el contrario, los países
que ponen el énfasis en la obediencia, la generosidad o la fe religiosa obtienen resultados
sistemáticamente peores que los del primer grupo en rendimiento educativo.

4 Los resultados se mantienen cualitativamente inalterados cuando no eliminamos de la muestra inicial de cada país,

aproximadamente, un tercio de encuestados que no respondieron en PISA 2012 las preguntas sobre perseverancia y
preferencia por la resolución de problemas.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

204

 En una línea de trabajo relacionada, Méndez (2014) analiza si la nota obtenida en
PISA 2003, 2006, 2009 y 2012 por una muestra de inmigrantes de segunda generación está
parcialmente determinada por las cualidades que se consideraba fundamental inculcar a un
hijo en el país de origen de sus padres veinte años atrás, cuando es más probable que los
padres aun residiesen en su país de origen y, por tanto, fuesen influidos por esas
preferencias sociales. Estas medidas también se obtuvieron de la EMV.

 Méndez (2014) encuentra que entre una quinta y una cuarta parte de las diferencias
medias en rendimiento académico en lengua, matemáticas y ciencias entre los distintos
países de origen se explican por la desigual dotación de habilidades no cognitivas
consideradas relevantes en la crianza de los hijos. Este resultado se obtiene en todos los
países de destino considerados en ese trabajo, algunos de ellos caracterizados por sistemas
educativos muy dispares. Asimismo, este resultado pone de manifiesto que las habilidades
no cognitivas se transmiten intergeneracionalmente de padres a hijos, lo que sugiere que la
inversión en estas habilidades o rasgos de personalidad tiene tasas de retorno superiores a
las estimadas en modelos convencionales que no contemplan dicha transmisión
intergeneracional. En otras palabras, la inversión realizada en estas habilidades está, muy
probablemente, por debajo del nivel óptimo tanto desde el punto de vista privado como
social.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

205

Tabla 7.9. Habilidades no cognitivas y resolución de problemas. Estimación MCO

Variable Coeficiente Estadístico t

Factor ppal, país 4.57 7.81

Edad 13.96 6.56

Mujer -14.26 11.55

Est. superiores (p) 10.88 3.48

Est. medios (p) 9.13 2.98

Est. superiores (m) -5.46 1.55

Est. Medios (m) -6.32 1.99

Ocupación 1 (p) 15.54 6.66

Ocupación 2 (p) 21.63 9.54

Ocupación 3 (p) 16.63 5.55

Ocupación 4 (p) 17.89 5.71

Ocupación 5 (p) 5.24 2.10

Ocupación 6* (p) -2.69 1.12

Ocupación 8 (p) -4.32 1.88

Ocupación 1 (m) 14.63 3.23

Ocupación 2 (m) 17.86 5.89

Ocupación 3 (m) 19.26 6.06

Ocupación 4 (m) 19.17 5.53

Ocupación 5 (m) 8.56 3.30

Ocupación 6* (m) 13.88 2.91

Ocupación 8 (m) 0.17 0.06

Escuela privada -9.29 3.20

Ciudad media 5.56 1.36

Ciudad grande 6.88 2.00

Libros: 11-25 17.62 7.48

Libros: 26-100 38.96 16.97

Libros: 101-200 52.97 19.59

Libros: 201-500 68.31 27.05

Libros: > 500 65.94 22.89

Idioma en casa 4.85 1.27

Faltan profesores -2.90 1.05

Faltan medios -3.01 0.73

Autonomía contratación -9.20 2.66

Autonomía salario 7.06 1.74

Autonomía presupuesto 0.45 0.13

Autonomía contenidos 3.57 1.03

Profesores con titulación 10.39 2.95

Colegios cerca -3.97 1.23

Alumnos por nota -0.02 0.01

Evalúa profesores 3.28 1.06

Inmig. Generación 2 1.46 0.44

Inmig. Generación 1 -1.58 0.35

Educación infantil 15.45 4.78

Índice socioec. escuela 33.65 11.77

Constante 218.20 6.54

Bondad del ajuste 0.23 -

Observaciones 95897 -

Nota: (p) y (m) indican que la variable en cuestión está referida al padre o a la madre del encuestado, respectivamente. El

número de observaciones es inferior al de la tabla 7 porque Israel no participó de las dos primeras olas de la EMV y, por

tanto, está excluida de la presente estimación.

