
Ecuaciones y Desigualdades: Nota sobre el país

Hacer las Matemáticas Accesibles a Todos España

Contactos:
Andreas Schleicher
Advisor to the Secretary-General on Education
Policy, Director for Education and Skills
Andreas.SCHLEICHER@oecd.org
Tel.: +33 1 45 24 93 66

Mario Piacentini
Analyst
Directorate for Education and Skills
Mario.PIACENTINI@oecd.org
Tel.: +33 1 45 24 17 76

Para más información sobre el Programa para la Evaluación International de Alumnos (PISA), visite: www.oecd.org/pisa

Las competencias numéricas se aplican cada día en muchos trabajos, y son importantes para una amplia gama de

resultados en la vida adulta, desde el empleo hasta la salud y la participación cívica. Sin embargo, el dominio de las

matemáticas implica algo más que la destreza de realizar cálculos simples: las personas también necesitan ser capaces

de razonar matemáticamente. Dada la importancia del razonamiento matemático en todo, desde preparar la comida

hasta explorar el espacio, el plan de estudios en matemáticas y las prácticas de enseñanza necesitan darles a todos los

estudiantes la oportunidad de desarrollar sus habilidades de pensamiento y de razonamiento a un nivel superior.

“Oportunidad de aprender” se refiere al contenido enseñado en el aula y al tiempo que el estudiante dedica a

aprender este contenido. No todos los estudiantes, ni siquiera aquellos en la misma escuela, tienen las mismas

oportunidades de aprender. La oportunidad de aprender se puede ver afectada no sólo por el contenido del plan de

estudios y la forma en que se enseña tal contenido , sino también por cómo progresan a través del sistema los

estudiantes, procedentes de diferentes entornos socioeconómicos, hasta qué punto se ajustan los recursos educativos a

las competencias de los estudiantes, y cómo entienden y manejan los buenos profesores las diversas necesidades de

aprendizaje de sus alumnos.

¿Qué oportunidades para aprender matemáticas se les ofrecen a los estudiantes en España?

 En 2012, los estudiantes de 15 años en España

pasaban de media 3 horas y 30 minutos por semana

en clases de matemáticas en el centro escolar

(Promedio de la OCDE: 3 horas y 32 minutos), 34

minutos más por semana que en 2003 (Promedio

OCDE: 13 minutos más). [Ver figura 1.6]

 Los estudiantes en España han oído hablar de los

conceptos de álgebra (como la función exponencial,

función cuadrática y ecuación lineal) y de los

conceptos de geometría (como vector, polígono,

figuras congruentes y coseno), con bastante

frecuencia, en un promedio ligeramente superior al

de la OCDE. En general, la familiaridad con las

matemáticas se encuentra entre las más altas de los

países participantes.

 Los estudiantes en España registraron un contacto

más frecuente en clase con tareas de matemáticas

puras (ecuaciones cuadráticas y lineales) y en

matemáticas aplicadas (como averiguar a partir de

los horarios de un tren cuánto tiempo se necesitaría

para llegar desde un lugar a otro) que la media de la

OCDE [Ver Figura 1.8]. El contacto con las

matemáticas puras está entre los más altos de los

países participantes

Fuente: Figura 1.7

0

1

2

3

4

España Promedio OCDE

Familiaridad de los estudiantes con el algebra
y la geometria

Geometría Algebra

Media del Indice

Nunca ha oído el
concepto

Ha oído el
concepto una o
dos veces

Ha oído el
concepto alguna
vez

Ha oído el
concepto
a menudo

Sabe y entiende
bien el concepto

http://dx.doi.org/10.1787/888933376897
http://dx.doi.org/10.1787/888933376897
http://dx.doi.org/10.1787/888933376907
http://dx.doi.org/10.1787/888933376907
http://dx.doi.org/10.1787/888933376914
http://dx.doi.org/10.1787/888933376914
http://dx.doi.org/10.1787/888933376914

¿Cómo varía el acceso a las matemáticas entre los estudiantes, los centros y los sistemas escolares?

La falta de acceso a contenidos matemáticos en clase puede dejar a los jóvenes en desventaja económica y social de

por vida. Los sistemas educativos que no ofrecen las mismas oportunidades de aprendizaje para todos los estudiantes

pueden llegar a reforzar, en lugar de comenzar a desmantelar, las desigualdades ya presentes en la sociedad. ¿Cómo se

distribuyen en España las oportunidades para aprender matemáticas?

Fuente: Figura 2.2

 Las chicas en España están más familiarizadas con los

conceptos matemáticos que los chicos, en línea con el promedio

de los países de la OCDE. Los estudiantes no inmigrantes están

más familiarizados con las matemáticas que los estudiantes

inmigrantes, como es el caso en la mayoría de los países de la

OCDE. España es uno de los países de la OCDE donde las

diferencias de familiaridad entre estudiantes nacidos en el

extranjero y los estudiantes nacionales son más reconocibles.

 La variación general de la familiaridad con las matemáticas en

España es una de las más altas entre los países participantes.

