
1

Fondo de Investigación y Desarrollo En Educación - FONIDE
Departamento de Estudios y Desarrollo.
División de Planificación y Presupuesto.
Ministerio de Educación.

Caracterización del tipo de errores y aciertos comunes que cometen los
estudiantes en los ítems de preguntas abiertas y cerradas
de la Prueba PISA en Lenguaje, Matemáticas y Ciencias

Investigador Principal: Verónica Villarroel
Investigadores Secundarios: Catalina García y Roberto Melipillán

Institución Adjudicataria: Universidad del Desarrollo
Proyecto: FONIDE FE N°11128-2011- DATOS PISA

Julio 2012

Información: Secretaría Técnica FONIDE. Departamento de Estudios y Desarrollo – DIPLAP. Alameda 1371, Piso 8,
MINEDUC. Fono: 4066073. E-mail: fonide@mineduc.cl

2

FONIDE – Fondo de Investigación y Desarrollo en Edu cación
Concurso FONIDE-PISA - 2011

INFORMACIÓN SOBRE LA INVESTIGACIÓN:

Inicio del Proyecto: Septiembre de 2011

Término del Proyecto: Julio de 2012 (primera parte) y Septiembre de 2012 (segunda
parte: Manual).

Equipo Investigación: Verónica Villarroel, Catalina García y Roberto Melipillán.

Monto adjudicado por FONIDE: 10.800.000 pesos

Presupuesto total del proyecto: 17.000.000 pesos

Incorporación o no de enfoque de género: no

Comentaristas del proyecto:

“Las opiniones que se presentan en esta publicación, así como los análisis e
interpretaciones, son de exclusiva responsabilidad de los autores y no reflejan
necesariamente los puntos de vista del MINEDUC”.

Las informaciones contenidas en el presente documen to pueden ser utilizadas total

o parcialmente mientras se cite la fuente.

Esta publicación está disponible en www.comunidadescolar.cl

Información: Secretaría Técnica FONIDE.. Alameda 1371, Piso 8, MINEDUC. Fono:

4066073. E-mail: fonide@mineduc.cl

3

INDICE

I.- Antecedentes Teóricos y Empíricos…………………………………………………………………………… 4

II.- Objetivos del Estudio……………………………………………………………………………………………….21

III.- Método de investigación…………………………………………………………………………………………22

Muestra………..22
 Instrumento……………………………………………………………………………………………………….22

Procedimiento……………………………………………………………………………………………………33
Plan de Análisis de Datos……………………………………………………………………………………34

IV.- Resultados……37

Características distintivas de la aplicación de PISA 2009 en Chile……………………….37
Identificación de ítems de menor y mayor acierto en estudiantes chilenos………..41
Desempeño de estudiantes chilenos respecto a otros estudiantes…………………….44
Caracterización del error en las distintas áreas evaluadas………………………………….49
Análisis del desempeño de alumnos en ítems de respuesta abierta…………………..63

V.- Discusión y Conclusiones………………………………………………………………………………………….81

VI.- Referencias………..86

VII.- Anexos…….….88

4

I.- ANTECEDENTES TEÓRICOS Y EMPÍRICOS

Actualmente, existe un desarrollo importante de investigaciones sobre aprendizaje y cognición

que consideran al aprendiz como un participante activo en la construcción y comprensión del

conocimiento, y no sólo como un mero receptor de hechos y reglas (Bravo y Fernández, 2000).

Desde esta perspectiva, se asume cierto que aprender no es acumular ni recitar información

textualmente, sino más bien, lograr una comprensión significativa sobre el contenido,

construyendo redes de relaciones que permitan entender y aprender otros nuevos conocimientos

(Ausubel, 1980). La comprensión, por lo tanto, no dada estaría por juntar o yuxtaponer los

elementos de la información sino en organizarlos, reordenarlos y relacionarlos dentro y entre

estructuras de sentido (Wertheimer, 1945).

Esta visión sobre aprendizaje es compartida en el discurso presente en las políticas educativas y en

la mayoría de los profesores de nuestro país. Sin embargo, a la hora de enseñar y evaluar, las

prácticas docentes no van de la mano con esta definición. Por el contrario, el foco formativo

comúnmente está puesto en la adquisición de información lo que lleva a diseñar evaluaciones que

busquen que el alumno demuestre desempeños basados en la recuperación de ella (Le Boterf,

2000; 2004). Muy frecuentemente, se abusa de un tipo de exámenes en los que se exige un

dominio de conocimientos memorísticos; conocimientos que se ofrecen atomizados y donde no

existe preocupación por relacionarlos o aplicarlos para entender que a través de ellos se pueden

explicar hechos, fenómenos o problemas (Vera y Esteve, 2001). Lamentablemente, lo que

mayormente incide en el aprendizaje logrado por los alumnos son las prácticas docentes que

efectivamente se emplean y no los discursos asociados a ellas. Por lo tanto, cuando al finalizar una

unidad, el profesor realiza evaluaciones que buscan constatar la existencia de ciertos repertorios

en los estudiantes, los alumnos sólo aprenderán a repetir y recitar correctamente,

específicamente, esos repertorios.

Mejorar la calidad de los aprendizajes de nuestros estudiantes, implica reconocer que la forma de

enseñar y evaluar lo aprendido no está logrando que los alumnos aprendan de manera

significativa, desarrollando habilidades de pensamiento de orden superior. Tal como lo planteó

Wiggins (1990), “las habilidades intelectuales esenciales se están fugando por las grietas de la

evaluación convencional” (p.5), por lo que es necesario promover el desarrollo de evaluaciones

que vayan más allá de la reproducción textual de contenidos fragmentados y carentes de sentido,

y avancen a la evaluación de habilidades de pensamiento en formatos contextualizados

relacionados con problemas de la vida diaria.

La evaluación tiene por objetivo obtener información que permita hacer un juicio o tomar una

decisión respecto a un determinado fenómeno o procedimiento (Shank, 2006). En los procesos

educativos, la evaluación cobra un rol de relevancia dado que se trata de una herramienta que

permite conocer si los alumnos han aprendido; decisión que se complejiza cuando existe una

diversidad de formas, procesos y niveles de evaluación que contemplan el uso de pruebas locales,

nacionales, regionales y mundiales que no sólo evalúan diferentes contenidos sino que también lo

5

hacen con fines distintos. En la actualidad, se observan cambios en el sentido que se le está dando

a la evaluación, desde un enfoque tradicional donde la evaluación se aplica para comprobar la

existencia de aprendizaje hacia la evaluación entendida como una instancia de aprendizaje en sí

misma (Humea y Coll, 2009; Torrance, 2007). La decisión respecto al tipo de evaluación que se

emplea requiere preguntarse, entonces, sobre el tipo de aprendizaje que se espera lograr.

La evaluación tiene una influencia decisiva sobre los procesos de enseñanza-aprendizaje,

particularmente en los contenidos que enseñan los docentes y en el modo de estudiar de los

alumnos (Monereo, 2009). Tal como señalan Gulikers, Bastiaens y Kirschner (2004), “aprendizaje y

evaluación son dos caras de la misma moneda, e influyen fuertemente una en la otra” (p.68). Es

decir, cuando introducimos cambios en la forma en que evaluamos aquello que aprenden nuestros

alumnos, tenemos la posibilidad de influir en lo que realmente aprenden y, por ende, actualizar el

modo en que se enseña lo que se espera se aprenda. Es decir, al diseñar una evaluación, el

docente está seleccionando medir los contenidos que el alumno no puede dejar de saber y las

habilidades cognitivas necesarias para comprender ese contenido. Muchas veces la evaluación se

planifica una vez que termina la enseñanza del contenido, lo que es un error. Cuando el docente

se detiene a pensar en qué espera que los alumnos aprendan antes de iniciar la unidad que

enseñará, y delinea, en ese momento, cómo será su evaluación, será capaz de reformular,

actualizar y focalizar su clase en función de los objetivos perseguidos. Para Hawes (2006; 2007),

esto implica que la evaluación debe ser concebida como parte de la enseñanza y articulada en

forma íntima con ella, dando cuenta de la complejidad de los aprendizajes.

La evaluación debe ser aprovechada como un elemento movilizador y promotor de la mejora en la

calidad de los aprendizajes. Su función es mejorar la calidad del proceso de aprendizaje y

aumentar la probabilidad que los alumnos aprendan (Condemarín y Medina, 2000), ya que tras su

aplicación, entrega un diagnóstico sobre lo que ocurre en una sala de clases en particular, en un

nivel escolar, o incluso en una región o un país (según los alcances que ésta tenga). Cuando los

sujetos que aprenden cuentan con información clara, oportuna y específica sobre su desempeño,

su aprendizaje mejora notablemente (Frese & Altman, 1989; Ilgen et al., 1979; Larson, 1984, en

Clifford, 1990). En este sentido, los errores cometidos por los estudiantes son una fuente

importante de retroalimentación y, por ello, su relevancia en los procesos de aprendizaje

(Dormann & Frese, 1994; Gully, Payne, Kiechel Koles, & Whiteman, 2002; Nordstrom, Wendland,

& Williams, 1998, en Lorenzet, Salas & Tannenbaum, 2005).

La importancia del error

6

Muchas veces los errores son vistos como algo negativo y que tiene consecuencias perjudiciales

para el alumno. No obstante, el error también pueden ser visto como una forma de aprendizaje y,

de esta manera, ser considerados como insumos informativos del proceso de enseñanza

aprendizaje que contribuyen a mejorar la docencia y el aprendizaje de los alumnos (Lorenzet,

Salas, & Tannenbaum, 2005). Cuando los sujetos que aprenden cuentan con información clara,

oportuna y específica sobre su desempeño, su aprendizaje mejora notablemente, aumentando a

su vez, la motivación y la posibilidad de transferir estrategias a otro contexto (Frese & Altman,

1989, Ilgen et al, 1979; Larson, 1984, en Clifford, 1990). En este sentido, los errores son una fuente

importante de retroalimentación y por ello, su relevancia en los procesos de aprendizaje, siendo

utilizado como una estrategia instruccional para mejorar el desempeño (Dormann & Frese, 1994;

Gully, Payne, Kiechel Koles, & Whiteman, 2002; Nordstrom, Wendland, & Williams, 1998, en

Lorenzet, Salas & Tannenbaum, 2005).

Los errores pueden ser categorizados en función de la ocurrencia (cómo y cuándo ocurren)

pudiendo ser evitados, permitidos, inducidos o guiados. También pueden ser categorizados

respecto a la forma en que son corregidos, pudiendo ser autocorregidos o corregidos con apoyo

(Lorenzet, Salas & Tannenbaum, 2005). Se han realizado estudios en que se comparan procesos de

aprendizaje considerando como variable el error. Por ejemplo, un estudio evaluó entrenamientos

donde se acepta la utilización de errores versus otros en que los errores se evitan, observándose

que los primeros logran mejores aprendizajes (Lorenzet, Salas & Tannenbaum, 2005; Chillarege,

Nordstrom & Williams, 2003). En otro estudio se entrenó a personas diferenciadas por dos

situaciones: unas debían enfrentar el error, mientras que las otras estaban en una situación en

que se evitaba el error, y se observó que quienes enfrentaban los errores mostraban

significativamente mejores puntajes en pruebas, y en la actitud de pedir ayuda (Chillarege,

Nordstrom & Williams, 2003).

Por otra parte, se describen investigaciones que comparan situaciones de aprendizaje donde

existe un trabajo con presencia de errores versus otra en que hay errores guiados, es decir, se guía

al sujeto a cometer determinados errores y luego se le apoya durante la corrección de dicho error

mostrando un desempeño más exacto y rápido. En este contexto, el aprendiz sabe que

determinados errores son esperados y deseados en el proceso de aprendizaje (Lorenzet, Salas, &

Tannenbaum, 2005; Chillarege, Nordstrom & Williams, 2003). Cabe destacar que con esta forma

de trabajar sobre los errores, se expone al aprendiz a diferentes problemas que podría enfrentar a

la hora de aplicar las nuevas habilidades que está desarrollando, lo que no ocurre cuando los

errores son reducidos o eliminados. De este modo, se trata de un acercamiento que desarrolla

estrategias para enfrentar posibles errores futuros (Lorenzet, Salas & Tannenbaum, 2005).

La evaluación que permite los errores abre la oportunidad de conocer o experimentar las

consecuencias de cometer ese error, aprender estrategias correctivas y tomar caminos correctivos

(Ilgen, Fischer, & Taylor, 1979; Karl, O’Leary-Kelly, & Martocchio, 1993, en Lorenzet, Salas, &

Tannenbaum, 2005). En el caso del profesor, le permite incorporar en la docencia información

7

sobre temas o ejercicios en que frecuentemente los alumnos cometen errores, por lo tanto, se

puede prever que son más complejos o confusos para los estudiantes. El docente puede poner un

foco en esas áreas susceptibles de error, problematizándolas y promoviendo estrategias para

enfrentar errores que, inclusive, el alumno no haya experimentado aún. Por otro lado, una política

y un ambiente educativo que visibiliza la relevancia de comprender y enfrentar el error y ofrece un

proceso de apoyo para la corrección de dichos errores, permite que los estudiantes desarrollen

una actitud abierta, no prejuiciada y natural en torno a la posibilidad de cometer error, lo que

facilita que sea activo en su proceso de aprender, toma de riesgos y sea proactivo en su

aprendizaje (Clifford, 1990).

¿Cómo identificar un error?

Existen metodologías que permiten tener una mayor cercanía al proceso de aprendizaje de cada

alumno y es más fácil identificar y comprender sus errores. El análisis de protocolos de personas

que piensan en voz alta ha sido una de las herramientas que ha permitido a los psicólogos explorar

algunos procesos cognitivos inaccesibles por mucho tiempo. Este procedimiento ayuda a entender

qué es lo que pasa por la cabeza de una persona cuando se expone a un problema y qué procesos

activa para poder solucionarlo. Kucan y Beck (1997) realizaron una investigación con el objetivo de

poder describir la influencia del pensamiento en voz alta en la enseñanza de la lectura. Dentro de

esta línea buscaron investigar específicamente las estrategias que lectores expertos utilizan y los

efectos facilitadores del pensar en voz alta para aquellos que están desarrollando su habilidad.

Por otro lado, se han realizado investigaciones (Miller, 1985; Schunk y Rice, 1985; Chi, 1994, citado

en Kuncan y Beck, 1997) que muestran cómo a través de preguntas que buscan la verbalización o

el pensamiento en voz alta de los alumnos que leen, influye positivamente en la atención del

estudiante en la tarea y aumenta el tiempo que el alumno destina a pensar en lo que se lee. De

acuerdo a Gardin (2010), usar metodologías didácticas basadas en el pensamiento hablado,

entregan la oportunidad de que el alumno pueda practicar la resolución de problemas en

ambientes percibidos con bajo riesgo personal por parte del estudiante. Además promueve el

aprendizaje situacional, logrando disminuir la brecha entre el conocimiento teórico y procedural.

Asimismo, se promueve el control metacognitivo cuando el alumno debe realizar su propia

evaluación.

Barriel et al. (2010) realizaron un estudio con estudiantes de la carrera de medicina investigando

cómo piensan los estudiantes. Su investigación involucraba la integración de una metodología

basada en la verbalización de los pensamientos de los estudiantes junto con la elaboración

simultánea de mapas conceptuales. Los resultados demostraron que en términos de procesos

inductivos los alumnos pudieron solucionar problemas de forma más efectiva. Además dicha

metodología permite a los profesores establecer un diagnóstico mucho más certero sobre el

desempeño de los estudiantes frente a situaciones donde deban enfrentar un problema.

8

Por último Robbins (2011) establece que la verbalización es un elemento central que permite al

alumno dirigir el proceso de resolución de problemas. En efecto Berk (citado en Robbins, 2011)

menciona que el discurso privado de los niños (que se escucha, pero que está dirigido a sí mismo)

es un evento completamente natural y que le sirve para dirigir sus acciones para poder auto

guiarse. Este proceso se va perdiendo a medida que los niños crecen, lo que puede tener relación

con el aumento de las capacidades cognitivas y metacognitivas que se dan en términos de discurso

interno o acciones automatizadas. Considerando entonces la relevancia de este discurso privado

en el proceso de aprender, es importante entregar las condiciones necesarias para que este

discurso ocurra en forma natural.

La prueba PISA y su impacto en las políticas públicas

PISA (Program for International Students Assessment) es un proyecto desarrollado por la

Organización para la Cooperación y Desarrollo Económico (OCDE) y consiste en una prueba

internacional que comenzó a aplicarse desde el año 2000 cuyo objetivo es evaluar los actuales

sistemas educacionales del mundo, específicamente el logro de habilidades y conocimientos en

jóvenes de 15 años. Desde su inicio más de 70 países han participado en esta evaluación, entre

ellos, Chile (OCDE, 2012).

El programa PISA es visto como una de las pruebas más importantes a nivel global. Su propósito es

evaluar competencias relacionadas con la resolución de problemas y permite evaluar de forma

transversal aspectos de la vida cotidiana que se comparten en distintas partes del mundo. Por lo

tanto, no es extraño afirmar que muchos países han desarrollados intensos debates a la luz de los

resultados obtenidos, comenzado a revisar sus programas de educación (Breakspear, 2012).

Si bien es cierto que la OCDE reconoce que son pocos los países que han realizado grandes

cambios en términos políticos frente a los resultados de las dos primeras aplicaciones (2001 y

2004), existen casos en donde se ha abierto un interesante espacio de análisis y cambio. En el caso

de Alemania, por ejemplo, los resultados arrojados por la prueba gatillaron un intenso debate

público a nivel de reforma en las políticas educacionales, que se denominó “PISA Shock”. Similares

reacciones se han visto en Dinamarca, Japón, Suiza y Gran Bretaña (Breakspear, 2012).

¿Hasta qué punto las evaluaciones realizadas por PISA influyen en las políticas gubernamentales

de educación? De acuerdo a su modelo, PISA establece tres áreas posibles de influencia. La

primera es la influencia en las mismas políticas y prácticas evaluativas en educación, la segunda se

refiere a los estándares del currículo y, por último, la influencia en los indicadores de desempeño.

De acuerdo a un estudio en 37 países adscritos a la evaluación, el 54% de ellos reconoció que el

sólo hecho de saber la posición de su país en el ranking global influyó en el cambio de políticas o

prácticas educativas. En efecto, a la luz de los resultados obtenidos en ciencias, matemáticas y

lenguaje, más del 80% reconoce haber realizado cambios mayores o parciales en sus políticas o

prácticas educativas. Asimismo, frente a la pregunta: ¿Hasta qué punto las personas que toman

decisiones políticas en educación toman en consideración la prueba PISA como un indicador de

9

efectividad de un colegio?, más del 70% de los países consultados consideró que se toman

“mucho” en cuenta e incluso en un nivel “extremo” (Breakspear, 2012).

En Chile, la prueba PISA permite contar con información de gran valor para la orientación y el

mejoramiento de las prácticas educativas, considerando los análisis que a partir de sus resultados

y datos se pueden realizar. De acuerdo a Gysling (OCDE, 2010), los resultados de la última

evaluación que demostraban bajos niveles de funcionamiento en el desempeño lector fueron muy

relevantes para realizar cambios en el currículo de la instrucción del lenguaje donde hubo un

cambio de énfasis desde la literatura y gramática a la comprensión lectora y el desarrollo de

habilidades de comunicación. Estas últimas son justamente las que más se evalúan por medio de

la prueba PISA.

Se requiere de un análisis que debe ir más allá del puntaje o la calificación obtenida por el país,

sino que busque comprender y acompañar los procesos pedagógicos. Es necesario cuestionar los

criterios, comprenderlos y así aprender, más que aceptarlos sin mayor cuestionamiento y

focalizándose sólo en el logro o no logro del estándar (Torrance, 2007). En este sentido, a raíz de la

información que la prueba PISA provee, se puede pasar de una visión de la evaluación como una

medida, hacia una evaluación como investigación, enriqueciendo y expandiendo las posibilidades

evaluativas y pedagógicas para el aprendizaje de los estudiantes (Hargreaves, 2005).

¿Qué evalúa PISA?

PISA evalúa si los alumnos han adquirido algunos conocimientos y habilidades que son esenciales

para una adecuada participación en la sociedad. Específicamente, se evalúan los dominios de la

lectura, matemáticas y ciencias no sólo en términos de contenido sino que entendiendo en qué

términos es necesario adquirir ciertas habilidades y conocimientos de estas áreas específicas para

un correcto funcionamiento en la adultez. Desde el 2003 en adelante, cada una de estas áreas ha

incorporado transversalmente la evaluación de un cuarto punto: la resolución de problemas

(OCDE, 2012).

En la construcción de la prueba el énfasis está puesto en contar con ítems que permitan evaluar la

habilidad para actuar y funcionar adecuadamente en distintas situaciones de la vida diaria. En

otras palabras, PISA está diseñada para conocer las competencias de los estudiantes para analizar

y resolver problemas, manejar información y enfrentar situaciones que se le presentarán en la vida

adulta. Por estos motivos, esta prueba se aplica cuando los estudiantes tienen 15 años, que

coincide además con que a esa edad la mayoría de los países cumple o ha cumplido un ciclo de

enseñanza obligatoria. En este nivel, los estudiantes se preparan para el término de la educación

secundaria o el ingreso a la vida laboral (Froemel, 2010).

La Prueba PISA no se dirige a la verificación de la adquisición de contenidos, más bien, se trata de

una medición que busca identificar la existencia de ciertas capacidades, habilidades y aptitudes

que, en su conjunto, permiten a las personas resolver problemas y situaciones de la vida diaria

10

(PISA, 2005). En este sentido, tiene un supuesto subyacente respecto a los aprendizajes esperados

en este nivel: “aprender no es adquirir conocimientos específicos, como el nombre de plantas y

animales, sino la aplicación de ellos para pensar en los grandes problemas en debate dentro de la

comunidad adulta” (p. 5).

Desde esta concepción, la construcción de la Prueba PISA busca acercarse a las características de

una evaluación auténtica reivindicando la importancia del contexto, el realismo de las demandas y

de la situación instruccional (Bravo y Fernández, 2000). Por un lado, la evaluación auténtica

establece una conexión y articulación entre las ideas enseñadas en el contexto escolar y las

experiencias de la vida real, así como, también, exige que los ítems respondan a la evaluación de

tareas valiosas y significativas, favoreciendo un pensamiento de alto nivel y el logro de

aprendizajes complejos (Lund, 1997). Tal como señala Monereo (2009), al ser las competencias

entendidas como los recursos que permiten resolver problemas de la vida cotidiana y/o

profesional, su evaluación debe considerar el planteamiento de problemas semejantes, es decir,

tareas relevantes, contextualizadas, de carácter práctico y que requieran la aplicación de los

saberes. En este caso, todas las preguntas de la Prueba PISA se desarrollan a partir de un contexto

que puede ser un texto, un diagrama, una tabla, un gráfico. Luego del contexto general se realizan

preguntas que pueden ser de alternativas (con 4 ó 5 opciones de respuesta), de acuerdo o

desacuerdo con algunas sentencias, preguntas de desarrollo breve y preguntas de desarrollo

extenso.

Tal como se ha mencionado, la prueba PISA evalúa cuatro dominios: matemáticas, lenguaje,

ciencias y resolución de problemas. A continuación se presenta una síntesis de cada uno de ellos:

a.- Alfabetización Matemática

El objetivo del dominio de la matemática en la prueba PISA no está puesto meramente en la

evaluación de qué tanto sabe el alumno curricularmente, sino enfocarse en determinar si el

alumno es capaz de aplicar lo que ha aprendido de este currículo en posibles eventos de su vida

cotidiana (OCDE, 2003).