 A diferencia de Méndez (2014), en el presente trabajo no podemos aislar el
mecanismo de transmisión intergeneracional de habilidades no cognitivas porque no
conocemos el país de origen de los padres de los estudiantes encuestados en PISA. Un
análisis condicionado al país de residencia en el que las condiciones económicas e
institucionales fuesen homogéneas para los inmigrantes de segunda generación residentes
en el país sí que permitiría contrastar la hipótesis de que la herencia cultural en materia de

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

206

habilidades no cognitivas condiciona el rendimiento estudiantil. Ese es precisamente el
análisis realizado en Méndez (2014). Nuestra medida sintética refleja las habilidades no
cognitivas más valoradas en el país de residencia del estudiante encuestado en PISA en un
momento histórico en el que los padres de la mayoría de ellos, esto es, de los nativos,
residían en el país y, por tanto, se veían influidos por dicha norma. No obstante, nuestra
medida de valoración de cualidades o rasgos de personalidad también está influida por las
instituciones educativas, laborales, etc., de cada país y por las condiciones
macroeconómicas imperantes en el momento histórico en el que se realizó la encuesta.
Esto es, nuestra medida sintética de habilidades no cognitivas por países de residencia
también refleja las habilidades que potencia cada combinación nacional e histórica concreta
de sistema educativo, mercado de trabajo y condiciones económicas, no solo las
preferencias de la sociedad.

 Cabe destacar que la medida sintética de habilidades no cognitivas obtenida en
Méndez (2014) asigna a cada una de las once cualidades definidas en la EMV unas
ponderaciones muy similares a las obtenidas en este trabajo y presentadas en la Tabla 8.
Este resultado es interesante, máxime cuando los países considerados en los dos trabajos
son muy dispares.

 Los resultados obtenidos en el presente trabajo se pueden poner en relación con la
literatura sobre psicología de la personalidad utilizando la correspondencia establecida en
Méndez (2014) entre cualidades a potenciar en un niño y la taxonomía más frecuentemente
utilizada para caracterizar la personalidad en la literatura psicología, el "Big Five Personality
Index". Este sistema de clasificación, resultado de la aplicación del análisis factorial a un
amplio conjunto de descriptores de la personalidad, distingue entre cinco aspectos o facetas
de la personalidad individual: minuciosidad, amabilidad, extraversión, apertura a la
experiencia e inestabilidad emocional. Méndez (2014) revisa la literatura sobre el tema y
concluye que la responsabilidad, la perseverancia, la capacidad de postergar las
recompensas, cualidades con un efecto positivo en el rendimiento escolar, están
estrechamente relacionadas con el primer factor. Por su parte, la imaginación y la
independencia están claramente relacionados con los factores apertura a la experiencia y
amabilidad, respectivamente. Así, los resultados obtenidos en el presente trabajo se sitúan
en línea con los previamente obtenidos en la literatura sobre el tema al señalar al primer
factor, minuciosidad, como el más relevante en el rendimiento educativo (Heckman, 2011).

 Finalmente, la Tabla 7.10 presenta tres nuevas estimaciones en las que exploramos
en mayor profundidad la relación entre las habilidades no cognitivas y el rendimiento
académico en la OCDE. En la primera estimación reemplazamos la medida sintética de
habilidades no cognitivas obtenidas utilizando las dos primeras olas de la EMV por una
medida análoga obtenida utilizando las dos olas siguientes, esto es, usamos encuestas
realizadas a comienzos y mediados de la década de los noventa. La idea que subyace a este
análisis es que si realmente estamos captando aspectos culturales e institucionales de las
sociedades analizadas con nuestra medida sintética, los resultados no deberían cambiar de
forma substancial en una década, puesto que la cultura es una institución de cambio lento
(Roland, 2010). Los resultados obtenidos con la medida sintética obtenida a partir de las
olas 3 y 4 de la EMV son prácticamente idénticos a los obtenidos utilizando las dos olas
precedentes, lo que se puede interpretar como evidencia a favor de la hipótesis de que
nuestra media sintética capta las preferencias sociales condicionadas por instituciones y
coyuntura subyacentes en materia de habilidades no cognitivas.