Alrededor del 8% de la variación en familiaridad con las

matemáticas se explica por el estatus socioeconómico de los

estudiantes y por la concentración de estudiantes con ventajas

socioeconómicas en ciertas escuelas (Promedio de la OECD:

9%).] En España, el perfil socioeconómico de un centro escolar

añade poco a los efectos relacionados con la situación

socioeconómica de un estudiante, lo que sugiere que los

estudiantes desfavorecidos están detrás de otros en el acceso a

las matemáticas sin importar tanto el centro al que asistan. [Ver

Figura 2.2]

 Menos del 5% de los estudiantes en España asisten a centros donde el rendimiento académico del estudiante

y/o las recomendaciones de los colegios de referencia son siempre consideradas para la admisión. De media

en los países de la OCDE, cuanto mayor es el porcentaje de estudiantes inscritos en centros selectivos, menor

es la equidad en la oportunidad de aprender matemáticas.

 El agrupamiento por capacidad en España es tan frecuente en centros desfavorecidos socioeconómicamente

como en los más favorecidos. En los países de la OCDE, el agrupamiento por capacidad no está tan

fuertemente asociado con el promedio de familiaridad en matemáticas, aunque si puede limitar el acceso a los

estudiantes desfavorecidos.

 En contraste con la mayoría de los países participantes, los centros más desfavorecidos en España tienen 40

puntos porcentuales de profesores de matemáticas más cualificados (profesores especializados en

matemáticas) que los más favorecidos. De media, en los países de la OCDE, la proporción de profesores de

matemáticas cualificados es de ocho puntos porcentuales mayor en los centros más favorecidos que en los

menos favorecidos. [Ver Figura 2.22b]

¿Cuál es la relación entre el contacto con las matemáticas en clase y el rendimiento en PISA?

¿Cómo se relaciona la oportunidad para aprender matemáticas con el rendimiento en PISA? PISA desafía a los

estudiantes a resolver problemas que podrían encontrar en la vida real y que no se parecen necesariamente a los

problemas presentados en las clases de matemáticas en clase. Aunque PISA no pueda establecer una relación de causa

a efecto, analizando el contacto que tienen los estudiantes con las matemáticas y cómo rinden éstos en diferentes

tareas de PISA, este estudio puede ofrecer evidencias sobre si los estudiantes son capaces de aplicar las matemáticas

que aprenden en clase a problemas nuevos.

0 5 10

España

Promedio
OCDE

Variación en la familiaridad con las
matematicas explicada por el perfil
socioeconómico de los estudiantes

y de los centros

Explicada por el perfil socioeconómico de los
estudiantes

Explicada por el perfil socioeconómico de los
estudiantes y de las escuelas

%

http://dx.doi.org/10.1787/888933377728
http://dx.doi.org/10.1787/888933377728
http://dx.doi.org/10.1787/888933377728
http://dx.doi.org/10.1787/888933376973
http://dx.doi.org/10.1787/888933376973
http://dx.doi.org/10.1787/888933376988
http://dx.doi.org/10.1787/888933376988
http://dx.doi.org/10.1787/888933376988
http://dx.doi.org/10.1787/888933377079
http://dx.doi.org/10.1787/888933377079
http://dx.doi.org/10.1787/888933377148
http://dx.doi.org/10.1787/888933377150
http://dx.doi.org/10.1787/888933377150
http://dx.doi.org/10.1787/888933377200
http://dx.doi.org/10.1787/888933377200
http://dx.doi.org/10.1787/888933377200

 En España, un tiempo de instrucción más largo de matemáticas no está asociado con una mejora en el

rendimiento en matemáticas. Tras contabilizar también el hecho de que los estudiantes con mejor rendimiento

pueden clasificarse en centros y grados que proporcionan más tiempo de instrucción en matemáticas, el

análisis no muestra una relación estadísticamente significativa entre el tiempo de instrucción en las clases de

matemáticas y el rendimiento en PISA.

 En España, el contacto con las matemáticas puras está más estrechamente relacionada con el alto rendimiento

que con las matemáticas aplicadas, lo mismo que la media de los países de la OCDE.

 En España, el contacto con las matemáticas puras muestra una relación mayor con el aumento del rendimiento

entre los alumnos de rendimiento más bajo que entre los de rendimiento más alto. Incluso teniendo en cuenta

que es posible que los alumnos de más alto rendimiento asistan a centros que den mayores niveles de

instrucción en matemáticas, la exposición a las matemáticas puras está relacionada con un rendimiento mayor,

tanto en España como en el promedio de los países de la OCDE.

 En España, alrededor del 23% de la diferencia de rendimiento entre los estudiantes socioeconómicamente

favorecidos y desfavorecidos puede atribuirse a la falta de familiaridad con los conceptos matemáticos de los

estudiantes más desfavorecidos (19% del promedio de la OECD).