El dominio de la alfabetización matemática concierne habilidades como el análisis, razonamiento,

comunicación de ideas en forma eficiente, formulación, solución e interpretación de problemas

matemáticos en variadas situaciones. Se enfoca en la resolución de problemas de la vida real como

enfrentar situaciones al momento de comprar, manejar las finanzas, cocinar, entre otras, en las

que el uso del razonamiento espacial, cuantitativo u otra habilidad matemática sirven para

clarificar o resolver un problema. Es de esperar que estos tipos de problemas sean ejercitados

dentro de la sala de clases (por medio de textos o guías), pero adicionalmente se espera que en

esta evaluación el alumno sea puesto en situaciones no esperadas, donde las direcciones no están

tan claras y en donde el alumno tiene que identificar la información relevante para poder tomar

una decisión (OCDE, 2003).

11

En términos específicos la OCDE/PISA (2003) entiende la alfabetización matemática como la

capacidad de un individuo de identificar y comprender el rol que las matemáticas juegan en el

mundo, para poder realizar juicios bien fundamentados y trabajar con las matemáticas de forma

que responda a las necesidades de la vida de un individuo como un ciudadano constructivo,

preocupado y reflexivo.

La organización de este dominio distingue 3 áreas fundamentales a evaluar (OCDE, 2003): a) la

situación o el contexto en el que el problema es planteado, b) el contenido matemático necesario

para poder resolver el problema y, c) las competencias que deben ser activadas para conectar el

mundo real en donde el problema fue planteado con las matemáticas.

El contexto siempre será una situación de la vida real que tenga importancia para el sujeto. Existen

dos formas de plantear el problema en este sentido. Una es en términos más generales por medio

de una “situación”. Sin embargo en muchas oportunidades se reduce el problema a un tema más

específico. En estos casos se habla de “contexto” (OCDE, 2003).

El segundo componente tiene que ver con los conocimientos previos (o contenidos) que tiene el

individuo en el área de las matemáticas. Para PISA el contenido matemático se organiza en 4 ejes

llamados “ideas globales” (OCDE, 2003): cantidad, espacio y forma, cambio y relación, e

incertidumbre. Estas “ideas globales” abarcan de forma general todas las temáticas vistas en

matemáticas dentro de los establecimientos educacionales y desde ellas se obtiene el contenido

necesario para resolver el problema (OCDE, 2003).

Por último encontramos el componente referido a las competencias matemáticas que es el

proceso que el alumno realiza para resolver el problema en cuestión. Este punto se centra en el

proceso donde la persona pasa por 4 aspectos (OCDE, 2003): presentación del problema real,

traspaso del problema real a un lenguaje matemático, resolución del problema matemáticamente,

y aplicación de la solución matemática al problema real identificando sus limitantes.

Este proceso es llamado “matematización” (OCDE, 2003) y se puede traducir en tres etapas:

1.- Durante la primera etapa que involucra pasar del problema real al problema matemático es
necesario que el alumno pueda:

a) Identificar la matemática relevante que ayudará a resolver el problema real
b) Representar el problema real en una forma matemática
c) Traducir el lenguaje contextual del problema real a un lenguaje simbólico
d) Encontrar regularidades, patrones y relaciones
e) Reconocer aspectos que se reiteran en este tipo de problemas
f) Transformar el problema en un modelo matemático

12

2.- Luego en una segunda etapa el alumno desarrolla el problema desde el lenguaje matemático,
usando las habilidades y conceptos que maneja del dominio. Esto incluye:

a) Cambiar de representaciones tipo
b) Usar lenguaje formal, simbólico y técnico
c) Redefinir y ajustar modelos matemáticos al problema, combinar e integrar

modelos
d) Argumentar
e) Generalizar

3.- En la última etapa el alumno debe evaluar su solución de acuerdo a los resultados, utilizando
una mirada crítica, y validar todo el proceso. Algunos aspectos de esta etapa son:

a) Entender las limitaciones del modelo matemático utilizado
b) Reflexionar sobre las conclusiones matemáticas obtenidas, explicación y

justificación de resultados
c) Comunicar el proceso y resultado
d) Criticar el modelo y sus límites

PISA identifica competencias específicas para dominar este proceso. Se nombran entonces 8

competencias matemáticas necesarias basadas en un modelo de Niss (En OCDE, 2003):

a) Pensar y razonar: distinguir entre distintos tipos de preguntas matemática y su
respuesta, qué tipo de pregunta es necesario realizar para determinado problema
y reconocer su limitación.

b) Argumentar: conocer las pruebas matemáticas que permiten saber qué puede y
no puede pasar y poder justificar por qué.

c) Comunicar: poder expresar en un vocabulario matemático el problema y entender
lo que otro argumenta o explica.

d) Modelar: estructurar el campo de trabajo o la situación a modelar, traspasar el
problema real a un modelo matemático, junto con poder analizarlo y criticarlo.

e) Establecimiento problema y solución: formular y definir distintos problemas
matemáticos y sus posibles múltiples soluciones.

f) Representación: reconocer y manejar distintos tipos de representación, analizar y
cambiarlo de acuerdo al tipo de situación.

g) Uso del lenguaje y operaciones a nivel simbólico, formal y técnico: interpretación y
traducción de un lenguaje natural a uno matemático, abstracto y entender su
relación.

h) Uso de ayuda y herramientas: apoyarse en distintas ayudas y herramientas para
poder solucionar el problema.

Cada una de estas competencias se encuentra presente en tres “clusters de competencias”:

Reproducción, Relación y Reflexión. En otras palabras las competencias se repiten en cada uno de

estos clusters, pero su abordaje es distinto en cada uno (OCDE, 2003).

En términos generales el clúster de reproducción apunta a razonamiento básico, procesos y

definiciones estandarizadas y rutinarias. El clúster de conexión apunta más al modelado, la

interpretación y traducción de problemas y la utilización de múltiples estrategias bien definidas.

13

Por último el clúster de reflexión apunta al establecimiento y solución de problemas complejos,

reflexión e insight, aproximaciones matemáticas originales, generalización y uso de múltiples

métodos complejos (OCDE, 2003).

b.- Alfabetización Lectora

La alfabetización lectora no es sólo un aspecto a desarrollar durante la infancia. Por el contrario,

es concebida como un set de conocimientos, habilidades y estrategias en expansión que se van

construyendo durante toda la vida en variadas situaciones por medio de interacción entre pares y

en comunidades (OCDE, 2003).

La evaluación realizada por PISA va más allá de la decodificación y comprensión literal. Reconoce

la importancia del entendimiento, uso y reflejo en un medio escrito y además establece la lectura

como un ámbito no sólo restringido a un establecimiento determinado (escuela) ni edad específica

(infancia). Enfatiza la importancia en el desarrollo del ciudadano y en el reconocimiento del

aprendizaje en todas las etapas de la vida. Es considerado además un factor importante en la

realización de las aspiraciones personales que entrega herramientas fundamentales para

responder al mundo actual (OCDE, 2003).

Con la intención de poder entender lo que se lee, el sujeto puede responder de formas muy

variadas cuando se enfrenta a un texto, y existen muchos factores que influyen en este proceso;

desde la situación de lectura o contexto, la estructura misma de éste hasta las preguntas que son

hechas. Todos estos son componentes muy importantes en el proceso de la lectura. La intención

de OCDE/PISA es poder transformar estas variables de forma que puedan ser evaluadas y luego

interpretadas (OCDE, 2003).

Dentro del formato de los textos a evaluar se distinguen dos tipos: textos continuos y textos no

continuos. Los textos continuos son aquellos que están compuestos típicamente por oraciones que

se organizan en párrafos. Pueden extenderse a estructuras mucho más grandes como capítulos y

libros. Existen distintos tipos de textos continuos como el narrativo, expositivo, descriptivo,

argumentativo, instruccional entre otros. Los textos no continuos son aquellos que no presentan

una secuencialidad en sus oraciones pueden ser categorizados en dos formas. De acuerdo a Kirsch

y Mosenthal (citados en OCDE, 2003), las listas son el tipo más elemental de texto no continuo.

Están además las tablas y gráficos, matrices, diagramas, mapas, formularios, publicidad,

certificado, entre otros.

14

Dentro de las características del ítem se describen 3 sets de variables: el proceso (aspectos), el tipo

de ítem y la rúbrica. La primera variable es el “proceso”, donde el evaluado debe demostrar el

dominio de cinco aspectos ya sea un texto continuo o no continuo. Estos aspectos son (OCDE,

2003):

a) Extracción de la información: es el aspecto base y en donde el foco está puesto en partes
independientes del texto. Es básicamente un proceso de búsqueda.

b) Formación de una idea general: aspecto que necesita que la persona se haga una idea
amplia del texto completo. Puede reflejarse competencia cuando la persona concluye la
idea general del texto o su propósito.

c) Desarrollar una interpretación: en este aspecto es necesario que la persona tenga un
entendimiento más lógico del texto entendiendo las relaciones que existen entre las
distintas partes de éste. Ejemplos de ello son la comparación de información.

d) Reflexionar y evaluar el contenido del texto: este aspecto requiere que la persona utilice
información que no se encuentra en el mismo texto y conectarla con éste. Este punto
involucra por ejemplo el poder defender o criticar la idea de un texto.

e) Reflexionar y evaluar la forma del texto: involucra una mirada desde afuera, donde se
evalúa la estructura del texto, por ejemplo si el autor logra su objetivo, si el estilo de texto
es el más adecuado para lo que se espera transmitir, entre otros.

La segunda variable es el tipo de ítem que establece las formas en que el evaluado tiene que

demostrar su desempeño en la tarea. Existen cinco tipos: respuesta de construcción abierta,

respuesta de construcción cerrada, respuesta corta, respuesta de elección de alternativa múltiple

y respuesta de elección de alternativa múltiple compleja.

La tercera y última variable es la rúbrica que especifica cómo las respuestas del examinado deben

ser evaluadas. Este es un proceso bastante simple en el tipo de ítem de elección de alternativa

múltiple. En el caso de los ítems de respuesta abierta la interpretación de los resultados puede ser

más compleja. Por ello se establecen escalas que permiten evaluar si la respuesta tiene crédito

completo o parcial de acuerdo a una escala de dificultad.

c.- Alfabetización Científica

De acuerdo a OCDE/PISA existe un consenso dentro de la educación de las ciencias, de que todos

los ciudadanos puedan desarrollar un entendimiento general de sus conceptos, sus marcos

explicativos, metodologías y sus propias fortalezas y limitaciones. OCDE/PISA (2003) define la

alfabetización científica como la capacidad de usar el conocimiento científico, identificar preguntas

y establecer conclusiones basado en la evidencia, en orden de comprender y ayudar a tomar

decisiones sobre el mundo natural y los cambios realizados en ella a través de la actividad

humana.

15

Tanto el conocimiento científico como los procesos por los que ese conocimiento se desarrolla son

indispensables para conseguir la alfabetización científica y ambos están íntimamente ligados para

lograr su entendimiento. Por lo tanto para usar un proceso científico es necesario entender la

materia científica de la que se está hablando y para generar nuevo material científico es necesario

conocer bien los procesos científicos asociados (OCDE, 2003).

La organización de este dominio considera tres grandes aspectos: conocimiento científico o

conceptos, procesos científicos, y el contexto o situación. Lo que se busca por medio de la

evaluación del conocimiento científico no es simplemente lo que el alumno sabe sino hasta qué

punto puede aplicar su conocimiento en contextos de relevancia en su presente y futuro. De esta

forma en primer lugar se destacan las situaciones de la vida cotidiana. En segundo lugar se

seleccionan áreas de las ciencias que serán de relevancia para la vida del alumno durante la

siguiente década y más adelante. El último criterio es que el conocimiento requerido puede ser

combinado con procesos científicos específicos (OCDE, 2003).

En cuanto al segundo punto, los procesos científicos, éstos se entienden como acciones mentales

para concebir, obtener, interpretar y usar evidencia o información para adquirir conocimiento o

entendimiento. El proceso siempre tiene asociado un contenido o asignatura (OCDE, 2003). El

proceso siempre es descrito como una gama de habilidades relacionadas con la recolección de

evidencia. Esto incluye aquella parte de la investigación que es práctica como por ejemplo

planificar una situación experimental, medición, uso de instrumentos y observación. Cada una de

estas habilidades debe ser desarrollada en la escuela de forma que el alumno experimente y

entienda cómo funciona la ciencia y su naturaleza investigativa (OCDE, 2003).

La alfabetización científica pone énfasis en poder establecer conclusiones basadas en la evidencia

más que en sólo recolectar información. El establecimiento de conclusiones es central ya que

permite a las personas establecer juicios sobre aspectos de su vida influidos por la naturaleza.

Asimismo el desarrollo de estas habilidades permite a la persona distinguir la información

relevante de la accesoria, además de poder evaluar si el problema se puede responder por medio

de la ciencia. El establecimiento de conclusiones basado en la evidencia permite a la persona

tomar decisiones importantes sobre su vida y acciones que pueden afectar su vida a nivel

personal, social y hasta global. Existen tres procesos que el individuo debe dominar: a) describir,

explicar y predecir un fenómeno científico, b) entender la investigación científica e, c) interpretar

la evidencia científica y conclusiones. Para cada uno de estos tres procesos existe un gran rango de

ítems con distinto nivel de dificultad que dependen del conocimiento científico y áreas de

aplicación involucrada (OCDE, 2003).

El último de los aspectos es el contexto o la situación. Este aspecto es entendido como el área de

aplicación y naturalmente se relaciona con los otros dos aspectos. Algunos ejemplos de áreas de

aplicación son salud, ambiente o tecnología. En cada una de ellas se pueden encontrar temas

específicos a abordar. De esta forma las situaciones siempre estarán enfocadas en la vida real

particular como puede ser la comida y el uso de energía, en la vida comunitaria como el

16

tratamiento del agua, o aspectos globales como el aumento de la temperatura en la Tierra (OCDE,

2003).

d.- Resolución de problemas

La solución de problemas es central en cada programa de escuela. Es de especial importancia

desarrollar competencias para resolver problemas en la vida real. Esto implica entender la

información entregada, identificar aspectos críticos y sus relaciones, construir o aplicar una

representación externa, solucionar el problema, evaluarlo, justificarlo y comunicarlo. Este es un

tema transversal, necesario en todas las disciplinas y se considera la base para el aprendizaje

futuro y para participar efectivamente en la sociedad. PISA define la solución de problemas como

la capacidad de un individuo para usar sus procesos cognitivos para enfrentar y resolver

situaciones reales y transversales, donde el camino a la solución no es obvio y donde los dominios

de alfabetización o áreas curriculares no están claramente diferenciados. Son necesarios una serie

de componentes para el desarrollo de esta área y PISA identifica algunos de ellos (OCDE, 2003):

a) Tipo de problema: se encuentran entre éstos la toma de decisiones, diseño y análisis del

sistema y el monitoreo del problema.

b) Contexto del problema: involucra la posición del problema de acuerdo a la experiencia del

estudiante. Deben tener cierta distancia con aspectos curriculares del colegio y más

ligados a problemas en el mundo real.

c) Disciplina involucrada: este dominio debe abarcar un amplio rango de disciplinas como
matemáticas, lenguaje, ciencias, historia, etc.

d) Proceso de solución de problemas: se enfoca en entender hasta qué grado el alumno
entiende la naturaleza del problema, la identificación de este, sus variables y las relaciones
en juego, realizando representaciones y evaluando resultados y su comunicación.

e) Competencias de razonamiento: las actividades no solo se basan en el conocimiento de la
persona sino que además en la selección de una estrategia para su solución. En este
sentido las actividades pueden requerir competencias como razonamiento lógico,
cuantitativo, analógico o combinatorio.

La competencia de solución de problemas puede ser descrita en términos de las habilidades del

estudiante para crear y monitorear un número de procesos entre un rango de tareas y situaciones.

Esta evaluación se esfuerza por identificar estos procesos para describir y evaluar la calidad del

producto presentado por el trabajo del estudiante.

17

Resultados PISA en Chile

Desde el año 2000, Chile se ha incorporado a una serie de evaluaciones internacionales dentro del

área de educación para responder a distintos objetivos. Esta decisión responde a los lineamientos

planteados por el Ministerio de Educación (MINEDUC, 2011), donde se establece lo siguiente:

• Poner en un contexto internacional los resultados de aprendizaje de nuestros alumnos y
alumnas.

• Caracterizar y comparar las condiciones escolares y familiares en las que se desarrolla el
aprendizaje de los alumnos y alumnas en los distintos países, describiendo cómo éstas se
relacionan con sus resultados.

• Describir los resultados alcanzados por nuestros alumnos con relación a estándares de
desempeño internacionales.

• Comparar nuestro currículo oficial con el currículo de otros países, y con los aprendizajes
que la comunidad internacional considera relevantes.

• Tener un referente externo para complementar los resultados de las evaluaciones
nacionales.

• Conocer los últimos avances en sistemas de evaluación educativa, tales como diseño de
pruebas y cuestionarios, administración, análisis estadístico y reporte de resultados.

Chile ha tenido una permanente participación en el programa PISA. La Prueba PISA 2009 distingue

siete niveles de desempeño, en donde el nivel 2 se establece como línea base de la competencia.

En Chile, el 30% de los estudiantes no alcanza dicho nivel en el área del lenguaje, es decir, no son

capaces de identificar la idea principal o el propósito que el autor tenía al escribir un texto.

Conjuntamente, cerca del 70% de los estudiantes alcanza efectivamente el nivel 2 o lo supera, lo

que implica que dos de cada tres estudiantes tienen al menos las competencias mínimas en

lectura para desenvolverse en el mundo actual y futuro. En la prueba de matemáticas, el 22% de

los estudiantes de nuestro país se ubican bajo el primer nivel, es decir, no dominan las

competencias más elementales; en los niveles más altos de desempeño se ubica sólo el 1% de los

estudiantes chilenos. En ciencias naturales, uno de cada tres estudiantes no alcanza el nivel básico

y aunque el 68% de los estudiantes alcanza o supera el nivel 2, en los países de la OCDE, cerca del

82% de los estudiantes lo consigue. Es decir, la mayor parte de los estudiantes de nuestro país no

son capaces de usar conceptos científicos, ni de crear modelos conceptuales para hacer

predicciones o dar explicaciones frente a ciertos fenómenos, tampoco son hábiles en identificar

detalles útiles para evaluar y concluir sobre el contenido de un texto. Los resultados señalan que

incluso los alumnos chilenos pertenecientes a un nivel socioeconómico alto no alcanzan los niveles

de competencia que poseen alumnos con similares características socioeconómicas de países

como Estados Unidos, Finlandia y Portugal (MINEDUC, 2009).

No obstante estos resultados muestran que el promedio de desempeño de Chile sigue estando

debajo del promedio de la OCDE, existe un dato significativo a rescatar. Desde la primera

evaluación realizada en el 2000 hasta la realizada el 2009 el promedio de desempeño en lectura ha

subido 40 puntos, lo que posiciona a Chile como el país con mejor progreso en este dominio,

ubicándose por encima de países como Argentina y México, países que en el 2000 tenían mejores

18

resultados. En efecto el porcentaje de alumnos que obtenía un desempeño inferior al nivel 2 de

desempeño ha disminuido un 17,6%. Sin embargo hacia los niveles más altos los cambios son

mucho menores (OCDE, 2010).

Los análisis de las pruebas recién expuestas, permiten contar con información de gran valor para la

orientación y el mejoramiento de las prácticas educativas al interior de cada sala de clases de

nuestro país. Pero se requiere de un análisis que debe ir más allá del puntaje o la calificación de un

alumno o una escuela, o de la posición de nuestro país respecto al resto del mundo. Es necesario

pasar desde una visión de la evaluación como una medida hacia una evaluación que sea parte de

un proceso de investigación que nos permita comprender por qué los estudiantes tienden a

responder adecuadamente preguntas que están en cierto nivel de complejidad y por qué fracasan

en otro tipo de ítems. De esta forma se enriquecen y expanden las posibilidades evaluativas y

pedagógicas para el aprendizaje de los estudiantes (Hargreaves, 2005).

Otras Evaluaciones Nacionales e Internacionales

Además de la prueba PISA, Chile participa en otras evaluaciones tanto nacionales como

internacionales. Como ejemplo, la evaluación nacional SIMCE y la evaluación internacional TIMSS.

En ambas, los resultados de los estudiantes chilenos muestran bastantes deficiencias.

En el caso del SIMCE 2010, se observa que en lectura existe un 27% de estudiantes de cuarto

básico que sólo alcanza un desempeño ubicado en el nivel inicial, que agrupa a estudiantes que

están recién aprendiendo a leer frases breves hasta aquellos cuya comprensión de lo que leen es

fluctuante. Sólo el 47% de los alumnos se desempeña en un nivel avanzado, lo cual significa que

muestran una comprensión de los textos leídos que les permite relacionar e integrar diversas

informaciones, tanto explícitas como implícitas (inferidas) y opinar sobre el contenido de textos

poco familiares que es lo que se espera en este nivel. En la prueba de matemáticas, el 28% de los

estudiantes está en el nivel avanzado demostrando conocimiento del sistema de numeración

decimal, la capacidad de organizar datos, inferir e idear un procedimiento para enfrentar y

resolver problemas, independientemente del área temática a la que pertenezca. Como contraste,

el número de estudiantes que no supera el nivel inicial es de un 36%, lo que significa que sólo

pueden realizar cálculos simples. En la evaluación de comprensión del medio social y cultural, el

47% de los estudiantes se encuentra en el nivel inicial y sólo el 21% logra el nivel avanzado que

implica establecer relaciones entre conceptos básicos referidos al medio social-cultural y deducir

motivaciones y consecuencias de la acción humana sobre el entorno, entre otras habilidades

(MINEDUC, 2010).

Dentro de la existencia de otras instancias evaluativas internacionales aparte de PISA, se

encuentra la prueba TIMSS. Esta evaluación es la más reciente de la Asociación para la Evaluación

de Logro Educacional (IEA en inglés). Chile ha participado en tres oportunidades (1999, 2003 y

2011).

19

Las principales diferencias entre ambas pruebas radican en que la prueba TIMSS sólo se enfoca en

las áreas de matemáticas y ciencias, mientras que PISA incorpora lenguaje. TIMSS es un estudio de

carácter curricular que pretende medir cuánto de los currículos para ciencias y matemáticas se

pueden considerar conocido o dominados por los alumnos (Wu, 2004). PISA por su parte si bien

tiene una base que radica en los conocimientos que dominan los estudiantes y que naturalmente

reflejan el currículo del establecimiento educacional, su foco está puesto en la resolución de

problemas centrados principalmente en temáticas de la vida cotidiana (OCDE, 2003).

En términos de resultados en la evaluación TIMSS, al igual que en PISA, Chile se encuentra por

debajo del promedio internacional tanto en matemáticas como en ciencias. Dentro del área de

matemáticas las sub-áreas donde los alumnos destacan son estadística y medición, mientras que

números, álgebra y geometría son las más débiles. En el caso del área de las ciencias los resultados

demuestran que las áreas más fortalecidas son las geociencias y el medioambiente, mientras que

química y física son las más deficitarias. Cabe mencionar que la gran mayoría de los puntajes

promedio de los alumnos chilenos está bajo el nivel 400 que es el puntaje basal del nivel “bajo”.