 La segunda estimación incluye de forma conjunta como variables explicativas la
medida sintética de cualidades a inculcar en un niño obtenida en las dos primeras olas de la
EMV y la medida sintética de perseverancia autodeclarada por los estudiantes en PISA

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

207

2012. Los resultados sugieren que las dos medidas son relevantes en el rendimiento del
estudiante y que están débilmente correlacionadas.

 Finalmente, la tercera estimación utiliza la misma especificación que la estimación
precedente pero analiza los determinantes de la nota de matemáticas en lugar de resolución
de problemas como variable dependiente. Los resultados obtenidos confirman que tanto
las habilidades autodeclaradas por el estudiante como las más valoradas por la sociedad del
país en el que éste reside condicionan de forma relevante su rendimiento escolar en todas
las materias analizadas. Asimismo, las dos medidas sintéticas de habilidades no cognitivas
están más relacionadas con la nota de matemáticas que con la de resolución de problemas.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

208

Tabla 7.10. Habilidades no cognitivas y resolución de problemas. Pruebas de robustez

 Resolución de problemas Matemáticas

Variable Coef. (1) Estad. t Coef. (2) Estad. t Coef. (2) Estad.t

Factor ppal, país 4.64 7.47 5.79 9.49 8.25 13.00

Factor ppal, estudiante - - 7.26 19.52 9.66 26.64

Edad 15.33 7.15 12.65 6.07 12.86 6.47

Mujer -14.26 11.18 -11.57 9.61 -13.32 10.41

Est. superiores (p) 10.58 3.45 10.20 3.24 5.88 1.83

Est. medios (p) 7.93 2.63 9.38 3.06 1.07 0.34

Est. superiores (m) -10.16 2.90 -3.64 0.98 -9.54 2.52

Est. Medios (m) -10.34 3.26 -4.06 1.21 -8.07 2.53

Ocupación 1 (p) 15.37 6.46 13.53 5.93 14.99 6.46

Ocupación 2 (p) 22.29 9.49 20.33 9.28 24.62 12.66

Ocupación 3 (p) 16.95 5.54 15.77 5.41 16.86 6.47

Ocupación 4 (p) 20.38 6.54 18.01 5.87 21.66 6.95

Ocupación 5 (p) 6.32 2.49 4.62 1.90 3.95 1.92

Ocupación 6* (p) -2.96 1.21 -2.90 1.20 -5.23 2.19

Ocupación 8 (p) -5.40 2.27 -3.57 1.60 -8.60 3.78

Ocupación 1 (m) 14.21 3.00 12.32 2.80 11.51 3.00

Ocupación 2 (m) 17.99 5.79 16.00 5.34 16.91 5.81

Ocupación 3 (m) 19.88 6.02 17.17 5.52 15.93 5.72

Ocupación 4 (m) 19.91 5.54 18.61 5.52 17.92 6.51

Ocupación 5 (m) 9.11 3.38 8.22 3.21 5.36 2.03

Ocupación 6* (m) 14.55 2.98 13.70 2.94 19.06 3.59

Ocupación 8 (m) 1.77 0.65 -0.58 0.22 -3.27 1.21

Escuela privada -8.50 2.86 -7.55 2.59 -0.16 0.06

Ciudad media 5.59 1.35 5.87 1.42 1.45 0.42

Ciudad grande 6.67 1.90 7.47 2.18 3.52 1.14

Libros: 11-25 17.86 7.36 16.24 7.02 19.44 9.31

Libros: 26-100 39.46 16.91 35.81 16.04 41.15 18.30

Libros: 101-200 53.40 19.24 48.84 18.55 52.74 21.33

Libros: 201-500 69.39 26.43 62.10 24.60 73.15 28.58

Libros: > 500 66.73 22.17 58.49 21.55 72.66 28.14

Idioma en casa 6.38 1.58 6.15 1.59 2.76 0.82

Faltan profesores -3.81 1.33 -3.24 1.18 -5.56 2.42

Faltan medios -2.60 0.61 -2.90 0.73 1.77 0.70

Autonomía contratación -10.26 2.76 -11.57 3.37 -11.93 3.40

Autonomía salario 6.83 1.63 6.25 1.56 -5.24 1.69

Autonomía presupuesto -0.30 0.08 0.76 0.22 0.05 0.02

Autonomía contenidos 2.57 0.70 5.28 1.54 8.15 2.53

Profesores con titulación 10.94 3.03 10.16 2.80 1.20 0.41

Colegios cerca -3.85 1.16 -3.32 1.01 -0.73 0.27

Alumnos por nota -0.91 0.29 0.39 0.12 -8.73 2.41

Evalúa profesores 3.21 1.02 3.48 1.14 6.48 3.01

Inmig. generación 2 -0.42 0.12 0.97 0.30 -0.82 0.26

Inmig. generación 1 -4.14 0.85 -3.08 0.67 -5.44 1.36

Educación infantil 9.00 2.78 18.67 6.05 14.73 4.86

Índice socioec. escuela 31.38 10.35 34.04 11.66 38.05 13.73

Constante 206.03 6.08 236.27 7.17 252.48 7.85

Bondad del ajuste 0.24 - 0.25 - 0.34 -

Observaciones 86566 - 95897 - 95897 -
Nota: (1) y (2) indica que las habilidades no cognitivas más valoradas en un niño se obtuvieron de las olas 3 y 4 de la