Fuente: Figura 3.9

Fuente: Figura 3.15

Oportunidad de aprender, actitudes de los estudiantes hacia las matemáticas y rendimiento en matemáticas

No todos hemos nacido para ser matemáticos, pero todos necesitamos ser capaces de razonar matemáticamente. Las

actitudes positivas hacia las matemáticas y la habilidad de resolver problemas matemáticos están estrechamente

relacionados. Ésa es la razón por la que es importante alimentar ese tipo de actitudes hacia las matemáticas entre los

alumnos de todas las edades,

 En España, el 60% de los estudiantes respondieron que les interesan los conceptos que aprendieron en

matemáticas (Promedio OECD 53%).

440

450

460

470

480

490

500

510

520

530

Primer quintil Segundo
quintil

Tercer quintil Cuarto quintil Quinto quintil

Quintiles de contacto con matemáticas puras y aplicadas

Rendimiento en matemáticas en función del contacto
con matematicas puras y aplicadas

España - Matematicas aplicadas

España - Matematicas puras

Promedio OCDE - Matematicas aplicadas

Promedio OCDE - Matematicas purasScore
medio

18

19

20

21

22

23

24

España Promedio OCDE

Porcentaje en la differencia de
rendimiento entre estudiantes en

ventaja y estudiantes en desventaja
explicada por la familliaridad con las

matématicas %

http://dx.doi.org/10.1787/888933377309
http://dx.doi.org/10.1787/888933377309
http://dx.doi.org/10.1787/888933377313
http://dx.doi.org/10.1787/888933377377
http://dx.doi.org/10.1787/888933377349
http://dx.doi.org/10.1787/888933377391
http://dx.doi.org/10.1787/888933377436
http://dx.doi.org/10.1787/888933377436
http://dx.doi.org/10.1787/888933377744
http://dx.doi.org/10.1787/888933377744

 En España, un mayor contacto con conceptos matemáticos complejos, medida por el índice de familiaridad

con las matemáticas, está asociada con menos concepción que los estudiantes tienen de sí mismos (menor

autoconcepto) en matemáticas, mientras que un mayor contacto con las matemáticas aplicadas se asocia con

un mayor autoconcepto en matemáticas incluso teniendo en cuenta el rendimiento matemático de los

estudiantes.

 De media en los países de la OCDE, entre ellos España, el mayor contacto con las matemáticas aplicadas y

puras se asocia con una mayor ansiedad matemática, tras tener en cuenta el rendimiento en esta área.

 Los estudiantes en España que registraron menor familiaridad con las matemáticas que la media de los

estudiantes de su centro tienen un concepto de sí mismos más bajo en matemáticas (como el promedio de los

países del OECD). Esto significa que la autoestima y el concepto que tienen de sí mismos puede estar afectado

por comparaciones sociales con sus compañeros que tienen una más alta familiaridad con las matemáticas.

 Los estudiantes en España a cuyos padres no les gustan las matemáticas tienen un 43% más de probabilidades

de sentirse impotentes cuando se enfrentan a un problema de matemáticas que aquéllos a cuyos padres les

gustan.

Dar a todos los estudiantes oportunidades similares para aprender matemáticas

¿Cómo se les puede ayudar a todos los estudiantes a entender ideas matemáticas, calcular con facilidad, abordar un

razonamiento y comunicarlo usando las matemáticas? Una manera es asegurando que todos los estudiantes aprendan

los conceptos matemáticos fundamentales y aprendan cómo resolver tareas matemáticas estimulantes en la escuela.

Una estrategia política centrada en dar a todos los estudiantes oportunidades similares para aprender

matemáticas puede reducir el número de estudiantes que carecen de conocimiento y comprensión de las

matemáticas esperado a los 15 años y podría, en última instancia, redundar en una mayor movilidad social. Tal

estrategia general por los países que participan en PISA incluiría:

 Desarrollar estándares coherentes, un marco de referencia y recursos educativos para todos los

estudiantes, para incrementar la atención y las conexiones entre los temas del currículo y para desarrollar las

mismas expectativas hacia todos los estudiantes.

 Ayudar a los estudiantes a adquirir competencias matemáticas más allá del conocimiento del

contenido, apoyando a los profesores en la inclusión de resolución de problemas en las clases de matemáticas.

 Abordar la heterogeneidad en el aula, ofreciendo apoyo individualizado a los alumnos con dificultades y

ofreciendo formación pedagógica a los profesores, particularmente en la atención a al diversidad.

 Promover actitudes positivas hacia las matemáticas a través de la innovación en el currículo y la

enseñanza, creando y usando tareas atractivas y orientando a los alumnos con dificultades.

 Analizar las oportunidades para aprender, recopilando datos sobre el contenido matemático y los métodos

de enseñanza seguidos en clase.

Para saber más, consulte…

OECD (2016), Equations and Inequalities: Making Mathematics Accessible to All, PISA, OECD Publishing,

Paris, http://dx.doi.org/10.1787/9789264258495-en

http://dx.doi.org/10.1787/888933377511
http://dx.doi.org/10.1787/888933377744
http://dx.doi.org/10.1787/888933377744
http://dx.doi.org/10.1787/888933377566
http://dx.doi.org/10.1787/888933377566
http://dx.doi.org/10.1787/888933377584
http://dx.doi.org/10.1787/888933377584
http://dx.doi.org/10.1787/9789264258495-en