Niveles menores a 400 son considerados como “inferiores” y no existe descripción

operacionalizada sobre este nivel (MINEDUC, 2004).

En este sentido en cuanto a matemáticas existe un 59% de alumnos chilenos en el nivel inferior, es

decir no alcanza los estándares mínimos que establece la prueba TIMSS. Un 26% muestra un nivel

bajo, que se describe como “tiene sólo algunos conocimientos básicos” y el restante 15% son

alumnos catalogados en los niveles medios y altos. A nivel avanzando no existen casos. Los

resultados en ciencias son algo más altos, pero bastante similares a matemáticas. Un 44% se

encuentra en el nivel inferior, 32% en nivel bajo, 23% entre intermedio y alto, y sólo un 1%

avanzado (MINEDUC, 2004).

Wu (2010) reveló diferencias de desempeño entre las evaluaciones PISA y TIMSS. El principal

factor que se destaca es el balance de contenidos en la prueba. Realizando una re-clasificación de

PISA de acuerdo a los dominios presentados por TIMSS (número, álgebra, medición, geometría y

estadística) se revelan algunas diferencias en el balance. De esta forma PISA tiene mucho más

contenido basado en números y estadística y menos en álgebra, mientras que TIMSS se centra más

en números, geometría y álgebra. Estas diferencias en el balance de contenidos explican un 66%

de las variaciones entre los promedios de los resultados entre PISA y TIMSS.

Cabe destacar además que este mismo estudio comprueba que las diferencias entre ambas

pruebas pueden estar en el foco de qué es lo que evalúan. Es el caso de TIMSS que muestra a los

estudiantes que son buenos en matemáticas escolares (es decir, que implican mayor seguimiento

y dominio instruccional), mientras que PISA muestra a aquellos alumnos que son buenos en las

matemáticas del día a día. Un ejemplo en esta línea es que efectivamente Australia tiene mejores

resultados que Hungría en PISA, no así en la prueba TIMSS. En este sentido se podría concluir que

los alumnos húngaros tienen mayores habilidades para problemas establecidos en el colegio

mientras los alumnos australianos en el ámbito de las matemáticas del día a día (Wu, 2010).

20

Como se puede apreciar, Chile participa de varias evaluaciones de aprendizaje, tanto nacionales

como internacionales. Todas ellas entregan información relevante sobre los logros obtenidos, el

porcentaje de alumnos que llega a un determinado nivel y los ítems con mayor dificultad. Sin

embargo, la información específica con respecto al error de los alumnos, es decir, en qué se

equivocan y aún más profundo, por qué se equivocan, no ha sido del todo considerada ni

estudiada.

Dados los resultados observados en las diferentes evaluaciones, nuestro país busca con fuerza

encontrar estrategias y herramientas que permitan mejorar los aprendizajes alcanzados. Una

aproximación al error de los estudiantes se constituye como una alternativa importante.

Dado lo anterior, la presente investigación se interesó por conocer las características del acierto y

el error presentado en estudiantes chilenos en la Prueba PISA 2009. Para ello, se trabajó con los

ítems que fueron respondidos correctamente por el 70% o más de alumnos (ítems

conceptualizados como alto acierto) y los ítems contestados correctamente por el 30% o menos

de estudiantes (ítems conceptualizados como bajo acierto). La pregunta que guiaba esta

investigación se refería a identificar la existencia de tipos de ítems más complejos que otros y

cómo esos ítems medían ciertos contenidos conceptuales y habilidades cognitivas. Asimismo,

buscaba analizar si los ítems de bajo y alto acierto en estudiantes chilenos correspondían a ítems

de complejidad similar en países latinoamericanos y países OCDE evaluados en PISA 2009. Una vez

identificados, la investigación apuntó a revisar los errores, en el marco del tipo de ítem y habilidad

evaluada, tratando de comprender la equivocación, analizando las respuestas de los alumnos, en

términos de la frecuencia en que se señaló cada una de las alternativas, o bien, la manera de

concluir y elaborar una respuesta en el caso de las preguntas de respuesta abierta.

A partir de estos resultados, se plantea un documento de apoyo pedagógico para educadores,

donde se describan los principales aciertos y en especial, los errores de los estudiantes chilenos,

describiendo y explicando por qué se equivocan, mostrando ejemplos y transmitiendo

recomendaciones relevantes para que los propios docentes puedan elaborar ítems para ejercitar

aquello donde se producen las mayores dificultades. Este documento por tanto será de utilidad

tanto para promover una cultura que valore y acepte el error como fuente de aprendizaje, y a su

vez, oriente para trabajar con los estudiantes aquello que hace que no logren con éxito parte de

los contenidos, tipos de desempeño (de ítem) y habilidades que son considerados relevantes para

el desempeño en la sociedad del siglo XXI.

21

II.- OBJETIVOS DEL ESTUDIO

 OBJETIVO GENERAL

Caracterizar el tipo de aciertos y errores más comunes presentados por estudiantes chilenos en su
desempeño en ítems de respuesta abierta y cerrada de las distintas disciplinas evaluadas de la
Prueba PISA 2009.

 OBJETIVOS ESPECÍFICOS

1. Conocer y comprender las características distintivas de la evaluación PISA 2009 respecto a las
competencias y áreas evaluadas, tipos de ítems y habilidades cognitivas medidas.

2. Identificar los aciertos y errores más frecuentes que cometen los estudiantes chilenos en las
preguntas de respuesta cerrada y abierta de la prueba PISA.

3. Comparar los aciertos y errores más frecuentes que cometen los estudiantes chilenos,
estudiantes latinoamericanos y estudiantes de países OCDE en las preguntas de respuesta abierta
y cerrada de la prueba PISA.

4. Caracterizar los aciertos y errores más frecuentes que cometen los estudiantes chilenos en las
preguntas de respuesta cerrada y abierta de la prueba PISA.

5. Construir un manual para profesores donde se ejemplifiquen los tipos de preguntas que forman
parte de la evaluación contextualizada que se realiza en la prueba PISA, ejemplificando las
respuestas correctas y erradas de los alumnos en preguntas abiertas y cerradas de distinta
complejidad y en las tres áreas evaluadas, proveyendo de orientaciones para el trabajo
pedagógico.

22

III.- METODOLOGÍA

Este estudio se interesó en caracterizar el tipo de aciertos y errores más comunes presentados por

estudiantes chilenos en ítems de respuesta abierta y cerrada, en las distintas disciplinas evaluadas

de la Prueba PISA 2009, a través del uso de análisis cuantitativo de datos y análisis de contenido

cualitativo en distintos momentos del estudio.

3.1.- Muestra

A nivel mundial, la Prueba PISA 2009 contó con 232 ítems (131 de lectura, 34 de matemáticas y 53

en ciencias) y fue aplicada en 65 países (34 OCDE y 31 No OCDE). El año 2009 el foco fue lectura

por lo que el 50% de los ítems evaluaba este ámbito, el otro 25% evaluaba matemáticas y el resto

ciencias.

En Chile, se aplicaron 191 ítems divididos en 13 formas distintas. Cada forma contenía en

promedio 59 ítems, pudiendo variar en un mínimo de 52 y un máximo de 64 ítems. Esta prueba

fue aplicada a 5.600 estudiantes aproximadamente, agrupados en 84 colegios municipales, 97

subvencionados y 20 particulares pagados de todas las regiones de nuestro país, exceptuando la

Isla de Pascua, Isla Juan Fernández y la Antártica. Estos datos están disponibles en la base de datos

PISA 2009.

La muestra de este estudio estuvo compuesta por los ítems en lectura, matemáticas y ciencias que

son considerados de alto acierto porque fueron contestados correctamente por el 70% o más de

estudiantes, y los ítems catalogados de bajo acierto porque fueron contestados correctamente

sólo por el 30% o menos de alumnos. En el caso de alto acierto, fueron estudiados 20 ítems y en el

bajo acierto, se estudiaron 46 ítems; esto corresponde al 35% de los ítems aplicados en Chile.

3.2.- Instrumento

El instrumento aplicado corresponde a la Prueba PISA. Luego, a partir de los datos obtenidos de

esta aplicación, la presente investigación realizó un análisis de los ítems de alto y bajo acierto, a

partir de pautas de análisis elaboradas para este fin, en las que se vacían datos de identificación

del ítem y posteriormente, se analizan las posibles razones que llevaron al alto o bajo acierto.

Posteriormente, se realizó una categorización de dichas razones, con el fin de comprender el alto y

bajo acierto y de este modo, proponer orientaciones pedagógicas.

Para comprender el marco del estudio, se realizará una breve descripción de la Prueba PISA 2009

respecto a su estructura, particularmente, al tipo de ítems involucrados y las habilidades

cognitivas requeridas para responder a ellos. El objetivo de esta descripción es orientar el análisis

que posteriormente se realizará de los aciertos y errores comunes cometidos por los estudiantes

chilenos.

23

La prueba Pisa 2009 utilizó preguntas de respuesta cerrada y preguntas de respuesta abierta. La

prueba consta de 5 tipos de ítems, entre ellos: selección múltiple (multiple choice), selección

múltiple compleja (complex multiple choice), respuesta construida de tipo cerrada (closed

constructed response), respuesta corta (short response) y respuesta construida de tipo abierta

(open constructed response). Los dos primeros corresponden a ítem de respuesta cerrada y los tres

últimos a ítem de respuesta abierta. Estos 5 tipos fueron utilizados en lectura y matemáticas el

2009, y en ciencias sólo 4 ya que no se utilizaron ítems de respuesta corta.

A continuación se describen y ejemplifican los distintos tipos de ítems utilizados.

3.2.1.- Descripción de los tipos de ítems que componen la prueba PISA 2009

a.- Selección Múltiple (Multiple Choice). Estas preguntas corresponden a ítems de selección

múltiple con 4 opciones de respuesta y, en muy pocos casos, 5 opciones de respuesta. En este tipo

de ítem los estudiantes deben seleccionar la mejor respuesta entre 4 ó 5 alternativas.

Por ejemplo:

Nombre de la Unidad CUCHARAS

Identidad del ítem S256
Ítem S256Q1

Pregunta 1: CUCHARAS

Una cuchara de metal, una cuchara de madera y una cuchara de plástico se ponen en agua caliente. ¿Cuál
de las tres cucharas se sentirá más caliente después de 15 segundos?

A La cuchara de metal.
B La cuchara de madera.
C La cuchara de plástico.
D Las tres cucharas se sentirán igualmente calientes.

b.- Selección Múltiple Compleja (Complex Multiple Choice).

afirmaciones, y para cada una de ellas

contexto, seleccionando una de muchas posibles respuestas (si/no, verdadero/falso,

correcto/incorrecto).

Por ejemplo:

Nombre de la Unidad EL CHOCOLATE Y LA SALUD

Identidad del ítem R455
Ítem R455Q05

Los beneficios para la salud de la epicatecina, un compuesto que se encuentra En el cacao natural, son tan
espectaculares que pueden competir con los de la penicilina, según un informe publicado en
Industria. El profesor Norman Hollenberg, de la
los Kuna, pueblo consumidor de cacao líquido de Panamá, y descubrió que su riesgo de desarrollar derrame
cerebral, fallas cardiacas, cáncer y diabetes era menor al 10%. “La epicatecina es tan important
salud que debería ser considerada una vitamina”, señala. La ciencia actual todavía no reconoce un rol tan
esencial de la epicatecina. Sin embargo, la implicancia de que detrás de estas enfermedades comunes
podría haber algún tipo de deficiencia,

El artículo “El chocolate y la salud” de la página anterior fue publicado en 2007.
Usa la información del texto para responder a las siguientes preguntas.

Pregunta 5: EL CHOCOLATE Y LA SALUD

Usa la información del texto para decidir si las siguientes afirmaciones son verdaderas o falsas.
Encierra en un círculo “Verdadero” o “Falso” para cada una de las afirmaciones.

Afirmación

El pueblo Kuna de Panamá come mucho

La epicatecina se encuentra en la cocoa.

Es una creencia extendida que la epicatecina es esencial
para la salud.

La epicatecina es reconocida ampliamente como una
vitamina.

24

Selección Múltiple Compleja (Complex Multiple Choice). En estas preguntas se presentan varias

cada una de ellas, el estudiante debe determinar su veracidad respecto a un

una de muchas posibles respuestas (si/no, verdadero/falso,

EL CHOCOLATE Y LA SALUD

R455
R455Q05

Los beneficios para la salud de la epicatecina, un compuesto que se encuentra En el cacao natural, son tan
espectaculares que pueden competir con los de la penicilina, según un informe publicado en

. El profesor Norman Hollenberg, de la Escuela de Medicina de Harvard, pasó años estudiando a
los Kuna, pueblo consumidor de cacao líquido de Panamá, y descubrió que su riesgo de desarrollar derrame
cerebral, fallas cardiacas, cáncer y diabetes era menor al 10%. “La epicatecina es tan important
salud que debería ser considerada una vitamina”, señala. La ciencia actual todavía no reconoce un rol tan
esencial de la epicatecina. Sin embargo, la implicancia de que detrás de estas enfermedades comunes
podría haber algún tipo de deficiencia, podría llevar a su desarrollo como suplemento nutricional.

El artículo “El chocolate y la salud” de la página anterior fue publicado en 2007.
Usa la información del texto para responder a las siguientes preguntas.

Pregunta 5: EL CHOCOLATE Y LA SALUD

Usa la información del texto para decidir si las siguientes afirmaciones son verdaderas o falsas.
Encierra en un círculo “Verdadero” o “Falso” para cada una de las afirmaciones.

¿Verdadero o falso?

El pueblo Kuna de Panamá come mucho chocolate. Verdadero / Falso

La epicatecina se encuentra en la cocoa. Verdadero / Falso

Es una creencia extendida que la epicatecina es esencial Verdadero / Falso

La epicatecina es reconocida ampliamente como una Verdadero / Falso

En estas preguntas se presentan varias

determinar su veracidad respecto a un

una de muchas posibles respuestas (si/no, verdadero/falso,

Los beneficios para la salud de la epicatecina, un compuesto que se encuentra En el cacao natural, son tan
espectaculares que pueden competir con los de la penicilina, según un informe publicado en Química e

Escuela de Medicina de Harvard, pasó años estudiando a
los Kuna, pueblo consumidor de cacao líquido de Panamá, y descubrió que su riesgo de desarrollar derrame
cerebral, fallas cardiacas, cáncer y diabetes era menor al 10%. “La epicatecina es tan importante para la
salud que debería ser considerada una vitamina”, señala. La ciencia actual todavía no reconoce un rol tan
esencial de la epicatecina. Sin embargo, la implicancia de que detrás de estas enfermedades comunes

podría llevar a su desarrollo como suplemento nutricional.

Usa la información del texto para decidir si las siguientes afirmaciones son verdaderas o falsas.

¿Verdadero o falso?

Verdadero / Falso

Verdadero / Falso

Verdadero / Falso

Falso

25

c.- Respuesta construida de tipo cerrada (Closed Constructed Response). En estas preguntas de

respuesta abierta, se le pide al estudiante ya sea construir una respuesta numérica o contestar con

una palabra o frase corta, con límites restringidos de espacio. En este marco, se debe elaborar una

respuesta con una única opción de respuesta; opción que se encuentra literalmente en el contexto

entregado. Es un ítem similar a una completación donde el alumno es quién construye la

respuesta a partir de la información entregada explícitamente en el contexto de la pregunta.

Por ejemplo:

Nombre de la Unidad TIEMPO DE CARRERA

Identidad del ítem M474
Ítem M474Q01

Pregunta 1: TIEMPO DE CARRERA

Ocho estudiantes corren 100 metros. Los siguientes tiempos, en segundos, fueron registrados por los
estudiantes.

15,2 16,02 16 17,4 15,65 17,05 16,1 15,03

¿Cuál es el tercer tiempo más rápido? Encierra en un círculo la respuesta correcta.

Nombre de la Unidad OFERTA DE TRABAJO

Identidad del ítem R446
Ítem R446Q03

Oferta de trabajo
Nombre del cargo: AYUDANTE TEMPORAL EN UNA FRUTERÍA
Referencia: 1033939
Lugar: Valparaíso, Chile, Cerro Concepción
Fecha: 13 de julio
Tipo de trabajo: Temporal / Contrato

Descripción del empleo:
Trabajo temporal en una FRUTERÍA del Cerro Concepción. Persona joven (hombre o mujer). Preferible
experiencia. Mínimo 16 hrs/semana. Debe estar disponible como mínimo martes y miércoles de 6 AM a 2
PM. Tel: 32-584 5237

¿Qué días deben poder trabajar los candidatos?

 ..

Usa el anuncio “Oferta de trabajo” para responder a las siguientes preguntas.

26

d.- Respuesta Corta (Short Response). En estas preguntas de respuesta abierta, se requiere que el

estudiante genere una respuesta breve con un rango limitado de respuestas posibles para tener

éxito. A diferencia del ítem anterior (respuesta construida cerrada), la respuesta no se encuentra

literalmente en el contexto de la pregunta, sino que debe ser resuelta a partir de conocimiento

previo del alumno.

Por ejemplo:

e.- Respuesta Construida de tipo Abierta (Open Constructed Response). En estas preguntas de

respuesta abierta, contestar correctamente permite la posibilidad de elaborar una respuesta

personal que cumpliendo ciertos criterios, puede estar correcta. Siendo así, hay más de una

respuesta posible dependiendo de la manera en que se argumenta o aborda el problema. Se

espera una escritura más extensa que frecuentemente requiere alguna explicación o justificación.

Una respuesta estará correcta cuando exista coherencia entre la solución y argumentación

entregada y la información del problema presentado.

Por ejemplo:

Nombre de la Unidad EL CERCO

Identidad del ítem M464
Ítem M464Q01

María tiene 120 metros de cerca. Ella quiere hacer tres recintos cuadrados para encerrar a sus chanchos,
como se muestra en el diagrama.

¿Cuál es el área de cada uno de los recintos?

Área:..m

2
.

Nombre de la Unidad CÓMO CEPILLARSE LOS DIENTES

Identidad del ítem R403
Ítem R403Q03-019

¿Se vuelven los dientes más y más limpios mientras más tiempo y con más fuerza los lavemos?
Investigadores británicos dicen que no es cierto. Ellos probaron muchas alternativas diferentes hasta
encontrar la manera perfecta de lavarse los dientes. Un cepillado de dos minutos, sin demasiada fuerza, es
lo que da mejores resultados. Si uno cepilla demasiado fuerte, se daña el esmalte de los dientes y las encías
sin remover los residuos de alimentos ni el sarro.

27

La distribución de los tipos de ítem es similar en las distintas áreas evaluadas (lectura,

matemáticas y ciencias). Los tipos de ítems que se presentan más frecuentemente son de

selección múltiple y de respuesta construida de tipo abierta. Sin embargo, en la prueba de ciencias

toman fuerza los ítems de selección múltiple compleja, y en matemáticas existe mayor equilibrio

en las ponderaciones de los ítems, con excepción de la respuesta construida de tipo cerrada. La

tabla 1 muestra la distribución de tipo de ítem en cada área evaluada.

Tabla 1
Tipo de ítems evaluados en la Prueba PISA 2009 a nivel mundial.

 Total Lectura Total
Matemáticas

Total Ciencias Total

Selección Múltiple 52 (40%) 9 (26%) 18 (34%) 79 (36%)
Selección Múltiple Compleja 10 (8%) 7 (20%) 17 (32%) 34 (16%)
Respuesta construida de tipo
cerrada

13 (10%) 3 (9%) 1 (2%) 17 (8%)

Respuesta corta 11 (8%) 8 (23%) 0 19 (9%)
Respuesta construida de tipo
abierta

45 (34%) 8 (23%) 17 (32%) 70 (32%)

Total 131 (100%) 35 (100%) 53 (100%) 219

3.2.2.- Descripción de las habilidad cognitiva evaluadas en la prueba PISA 2009

Las habilidades cognitivas requeridas para responder los distintos tipos de ítems varían según el

área evaluada. En cada una de ellas se evalúan 3 habilidades que van en aumento creciente de

complejidad cognitiva. En lectura, las habilidades cognitivas evaluadas son: acceder y extraer

Bente Hasen, experta en cepillado de dientes, señala que es una buena idea sostener el cepillo de la misma
forma en que se sostiene un lápiz. “Empiece en un extremo y cepille progresivamente a lo largo de toda la
dentadura”, nos dice. “¡Y no se olvide de la lengua! De hecho, ésta puede contener grandes cantidades de
bacterias que podrían causar mal aliento”.

 “Cómo cepillarse los dientes” es un artículo extraído de una revista noruega.
Usa este artículo para responder a las siguientes preguntas.

Pregunta 3: CÓMO CEPILLARSE LOS DIENTES

Según Bente Hansen, ¿por qué hay que cepillarse la lengua?

……
……

28

información, integrar e interpretar textos, reflexionar y evaluar textos. En matemáticas, se pide

reproducir, relacionar, y reflexionar sobre problemas y cálculos. Finalmente en ciencias, se busca

que el alumno identifique tópicos científicos, explique fenómenos científicos, y use evidencia

empírica. A continuación se describen y ejemplifican las distintas habilidades cognitivas medidas:

En Lectura

ACCEDER Y EXTRAER

¿Qué debe hacer el alumno en los
ítems que evalúan “acceder y
extraer”?

-Utilizar información explícita en el texto.
-Se trabaja dando una respuesta textual o literal frente a lo leído.

Porcentaje de ítems de este tipo
de la prueba de lectura

24%

Ejemplo

¿Se vuelven los dientes más y más limpios mientras más tiempo y con
más fuerza los lavemos? Investigadores británicos dicen que no es
cierto. Ellos probaron muchas alternativas diferentes hasta encontrar
la manera perfecta de lavarse los dientes. Un cepillado de dos
minutos, sin demasiada fuerza, es lo que da mejores resultados. Si uno
cepilla demasiado fuerte, se daña el esmalte de los dientes y las encías
sin remover los residuos de alimentos ni el sarro.
Bente Hasen, experta en cepillado de dientes, señala que es una
buena idea sostener el cepillo de la misma forma en que se sostiene
un lápiz. “Empiece en un extremo y cepille progresivamente a lo largo
de toda la dentadura”, nos dice. “¡Y no se olvide de la lengua! De
hecho, ésta puede contener grandes cantidades de bacterias que
podrían causar mal aliento”.
Según Bente Hansen, ¿por qué hay que cepillarse la lengua?

INTERPRETAR E INTEGRAR

¿Qué debe hacer el alumno en
los ítems que evalúan
“interpretar e integrar”?

-Requiere comprender lo leído y relacionar la información que entrega el
texto y/o la pregunta.
-No se trabaja de manera literal con el texto para dar una respuesta,
requiere analizar lo leído.

Porcentaje de ítems de este
tipo de la prueba de lectura

51%

Ejemplo

¿Por qué se menciona un lápiz en el texto?
a.- Para ayudar a comprender cómo sostener un cepillo de dientes.
b.- Porque se comienza por un extremo tanto con el lápiz como con el
cepillo de dientes.
c.- Para mostrar que uno puede cepillarse los dientes de muchas
maneras.
d.- Porque cepillarse los dientes es una cosa tan seria como escribir.

29

REFLEXIONAR Y EVALUAR

¿Qué debe hacer el alumno en
los ítems que evalúan
“reflexionar y evaluar”?