Encuesta Mundial de Valores o de las olas 1 y 2, respectivamente. Por su parte, (p) y (m) indican que la variable en cuestión
está referida al padre o a la madre del encuestado, respectivamente. La diferencia en el número de observaciones entre la
primera estimación y las dos restantes se debe a que Canadá no participó en las olas 3 y 4 de la EMV pero Israel sí.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

209

DISCUSIÓN

Los análisis estadísticos y econométricos precedentes aportan varios resultados
fundamentales. El primero de ellos es que España se sitúa por debajo de la media de la
OCDE en rendimiento estudiantil, siendo el diferencial desfavorable en resolución de
problemas superior al registrado en una materia reglada como matemáticas.

 Asimismo, encontramos que España debería, por su dotación de características
estudiantiles, familiares y de medios en centros de educación, registrar en una posición
relativa superior a la observada. En otras palabras, la desfavorable posición relativa de
España no es un problema de dotación de recursos, sino de que la organización de los
mismos es ineficiente en España respecto de la observada en otros países desarrollados. En
este sentido, es necesaria una investigación más detallada que señale qué aspectos de la
organización del sistema educativo en España explican el menor rendimiento de la
dotación de factores determinantes en nuestro país.

 Otra lección que podemos extraer de los análisis realizados en este capítulo es que,
como señala la evidencia científica reciente a nivel internacional, las habilidades no
cognitivas o rasgos de personalidad son determinantes relevantes del rendimiento de los
estudiantes. El presente trabajo es el primero en constatar dicha relevancia en España. En
concreto, hemos demostrado que hay una correlación positiva entre la puntuación obtenida
en resolución de problemas y el nivel de perseverancia y preferencia por la resolución de
problemas declarado por los estudiantes. Este resultado no debe interpretarse en un
sentido causal por la evidente potencial endogeneidad del mismo, pero representa una
primera aportación a partir de la cual poder dirimir, en investigaciones posteriores, el
sentido y el contenido causal de la relación entre las dos variables.

 Otra aportación destacada, estrechamente relacionada con la anterior, es que hemos
demostrado que las preferencias sociales declaradas en materia de cualidades a potenciar en
un niño varias décadas antes del examen de PISA 2012 tienen un efecto relevante en la
puntuación de los estudiantes, incluso después de controlar por un amplio conjunto de
características del estudiante, su familia y su escuela e incluso después de controlar por el
nivel de habilidades no cognitivas declarado por el propio estudiante. Los análisis auxiliares
realizados descartaron la existencia de una correlación positiva entre las dos medidas de
habilidades no cognitivas, la nacional y la individual, algo a priori esperado si realmente
existe transferencia intergeracional de habilidades no cognitivas. No obstante, hay varias
razones por las que el resultado obtenido no es incompatible con que realmente se
produzca dicha transferencia entre padres e hijos de habilidades no cognitivas. En primer
lugar, la herencia cultural en materia de habilidades no cognitivas de los alumnos
encuestados en PISA viene determinada por el país de nacimiento de sus padres, una
información de la que no disponemos. Por tanto, no podemos asignar a cada estudiante el
valor teórico de la medida sintética de habilidades no cognitivas obtenido en la muestra de
la EMV del país de origen de su padre o madre y contrastar la hipótesis cultural, esto es, la
transmisión intergeneracional de habilidades no cognitivas que se ha demostrado
previamente en la literatura en Méndez (2014).

 En segundo lugar, el formato de las preguntas es muy diferente. Así, mientras que
en PISA se pregunta exclusivamente sobre perseverancia y preferencia por resolución de
problemas, esto es, sin tener que elegir entre esas u otras cualidades, en la EMV los
encuestados han de elegir un máximo de cinco cualidades de un listado de once. Es, por
tanto, posible que un encuestado en la EMV señale como más relevantes otras cualidades
distintas de la perseverancia aunque declarase, en caso de habérsele preguntado, niveles
elevados de perseverancia o de preferencia por la resolución de problemas.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

210

 Finalmente, los resultados aquí obtenidos están en línea con los existentes en la
literatura sobre habilidades no cognitivas. En concreto, encontramos que los estudiantes
residentes en países que fomentaban en los niños en la década de los ochenta, a través de la
familia y de su sistema educativo, determinadas cualidades como la responsabilidad, la
perseverancia, la independencia, la capacidad de ahorro y de postergar las recompensas y la
imaginación, obtienen, a igualdad de características personales, familiares y de la escuela,
mejores resultados tanto en matemáticas como en resolución de problemas. Por el
contrario, los estudiantes residentes en países que ponen el énfasis en la obediencia, la
generosidad o la fe religiosa, obtienen resultados sistemáticamente peores en rendimiento
educativo. Similares conclusiones se obtienen si utilizamos las habilidades más valoradas en
los países de residencia de los estudiantes en la década de los noventa. Puesto que las
medidas obtenidas a partir de la EMV reflejan el efecto de las condiciones económicas, que
los resultados obtenidos no dependan de la década en la que se obtienen dichas medidas
refuerza su interpretación como variables que aproximan la norma social imperante en cada
país, fruto de preferencias sociales y de instituciones, en materia de habilidades no
cognitivas.

 Para ofrecer una medida cuantitativa de la importancia de las habilidades no
cognitivas podemos decir que un incremento equivalente a una desviación típica en el valor
de la medida sintética cultural nacional explica un 7.5% y un 14.5% de la dispersión en
rendimiento académico en resolución de problemas y en matemáticas entre países de la
OCDE, respectivamente. Estos números son relevantes, sobre todo si tenemos en cuenta
que un incremento equivalente en la proporción de padres ocupados en la categoría
ocupacional más destacada, la primera, explicaría un 3.7% y un 5.5%, respectivamente, de
las diferencias observadas en nota media entre países de la OCDE. Los porcentajes que se
obtienen para un hipotético incremento en la proporción de padres con estudios superiores
en una medida equivalente a una desviación estándar son 3.5% y 2.7%, respectivamente.

 Las habilidades no cognitivas son, pues, una vía eficiente de mejora del sistema
educativo. El siguiente paso ha de ser investigar cómo modificar la dotación de habilidades
no cognitivas existente en un país para reconducirla hacia aquellas cualidades que
contribuyen a obtener buenos resultados educativos, laborales y de salud en la edad adulta.

 Este resultado ofrece una nueva explicación a la desfavorable posición relativa de
España en rendimiento académico. En la primera encuesta que la EMV realizó en España
en el año 1981 las cualidades destacadas por la sociedad española como adecuadas para un
niño fueron, por orden de importancia relativa, las siguientes: responsabilidad (63.1%),
buenos modales (53.5%), tolerancia y respeto a los demás (44.2%), trabajo duro (41.4%) y
obediencia (29.7%). A excepción de la primera de las cualidades, la más señalada en esa
encuesta, todas las demás contribuyen de forma marginal o negativa a la medida sintética de
habilidades no cognitivas que ejerce un efecto positivo sobre el rendimiento estudiantil. Por
el contrario, las habilidades no cognitivas más eficaces a la hora de incrementar el
rendimiento de los estudiantes como la perseverancia, la independencia o la capacidad de
ahorro solo fueron marcadas como relevantes por un 12.6%, un 24.3% y un 10.7%,
respectivamente, de la población española encuestada en 1981. Las cifras no cambian de
forma substancial si utilizamos la encuesta de comienzos de la década de los noventa del
siglo pasado o, incluso, la realizada a mediados de la primera década del presente siglo.