-La respuesta a la pregunta no está en el texto de manera textual ni
tampoco al analizar una parte o párrafo de lo leído.
-El lector debe interpretar, inferir y abstraer información del texto
completo para entregar una respuesta. Como también, algunas veces,
debe integrar sus conocimientos específicos en el área de lenguaje y/o
experiencias previas.

Porcentaje de ítems de este
tipo de la prueba de lectura

25%

Ejemplo

¿Qué recomiendan los investigadores británicos?
a.- Cepillarse los dientes lo más a menudo posible.
b.- No tratar de cepillarse la lengua.
c.- No cepillarse la lengua con demasiada fuerza.
d.- Cepillarse la lengua más a menudo que los dientes.

En Matemáticas

REPRODUCCIÓN

¿Qué debe hacer el alumno en
los ítems que evalúan
“Reproducción”?

-Seguir el procedimiento/fórmula/ calculo entregado/a literalmente
dentro del ítem.
-Utilizar información explicita del ítem.
-Copiar, repetir, calcular.

Porcentaje de ítems de este
tipo de la prueba de
matemáticas.

25%

Ejemplo

El grillo verde es un insecto común en América del Norte que hace
chirridos con sus alas. Se le llama “grillo termómetro” porque se puede
determinar la temperatura contando sus chirridos. Si cuentas los
chirridos del grillo durante 14 segundos y le sumas 42, el resultado será
muy cercano a La temperatura e grados Fahrenheit.
Una noche, Karina contó 17 chirridos en 14 segundos, ¿Cuál era la
temperatura en grados Fahrenheit?

RELACIÓN

¿Qué debe hacer el alumno
en los ítems que evalúan
“Conexión”?

-Analizar, discriminar, relacionar la información que entrega la pregunta
para resolver un problema.
-Existe información sobre procedimientos y fórmulas pero no es explicito
ni su uso literal, hay que comprender la información.
-Buscar, identificar, aplicar.

Porcentaje de ítems de este
tipo de la prueba de
matemáticas.

50%

Ejemplo

Ocho estudiantes corren 100 metros. Los siguientes tiempos, en segundos,
fueron registrados por los estudiantes.

15,2 16,02 16 17,4 15,65 17,05 16,1 15,03

¿Cuál es el tercer tiempo más rápido? Encierra en un círculo la respuesta
correcta.

¿Qué debe hacer el alumno
en los ítems que evalúan
“Reflexión”?

Porcentaje de ítems de este
tipo de la prueba de
matemáticas.

Ejemplo

En Ciencias

¿Qué debe hacer el alumno
en los ítems que evalúan
“identificar tópicos
científicos”?

Porcentaje de ítems de este
tipo de la prueba de ciencias

Ejemplo

¿Qué debe hacer el alumno en los
ítems que evalúan “explicar
fenómenos científicos”?

Porcentaje de ítems de este tipo
de la prueba de ciencias

Ejemplo

30

REFLEXIÓN

-Pensar conceptualmente problemas matemáticos.
-La pregunta no informa de algún procedimiento ni fórmula a utilizar, el
alumno debe identificar dentro de sus propios conocimientos qué
estrategia seguirá para resolver el problema.
-Abstraer, deducir, inferir, interpretar.

25%

María tiene 120 metros de cerca. Ella quiere hacer tres recintos cuadrados
para encerrar a sus chanchos, como se muestra en el diagrama.

¿Cuál es el área de cada uno de los recintos?

IDENTIFICAR TÓPICOS CIENTÍFICOS

-Clasificar, discriminar, categorizar datos/ elementos/ conceptos
considerando información o criterios científicos.
-Sólo se trabaja con información que está explícitamente en el problema.
-Se pregunta sobre temas cotidianos (diario vivir), en que el lector tiene
experiencia.

26%

Una cuchara de metal, una cuchara de madera y una cuchara de plástico
se ponen en agua caliente. ¿Cuál de las tres cucharas se sentirá más
caliente después de 15 segundos?
a.- La cuchara de metal.
b.- La cuchara de madera.
c.- La cuchara de plástico.
d.- Las tres cucharas se sentirán igualmente calientes.

EXPLICAR FENÓMENOS CIENTÍFICOS

¿Qué debe hacer el alumno en los -Se requiere interpretar información científica, integrando
conocimiento de base que no es explícito en el problema.
-Implica utilizar conocimiento previo de carácter científico.
-Se trabaja sobre problemas de cultura general.

Porcentaje de ítems de este tipo 42%

Para construir esta urbanización, es necesario mover gran cantidad de
tierra. Antiguamente, para mover esas cantidades de tierra, era
necesaria mucha gente y mucho tiempo. ¿Por qué hoy en día es más
fácil y rápido?

La pregunta no informa de algún procedimiento ni fórmula a utilizar, el

dentro de sus propios conocimientos qué

hacer tres recintos cuadrados
para encerrar a sus chanchos, como se muestra en el diagrama.

Clasificar, discriminar, categorizar datos/ elementos/ conceptos

Sólo se trabaja con información que está explícitamente en el problema.
vivir), en que el lector tiene

Una cuchara de metal, una cuchara de madera y una cuchara de plástico
se ponen en agua caliente. ¿Cuál de las tres cucharas se sentirá más

Las tres cucharas se sentirán igualmente calientes.

Se requiere interpretar información científica, integrando
que no es explícito en el problema.

Implica utilizar conocimiento previo de carácter científico.

, es necesario mover gran cantidad de
tierra. Antiguamente, para mover esas cantidades de tierra, era
necesaria mucha gente y mucho tiempo. ¿Por qué hoy en día es más

31

USAR EVIDENCIA CIENTÍFICA

¿Qué debe hacer el alumno en los
ítems que evalúan “usar
evidencia científica”?

-Describir un fenómeno utilizando información científica que está en la
pregunta.
-Se trabaja con información que está en el caso, pero que se requiere
identificar y comprender. No es un trabajo con información literal sino
analizada.
-Se solicita al lector aplicar una habilidad menos frecuente.

Porcentaje de ítems de este tipo
de la prueba de ciencias

32%

Ejemplo

Describe brevemente el clima de Cabo Denison a partir de la
información entregada en su gráfico. No hagas una descripción
detallada de las variaciones de temperatura y lluvia caída a lo largo de
un año.

Las tablas 2, 3 y 4 muestran la relación entre la habilidad cognitiva y el tipo de ítem en las distintas

áreas evaluadas. Como se mencionó, las habilidades cognitivas van descritas en orden creciente de

dificultad. Por ejemplo, en lectura, la habilidad que se describe en un inicio es “acceder y extraer”,

se espera que ésta sea la habilidad más simple y comprensible para los alumnos ya que se trabaja

con información que está expuesta textualmente en la pregunta. Luego, la habilidad de “integrar e

interpretar” es de complejidad moderada ya que requiere del análisis e inferencia por parte del

lector. Finalmente “reflexionar y evaluar” es de complejidad alta, ya que los estudiantes deben

incorporar conocimientos y experiencias previas para dar cuenta de una respuesta.

Tabla 2

Tipos de ítems y habilidades cognitivas evaluadas en Prueba de Lectura

 Acceder y
Extraer

Integrar e
Interpretar

Reflexionar y
Evaluar

Total

Selección Múltiple 6 38 8 52 (40%)
Selección Múltiple Compleja 3 6 1 10 (8%)
Respuesta Construida de tipo cerrada 9 4 0 13 (10%)
Respuesta Corta 10 1 0 11 (8%)
Respuesta Construida de tipo Abierta 3 18 24 45 (34%)
Total 31 (24%) 67 (51%) 33 (25%) 131 (100%)

De los 131 ítems de lectura aplicados en todo el mundo, la mayor parte de ellos corresponden a

ítems de selección múltiple (40%) y preguntas de respuesta construida de tipo abierta (34%). Los

ítems menos frecuentes son los de selección múltiple compleja y respuesta corta. La habilidad

cognitiva más valorada y por tanto, más representada, es “integrar e interpretar”.

32

Tabla 3
Tipos de ítems y habilidades cognitivas evaluadas en Prueba de Matemáticas

 Reproducir Relacionar Reflexionar Total

Selección Múltiple 5 1 3 9 (26%)
Selección Múltiple Compleja 0 6 1 7 (20%)
Respuesta Construida de tipo
cerrada

1 1 1 3 (9%)

Respuesta Corta 2 6 0 8 (23%)
Respuesta Construida de tipo
Abierta

1 4 3 8 (23%)

Total 9 (26%) 18 (51%) 8 (23%) 35 (100%)

De los 35 ítems de matemáticas aplicados en todo el mundo, la mayor parte de ellos corresponden

a ítems de selección múltiple (26%), respuesta corta (23%) y respuesta construida de tipo abierta

(23%). El tipo de ítem menos ocupado es respuesta construida de tipo cerrada (9%). Si se analiza la

habilidad cognitiva más frecuentemente evaluada, ésta es “relacionar”.

Tabla 4
Tipos de ítems y habilidades cognitivas evaluadas en Prueba de Ciencias

 Identificar
tópicos

científicos

Explicar
fenómenos
científicos

Usar evidencia
empírica

Total

Selección Múltiple 4 8 6 18 (34%)
Selección Múltiple Compleja 6 7 4 17 (32%)
Respuesta Construida de tipo
cerrada

0 1 0 1 (2%)

Respuesta Construida de tipo
Abierta

3 6 8 17 (32%)

Total 13 (25%) 22 (42%) 18 (34%) 53 (100%)

De los 53 ítems de ciencias aplicados en todo el mundo, la mayor parte de ellos corresponden a

ítems de selección múltiple (34%), selección múltiple compleja (32%) y respuesta construida de

tipo abierta (32%). El tipo de ítem menos ocupado es respuesta construida de tipo cerrada (2%). Si

se analiza la habilidad cognitiva más frecuentemente evaluada, ésta es “explicar fenómenos

científicos”.

Al analizar las tres tablas, se observa que las habilidades cognitivas de menor y mayor dificultad

concentran aproximadamente el 50% de los ítems (25% cada una), el 50% restante de ítems son

evaluados a través de habilidades cognitivas de moderada complejidad, como son integrar e

interpretar en el área de lectura, relacionar en matemáticas y explicar fenómenos científicos en

ciencias. En ciencias, existe un mayor número de ítems de mayor complejidad que en el resto de

las áreas evaluadas.

33

3.3.- Procedimiento

A continuación se entregará información detallada sobre el procedimiento realizado para llevar a

cabo esta investigación y cumplir con los objetivos propuestos.

Para comenzar, se realizó la selección de ítems de respuesta abierta y cerrada tanto de mayor

acierto como de menor acierto dentro de la población chilena. Este procedimiento tuvo una

duración de un mes y el principal criterio de selección fue el porcentaje de acierto que los

estudiantes mostraron en los distintos ítems (igual o mayor al 70% en el caso de los ítems de alto

acierto e igual o menor al 30% en el caso de los ítems de bajo acierto). A partir de esta selección se

elaboró una base de datos que permitiría comenzar a trabajar en el análisis de cada uno de los

ítems.

Para los ítems de respuesta abierta, hubo un procedimiento adicional. El análisis de la complejidad

de los ítems requiere de la revisión de las respuestas de los alumnos y cómo ellas se agrupan en

función de algún indicador. En el caso de las respuestas cerradas, por ejemplo, los ítems de

selección múltiple, el análisis del funcionamiento de los distractores cumple ese rol. Si la respuesta

correcta a la pregunta es “A” y más del 70% de los alumnos escogió la opción “D” es posible inferir

que algo de la comprensión del ítem “D” influyó en esa decisión.

En el caso de las preguntas de respuesta abierta la tabulación de PISA no orienta respecto a si

hubo aspectos errados comunes en la respuesta de los alumnos, sólo señala si la respuesta estuvo

completamente mala (cero puntos), medianamente equivocada (1 punto) o correcta (2 puntos).

Por estos motivos, para todos los ítems de bajo acierto y donde el alumno debió escribir una

respuesta, se seleccionaron alrededor de 40 respuestas de estudiantes cuya puntuación en el ítem

era “cero”. Bajo esa condición, la selección de los estudiantes fue aleatoria.

Se contactó al MINEDUC y un equipo de 3 ayudantes, capacitados para esta función, fotografió

cada una de las respuestas para cada ítem de los 40 alumnos seleccionados al azar, logrando una

correcta identificación y clasificación de las fotografías de acuerdo a una base de datos entregada.

Además cada uno de ellos tuvo que firmar un acuerdo de confidencialidad con respecto al material

que debería ser fotografiado.

Una vez que el proceso fotográfico finalizó, se revisó su calidad y corroboró que cada una de las

fotos correspondía a la selección previamente realizada. Finalmente, se imprimieron un total de

812 fotografías (289 de matemáticas, 276 de lenguaje y 247 de ciencias), cuyo análisis enriqueció

el trabajo de caracterización de ítems de bajo acierto en respuestas abiertas.

Finalmente se construyó una base de datos que permitiera el análisis de los ítems, paralelamente,

por los investigadores. Esta planilla Excel incluía el funcionamiento de los distractores y las pautas

de respuesta correcta a cada pregunta (código, tipo de ítem abierto/cerrado, porcentaje de

respuestas correctas, nombre de la pregunta, funcionamiento de distractores, respuesta correcta),

y en segundo lugar, un apartado con distintos elementos que permitiesen realizar el análisis

34

(intención de la pregunta, habilidad cognitiva evaluada, calidad de la instrucción, redacción de la

pregunta, redacción de los distractores, posible explicaciones del error). En el caso de las

preguntas de cada respuesta abierta (y también los ítems de selección múltiple compleja), el

análisis de los ítems incluyó la revisión de las respuestas escritas de sus alumnos, análisis de

frecuencias y aspectos comunes del error.

Esta planilla se entregó a cada uno de los integrantes del equipo investigador. El trabajo de estos 3

profesionales fue realizar el análisis de cada uno de los ítems de forma separada e independiente.

Una vez terminado el análisis individual, se sistematizaron las tres evaluaciones, generando un

documento único de forma de ir complementando y sintetizando el trabajo realizado. Este análisis

permitió comprender y caracterizar los tipos de error cometido, por cada ítem, y posteriormente,

identificar aspectos comunes de los ítems que explican los errores y aciertos cometidos por la

mayoría de los alumnos chilenos, en cada disciplina, y en términos generales.

3.4.- Plan de Análisis

 A continuación se describirán las etapas de estos análisis realizados:

Etapa 1. Análisis cuantitativo de datos para la obtención de los porcentajes de respuestas

correctas e incorrectas para cada uno de los ítems de respuesta cerrada y abierta, en las pruebas

de lenguaje, matemáticas y ciencias. Estos análisis hicieron uso de la variable de ponderación

(peso final de cada estudiante), así como de los 80 pesos replicados (BRR con ajuste de Fay). Los

análisis se llevarán a cabo usando el Programa STATA 11.2.

En etapa se identificaron los ítems de respuesta cerrada y abierta con mayor acierto y fracaso en la

muestra total de estudiantes chilenos, y también se comparó el acierto y error en Chile versus el

obtenido por los países latinoamericanos evaluados en PISA 2009 y el resto de los países OCDE.

Además, en el caso de las preguntas de alternativas, se analizaron también las opciones de

respuestas que funcionaron mayormente como distractores, es decir, que fueron, por error,

frecuentemente escogidas por los estudiantes.

Por otro lado, se analizó la muestra completa de ítems, comparando el desempeño de los alumnos

en los distintos tipos de ítems y habilidades cognitivas medidas, identificando ítems que eran

significativamente más complejos o simples que el resto.

Etapa 2. Análisis de contenido cualitativo de las preguntas de respuesta cerrada que presentaron

mayor acierto y fracaso. Para este análisis se construyó una base de datos con criterios e

indicadores a considerar. Tres de los investigadores trabajaron en paralelo analizando la totalidad

de ítems seleccionados. Luego las tres evaluaciones se sistematizaron y sintetizaron.

35

A partir de este análisis se concluyó respecto al tipo de ítem y tipo de habilidad cognitiva evaluada

que resultaron de mayor y menor complejidad para los estudiantes chilenos, por área disciplinaria

y luego, en términos generales.

Etapa 3. Análisis de contenido cualitativo de las preguntas de respuesta abierta que presentaron

mayor acierto y fracaso. A partir del aprendizaje de la etapa anterior, para este análisis se utilizó la

base de datos implementada en el análisis de los ítems de respuesta cerrada. En los ítems de bajo

acierto, a este procedimiento se incorporó, el análisis de respuestas de alumnos calificadas con

cero puntos. Tres de los investigadores analizaron en paralelo la totalidad de ítems seleccionados.

Luego las tres evaluaciones se sistematizaron y sintetizaron.

A partir de este análisis se concluyó respecto al tipo de ítem y tipo de habilidad cognitiva evaluada

que resultaron de mayor y menor complejidad para los estudiantes chilenos, por área disciplinaria

y luego, en términos generales.

Etapa 4. Construcción del Manual. Una vez cumplidas las etapas anteriores, se diseñará un Manual

con fines didácticos para docentes de enseñanza media. Este manual incorporará orientaciones

respecto a la construcción de distintos tipos de ítems que evalúan poniendo énfasis en distintas

habilidades cognitivas, como ocurre en la Prueba PISA.

Para llevar a cabo este trabajo se contratará a profesores de enseñanza media, especialistas en

cada una de estas asignaturas y se les capacitará en torno a los resultados obtenidos. Cada uno de

los profesores contará con sesiones de entrenamiento y rúbricas descriptivas que funcionen como

guías sobre qué debe evaluar en cada tipo de ítem. De esta forma, las rúbricas las pueden utilizar

para la revisión que ellos hacen de su propio trabajo. Se espera construir un manual con 5 ítems

por cada asignatura (15 total) y tres 3 ítems por cada tipo de ítem de la prueba PISA.

Una vez creadas las preguntas, éstas serán evaluadas por jueces, quienes serán docentes de

enseñanza media de las asignaturas antes señaladas pero que no participaron en la construcción

de los ítems. Participará además una de las investigadoras del equipo con experiencia en

construcción de ítems, con el fin de velar por el cumplimiento de los criterios esperados para el

Manual. Los jueces utilizarán una rúbrica que les permita analizar la adecuación de los nuevos

ítems. Una vez evaluados, se realizarán los ajustes pertinentes para alcanzar el número de ítems

estipulado por asignatura. Posteriormente, el equipo de investigación incorporará estos ítems al

Manual, acompañados de orientaciones pedagógicas y recomendaciones prácticas para la labor

docente.

El manual orientará en: a) la caracterización del tipo de evaluación e ítems de la Prueba PISA 2009,

b) tipos de aciertos y errores comunes en preguntas de respuesta cerrada y abierta de PISA 2009,

c) ejemplos de respuestas reales (correctas e incorrectas) en ítems de respuesta cerrada y abierta

en PISA, y una explicación de los aciertos y fallas, e) ejemplos de nuevos ítems, equivalentes a los

existentes en la Prueba PISA 2009 en las tres asignaturas evaluadas, y donde los estudiantes

36

chilenos tienden a fracasar, f) actividades pedagógicas y recomendaciones educativas para utilizar

este material de manera óptima para el logro de estos aprendizajes.

Esta última etapa no ha sido concluida aún.

37

V.- RESULTADOS

A continuación se expondrán los resultados obtenidos según tipo de análisis de datos realizado y

siguiendo el orden en que fueron presentados los objetivos específicos propuestos en este

estudio. De esta forma, se comenzará presentando los resultados derivados del análisis

cuantitativo de datos y luego, los que son producto del análisis de datos cualitativos.

4.1.- Características distintivas de la evaluación PISA 2009 aplicada en Chile respecto a las áreas

evaluadas, tipos de ítems y habilidades cognitivas medidas.

4.1.1.- Análisis descriptivo de la Prueba PISA 2009 aplicada en Chile según tipo de ítems.

En nuestro país se aplicaron 191 ítems: 102 de lectura, 36 de matemáticas y 53 de ciencias.

Analizando la prueba completa, los ítems más utilizados fueron: respuesta construida de tipo

abierta (63 ítems, lo que corresponde al 33% de las preguntas de la prueba) y selección múltiple

(63 ítems, lo que corresponde al 33% de las preguntas de la prueba). Los ítems menos utilizados

fueron los de respuesta construida de tipo cerrada y la respuesta corta, con un 8% y 9% frecuencia

dentro de la prueba, respectivamente. La tabla 5 muestra estos resultados.

Tabla 5

Ponderación de ítems, según tipo y área, aplicados en Chile en PISA 2009

 Lectura Matemáticas Ciencias Total

Selección Múltiple 35 (34%) 10 (28%) 18 (34%) 63 (33%)
Selección Múltiple Compleja 9 (9%) 7 (19.4%) 17 (32%) 33 (17%)
Respuesta Construida de tipo cerrada 11 (11%) 3 (8.4%) 1 (2%) 15 (8%)
Respuesta Corta 9 (9%) 8 (22.1%) 0 17 (9%)
Respuesta Construida de tipo abierta 38 (37%) 8 (22.1%) 17 (32%) 63 (33%)
Total 102 36 53 191

La tabla 5 muestra diferencias en la frecuencia de uso de un tipo de ítem según área evaluada. En

el caso de lectura, el patrón de ítems más utilizado es equivalente al análisis global de la prueba,

siendo más frecuentes las preguntas de selección múltiple y las preguntas de respuesta construida

de tipo abierta, y las menos frecuentes la selección múltiple compleja y los de respuesta corta. En

matemáticas, el ítem más utilizado es el de selección múltiple, pero muy cercanos se encuentran

otros ítems de alta frecuencia: las preguntas de respuesta corta, respuesta construida de tipo

abierta y las de selección múltiple compleja, siendo utilizados en magnitud similar. En el área de

ciencias, los ítems más utilizados son los de selección múltiple, selección múltiple compleja y

respuesta construida de tipo abierta; en esta área no existen los ítems de respuesta corta.

38

En esta tabla llama la atención las diferencias en las ponderaciones de los ítems de selección

múltiple compleja, respuesta corta y respuesta construida de tipo cerrada, entre las distintas áreas

evaluadas.

4.1.2.- Análisis descriptivo de la Prueba PISA 2009 aplicada en Chile según habilidades cognitivas

evaluadas.

En la Prueba PISA 2009, la evaluación de las áreas se realiza a través de ítems que miden distintas

habilidades cognitivas. En lectura, las habilidades evaluadas son: acceder y extraer, interpretar e

integrar y, reflexionar y evaluar. En matemáticas, se miden las habilidades de: reproducir,

relacionar y reflexionar. Finalmente, en ciencias, las habilidades medidas son: identificar tópicos

científicos, explicar fenómenos científicos y usar evidencia científica.

En el caso de matemáticas y ciencias, los ítems aplicados en Chile y el mundo son los mismos, por

tanto, no hay diferencias entre la distribución de ítems y habilidades cognitivas evaluadas. Sin

embargo, en lectura es distinto porque en Chile se aplicaron 102 de los 131 ítems. La tabla 6

muestra la distribución de los ítems de lectura de la prueba PISA 2009.