 La siguiente pregunta es: ¿se puede cambiar la dotación de habilidades no cognitivas
de una sociedad para adaptarla a la óptima? La revisión de la literatura sugiere una respuesta
afirmativa, señalando como especialmente eficaces las intervenciones tempranas en niños
(Heckman,2011;Almlund y otros, 2011).

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

211

 En este sentido, la revisión de la literatura realizada por el Departamento de
Educación de Estados Unidos (2013) sobre intervenciones tempranas que promueven
habilidades no cognitivas clave para el éxito educativo como, por ejemplo, la tenacidad y la
perseverancia, es particularmente útil. Las intervenciones son agrupadas en cinco
categorías: programas de lectura en escuelas que fomentan valores; intervenciones que
buscan cambiar la mentalidad y las estrategias de aprendizaje de los estudiantes; modelos
alternativos de escuela; programas de aprendizaje informal y programas digitales de
aprendizaje, que incluyen herramientas para profesores. La característica común a las cinco
categorías es que se trata de una nueva forma de aprender y enseñar, más individualizada y
más centrada en conocer al estudiante, potenciar sus fortalezas, sus habilidades no
cognitivas, para obtener resultados duraderos o permanentes.

 El siguiente paso para España es aprender desde dentro de su sistema educativo,
con iniciativas parciales, evaluadas de forma experimental, que garanticen el éxito de
programas futuros de mayor envergadura encaminados a lograr en los estudianes españoles
las cualidades óptimas para su éxito educativo, laboral y en salud en la edad adulta.

CONCLUSIONES

El objetivo de este capítulo es analizar la posición relativa de los países de la OCDE en
resolución de problemas en PISA 2012. Para ello, también estudiamos qué parte de las
diferencias observadas entre países se deben a diferencias en dotación de factores
determinantes del rendimiento de los estudiantes. Todo ello realizando un análisis
distribucional que, a diferencia de los análisis convencionales centrados en la puntuación
media de cada país, utiliza la información de la distribución completa de estudiantes por
niveles competenciales.

 Encontramos que España se sitúa por debajo de la media de la OCDE en
rendimiento estudiantil, siendo el diferencial desfavorable en resolución de problemas
superior al registrado en una materia reglada como matemáticas. Este resultado no se
explica por la dotación de factores familiares y escolares de los estudiantes españoles,
superiores a los del conjunto o promedio de la OCDE. Así, encontramos que España
debería, por su dotación de características estudiantiles, familiares y de medios en centros
de educación, registrar en una posición relativa superior a la observada.

 Los análisis econométricos realizados señalan que las habilidades no cognitivas o
rasgos de personalidad son determinantes relevantes del rendimiento de los estudiantes en
resolución de problemas y en matemáticas, sobre todo en esta última competencia. El
presente trabajo es el primero en constatar dicha relevancia en España. En concreto,
hemos demostrado que hay una correlación positiva entre la puntuación obtenida en
resolución de problemas y el nivel de perseverancia y preferencia por la resolución de
problemas declarado por los estudiantes.

 Asimismo, encontramos que las preferencias sociales declaradas en materia de
cualidades a potenciar en un niño varias décadas antes del examen de PISA 2012 tienen un
efecto relevante en la puntuación de los estudiantes, incluso después de controlar por un
amplio conjunto de características del estudiante, su familia y su escuela e incluso después
de controlar por el nivel de habilidades no cognitivas declarado por el propio estudiante.

 En concreto, encontramos que los estudiantes residentes en países que fomentaban
en los niños en la década de los ochenta, a través de la familia y de su sistema educativo,
determinadas cualidades como la responsabilidad, la perseverancia, la independencia, la
capacidad de ahorro y de postergar las recompensas y la imaginación, obtienen, a igualdad

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

212

de características personales, familiares y de la escuela, mejores resultados tanto en
matemáticas como en resolución de problemas.