Tabla 6

Tipos de ítems y habilidades cognitivas evaluadas en Chile en la Prueba de Lectura

 Acceder y
Extraer

Integrar e
Interpretar

Reflexionar y
Evaluar

Total

Selección Múltiple 4 23 8 35 (34%)
Selección Múltiple Compleja 3 6 0 9 (9%)
Respuesta Construida de tipo cerrada 9 2 0 11 (11%)
Respuesta Corta 8 1 0 9 (9%)
Respuesta Construida de tipo Abierta 3 17 18 38 (37%)
Total Chile 27 (26%) 49 (48%) 26 (26%) 102
Total Mundo 31(24%) 67(51%) 33(25%) 131

De los 102 ítems de lectura aplicados en Chile, la mayor parte de ellos corresponden a ítems de

selección múltiple (34%) y preguntas de respuesta construida de tipo abierta (37%). La habilidad

cognitiva más frecuentemente evaluada es “integrar e interpretar”. Las diferencias entre Chile y el

mundo son menores y radican en un leve aumento del porcentaje de ítems de menor y mayor

complejidad, y un menor número de ítems de moderada complejidad.

39

4.1.3. - Análisis de Formas aplicadas en Chile según tipo de ítem.

En nuestro país, en PISA 2009 se aplicaron 13 formas distintas de pruebas (de la 8 a la 13, y de la

21 a la 27). Cada forma contaba con 4 bloques donde se combinaban de distintas formas las áreas

evaluadas. Cada bloque evaluaba un conjunto de unidades pertenecientes a un área (lectura,

matemáticas o ciencias). Cada unidad temática podía presentar entre 12-18 ítems, según área

evaluada.

Los bloques aplicados en cada una de las 13 formas no son equivalentes. Como el 2009 el foco de

estudio fue el área de lectura, en cada forma se evaluó lectura, pudiéndose medir en un solo

bloque (lo que ocurrió en 3 formas), en dos bloques (ocurrió en 6 formas), en tres bloques (ocurrió

en 3 formas) y en los cuatro bloques (ocurrió en 1 forma). De esta manera, los bloques restantes

podían cubrir las dos otras áreas, es decir, matemáticas y ciencias (lo que ocurrió en 6 formas),

que el resto de los bloques cubrieran sólo un área como matemáticas (3 formas) o sólo ciencias (3

formas), o no cubrir las otras áreas y sólo evaluar lectura (1 forma). Finalmente, cada forma

aplicada contó entre 52 y 64 ítems. La tabla 7 muestra la distribución de tipos de ítems de una

forma “tipo” aplicada en Chile; esta forma se obtuvo del promedio de tipo de ítems según cada

una de las 13 formas aplicadas.

Tabla 7

Comparación Estructura Tipo de Prueba PISA 2009 aplicada en Chile y los ítems disponibles a nivel mundial,

según tipo de ítem.

 Forma Tipo Chile Ítems Mundo

Selección Múltiple 32% 36%
Selección Múltiple Compleja 17% 16%
Respuesta Construida de tipo cerrada 8.5% 8%
Respuesta Corta 8.5% 9%
Respuesta Construida de tipo abierta 34% 32%

En esta tabla se observa, que al igual que en la distribución mundial, los tipos de ítems más

utilizados son los de selección múltiple y respuesta construida de tipo abierta. Sin embargo, al

comparar la estructura promedio de una forma de la prueba PISA 2009 aplicada en Chile, con la

distribución de todos los ítems de la prueba PISA 2009, se observa que en Chile existe un leve

aumento de ítems de selección múltiple compleja y de ítems de respuesta construida de tipo

abierta, y una disminución de los ítems de selección múltiple.

4.1.3. - Análisis de formas aplicadas de Chile según habilidad cognitiva.

Al analizar las habilidades cognitivas evaluadas en las distintas áreas, es posible observar aspectos

comunes. Existen tres niveles de complejidad en todas las habilidades, la más simple implica

utilizar información explícita que está en la pregunta, ya sea un texto, seguir un procedimiento

matemático explícito, llevar a cabo un procedimiento simple como calcular, repetir, clasificar o

40

discriminar información. Esta habilidad cognitiva de complejidad baja está presente en lectura

cuando sólo se solicita acceder y extraer información de un ítem, en matemáticas cuándo se

solicita reproducir y en ciencias al identificar tópicos científicos.

Una habilidad de moderada complejidad involucra comprender y relacionar información que no

está de forma literal en la pregunta, analizar y discriminar información, integrando información del

caso con conocimientos previos. Esto ocurre en los ítems que solicitan interpretar e integrar

información en lectura, relacionar datos en matemáticas, explicar fenómenos científicos en

ciencias.

Finalmente, una habilidad de alta complejidad implica llegar a una respuesta que no está en el

texto, por tanto se debe inferir y abstraer información. Asimismo, requiere que el alumno

identifique la mejor estrategia para resolver el problema y aplicarla. Esto ocurre en las preguntas

que piden reflexionar y evaluar en lectura, reflexionar en matemáticas y usar evidencia científica

en ciencias.

A partir de ello, es posible clasificar las preguntas la prueba en ítems de baja, moderada y alta

complejidad. La tabla 8 muestra la distribución de las habilidades cognitivas en una forma tipo.

Tabla 8

Estructura Tipo de Prueba PISA 2009 aplicada en Chile según habilidad cognitiva evaluada.

 Forma Tipo Chile

Habilidad de baja complejidad 25,41%
Habilidad de moderada complejidad 46,69%
Habilidad de alta complejidad 26,3%

Al analizar las 13 formas aplicadas, se observa que en 4 de ellas, existe un porcentaje

significativamente mayor de ítems de alta complejidad (más del 30% de ítems complejos).

Asimismo, existen 3 formas en que se observa un porcentaje significativamente mayor de ítems de

baja complejidad (más del 30% de ítems simples). Esto lleva a pensar que la conformación de las

formas no es equivalente entre ellas respecto a su complejidad.

41

4.2.- Ítems de mayor acierto y error en los estudiantes chilenos en PISA 2009.

Para cumplir con los objetivos de este estudio, se seleccionaron los ítems en que los estudiantes

de nuestro país, mostraron mayor y menor acierto. De esta forma, se seleccionaron los ítems que

fueron contestados correctamente por el 70% o más de los estudiantes, y los que fueron

contestados correctamente por el 30% o menos de los estudiantes. A partir de esta selección, se

trabajó con 66 ítems: 28 de lectura, 19 de matemáticas y 19 de ciencias. De todos ellos, 20 eran de

alto acierto y 46 de bajo acierto. La tabla 9 muestra la distribución de ítems de alto y bajo acierto

por tipo de prueba.

Tabla 9

 Ítems de alto y bajo acierto según prueba.

 Lectura Matemáticas Ciencias Total

Alto Acierto 13 2 5 26
Bajo Acierto 15 17 14 47
Total 28 19 19 66

En la tabla 9, se observa que los estudiantes chilenos aciertan más en los ítems de lectura (12% en

relación al total de ítems en esta área) y menos en los ítems de matemáticas (5% en relación al

total de ítems en esta área). Asimismo, presentan mayor error en los ítems de matemáticas (47%

en relación al total de ítems en esta área) y menor error en lectura (14% en esta área).

Respecto a los 66 ítems seleccionados (alto y bajo acierto), 29 de ellos eran preguntas de

respuesta cerrada y 37 preguntas de respuesta abierta. La tabla 10 muestra la distribución de

ítems de alto y bajo acierto según tipo ítem.

Tabla 10

Ítems de alto y bajo acierto según tipo de ítem.

 Ítems de Respuesta
Cerrada

Ítems de Respuesta
Abierta

Total

Alto Acierto 14 6 20
Bajo Acierto 15 31 46
Total 29 37 66

En la tabla 10, se observa que los estudiantes chilenos aciertan más en los ítems de respuesta

cerrada (15% en relación al total de ítems cerrados) y menos en los ítems de respuesta abierta (6%

en relación al total de ítems de este tipo). Asimismo, presentan mayor error en los ítems respuesta

abierta (32% en relación al total de ítems de este tipo) y menor error cerrada (15%).

Al considerar sólo los 29 ítems de respuesta cerrada, 17 de ellos son del tipo selección múltiple y

12 de selección múltiple compleja. La tabla 11 muestra la distribución de ítems de respuesta

cerrada de alto y bajo acierto por prueba.

42

Tabla 11

Ítems de respuesta cerrada según prueba.

Tipo de ítem % de Acierto Lectura Matemáticas Ciencias Totales

Selección
Múltiple

Alto Acierto 8 2 3 13
Bajo Acierto 0 2 2 4
Sub total MC 8 4 5 17

Selección
Múltiple
Compleja

Alto Acierto 0 0 1 1
Bajo Acierto 4 3 4 11
Sub total OCR 4 3 5 12

Total 12 7 10 29

En la tabla 11 se observa un mejor desempeño de los alumnos en ítems de selección múltiple (el

20% de los ítems de este tipo están en la categoría de alto acierto y sólo el 6% de ellos en el rango

de bajo acierto). Por el contrario, obtienen un más bajo desempeño en los ítems de selección

múltiple compleja (el 3% de los ítems de este tipo están en la categoría de alto acierto y el 33% de

ellos en el rango de bajo acierto).

Al analizar sólo los 37 ítems de respuesta abierta, 9 de ellos son del tipo respuesta construida de

tipo cerrada, 7 respuesta corta y 21 respuesta construida de tipo abierta. La tabla 12 muestra la

distribución de ítems de respuesta abierta de alto y bajo acierto por prueba.

Tabla 12

Ítems de respuesta abierta según prueba.

Tipo de ítem % de Acierto Lectura Matemáticas Ciencias Totales

Respuesta
construida de
tipo cerrada

Alto Acierto 4 0 0 4

Bajo Acierto 2 2 1 5

Sub total CMC 6 2 1 9

Respuesta
Corta

Alto Acierto 1 0 0 1
Bajo Acierto 1 5 0 6
Sub total SR 2 5 0 7

Respuesta
construida de
tipo abierta

Alto Acierto 0 0 1 3

Bajo Acierto 8 5 7 7

Sub total OCR 8 5 8 21
Total 16 12 9 37

En la tabla 12 se observa que en general los estudiantes muestran un bajo rendimiento en los

ítems de respuesta abierta. Cuando se analiza el porcentaje de éxito y error en relación al número

de ítems por tipo de pregunta, se obtiene alto porcentaje de fracaso en estos ítems. Por ejemplo,

en los ítems de respuesta construida de tipo cerrada, el 27% de los ítems de este tipo están en la

categoría de alto acierto pero, al mismo tiempo, el 33% de ellos está en el rango de bajo acierto.

Un porcentaje de fracaso similar ocurre en los ítems de respuesta corta: el 6% de estos ítems están

clasificados con alto acierto y el 35% de ellos con alto error. Los estudiantes chilenos obtienen un

43

desempeño más moderado en las preguntas abiertas ya que la mayor parte de estas preguntas no

caen en el rango de bajo acierto (sólo el 11% de ellas son catalogadas en ese criterio), pero

tampoco son contestadas con éxito porque sólo el 5% de ellas están en el rango de alto acierto.

Al revisar los distintos ítems de bajo acierto, es importante relacionarlos con el número de

preguntas por cada tipo de ítem que presenta la prueba. La tabla 13 muestra el porcentaje de

ítems con bajo acierto considerando todo los ítems aplicados en Chile.

Tabla 13

Porcentaje de ítem con bajo acierto

 Número de ítems Ítems clasificados
en alto acierto

Ítems clasificados en
bajo acierto

Selección Múltiple 63 13 (21%) 4 (6%)
Selección Múltiple Compleja 33 1 (8%) 11 (33%)
Respuesta Construida de tipo
cerrada

15 4 (27%) 5 (33%)

Respuesta Corta 17 1 (6%) 6 (35%)
Respuesta Construida de tipo
abierta

63 3 (5%) 7 (11%)

A partir de esta tabla, se observa que los ítems de mayor complejidad para los estudiantes
chilenos son los de selección múltiple compleja y respuesta corta, ya que tienen la combinación de
mayor porcentaje de bajo acierto y menor porcentaje de alto acierto. Asimismo, el mayor éxito
está en los ítems de selección múltiple donde tienen mayor éxito y menor fracaso. Los ítems de
respuesta construida de tipo cerrada y respuesta construida de tipo abierta tienen tanto éxito
como fracaso en porcentajes similares.

Finalmente, en la tabla 14 se identifican los ítems de alto acierto y bajo acierto, en cada área

evaluada en la prueba PISA 2009, con que se ha realizado este trabajo.

Tabla 14

Identificación de ítems de alto y bajo acierto según prueba.

 Lectura Matemáticas Ciencias

Alto
Acierto

r067q01; r102q07 r403q01;
r403q03; r417q08; r429q09
r433q07; r435q02; r445q03;
r445q04 r446q03,r456q01
r465q01

m423q01;m800q01

s256q01; s415q02
s438q01t; s514q02
s521q06

Bajo
Acierto

r102q04a;r102q05;
r104q02;r220q01; r404q07t;
r404q10a; r404q10b; r412q08
r420q06;r432q06t;
r455q02;r455q05t; r465q05;
r466q02; r466q03t

m034q01t;m192q01t
m406q01; m406q02
m408q01t; m411q01
m442q02; m446q02
m462q01d;m464q01t
m564q02; m571q01
m603q01t; m603q02
m803q01t; m828q01
m828q03

s131q04d;s269q03d
s269q04t;s326q04t
s408q03; s413q04t
s413q06; s425q04
s428q05; s438q03d
s465q04; s478q01
s519q03; s527q01t

44

4.3. Aciertos y errores más frecuentes de estudiantes chilenos, estudiantes latinoamericanos y
estudiantes de países OCDE en la prueba PISA 2009.

4.3.1.- Relación entre Tipo de Ítem y Desempeño en estudiantes chilenos.

Para determinar si las diferencias en los porcentajes de acierto de los ítems en cada una de las tres

pruebas se asociaban al tipo de ítem se llevó a cabo un ANOVA de un factor.

En primer lugar, se analizaron los resultados obtenidos en los ítems de Matemática. Los resultados

correspondientes a los restantes tipos de ítems se presentan en la Tabla 15.

Tabla 15

Comparación de porcentajes de acierto de los ítems de Matemáticas según tipo de ítem.

Tipo de Ítem N M DE

Selección Múltiple 9 0,49 0,19
Selección Múltiple Compleja 7 0,31 0,07
Respuesta Corta 8 0,24 0,18
Respuesta Abierta 8 0,16 0,17

Debido a que los ítems de “respuesta construida de tipo cerrada” sólo eran 3, ellos no se

incluyeron en este análisis.

Al analizar las diferencias en los promedios de los cuatro tipos de ítems se obtuvo como resultado

F(3, 28)= 6,39, p < 0,01, por lo que se presentan diferencias estadísticamente significativas entre

ellos. Para determinar cuáles promedios resultaban diferentes se llevó a cabo un análisis

empleando la prueba HSD de Tukey. Se observaron dos diferencias estadísticamente significativas,

correspondientes a la comparación entre los tipos “selección múltiple” y “respuesta corta”, así

como entre “selección múltiple” y “respuesta abierta”. Es decir, el porcentaje de acierto de los

alumnos chilenos en las preguntas de selección múltiple de la prueba de matemáticas es

significativamente mayor al logrado en las preguntas de respuesta corta y respuesta abierta.

En segundo lugar, se procedió a analizar los resultados obtenidos en los ítems de Lectura. Los

resultados se presentan en la Tabla 16.

Tabla 16

Comparación de porcentajes de acierto de los ítems de Lectura según tipo de ítem.

Tipo de Ítem N M DE

Selección Múltiple 35 0,69 0,17
Selección Múltiple Compleja 9 0,31 0,22
Respuesta Corta 9 0,62 0,27
Respuesta Abierta 38 0,50 0,19
Respuesta construida cerrada 11 0,69 0,27

45

Las diferencias en los promedios de los cinco tipos de ítems arrojó un valor F(4, 89)= 8,20, p < 0,001,

indicando diferencias estadísticamente significativas entre ellos. Un análisis empleando la prueba

HSD de Tukey, indicó tres diferencias estadísticamente significativas, las cuales se presentaron

entre los tipos “Selección Múltiple” y “Selección Múltiple Compleja”, “Selección Múltiple

Compleja” y “Respuesta Corta”, así como entre “Selección Múltiple Compleja” y “Respuesta

Construida de tipo cerrada”. Esto significa que en lectura, los estudiantes chilenos muestra un

desempeño significativamente menor en el tipo de ítem de selección múltiple compleja en

comparación a los ítems de selección múltiple, respuesta corta y respuesta construida cerrada.

Finalmente, se analizaron los resultados obtenidos en los ítems de Ciencias. Los resultados

correspondientes a los restantes tipos de ítems se presentan en la Tabla 17.

Tabla 17
Comparación de porcentajes de acierto de los ítems de Ciencias según tipo de ítem.

Tipo de Ítem N M DE

Selección Múltiple 18 0,51 0,19
Selección Múltiple Compleja 17 0,42 0,16
Respuesta Abierta 17 0,34 0,13

Debido a que el ítem del tipo “respuesta construida cerrada” presentaba una sola pregunta, no se

incluyó en este análisis.

Al analizar las diferencias en los promedios de los tres tipos de ítems, se obtuvo como resultado

F(2, 47)= 4,62, p < 0,05, por lo que se presentan diferencias estadísticamente significativas entre

ellos. Un análisis en base a la prueba HSD de Tukey permitió identificar una diferencia

estadísticamente significativa, correspondiente a la comparación entre los tipos “selección

múltiple” y “respuesta abierta”. Es decir, en ciencias, los estudiantes chilenos mostraron un

desempeño significativamente inferior en los ítems de respuesta abierta que en selección

múltiple.

4.3.1.- Relación entre Tipo de Habilidad y Desempeño en estudiantes chilenos

Para determinar si las diferencias en los porcentajes de acierto de los ítems en cada una de las tres

pruebas se asociaban al tipo de habilidad que se evaluaba se llevó a cabo un ANOVA de un factor.

En primer lugar, se analizaron los resultados obtenidos en los ítems de Matemática. Los resultados

se presentan en la Tabla 18.

Tabla 18
Comparación de porcentajes de acierto en ítems de Matemáticas según habilidad.

Habilidad N M DE

Relación 17 0,33 0,14
Reflexión 10 0,34 0,28
Reproducción 8 0,25 0,21

46

Al analizar las diferencias en los promedios de los tres tipos de habilidad se obtuvo como resultado

F(2, 32)= 0,58, p = 0,57, por lo que se concluye que no se presentan diferencias estadísticamente

significativas entre ellas.

En segundo lugar, se procedió a analizar los resultados obtenidos en los ítems de Lectura. Los

resultados se presentan en la Tabla 19.

Tabla 19
Comparación de porcentajes de acierto de los ítems de Lectura según tipo de habilidad.

Habilidad N M DE

Acceder y extraer 25 0,66 0,26
Integrar e interpretar 44 0,54 0,22
Reflexionar y evaluar 24 0,57 0,21

Los resultados de la prueba ANOVA correspondieron F(2, 90)= 2,15, p = 0,12, indicando que no se

presentan diferencias estadísticamente significativas entre los tres tipos de habilidad comparadas.

Finalmente, se analizaron los resultados obtenidos en los ítems de Ciencias. Los resultados se

presentan en la Tabla 20.

Tabla 20
Comparación de porcentajes de acierto de los ítems de Ciencias según tipo de habilidad.

Habilidad N M DE

Explicar fenómenos científicos 22 0,43 0,17
Identificar tópicos científicos 14 0,47 0,23
Usar evidencia científica 17 0,41 0,16

Al analizar las diferencias en los promedios de los tres tipos de ítems, se obtuvo como resultado

F(2, 50)= 0,45, p = 0,64, por lo que se concluye que no se presentan diferencias estadísticamente

significativas entre las habilidades.

47

4.3.3.- Desempeño de estudiantes Chilenos y estudiantes de países de OCDE y Latinoamérica.

Se comparó el desempeño promedio logrado por los estudiantes chilenos y el resto de estudiantes

que pertenecen a otros países de la OCDE y de Latinoamérica. Al comparar los grupos, se excluyó a

Chile del grupo de países OCDE y al grupo de países de Latinoamérica. Los resultados mostraron

que no existían diferencias significativas respecto a la tendencia del acierto, es decir, en el

desempeño en los ítems que resultaban de mayor o menor complejos para los estudiantes

chilenos, así como para el resto de los estudiantes de países OCDE y Latinoamérica.

Los gráficos 1, 2 y 3 muestran el desempeño de chilenos y estudiantes OCDE en las distintas áreas

evaluadas. En estos gráficos, cada punto representa un ítem, y por tanto, se muestra para cada

ítem el porcentaje de alumnos chilenos que lo contestó bien (eje “y”), en relación con el

porcentaje de alumnos del resto de los países OCDE o de Latinoamérica (según el caso) que

contestaron bien el mismo ítem.

Gráfico 1. Relación acierto estudiantes chilenos y estudiantes OCDE (izquierda) y chilenos y estudiantes

latinoamericanos (derecha) en lectura.

El gráfico 1 muestra la tendencia en el desempeño de estudiantes chilenos y de otros países de la

OCDE, y estudiantes chilenos y de otros países de Latinoamérica. Si bien, la correlación entre el

desempeño de los alumnos chilenos-OCDE y chilenos-latinoamericanos en lectura es alta y

significativa para ambos grupos (p < 0,05), la fuerza de la relación es mayor en el desempeño de

chilenos y latinoamericanos.

La tendencia es lineal, lo que indica que los chilenos fallan y tienen éxito en los mismos ítems que

los estudiantes de la OCDE y los de Latinoamérica. Sin embargo, en la comparación con OCDE, la

magnitud del fracaso es mayor y el éxito es menor en los chilenos. En cambio, en la comparación

con estudiantes latinoamericanos, los chilenos presentan mejores desempeños.

En 17 ítems de lectura, los estudiantes chilenos presentan un desempeño en más de un 15%

inferior en relación a los estudiantes OCDE. Sin embargo, aún cuando su rendimiento es más bajo,

sigue la misma tendencia que los países desarrollados. La comparación con el desempeño con los

48

estudiantes latinoamericanos es favorable, ya que los chilenos obtienen un desempeño superior

en más del 95% de los ítems de lectura.

Gráfico 2. Relación acierto estudiantes chilenos y estudiantes OCDE (izquierda), y chilenos y estudiantes

latinoamericanos (derecha) en matemáticas.

El gráfico 2 muestra la misma tendencia que el anterior. El desempeño de los alumnos chilenos en

matemáticas con el de los países de la OCDE y Latinoamérica está fuertemente relacionado y sigue

la misma dirección. Frente a los estudiantes OCDE, Chile muestra un rendimiento más bajo, pero

en la misma tendencia que los países desarrollados.

Gráfico 3. Relación acierto estudiantes chilenos y estudiantes OCDE (izquierda) y, chilenos y estudiantes

latinoamericanos (derecha) en ciencias.

El desempeño mostrado por los estudiantes chilenos en ciencias presenta la misma tendencia que

el mostrado por estudiantes de países de la OCDE y otros de Latinoamérica. Se mantiene la

relación descrita en los gráficos anteriores.

49

4.4.- Caracterización de los errores más frecuentes que cometen los estudiantes chilenos en las
preguntas de respuesta cerrada y abierta de la prueba PISA.

4.4.1.- Área Lectura

De las 102 preguntas del área de lectura aplicadas en Chile, 15 de ellas fueron contestadas

erróneamente por más del 70% de los estudiantes chilenos, lo que equivale al 15% de las

preguntas. De las 15 preguntas con mayor error, 4 son ítems de respuesta cerrada lo que

corresponde al 27% del error (las 4 son de selección múltiple compleja) y 11 de respuesta abierta

lo que corresponde al 73% del error (8 de respuesta de construcción abierta, 1 respuesta corta y 2

de respuesta de construcción cerrada).

Respecto al tipo de ítems, los de mayor error corresponden a preguntas de Alternativa Múltiple

Compleja y Respuesta construida de tipo abierta. A continuación se explicará el error en cada una

de ellas.

El ítem de respuesta cerrada de mayor dificultad es el llamado “Alternativa Múltiple Compleja”

(Complex Multiple Choice), como es el caso del ítem: r432Q06 (93% de error). Este tipo de ítem

consiste en el análisis de sentencias o afirmaciones, normalmente 3 ó 4, que derivan de un

contexto. Cada sentencia debe ser evaluada, seleccionando una de muchas posibles respuestas

(por ejemplo: si/no, verdadero/falso, correcto/incorrecto). La principal dificultad de este tipo de

preguntas es que, para tener el puntaje correcto, el estudiante debe evaluar correctamente cada

una de las afirmaciones. Son ítems “todo o nada”.

A modo de ejemplo, se describirá el error en este ítem:

Identificación ítem r432Q06

Tipo de ítem Alternativa Múltiple Compleja

Habilidad evaluada Integrar e interpretar

Título del ítem Acerca de un Libro

Pregunta “Acerca de un libro” contiene tres textos: la publicidad, la CrÍtica 1 y la crítica 2.
Algunas de las ideas acerca del libro “Volando de noche” se encuentran sólo en
uno de los tres textos, mientras que otras están incluidas en más de uno de
ellos.
Por cada idea de la columna de la izquierda del siguiente cuadro, encierra en un
círculo “está” o “no está” bajo los encabezados: en la publicidad, en la crítica 1 y
en la crítica 2.

50

Opciones de respuesta

Idea En la publicidad En la Crítica 1 En la Crítica 2

Las palabras
pueden ser muy
poderosas

Está/No está Está/No está Está/No está

A María le
suceden muchas
cosas en su viaje

Está/No está Está/No está Está/No está

La primera parte
del libro es la
mejor

Está/No está Está/No está Está/No está

% acierto 6,7%

Caracterización error

1.- Existe una alta combinación de respuestas posibles; basta errar en una de las 9 opciones para invalidar
la respuesta.
2.- El ítem requiere que el alumno comprenda cada uno de los textos, interprete la información e
identifique si las sentencias se pueden encontrar en uno (o más de uno de ellos). Es decir, debe buscar
aspectos comunes en los textos que hagan referencia a las sentencias que debe analizar. 3.- Las tres
sentencias expuestas no son literales, no se encuentran textualmente en ninguno de los textos, deben ser
interpretadas.
3.- Al analizar una muestra de 40 respuestas de alumnos, se observa que la mayor dificultad está en
reconocer la idea 1 (la palabras pueden ser muy poderosas) de la publicidad y la idea 2 (María le suceden
muchas cosas en su viaje) en la crítica 2. Estas dos ideas son menos explícitas en el texto, por lo tanto no
pueden ser contestadas textualmente.

Los ítems de respuesta abierta de mayor dificultad fueron los de respuesta de construcción abierta

(open constructed response).

En el caso del tipo de ítem de construcción abierta de respuesta, se observa un alto nivel de error.

Este tipo de ítem requiere que el estudiante elabore una respuesta y la presente, la cual puede ser

diversa en su manera de abordar el problema, depende de información tanto explícita como

implícita, y su redacción es más larga de lo común. A modo de ejemplo, se presenta el ítem

r455q02 cuyo nivel de error fue de 81%. En este caso, se aprecia que algunos alumnos tienen

dificultad para comprender o bien seguir la instrucción, o lo preguntado, y de ese modo, la

respuesta tiene relación con la pregunta pero no la responde. Por otra parte, el ítem requiere de

una comprensión abstracta de la información, y el manejo de dos variables o tipos de información

al mismo tiempo.

Identificación ítem r455q02

Tipo de ítem Open constructed response

Habilidad evaluada Reflexionar y evaluar

Presentación del ítem Es un texto simple, breve y claro, que entrega información sobre los
beneficios de un compuesto químico natural que se encuentra en el
cacao, el que a su vez es un componente del chocolate

Opciones de respuesta El estudiante debe explicar la intención del escritor al elegir un
determinado título e imagen que no corresponde de manera precisa al
tema tratado, pero que se relaciona. En este caso, el autor menciona e
incorpora una imagen del chocolate aún cuando el texto no es sobre el

51

chocolate propiamente tal.

Nivel de dificultad Alta

% acierto 19%

Se cuenta con imagen Sí

Caracterización acierto / error

Responder correctamente implica comprender el texto y a partir de ello, ser capaz de mirar desde la
perspectiva del que escribe para suponer lo que pretendía lograr en los lectores al elegir un título y un
dibujo que no representan directamente el tema literal tratado en el texto. Se espera una reflexión e
interpretación de lo que el escritor quería, siendo necesario un conocimiento previo con respecto al efecto,
rol o impacto que tienen estos elementos en las personas en general. Es la mezcla de la comprensión del
texto con el conocimiento del contexto social lo que permite responder correctamente la intención del
escritor.

Al analizar un grupo de 39 respuestas de alumnos que respondieron equivocadamente, se aprecia que:

- 20 de ellos dan respuestas referidas a la relación del chocolate con el compuesto del cual se trata
el texto, lo que si bien es correcto, no responde a la pregunta que apunta a la intención del autor
al elegir la imagen y título sobre el chocolate.

- 8 alumnos cambian el foco del texto hacia el chocolate, es decir, en vez de mostrar su relación con
el compuesto del cual se habla, se mencionan bondades del chocolate o información sobre el
chocolate.

- 6 estudiantes dejan la respuesta en blanco.
- 2 alumnos presentan respuestas que no tienen ninguna relación con el texto ni con la pregunta.
- 1 alumno se acerca a una intención del que escribe, pero esa intención es incorrecta.
- 1 alumno concluye sobre la salud.
- 1 alumno pareciera tener una respuesta correcta, por lo que podría ser un error de corrección ya

que menciona la intención del escritor de llamar la atención, aunque no explica por qué ese título
e imagen llamarían la atención.

Al analizar las preguntas de bajo acierto en lectura en relación a las habilidades cognitivas

evaluadas, se observa un porcentaje de error equivalente en los tres tipos de habilidad medida:

acceder - extraer, integrar- interpretar, y reflexionar -evaluar. El porcentaje de error es cercano al

70% para cada habilidad, levemente superior para la habilidad “reflexionar -evaluar”.

En el caso, de los ítems de respuesta cerrada, los estudiantes muestran dificultad en los ítems que

evalúan reflexionar-evaluar. Esto radica en que la respuesta a la pregunta no está en el texto de

manera textual ni tampoco al analizar una parte o párrafo de lo leído. El lector debe interpretar,

inferir y abstraer información del texto completo para entregar una respuesta o resolver el

problema. Como también, algunas veces, debe integrar conocimientos específicos y/o

experiencias previas lo que parece ser de gran dificultad para los alumnos.

52

A modo de ejemplo en el caso de los ítems de respuesta cerrada o alternativa, se profundizará en

el ítem r466Q03 (91% de error).

Identificación ítem r466Q03

Tipo de ítem Alternativa Múltiple Compleja

Habilidad evaluada Reflexionar y Evaluar

Título ítem Office Center cumple 10 años y le devuelve hasta 100.000 pesos por la compra de
artículos de oficina.

Pregunta

¿Podrían los clientes enumerados a continuación obtener un reembolso por los
productos que compraron en Office Center?
Encierra en un círculo “Sí” o “No” según corresponda a cada cliente.

Opciones de
respuesta

Cliente ¿Podría el cliente obtener
devolución de dinero?

Jaime, que compró una
impresora por $70.000 el 14 de
enero.

Sí/ No

Benjamín, que compró una
calculadora por $85.000 el 12 de
diciembre

Sí/ No

Mónica, que compró una silla de
oficina por $65.000 el 3 de enero

Sí/ No

% acierto 8,9%

Caracterización error

1.- Existe una alta combinación de respuestas posibles: 6 opciones.
2.- El ítem requiere que el alumno analice afirmaciones que no se presentan en el texto. Es decir, evalúe
cada sentencia (nueva información) en relación a datos presentes en el texto.
3.- La evaluación requiere que el alumno identifique y comprenda información que está en distintas partes
del aviso. Asimismo, integre información de: a) artículos o productos excluidos en oferta (en pié de página y
al lado de la publicidad en letra chica), b) vigencia de la compra, c) precio del producto para resolver
las aseveraciones.
4.- A parecer, la dificultad está en considerar más de una variable al mismo tiempo, para analizar cada
nueva sentencia.
5.- El porcentaje de alumnos que tuvo de 2 de 3 respuestas correctas es de 62,8%. El alumno debe inferir si
la calculadora o la silla de oficina pertenecen a la categoría de artículos de escritorio.

En el caso de los ítems de respuesta abierta, el ítem presentado anteriormente (sobre chocolate)

representa esta dificultad de reflexionar y evaluar. Asimismo, el ítem r404q10a cuyo porcentaje de

error fue de 76,7%, muestra que a la hora de plantear una respuesta posible que no está de forma

textual en el texto, los alumnos no logran responder o estructurar una propuesta coherentemente

justificada que responda a la pregunta. Esa respuesta coherente requiere de la información del

texto así como de conocimiento del contexto social o de situaciones sociales.

53

Identificación ítem r404q10a

Tipo de ítem Construcción abierta de respuesta (Open constructed response)

Habilidad evaluada Reflexionar y evaluar

Presentación del ítem Se presenta un texto claro, un poco más largo de lo común.

Opciones de respuesta Respuesta abierta en que se debe hipotetizar si la información
presentada en una tabla, relacionada con el texto que plantea
información evaluada en Noruega, cambiaría si se tratara de otro país.
La información hace referencia a las edades en que se define la adultez
en el contexto de la ley noruega.

Nivel de dificultad Alta

% acierto 23,3%

Se cuenta con imagen No

Caracterización acierto / error

La información de la tabla es clara, sin embargo, pareciera ser que los estudiantes tienen mayor dificultad a
la hora de comprender e interpretar información en formato de tabla. Por otra parte, responder las
preguntas implica manejar otra información de la vida social que va más allá del texto, que es lo que
permitiría llegar a una respuesta y justificarla, como se solicita. En este caso, el alumno debe reconocer que
la edad definida en la ley para la adultez podría cambiar en cada país.
Otro elemento que podría ayudar a comprender el error es considerar que no hay una única respuesta
correcta, ya que ésta será dependiente de la justificación plausible que entregue el alumno. En ocasiones,
esto podría generar que algunos alumnos piensen que no saben ya que no se puede asegurar que una u
otra es la respuesta correcta.
Finalmente, dado que la información referida a la ley no tiene relación directa con el sueño, podría ser
también confuso para los alumnos.

4.4.2.- Área Matemáticas

De las 36 preguntas del área de matemáticas aplicadas en Chile, 17 de ellas fueron contestadas

erróneamente por más del 70% de los estudiantes chilenos, lo que equivale al 47% de las

preguntas. De las 17 preguntas con mayor error, 5 son de respuesta cerrada lo que corresponde al

29% del error (2 de selección múltiple y 3 de selección múltiple compleja) y 12 son ítems de

respuesta abierta lo que corresponde al 71% del error (2 de construcción de tipo cerrada, 5

respuestas cortas y 5 respuestas de construcción abierta). A continuación se explicará el mayor

error en cada una de ellas.

Al igual que en el caso de lectura, en matemáticas el ítem de respuesta cerrada de mayor

dificultad es el llamado “Alternativa Múltiple Compleja” (Complex Multiple Choice), como es el

caso del ítem: m408q01 (72,3% de error). Este tipo de ítem consiste en el análisis de sentencias o

afirmaciones, normalmente 3 ó 4, que derivan de un contexto. Cada sentencia debe ser evaluada,

seleccionando una de muchas posibles respuestas (por ejemplo: si/no, verdadero/falso,

correcto/incorrecto). La principal dificultad de este tipo de preguntas es que, para tener el

puntaje correcto, el estudiante debe evaluar correctamente cada una de las afirmaciones. Son

ítems “todo o nada”.

54

A modo de ejemplo, se describirá el error en este ítem:

Identificación ítem m408q01

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Reflexión

Título del ítem Lotería

Pregunta En una lotería nacional, cada semana se eligen al azar 6 pelotas de entre 40
pelotas idénticas, numeradas del 1 al 40. Los ganadores del sorteo son quienes
aciertan correctamente los 6 números obtenidos de esta forma. El monto total
del premio se divide entre todos los ganadores. Un diario publica los números
de los ganadores de la semana pasada, y también una lista de los números que
no han sido sorteados en mucho tiempo. Para cada una de las siguientes
afirmaciones, encierra “Verdadero” o “Falso” en un círculo.

Forma de respuesta

Afirmación Verdadero o Falso

La información que se publica en el diario no es
útil para predecir los números de la semana
siguiente, porque es igualmente probable que
salga cualquier combinación de seis números.

Verdadero / Falso

Los números de la semana pasada tienen más
posibilidades de salir porque son “números de
la suerte”.

Verdadero / Falso

Los números de la semana pasada tienen
menos posibilidades de salir, porque es difícil
que un número salga dos veces seguidas.

Verdadero / Falso

Los números que no han salido en mucho
tiempo tienen más posibilidades de salir,

Verdadero / Falso

% acierto 27,7%

Caracterización error

1. En el ámbito escolar se tiende a dividir el pensamiento. Al no aplicar los conocimientos en la vida real, el
alumno tiende a usar la intuición para resolver estas situaciones y no su conocimiento matemático.
2. Hay un alto nivel de error, considerando que un poco menos del 50% de alumnos tiene 0, 1 o 2 correctas,
de las 4. El error podría explicarse por poco conocimiento de probabilidades, o bien, creencias populares
cuando se trata de aplicaciones en juegos de azar. Si es lo segundo, el contexto de la pregunta es una
situación muy aplicada por lo que está en juego que al tratarse de una aplicación “real” se mantenga o no
el conocimiento de probabilidades por sobre creencias de sentido común. Se mezcla el conocimiento
científico con la superstición.
3. Si el alumno razonara lógicamente, puede haber resuelto correctamente el problema con la primera
aseveración porque invalida las que sigue.

Entre los ítems de respuesta abierta se observa que los alumnos tuvieron un mal desempeño tanto

en los de construcción abierta de respuesta así como en los de respuesta corta.

La mayor dificultad con respecto a los ítems de construcción abierta de respuesta (open

constructed response) se debe a que los alumnos deben elaborar respuestas propias que deben

apuntar a conclusiones o productos a partir de la información dada pero complementados con

información previa, comprensión de lo que se plantea y desarrollo argumentativo (ya sea explícito

o implícito). Hay más de una respuesta posible y por tanto lo central está en el desarrollo de dicha

respuesta, y se aprecia que muchos alumnos tienen dificultad para plantear un proceso de

55

pensamiento adecuado al problema presentado, o bien, que hay falta de conocimientos previos o

comprensión del problema de modo que no se hace posible construir una respuesta. Como

ejemplo, se puede observar el ítem m446q02 (error de 98,5%), donde los alumnos deben

comprender la manera en que un determinado cálculo, representado por una fórmula dada en el

problema, permite calcular la temperatura. A partir de ello, deben comprender el razonamiento

diferente e igualmente correcto, que hace otra persona, a la hora de hacer el cálculo de

temperatura, y los estudiantes deben proponer la fórmula para reflejar esta otra mirada.

Identificación ítem m446q02

Tipo de ítem Construcción abierta de respuesta (Open constructed response)

Habilidad evaluada Reproducción

Título El Grillo Termómetro

Presentación del ítem Se presenta información sobre la manera de calcular la temperatura
ambiente contando los chirridos de un grillo durante 14 segundos, y
sumando a ese número, 42, y así se obtiene la temperatura (Farenheit).
Luego se plantea una manera diferente de calcular la temperatura,
basado igualmente en la información anterior, y se pide plantear la
fórmula.

Opciones de respuesta El alumno debe indicar la fórmula que represente la segunda manera
de calcular la temperatura, mostrando comprensión de la
transformación desde 14 segundos a 1 minuto.

Nivel de dificultad Alta

% acierto 1,5%

Se cuenta con imagen Sí

Caracterización acierto / error

El nivel de acierto es casi nulo. La pregunta es compleja pues requiere comprensión de la fórmula anterior y
su transformación ante una nueva manera para calcular la temperatura. Luego, plantear una nueva
fórmula. Requiere comprensión de lenguaje matemático para plantear la fórmula y no solo para resolverla.

Al analizar las respuestas de 38 alumnos que responden equivocadamente, se observa que:

- 20 alumnos dejan la respuesta en blanco.
- 8 de ellos suma 42 a N, por lo que asumen que N es igual a 14 y no que N es el total de chirridos en

14 segundos y que es lo que requiere el ajuste en la fórmula y no solo reemplazo.
- 5 alumnos plantean fórmulas que se acercan a lo requerido pero que no son suficientes para

responder a la pregunta. Se aprecia una intuición en la línea correcta pero que no termina en un
resultado adecuado.

- 5 alumnos presentan fórmulas erráticas.

En el caso de ítems de respuesta corta (short response), la dificultad estaría dada por la dificultad

para comprender los problemas planteados, ya que el alumno no solo ejecuta sino que debe

comprender el contexto para saber aplicar y proponer la respuesta. Sin embargo, hay otro

elemento involucrado fuertemente en estas preguntas que tiene que ver con que el alumno debe

realizar algún cálculo matemático y se observa allí una falencia importante que lleva a errores. A

modo de ejemplo se presenta el ítem m803q01t cuyo nivel de error fue de 91,8%. En este caso se

aprecia que los alumnos deben comprender algunos datos bastante sencillos y a partir de ello

56

concluir los resultados que se obtendrían en una situación particular, aplicando la información que

se tiene y conocimientos previos sobre promedios. Los alumnos deben llegar a un número, sin

embargo, la dificultad está en que parecieran no saber cómo resolver el problema que se plantea,

es decir, cómo se podría calcular el promedio de latas dañadas en un día en que la producción fue

del doble de latas de la situación presentada, y con ello, se llega a errores en el cálculo ya que se

consideran datos no relevantes o se usan de manera equivocada.

Identificación ítem m803q01t

Tipo de ítem Respuesta corta (Short response)

Habilidad evaluada Reflexión

Presentación del ítem Se muestran datos de una fábrica sobre la cantidad de latas que están
dañadas cada día al tomar 500 latas al azar. Se presentan los datos de 5
días y luego se pregunta cuántas habría dañadas en promedio si un día
se despachan 1000.

Opciones de respuesta El alumno debe sacar un cálculo sencillo que considera sumar y luego
promediar e incorporar en alguna fase del cálculo el hecho de que los
datos corresponden a 500 latas diarias y se pregunta por un envío de
1000 latas.

Nivel de dificultad Alta

% acierto 8,2%

Se cuenta con imagen Sí

Caracterización acierto / error

Llama bastante la atención el bajo nivel de acierto de los alumnos. La equivocación podría deberse a algún
error de cálculo en alguna de las etapas. Aún así, ese bajo nivel de acierto pareciera tener relación con una
dificultad para comprender el problema que probablemente tiene que ver con no saber cómo obtener una
estimación de las latas dañadas en otro día (promedio), o que no se considere que el cálculo debe
considerar el doble de latas.

Al analizar las respuestas de 35 alumnos que dieron una respuesta equivocada, se observa que:

- 10 alumnos señalaron como respuesta 60, lo que muestra que sumaron el total de latas con error
luego de 5 días.

- 9 señalaron como respuesta 30, y al ver sus cálculos, se observa que sumaron el total de latas
dañadas en los 5 días y luego lo dividieron por 2. Hay una intuición de operaciones involucradas
pero no es correcto el razonamiento (se intuye que hay el doble de latas, el tema de 2 o mitad está
involucrado, pero se aplica equivocadamente y no se considera que se habla de promedios).

Al analizar las preguntas de bajo acierto en matemáticas en relación a las habilidades cognitivas

evaluadas, se observa un porcentaje de error que se concentra en la habilidad de dificultad

moderada: relaciones (41%), seguido por reproducción (29%) y reflexión (29%).

La mayor dificultad de los ítems que evalúan relaciones radica en que el alumno debe analizar,

discriminar y relacionar la información que entrega la pregunta para resolver un problema. Existe

información sobre procedimientos y fórmulas pero no es explicito, ni su es uso literal, se requiere

comprender la información.

57

A modo de ejemplo, se profundizará en el ítem m192q01 (98,5% de error).

Identificación ítem m192q01

Tipo de ítem Alternativa Múltiple Compleja

Habilidad evaluada Relaciones

Título ítem Recipientes

Pregunta

El alumno debe identificar para cada una de las 3 figuras geométricas con
volumen presentadas, el gráfico que representa el nivel de agua en cada una.
La pregunta es clara, y usa elementos aclaratorios (como altura del agua).

Opciones de respuesta Hay 6 gráficos disponibles para representar cómo aumenta el nivel de agua en
cada figura con volumen. Algunos gráficos son similares. Los alumnos deben
asociar la letra del gráfico correspondiente, a la figura geométrica.

% acierto 1,5%

Caracterización error

De 38 preguntas seleccionadas al azar, sólo 26 obtuvieron correcta la primera pregunta (cilindro). Nadie
contestó bien la caja irregular ni el cono. En el caso de la caja irregular, 19 personas pensaron que la
alternativa correcta era la D y en el caso del cono 18 personas pensaron que era la C. Entre las
explicaciones al error podemos mencionar
1. La complejidad del contenido. Según la teoría Piagetiana, la conservación del volumen es la que se logra
más tarde en el desarrollo.
2. Se deben integrar 3 variables: a) forma, b) tiempo y c) altura para responder bien.
3. Implica interpretar gráficos.
4. El número de alternativas dificulta la respuesta (6 opciones para cada cuerpo, entre las que se confunden
algunas: D y F).

A modo de ejemplo desde la mirada de un ítem de respuesta abierta, se presenta el ítem

m442q02 (error 73,3%). La dificultad radica en que requiere por parte del alumno comprender la

información y con ello, algunos principios o datos relevantes para resolver otras situaciones

diferentes a la planteada de modo de transferir el procedimiento e incluso deducir cómo se

aplicaría en otra situación. Esto significa además poder manejar varios datos o tipos de

información a la vez.

Identificación ítem m442q02

Título del ítem Braille

Tipo de ítem Construcción cerrada de respuesta (Closed constructed response)

Habilidad evaluada Relaciones (conexiones)

Presentación del ítem Se presenta información verbal apoyada con imágenes, del sistema
braille, específicamente, la manera de escribir los números. Luego, se
presentan ejemplos de cómo se presentan fracciones pero no se
explica la lógica sino que el alumno debe inducir a partir de las
imágenes, considerando la información anterior como marco.

Opciones de respuesta El alumno debe dibujar la manera de representar una fracción en el
sistema Braille.

Nivel de dificultad Alta

% acierto 26,7%

Se cuenta con imagen Sí

Caracterización acierto / error

Es un ítem complejo pues requiere comprender la lógica numérica del Braille y luego inducir la manera de

58

representar las fracciones a partir de casos concretos. El error podría explicarse por la dificultad de captar
el principio para representar fracciones. Por otra parte, podría deberse a no comprender que cuando se
quiere mostrar una fracción, el denominador se representa con la misma forma numérica pero partiendo
de la segunda fila.