 Por el contrario, los estudiantes residentes en países que ponen el énfasis en la
obediencia, la generosidad o la fe religiosa, obtienen resultados sistemáticamente peores en
rendimiento educativo. Similares conclusiones se obtienen su utilizamos las habilidades más
valoradas en los países de residencia de los estudiantes en la década de los noventa.

 Este resultado ofrece una nueva explicación a la desfavorable posición relativa de
España en rendimiento académico, ya que los rasgos de personalidad más valorados por la
sociedad española no son los que incrementan la probabilidad de éxito educativo, laboral y
de salud en la edad adulta.

PISA 2012. Informe español. Resolución de problemas de la vida real. Resultados de Matemáticas y Lectura por ordenador
Análisis secundario. 7. Factores determinantes del rendimiento en resolución de problemas

213

REFERENCIAS

ALMLUND, M., DUCKWORTH, A., HECKMAN, J.J., y KAUTZ, T.(2011). Personality
Psychology and Economics. En Handbook of the Economics of Education. Vol. 4, ed. E. A.
Hanushek, S. Machin y L. WöBmann, 1-181. Amsterdam:Elsevier.

CONTI, G., HECKMAN, J.J., y URZÚA S. (2011). “Early Endowments, Education and
Health. Human Capital and Economic Opportunity: A Global Working Group”. Working
Paper 2011-001.

DEPARTAMENTO DE EDUCACIÓN DE ESTADOS UNIDOS (2013). Promoting
Grit, Tenacity, and Perseverance: Critical Factors for Success in the 21st Century. Office of
Educational Technology.

FELFE, C., NOLLENBERGER, N. y RODRÍGUEZ-PLANAS, N. (2012). Can’t buy my
Mommy’s Love? Universal Childcare and Children’s Long-Term Cognitive Development”,
IZA Discussion Paper 7053.

HANUSHEK E.A., y WOESSMANN L. (2011). The Economics of International
Differences. En Educational Achievement. Handbook of the Economics of Education, Elsevier.

HECKMAN, J.J. (2008). “Schools, Skills and Synapses”. Economic Inquiry 46 (3), pp. 289-
324.

HECKMAN, J.J. (2011). “Integrating Personality Psicology into Economics”. NBER
Working Papers 17378.

HECKMAN, J.J., R. PINTO y SAVELYEV, P. (2012). “Understanding the Mechanisms
Through Which an Influential Early Childhood Program Boosted Adult Outcomes.”
American Economic Review 103 (6), pp. 2052-86.

HERRERO, C., MÉNDEZ, I., y VILLAR, A.(2014). “Analysis of group performance with
categorical data when agents are heterogeneous: The evaluation of scholastic performance
in the OECD through PISA”. Economics of Education Review.
doi:http://www.sciencedirect.com/science/article/pii/S0272775714000193

HERRERO, C., y VILLAR, A. (2013). “On the Comparison of Group Performance with
Categorical Data”. PLoS ONE 8(12): e84784. doi:10.1371/journal.pone.0084784

MARCERANO, O. (2014) “Del lápiz al ordenador, ¿diferentes formas de evaluar las
competencias del alumnado?”. En INEE (ed.): PISA 2012: Resolución de problemas.
Informe Español. Volumen II: Análisis secundario, Madrid: Instituto Nacional de
Evaluación Educativa.

MEDIAVILLA, M., y ESCARDÍVUL, J.O. (2014) “Efectos de las TICs en la adquisición
de competenciasUn análisis de género y titularidad de centro para las evaluaciones por
ordenador”. En INEE (ed.): PISA 2012: Resolución de problemas. Informe Español.
Volumen II: Análisis secundario, Madrid: Instituto Nacional de Evaluación Educativa.

MÉNDEZ, I. (2014). “Culture, noncognitive skills and student performance”. Mimeo.

OECD (2009). PISA 2006 Technical Report. Paris, OECD.

OECD (2011). PISA in Focus 2011/1.

ROLAND, G. (2008). “Understanding institutional change: Fast-moving and slow-
moving institutions” Studies in Comparative International Development 38 (4), pp. 109-131.