Al revisar las respuestas de 35 estudiantes, se observa lo siguiente:

- 13 dejan la respuesta en blanco.
- 8 marcan bien los puntos, pero se equivocan al final, al momento de ubicar el denominador,

ubicando el número 5 en vez de quinto.
- 7 alumnos presentan respuestas erráticas que no parecen tener alguna lógica detectable.
- 5 alumnos no anteponen el signo de número, aunque hacen bien la representación de 12/5
- 2 alumnos presentan opciones erradas pero que permitirían sumar el número requerido (por

ejemplo, signo número seguido de 6, 6 y quinto.

Se observa por tanto que varios alumnos comprenden la lógica pero olvidan una de las variables para
representar correctamente la fracción, ya sea anteponer signo número, o ubicar diferente el número
cuando se trata del denominador de una fracción.

4.4.3.- Área Ciencias

De las 53 preguntas del área de ciencias aplicadas en Chile, 14 de ellas fueron contestadas

erróneamente por más del 70% de los estudiantes chilenos, lo que equivale al 26% de las

preguntas. De las 14 preguntas con mayor error, 6 son de respuesta cerrada lo que equivale al 43%

del error (2 de selección múltiple y 4 de selección múltiple compleja) y 8 son de respuesta abierta

lo que equivale al 57% del error (1 de construcción cerrada y 7 de construcción abierta). A

continuación se analizará el mayor error en cada una de ellas.

Al igual que en el área de lectura y matemáticas, en ciencias el ítem de respuesta cerrada de

mayor dificultad es el llamado “Alternativa Múltiple Compleja” (Complex Multiple Choice), como

es el caso del ítem: s519q03 (90% de error). Este tipo de ítem consiste en el análisis de sentencias

o afirmaciones, normalmente 3 ó 4, que derivan de un contexto. Cada sentencia debe ser

evaluada, seleccionando una de muchas posibles respuestas (por ejemplo: si/no, verdadero/falso,

correcto/incorrecto). La principal dificultad de este tipo de preguntas es que, para tener el

puntaje correcto, el estudiante debe evaluar correctamente cada una de las afirmaciones. Son

ítems “todo o nada”.

59

A modo de ejemplo, se describirá el error en este ítem:

Identificación ítem s519q03

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Identificar tópicos científicos

Título del ítem Leche

Pregunta La grasa es una de las sustancias de la leche que puede ser usada por el cuerpo
humano como fuente de energía. Otras sustancias que se encuentran en la
leche son carbohidratos, minerales y agua. ¿Cuál de estas sustancias de la leche
puede ser usada por el cuerpo humano como fuente de energía?

Forma de respuesta

Sustancia ¿Es una fuente de energía?

Carbohidratos Sí / No

Minerales Sí / No

Agua Sí / No

% acierto 10,2%

Caracterización error

1. El alumno desconoce la relación entre nutrientes y el aporte de energía.
2. Desconocen las propiedades de los nutrientes.
3. No relaciona información científica sobre nutrientes y su importancia en la vida cotidiana, como en la
alimentación. Una posible explicación de ello es que cuando se enseñan estos contenidos no se aplican a la
realidad cotidiana.
4. Es importante señalar que en este ítem, la pregunta es lo único necesario para contestar la respuesta,
toda la otra información entregada en el contexto es irrelevante.
5. Este ítem sólo mide conocimientos, por lo que el error se explica por la falta de ellos.

Dentro de los ítems de respuesta abierta el de mayor dificultad fue el de respuesta de construcción

abierta (open constructed response). El error en este caso se debería al requerimiento que se hace

a los alumnos de pensar en alternativas nuevas a las ya señaladas en el texto, ya sea hipótesis,

información complementaria o ideas novedosas. A modo de ejemplo, se presenta el ítem

s269q03d, cuyo nivel de error fue de 79,1%. En este caso se observa que los alumnos requieren de

conocimientos previos para contestar a la pregunta, y que muchos de ellos se remiten a la

información explícita del texto y no a plantear ideas novedosas o que complementen lo ya

señalado, por lo que su respuesta (que solicita un planteamiento no dicho) sea equivocada.

Pareciera también que algunos alumnos tienen dificultad para comprender la pregunta, o al

menos, revisarla completamente.

60

Identificación ítem s269q03d

Tipo de ítem Construcción abierta de respuesta (Open constructed response)

Habilidad evaluada Explica fenómenos científicos

Presentación del ítem Es un texto muy breve que señala información sobre calentamiento
global, que se podría considerar bastante familiar.
La pregunta incorpora nueva información, breve también, y a partir de
ello se plantea la pregunta, que apunta a señalar una razón diferente a
la entregada explícitamente.

Opciones de respuesta Respuesta abierta

Nivel de dificultad Alta

% acierto 20,9%

Se cuenta con imagen Sí

Caracterización acierto / error

Si bien la pregunta es sencilla, responderla requiere de conocimiento previo que no se entrega en el texto.
El texto da el marco que orienta la “búsqueda de información” entre los conocimientos previos. Siendo así,
podría explicar el error el que los alumnos no tengan conocimiento de esta información, que debiera ser
conocida a nivel de 15 años. El error podría también tener relación con la dificultad de expresión escrita.
Al analizar un grupo de 39 respuestas de alumnos que respondieron equivocadamente, se aprecia que:

- 15 de ellos dejaron la pregunta en blanco, es decir, no supieron qué responder.
- 9 alumnos presentan respuestas que repiten lo mismo que dice el texto, es decir, en vez de dar

otra razón para explicar por qué la pérdida de bosques aumenta el dióxido de carbono, repiten la
razón ya dada en el texto y frente a la cual se pide otra. Esto estaría mostrando una dificultad
lectora importante al no comprender lo que se pregunta.

- 7 alumnos señalan respuestas que se acercan a la respuesta correcta, pero no son correctas.
Entregan información relevante que ayudaría a dar otra razón, pero el alumno no hace el ejercicio
de explicar. Por ejemplo, señalar que los árboles producen oxígeno, y concluir que si no están,
entonces se produce más dióxido de carbono.

- 7 alumnos apuntan a ideas sobre razones para que se quemen los bosques, o para la
contaminación.

- 1 da una respuesta que no tiene relación con la pregunta.

Al analizar las preguntas de bajo acierto en ciencias en relación a las habilidades cognitivas

evaluadas, se observa un porcentaje de error que aumenta en la medida que aumenta la

complejidad de la habilidad medida. Así se tiene desde menor a mayor complejidad: identificar

tópicos científicos (27%), explicar fenómenos científicos (33%) y usar evidencia científica (40%).

La mayor dificultad de los ítems que evalúan usar evidencia científica radica en que el alumno

debe identificar, comprender y analizar la información proporcionada para elaborar su respuesta.

Nunca se encuentra la respuesta de forma textual.

61

A modo de ejemplo, se profundizará en el ítem de respuesta cerrada s527q01 (86,4% de error).

Identificación ítem s527q01

Tipo de ítem Alternativa Múltiple Compleja.

Habilidad evaluada Usar evidencia científica.

Título ítem La extinción de los dinosaurios.

Pregunta

¿Cuál (es) de las hipótesis es apoyada por cada uno de estos tres hechos? Encierra
en un círculo “A” (Choque con un asteroide), “B” (Erupciones volcánicas), o
“Ambas” (ambas hipótesis), para cada hecho.

Opciones de
respuesta

Hecho ¿Qué hipótesis es apoyada por
este hecho?

1. Formación del cráter A / B / Ambas

2. Iridio en las rocas A / B / Ambas

3. Capas de hollín A / B / Ambas

% acierto 13,6%

Caracterización error

1.- Se requiere de la tabla 1 y 2 para contestar.
2.- En el contexto se cruzan y mezclan datos. Para contestar a la pregunta hay que integrar información
desde distintos insumos.
3.- El hecho 2 aporta al 1, no sólo a lo suyo, por tanto hay información mezclada en las tablas, lo que lleva
analizar e integrar información, no sólo contestar por lo que sale en cada cuadro. Si no se hace esta
integración no se contesta bien.
4.- El concepto de iridio es poco común, lo que puede prestarse a confusión.
5.- El iridio no se menciona en ninguna de las dos hipótesis explícitamente, como ocurre con el hollín. El
lector debe conectar el iridio con el asteroide porque lo señala el hecho 2, pero por otra parte, debe inferir
que una erupción volcánica (hipótesis 2) expulsa iridio desde el manto terrestre, donde es abundante
(hecho 2).
6.- El error puede ser producto de medir una habilidad compleja como es analizar e integrar información,
como también porque se debe interpretar e inferir a partir del texto y datos entregados. Asimismo, los
conceptos utilizados en la pregunta pueden ser desconocidos para los alumnos, lo que provoque
desconcierto y la percepción del alumno de que no sabe cómo contestar.

Por su parte, en el caso de ítems de respuesta abierta, se observa el mismo fenómeno. Los

alumnos deben sacar conclusiones a partir de datos presentados pero considerando información

que se espera ya sabida o adquirida como por ejemplo, requisitos para una conclusión científica

generalizable o la manera de plantearse una pregunta. Como ejemplo se presenta el ítem s425q04

que tiene un nivel de error de 79,4%.

62

Identificación ítem s425q04

Tipo de ítem Construcción abierta de respuesta (Open constructed response)

Habilidad evaluada Usa evidencia empírica

Presentación del ítem Información en formato texto, sencilla y breve, complementada con
una tabla de doble entrada que presenta datos para 2 años diferentes.

Opciones de respuesta Respuesta abierta de tipo sí o no, y luego una justificación.

Nivel de dificultad Alta

% acierto 20,6

Se cuenta con imagen Sí

Caracterización acierto / error

Al parecer el error tendría relación con que muchos alumnos plantean que sí se puede sacar conclusiones
con respecto a una tendencia, a partir de dos datos (2 años). Este error de razonamiento impacta en el tipo
de conclusiones de los alumnos.

Al revisar las respuestas de 34 estudiantes, se observa lo siguiente:

- 15 concluyen que sí es posible afirmar que el número de pingüinos ha aumentado, dado que la
tabla lo muestra.

- 10 dejan la respuesta en blanco.
- 4 se acercan a la respuesta correcta, pero su respuesta es incompleta, es decir, señalan que no se

puede concluir eso porque los datos son pocos, o bien, señalan que la conclusión es que no ha
aumentado dado que hay más huevos pero menor proporción de supervivientes. Es decir, más que
contestar si la conclusión obtenida se puede obtener de los datos, se contestó que la conclusión es
no.

- 4 alumnos responden que no hay datos, o respuestas en esa línea.
- 2 alumnos señalan que faltan otros factores para concluir.

63

4.5.- Análisis focalizado en el desempeño de alumnos en ítems de respuesta abierta

Luego de llevar a cabo un análisis de los ítems en que los alumnos comenten los mayores errores

en las distintas áreas evaluadas, se observa que los ítems en que los estudiantes comenten mayor

error es en las preguntas de respuesta abierta, donde se concentra el 67% del error de los

estudiantes considerando las áreas de lectura, matemáticas y ciencias. Por estos motivos, se

realizará un análisis pormenorizado del desempeño de los estudiantes en este tipo de ítems, con el

objetivo de observar elementos comunes por cada una de las áreas que evalúa la prueba PISA así

como aspectos relevantes del aprendizaje que son transversales a las áreas evaluadas y que tienen

que ver más bien con habilidades cognitivas generales. Esta información es de gran relevancia ya

que puede orientar con mayor profundidad y especificidad la práctica pedagógica.

4.5.1.- Lectura

En esta área se evalúan tres habilidades de creciente complejidad cognitiva (acceder y extraer,

interpretar e integrar, reflexionar y evaluar), a través de diferentes formatos de comunicación y

modalidades de presentación de la información. A su vez, se plantean diferentes tipos de ítems

que tienen mayor o menor complejidad en términos del problema a resolver y del producto a

presentar.

Se observa que los estudiantes chilenos tienen bastante dificultad en el área de lectura, siendo

mayor en ítems en que deben construir una respuesta abierta, dado que deben elaborar una

respuesta a partir de antecedentes presentados que a veces requiere de conocimientos previos y

de argumentación o justificación, ya que hay varias respuestas posibles. Por otra parte, la mayor

dificultad se encuentra en ítems de reflexión y evaluación, es decir, aquellos en que deben

plantear algo más allá de la información presentada, o replantear información luego de una

reflexión con respecto a ésta.

Al analizar los ítems de respuesta abierta en que hay alto acierto por parte de los alumnos (es

decir, que son contestados por un alto porcentaje de estudiantes), se aprecia que se trata de ítems

en que se requiere una comprensión lectora a nivel básico, con información y preguntas concretas

y explícitas. Preguntas más cercanas al nivel de acceder y extraer, como casos en que se debe

identificar una información que está planteada de forma literal en el texto. Los altos logros se dan

además en marcos de textos sencillos y relativamente breves. A modo de ejemplo se presenta un

ítem que fue contestado correctamente por el 95% de los estudiantes:

64

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Acceder y extraer

Presentación del ítem Un texto breve, claro, motivante y con una redacción sencilla, sobre un
tema que seguramente llama la atención. La pregunta es clara, breve y
solicita información literal presentada en el texto.

Opciones de respuesta El alumno puede responder copiando textual dos palabras del texto, e
incluso, solo un número entregado en el texto, que debe identificarse
adecuadamente.

Nivel de dificultad Bajo

% acierto 95%

Se cuenta con imagen No

Caracterización acierto / error

Hay un alto nivel de acierto por parte de los alumnos, lo que corresponde a una pregunta que solicita
información muy concreta que puede responderse con información explícita y directa presentada en el
texto

En el caso de ítems de bajo acierto, se observan varias dificultades que son muy relevantes y que

impactan en varios ítems. Se trata de habilidades lectoras que son fundamentales en diferentes

contextos de desempeño en sociedad. Entre estos elementos, puede mencionarse los siguientes:

Una gran dificultad de comprensión lectora, una lectura bastante lineal, superficial y concreta de

los textos, por lo tanto, cuando éstos son largos, presentan información simbólica o con

metáforas, mucha información o un orden diferente al orden en que se hace la pregunta, los

alumnos muestran un bajo desempeño. Por ejemplo, cuando se pregunta por un tema temporal,

algunos alumnos consideran antes y después aquello que se presenta antes o después en el texto,

y no la información temporal que se explica en el texto (es decir, en el texto puede haberse

nombrado después pero se señala que ocurrió antes). O en otros casos, cuando se considera que

toda la información está al mismo nivel, por lo tanto, el tratamiento que se da a datos particulares

y a elementos de conclusión o principios es igual. Muestran dificultad para sacar conclusiones

generales no explícitas a partir de casos particulares explicitados en el texto. Finalmente, hay

mayor error cuando la pregunta no está mencionada en el texto sino solo la información textual

que permite responder a ella. A continuación se presenta un ejemplo de un ítem cuyo nivel de

error fue de 82,8% dónde se aprecian estos aspectos.

Identificación ítem r102q04a

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Interpretar e integrar

Presentación del ítem Texto es claro, y la pregunta es directa, breve y clara también.

Opciones de respuesta Diferentes opciones de respuesta que apunten a la idea de que antes
de información actual ya había habido información que iba en
desmedro de las camisas caras, ya que se usan camisas baratas en una
película de alto nivel.

Nivel de dificultad Alta

% acierto 17,2%

Se cuenta con imagen Sí

65

Caracterización acierto / error

Llama la atención el bajo porcentaje de alumnos que responde correctamente, considerando que la
información está textual en el texto. Sin embargo, la dificultad podría deberse a que la forma de redactar
esta información en el texto hace pensar que no se ha nombrado el “primer golpe a las camisas” sino que
podría parecer que luego de mencionar el dato de que es un “segundo golpe”, se entrega otra información.

Al analizar una muestra (39) de las respuestas de alumnos que respondieron equivocadamente, se observa
que:

- La mayoría de los alumnos que entrega una respuesta (21), señala como segundo golpe, la
información general del texto, es decir, el “segundo golpe” y no el primer golpe. Las respuestas
aluden a indicar que las camisas más baratas o que no son de marca, son de mejor calidad.
Algunos señalan la conclusión general, y otros, algún elemento específico del desarrollo de esta
idea general, que fue nombrado hacia el inicio del texto, como por ejemplo, “lavar las camisas 25
veces”, o, “señalar qué camisa fue elegida como la mejor dentro de una categoría, como algodón”.

- 12 alumnos dejaron en blanco la respuesta, y 1 señala explícitamente no saber la respuesta.
- 2 alumnos señalan que el primer golpe fue realizar el estudio, lo que en rigor, corresponde al

segundo golpe, que es de lo que trata todo el documento.
- 1 alumno menciona el tiempo hace cuánto se dio el “primer golpe” (1 mes), y 2 alumnos señalan

un tema alternativo no relacionado.

De este modo, el error tiene relación con que los estudiantes presentan una importante dificultad lectora
que los lleva a concluir que el primer golpe tiene que ver con la conclusión general, o bien, con información
presentada hacia el inicio del texto, sin comprender que todos estos elementos se refieren al mismo tema,
en términos generales y luego específicos (ejemplo o resultado concreto). Un grupo importante no
contesta.

Otro elemento que presenta una alta dificultad para un gran número de alumnos tiene que ver

con el problema de manejar o manipular más de una variable a la vez, y dado eso, se observan

errores dado que no se consideró toda la información entregada, o que sólo se aplicó un dato o

variable a la hora de generar una respuesta. Si bien parecen comprender todos los datos o

variables, la dificultad está al momento de utilizarlo al mismo tiempo. Esta dificultad, así como

muchas de las que se mencionan a continuación se ven agravadas cuando tienen para manejar o

comprender información en formatos diferentes a los textos tradicionales. Es decir, se observan

reiterados errores cuando se trata de información presentada en formatos de gráfico o tabla. A

continuación se presenta un ejemplo:

Identificación ítem r102q05

Tipo de ítem Respuesta de construcción cerrada

Habilidad evaluada Acceder y extraer

Presentación del ítem La información es clara sin embargo, se presenta en un formato poco
común. Es una tabla de doble entrada con subcategorías en el eje y.
La pregunta es clara.

Opciones de respuesta La respuesta es abierta, muy breve, pues implica seleccionar el nombre
de la camisa que cumple con lo requerido.

Nivel de dificultad Alta

% acierto 19%

Se cuenta con imagen Sí

66

Caracterización acierto / error

La alta dificultad del ítem parece tener relación con la modalidad de presentación de la información y
capacidad de interpretarla. Se trata de información presentada en una tabla de doble entrada con
subcategorías en el eje ”y”. La tabla no tiene especificaciones o simbología para leerla e interpretarla, aún
cuando el texto hace referencia a información que podría obtenerse de la tabla.

Al analizar una muestra (32) de las respuestas de alumnos que respondieron erradamente, se observa que:

- 17 alumnos mencionan “Gobelinos”, que corresponde a la opción más barata entre las que no
requieren planchado y a aquella que obtiene el mayor puntaje total considerando varios aspectos,
sin embargo, no considera la otra variable solicitada que dice relación con las terminaciones.

- 4 alumnos dejan la respuesta en blanco.
- 3 alumnos mencionan otra de las marcas de la sección “sin planchado”.
- 2 alumnos mencionan otras marcas, no indicadas en el cuadro, y 3 señalan que debiera comprar la

más barata que exista, información que se puede concluir del texto pero no de la tabla, y no
responde específicamente a la respuesta.

- 3 alumnos señalan otro tipo de respuestas, como el tipo de tela.

En resumen, la mayoría de los alumnos elige bien el conjunto de camisas entre las que habría que elegir, sin
embargo, casi todos ellos señalan la más barata sin considerar al mismo tiempo la otra variable requerida
que dice relación con la terminación de la camisa. Por otra parte, se observa que la pregunta no explicita
que la respuesta se debe obtener de la tabla presentada a continuación del texto, lo que podría llevar a
algunos alumnos a señalar una respuesta general que se concluye de la lectura como “camisa más barata
que haya”.

Se observa también que los alumnos tienen menor nivel de acierto cuando se trata de ítems

donde la respuesta correcta está dada por el uso adecuado de información del texto, entendido

como un uso de información pertinente para justificar un planteamiento. Esto se observa en

reiteradas ocasiones, y más cuando se trata de ítems que solicitan este ejercicio cognitivo a partir

de información implícita o no literal. A continuación se presenta un ejemplo:

Identificación ítem r404q10a

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Reflexionar y evaluar

Presentación del ítem Se presenta un texto claro, un poco más largo de lo común.

Opciones de respuesta Respuesta abierta en que se debe hipotetizar si la información
presentada en una tabla, relacionada con el texto que plantea
información evaluada en Noruega, cambiaría si se tratara de otro país.
La información hace referencia a las edades en que se define la adultez
en el contexto de la ley noruega.

Nivel de dificultad Alta

% acierto 23,3%

Se cuenta con imagen No

Caracterización acierto / error

La información de la tabla es clara, sin embargo, pareciera ser que los estudiantes tienen mayor dificultad a
la hora de comprender e interpretar información en formato de tabla. Por otra parte, responder las
preguntas implica manejar otra información de la vida social que va más allá del texto, que es lo que
permitiría llegar a una respuesta y justificarla, como se solicita. En este caso, el alumno debe reconocer que
la edad definida en la ley para la adultez podría cambiar en cada país.
Otro elemento que podría ayudar a comprender el error es considerar que no hay una única respuesta
correcta, ya que ésta será dependiente de la justificación plausible que del alumno. En ocasiones, esto

67

podría generar que algunos alumnos piensen que no saben ya que no se puede asegurar que una u otra es
la respuesta correcta.
Finalmente, dado que la información referida a la ley no tiene relación directa con el sueño, podría ser
también confuso para los alumnos.

Otro error reiterado y de suma importancia se observa cuando la información del ítem y la

pregunta requieren que el alumno pueda interpretar y concluir sobre los datos presentados, más

allá de su conocimiento “popular” o cotidiano. Esto muestra a la base una baja incorporación de la

mirada científica frente a los fenómenos y a la hora de utilizar datos presentados. En este sentido,

se observa dificultad para basarse en la información presentada para responder y concluir en base

a ello, lo que se agudiza cuando la información presentada contradice la intuición o el “sentido

común”. En esta misma línea, se observa dificultad para asumir diferentes perspectivas y entonces

interpretar información e intención del autor. Un ejemplo de la dificultad de utilizar la información

desde los datos o perspectiva del texto, se presenta a continuación:

Identificación ítem r462q05

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Interpretar e integrar

Presentación del ítem Información breve en formato folleto que tiene texto y luego,
información en formato tabla

Opciones de respuesta El alumno debe señalar si puede utilizar un determinado producto del
folleto para enviar un espejo

Nivel de dificultad Alta

% acierto 38,3%

Se cuenta con imagen Sí

Caracterización acierto / error

Llama la atención el bajo nivel de acierto considerando que la información presentada es clara y explicita
que el producto permite el envío de objetos frágiles.
La dificultad puede deberse a que la información para responder a la pregunta, está en formato tabla, lo
que ha demostrado ser particularmente difícil para muchos estudiantes chilenos. Por otra parte, requiere el
reconocimiento de que un espejo constituye un objeto frágil.
Otra hipótesis puede apuntar al hecho de que la respuesta usando la información de la tabla es contra
intuitiva pues usualmente al hablar de sobres se piensa en un envoltorio de papel para enviar otros
documentos y no espejos. Ahora bien, es aceptable la respuesta “NO”, siempre que se muestre que se
tiene claro que el folleto señala que los sobres permiten el envío de objetos frágiles pero que igualmente se
preferiría otro envoltorio.

Al analizar un grupo de 35 respuestas de alumnos que respondieron equivocadamente, se aprecia que:

- 19 de ellos dan argumentos para sí o para no, donde hacen referencia a que un sobre no es para
cosas frágiles, sin distinguir que el folleto explicita que estos sobres permiten el envío de objetos
frágiles.

- 5 alumnos dejan la respuesta vacía.
- 5 estudiantes mencionan aspectos referidos al tamaño del espejo.
- 4 estudiantes hablan de la seguridad o comodidad del traslado.
- 2 alumnos mencionan respuestas que no tienen relación con el texto ni con lo preguntado.

68

Cuando la pregunta implica comprensión abstracta o no literal de la información presentada, los

alumnos aumentan el nivel de error. Por ejemplo:

Identificación ítem r433q05

Tipo de ítem Open constructed response

Habilidad evaluada Interpretar e integrar

Presentación del ítem Es una fábula conocida, breve y clara, que considera una moraleja
abstracta que debe concluirse a partir de un dato concreto.

Opciones de respuesta El alumno debe argumentar el planteamiento de una persona que
afirma que un hecho específico de la narración (que la piedra es
importante) permite finalmente, llegar a la moraleja.

Nivel de dificultad Alta

% acierto 32%

Se cuenta con imagen No

Caracterización acierto / error

La dificultad de los alumnos podría tener relación con una importante dificultad para interpretar una
fábula, que tiene la característica de buscar entregar una moraleja o aprendizaje general y quizás abstracto,
a partir de un caso particular.
Algunos alumnos podrían haber buscado argumentos para referirse a la importancia literal de la piedra, y
no a su importancia en términos del rol o significado que tiene, en la fábula.

También hay menor nivel de acierto cuando el ítem requiere del manejo de dos tipos de

información a la vez, lo que se hace con dificultad ya que no se integra la información. Esto se

agudiza cuando parte de esta información requiere de conocimientos previos que ayudan a

interpretar o hipotetizar. A modo de ejemplo se puede observar el siguiente ítem:

Identificación ítem r455q02

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Reflexionar y evaluar

Presentación del ítem Es un texto simple, breve y claro, que entrega información sobre
beneficios de un compuesto químico natural que está presente en el
cacao.

Opciones de respuesta El estudiante debe explicar la intención del escritor al elegir un
determinado título e imagen que no corresponde de manera precisa al
tema tratado, pero que se relaciona (imagen y título sobre chocolate)

Nivel de dificultad Alta

% acierto 19%

Se cuenta con imagen Sí

Caracterización acierto / error

Responder correctamente implica comprender el texto y a partir de ello, ser capaz de mirar desde la
perspectiva del que escribe para suponer lo que pretendía lograr en los lectores al elegir un título y un
dibujo que no representan directamente el tema literal tratado en el texto. Se espera una reflexión e
interpretación de lo que el escritor quería, siendo necesario un conocimiento previo con respecto al efecto,
rol o impacto que tienen estos elementos en las personas en general. Es la mezcla de la comprensión del
texto con el conocimiento del contexto social lo que permite responder correctamente la intención del
escritor.

69

Al analizar un grupo de 39 respuestas de alumnos que respondieron equivocadamente, se aprecia que:
- 20 de ellos dan respuestas referidas a la relación del chocolate con el compuesto del cual se trata

el texto, lo que si bien es correcto, no responde a la pregunta que apunta a la intención del autor
al elegir la imagen y título sobre el chocolate.

- 8 alumnos cambian el foco del texto hacia el chocolate, es decir, en vez de mostrar su relación con
el compuesto del cual se habla, se mencionan bondades del chocolate o información sobre el
chocolate.

- 6 estudiantes dejan la respuesta en blanco.
- 2 alumnos presentan respuestas que no tienen ninguna relación con el texto ni con la pregunta.
- 1 alumno se acerca a una intención del que escribe, pero esa intención es incorrecta.
- 1 alumno concluye sobre la salud.
- 1 alumno pareciera tener una respuesta correcta, por lo que podría ser un error de corrección ya

que menciona la intención del escritor de llamar la atención, aunque no explica por qué ese título
e imagen llamarían la atención.

Finalmente, otro elemento observado entre los ítems de bajo acierto dice relación con las

instrucciones. Se observa en ocasiones dificultad a la hora de comprender lo que se pregunta, o

bien, de cumplir con lo solicitado. En el primer caso, tiene que ver con comprensión lectora, en el

segundo, con seguir instrucciones, lo que hace pensar que hay poca concentración, una lectura

rápida y superficial, y/o una respuesta impulsiva perdiendo precisión en la respuesta. Cabe

destacar que hay algún caso en que la pregunta no es del todo clara. Este aspecto se puede ver

también ejemplificado en el ítem anterior.

4.5.2.- Matemáticas

En esta área disciplinaria se aprecia que los alumnos rinden mejor en problemas más acotados y

con respuesta cerrada, y aumenta el error a medida que se trata de problemas que requieren una

habilidad cognitiva más compleja, es decir, cuando requiere de reflexión. Sin embargo, a diferencia

de las otras áreas en que esta dificultad aumenta también en preguntas de construcción de

respuesta abierta, en este caso hay errores en los diferentes tipo de ítem, debido a la dificultad de

hacer cálculos matemáticos sencillos o bien, de conocer o proponer fórmulas para llegar a la

solución del problema.

En términos generales los ítems que presentan un alto acierto muestran generalmente errores de

tipo básico. En este caso destacan posibles dificultades en el cálculo o en la comprensión lectora

del problema y sus instrucciones. Existen errores también a nivel de integración y relación cuando

el problema y su solución requieren el análisis de más de una variable. Cabe mencionar que en

general los ítems de alto acierto corresponden a ejercicios que buscan justamente evaluar

habilidades de reproducción y en algunas oportunidades conexión. No se observar itemes con alto

porcentaje de acierto que busquen evaluar habilidades en el orden de la reflexión.

Haciendo un análisis más detallado se puede observar que una de las principales dificultades que

muestran los alumnos chilenos radica en la dificultad de cálculo. Este tipo de dificultad guarda

70

relación con los conocimientos previos que maneja el alumno al momento de tener que solucionar

el punto operativo del problema. Este tipo de dificultad es más frecuente en aquellos problemas

más básicos que apuntan a la evaluación de habilidades de reproducción. También se presenta en

algunos casos donde los problemas evalúan conexión o establecimiento de relaciones. Al ser una

habilidad base es probable que en ocasiones los alumnos entiendan la lógica o el sentido de

problemas que evalúan habilidades de mayor complejidad, sin embargo al no tener claridad en los

procedimientos operativos de un cálculo determinado, esto no les permite llegar a la respuesta o

solución correcta.

Identificación ítem m446q01

Tipo de ítem Respuesta corta

Habilidad evaluada Reproducción

Presentación del ítem Se presenta información verbal acompañada de una imagen que solo
motiva pero no entrega información relevante para responder la
pregunta.

Opciones de respuesta El alumno debe sacar el cálculo de la temperatura a partir de
comprender y utilizar adecuadamente la información presentada en el
texto.

Nivel de dificultad Baja

% acierto 52,1%

Se cuenta con imagen No

Caracterización acierto / error

El ítem es bastante fácil y es respondido correctamente por la mitad de los estudiantes. En el caso de los
alumnos que responden equivocadamente, puede hipotetizarse que tuvieron errores de cálculo y dado que
no se presentan alternativas sino que deben completar el número (temperatura), cualquier equivocación
llevará a una pregunta errada pues no hay con qué contrastar.
Otra posible explicación puede ser que los alumnos no comprenden la información entregada y de este
modo, no saben qué cálculo se debe realizar para contestar.

Destaca por otro lado la dificultad de interpretación de información cuando existe más de una

variable en juego. Este tipo de habilidad está asociada con el establecimiento de relaciones

(conexión) pues requiere de analizar más de un factor para poder llegar a la respuesta correcta.

Cabe mencionar que este tipo de error se da en problemas sencillos, donde la información

entregada es muy precisa y el contexto bastante acotado y práctico.

Identificación ítem m496q02

Tipo de ítem Respuesta corta

Habilidad evaluada Relación (conexiones)

Presentación del ítem Se presenta información verbal breve, luego una pregunta que
requiere de comprensión, cálculo matemático y adaptación a las
condiciones.

Opciones de respuesta El alumno debe señalar cuántos billetes de 2 tipos debería recibir
alguien que tiene un determinado monto total y en un contexto en que
el cajero privilegiará la entrega de billetes de 50 y que se pregunta
cuántos de 50 y 20 recibirá.

Nivel de dificultad Baja

% acierto 44,7%

Se cuenta con imagen No

71

Caracterización acierto / error

Si bien el nivel de acierto es de aproximadamente la mitad de los estudiantes, hay un grupo importante que
se equivocó. Esto puede deberse a que se requiere hacer divisiones cambiando el escenario para obtener el
resultado que se requiere. Se debe privilegiar primero el cálculo de los billetes de 50 que alcanzaría a
obtener pero luego, ajustar esto a que el saldo restante pueda ser pagado en billetes de 20. La consigna de
buscar entregar la mayor cantidad de billetes de 50 junto al requisito de completar con billetes de 20
parece generar una dificultad.

Se puede evidenciar que los alumnos también presentan dificultades en la compresión lectora de

los problemas matemáticos. De esta forma se confirma que algunos errores tienen que ver con

que los alumnos no logran comprender la información que se les entrega o no pueden seguir las

instrucciones que son solicitadas. Esta dificultad si bien corresponde principalmente al área de

lenguaje, naturalmente tiene un carácter transversal ya que en todas las áreas se requiere de

lectura y por tanto comprensión de ella. Se puede entender que este problema se complejiza si

además la información es presentada de una forma poco usual para los alumnos por medio de un

texto no continuo (gráfico). Este punto añade en este caso la forma en que se entrega la

información como una tercera variable.

Identificación ítem m155q01

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Reproducción

Presentación del ítem Se presenta información en formato de gráfico con dos variables y
diferentes niveles, y el gráfico se presenta para 4 años distintos. Es
clara la información.

Opciones de respuesta Alumno debe colorear bandas del gráfico que correspondan a un
enunciado verbal posterior. Luego, colorear las bandas que
corresponderían al mismo sujeto, en otro año (posterior).

Nivel de dificultad Baja

% acierto 45,3%

Se cuenta con imagen No

Caracterización acierto / error

Hay un importante número de alumnos que responde correctamente la pregunta, aunque aún así más de la
mitad se equivoca. El error podría deberse a la dificultad que parecen tener los estudiantes para
comprender y utilizar información que se presenta en formato gráfico.
Por otra parte, se puede hipotetizar que se debe a la dificultad de manejar más de una variable a la vez ya
que el estudiante debe ubicar el sector del gráfico que responde a una determinada edad y género, en el
año correspondiente.
Otra variable que podría llevar a equivocación es propiamente un error o falta de conocimiento sobre el
procedimiento necesario para distinguir el sector del gráfico que correspondería al mismo sujeto en un año
posterior, lo que implica calcular cuántos años habrían pasado y por tanto qué edad tendría.

En cuanto a los ítems donde los alumnos presentan un bajo porcentaje de acierto los tipos de

errores a hipotetizar de acuerdo a las respuestas que entregan los alumnos es bastante más

variada. Algunas de las dificultades se refieren a habilidades básicas que ya han sido mencionadas

en el apartado. Considerando este último punto uno podría pensar que problemas de cálculo o de

72

comprensión lectora se agudizan frente a problemas de alta complejidad, como es el caso de ítems

que apuntan a evaluar habilidades de reflexión.

Un reflejo de ello son las dificultades relacionadas con el manejo previo de fórmulas matemáticas

(conocimiento previo). Este factor si bien se agudiza cuando los problemas presentados al alumno

so n de una alto contenido matemático puro, más abstracto y en donde el contexto del problema

está menos definido. Esto tiene que ver además con un bajo conocimiento y comprensión por

ejemplo de medidas de matemáticas o conceptos que permitan razonar para llegar a una

respuesta.

Identificación ítem m406q02

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Reproducción

Presentación del ítem Se presenta la imagen de una cancha de atletismo en la que se
muestran medidas de longitud de algunas partes y se explicita que en
un sector hay un semicírculo, lo que permitiría calcular distancias.

Opciones de respuesta El alumno debe plantear la fórmula el resultado (con un pequeño rango
posible) para indicar el desfase entre la pista 1 y 2 para correr la misma
distancia

Nivel de dificultad Alta

% acierto 6,2%

Se cuenta con imagen No

Caracterización acierto / error

El error puede deberse a que la pregunta requiere de conocimiento previo sobre medidas de superficie
circulares y cálculo de distancias. La respuesta requiere una fórmula específica más que estimaciones de la
distancia lo que complejiza bastante la respuesta posible. Se permite un rango por un ajuste en la fórmula
ya que uno de los factores de ésta no es exacto. Esto podría también confundir a los estudiantes.
Ahora bien, comprendiendo el concepto pi, es posible concluir la respuesta dado que la circunferencia se
amplía una pista (1 metro de ancho) en todo alrededor. Esto requiere de comprensión y aplicación de un
concepto matemático que los alumnos no manejan.

Otra dificultad presente y relacionada con el punto anteriormente señalado, tiene relación con la

identificación del tipo del problema y la correcta selección del conocimiento previo que el alumno

necesita para poder resolver el problema. En este sentido el alumno puede manejar las fórmulas y

conceptos, sin embargo tiene dificultades a la hora de seleccionar la operación adecuada para el

problema planteado. Por ejemplo el alumno al momento de identificar la situación en vez de

dividir, multiplica. Claramente este punto se relaciona con la comprensión del problema, otra

dificultad nombrada anteriormente.

73

Identificación ítem m803q01t

Tipo de ítem Respuesta corta

Habilidad evaluada Reflexión

Presentación del ítem Se muestran datos de la cantidad de latas que están dañadas cada día
en una fábrica al tomar 500 latas al azar. Se presentan los datos de 5
días y luego se pregunta cuántas habría dañadas en promedio si un día
se despachan 1000.

Opciones de respuesta El alumno debe sacar un cálculo sencillo que considera sumar y luego
promediar e incorporar en alguna fase del cálculo el hecho de que los
datos corresponden a 500 latas diarias y se pregunta por un envío de
1000 latas.

Nivel de dificultad Alta

% acierto 8,2%

Se cuenta con imagen Sí

Caracterización acierto / error

Llama bastante la atención el bajo nivel de acierto de los alumnos. El error podría deberse a algún error de
cálculo en alguna de las etapas. Aun así, ese bajo nivel de acierto pareciera tener relación con una dificultad
para comprender el problema que probablemente tiene que ver con no saber cómo obtener una
estimación del error en otro día (promedio), o que no se considere que el cálculo debe considerar el doble
de latas.
Al analizar las respuestas de 35 alumnos que dieron una respuesta equivocada, se observa que:

- 10 alumnos señalaron como respuesta 60, lo que muestra que sumaron el total de latas con error
luego de 5 días.

- 9 señalaron como respuesta 30, y al ver sus cálculos, se observa que sumaron el total de latas
dañadas en los 5 días y luego lo dividieron por 2. Hay una intuición de operaciones involucradas
pero no es correcto el razonamiento (se intuye que hay el doble de latas, el tema de 2 está
involucrado, pero se aplica equivocadamente y no se considera que se habla de promedios).

Una de las dificultades que se visualiza principalmente en problemas que requieren un mayor

desafío es el poder representar en términos de una fórmula una situación cotidiana. Existen

procesos asociados a la resolución del problema que van mucho más allá de reproducir. En este

sentido la representación de un problema concreto en una fórmula específica requiere niveles de

abstracción importantes y además establecimiento de relación entre distintas variables, por

ejemplo una ecuación. Si bien se trabaja con fórmulas en el sistema educativo, pareciera ser que

se aprenden y aplican, pero no se piensan, no se comprenden, y por tanto, se hace difícil

plantearlas para representar una situación.

Identificación ítem m446q02

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Reproducción

Presentación del ítem Se presenta información sobre la manera de calcular la temperatura
ambiente contando los chirridos de un grillo durante 14 segundos.
Luego se plantea una manera diferente de calcular la temperatura,
sabiendo la información anterior, y se pide la fórmula.

Opciones de respuesta El alumno debe indicar la fórmula mostrando comprensión de la
transformación desde 14 segundos a 1 minuto.

Nivel de dificultad Alta

% acierto 1,5%

Se cuenta con imagen Sí

74

Caracterización acierto / error

El nivel de acierto es casi nulo. La pregunta es muy compleja pues requiere comprensión de la fórmula
anterior y su transformación ante una nueva situación para calcular la temperatura. Luego, plantear una
nueva fórmula.

Al analizar las respuestas de 38 alumnos que responden equivocadamente, se observa que:

- 20 alumnos dejan la respuesta en blanco.
- 8 de ellos suma 42 a N, por lo que modifica N por 14 (que es lo que requiere el ajuste en la fórmula

y no solo reemplazo).
- 5 alumnos plantean fórmulas que se acercan a lo requerido pero que no son suficientes para

responder a la pregunta. Se aprecia una intuición en la línea correcta pero que no termina en un
resultado adecuado.

- 5 alumnos presentan fórmulas erráticas.

Otra dificultad que aparece sólo en los ítems que tuvieron bajo porcentaje de acierto es aquellos

en donde no existe un procedimiento único. El desafío de estos ejercicios y lo que al mismo

tiempo lo hacen interesante es que la respuesta está entregada y lo que se busca es evaluar el

proceso que el alumno lleva a cabo para poder encontrar una respuesta dentro de los parámetros

que se le entregan. Se puede esperar que los alumnos obtengan mayor porcentaje de error en

este tipo de problemas ya que uno podría pensar que dentro de los programas de estudio de

matemática este tipo de ejercicios “inverso” es poco practicado, mientras que el estilo más

tradicional orientado a la reproducción de un ejercicio basado en un modelo entregado para

encontrar la incógnita es mucho más frecuente.

En este sentido puede que los alumnos estén mucho más orientados a metodologías que

entreguen una solución – respuesta única y en donde otro tipo de ejercicios en que el alumno

debe buscar una forma que le permita llegar a la respuesta planteada les genera confusión ya que

no cuentan con habilidades para auto-dirigir o ser más autónomos en la búsqueda de esa forma.

Uno podría pensar por lo tanto que este tipo de ejercicios que suponen en cierta medida un mayor

uso de la reflexión, pero al mismo tiempo una mayor exigencia en términos de creatividad –

entendiéndose como una búsqueda para crear una forma de llegar a la solución entregada – que

efectivamente puede estar poco potenciada dentro del tipo de problemas establecidos en las

clases comunes de matemáticas.

Identificación ítem m462q01d

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Reflexión

Presentación del ítem Se informa la medida de dos lados de un triángulo, sin identificar qué
tipo de triángulo es, y se solicita presentar el rango de valores posibles
para el tercer lado.

Opciones de respuesta El alumno debe indicar el rango numérico.

Nivel de dificultad Alta

% acierto 2,7%

Se cuenta con imagen Sí

75

Caracterización acierto / error

El error puede deberse al no manejo de información con respecto al cálculo de la medida de un lado de un
triángulo, o bien, a la complejidad que tiene el tener que considerar diferentes escenarios dado que no se
indica qué tipo de triángulo es, y entonces se hace necesario manejar varias variables o escenarios la
mismo tiempo.

Al analizar las respuestas de 37 alumnos que responden equivocadamente se observa qué:

- 15 alumnos solo consideran un triángulo posible, por lo tanto no presentan un rango. A veces el
cálculo de ese lado asumiendo el tipo de triángulo.

- 15 alumnos dejan en blanco la respuesta.
- 6 alumnos presentan un número, no un rango.
- 1 alumno presenta un rango de valores de lado, asumiendo que dos lados del triángulo son iguales

(ambos 5 o ambos 8).

Como bien se comentó durante los ejercicios de alto porcentaje de acierto, unas de las dificultades

que explican algunos errores es el manejo de distintas variables para poder resolver un problema

en general cotidiano o simple. Este tipo de dificultad se complejiza aún más cuando el tipo de

problema requiere un orden en términos de procedimientos.

El estudio de un problema en ocasiones conlleva en primer lugar la identificación y el análisis de

las variables involucradas. En una segunda etapa se podría pensar que el alumno selecciona

dentro de sus conocimientos previos, los contenidos, conceptos e información requerida para

poder solucionar el problema, un paso que requiere de abstracción (transformar los contenidos de

un contexto concreto y cotidiano, a un modelo matemático). Por último y aspecto muy importante

es que el alumno pueda planificar y establecer un orden en la forma o procedimiento que realizará

para poder solucionar el problema. Este último punto requiere que el alumno maneje

procedimientos bastante automatizados, sin embargo en problemas no rutinarios, esta reflexión o

razonamiento necesita de un proceso más declarado, lo que requiere habilidades metacognitivas

más desarrolladas.

Por tanto, tal como se menciona antes, el manejo de varias variables se complejiza cuando además

el problema presente exige al alumno tener que establecer una serie de pasos para ordenar o

estructurar la resolución del problema. Esto hace que la posibilidad de error, considerado todas las

otras habilidades involucradas (cálculo, comprensión, establecimiento relaciones, etc.) sea mucho

mayor si el alumno no es capaz de hacer un buen seguimiento o evaluación del proceso (lo que

conocemos como revisión).

Queda claro por medio del tipo de respuesta que dan los alumnos que muchas veces intuyen la

solución del problema, su lógica. Sin embargo al no tener orden o desarrollados esquemas

mentales para poder seguir paso a paso la resolución de problemas de orden complejo y largos, es

durante el transcurso de la ejecución en donde pueden “perderse”. Al perderse o no comprender

donde está el paso erróneo eso puede llevar a que los alumnos gasten más recursos de los

necesarios, teniendo que volver a comenzar, o en definitiva desmotivarse y dejarlos inconclusos.

76

Identificación ítem m464q01t

Tipo de ítem Respuesta corta

Habilidad evaluada Reflexión

Presentación del ítem Se da información inicial y un problema a resolver, y el alumno debe
sacar un cálculo.
La información permite deducir los datos requeridos el cálculo
solicitado.

Opciones de respuesta El alumno debe mostrar el resultado de un cálculo.
Hacerlo bien depende de comprender bien lo que se señala en el
problema y tener conocimientos previos con respecto a medidas
geométricas y de área, en este caso, considerar que un cuadrado tiene
4 lados iguales.

Nivel de dificultad Alto

% acierto 7,6%

Se cuenta con imagen Sí

Caracterización acierto / error

El cálculo solicitado es bastante simple como operación matemática, una multiplicación de 2 dígitos por 2
dígitos. Sin embargo, para saber qué cálculo hacer es necesario primero saber cómo se calculan los metros
cuadrados de un área, y por otra parte, calcular la longitud del lado de cada cuadrado a partir de la
descripción del largo total y la posibilidad de generar 3 cuadrados en dicha zona. Al parecer el error por
tanto se debería a la dificultad de reconocer la longitud del lado del cuadrado, que se deduce al recordar
que un cuadrado tiene 4 lados iguales. Otra explicación podría tener que ver con no recordar cómo se
calculan los metros cuadrados de un área. Otro aspecto relevante es que el error podría deberse a una
dificultad asociada a la manera de explicar el problema, que lleva a confusión. Se señala que una persona
tiene “120 metros de cerca” y ese no es un concepto familiar en el castellano chileno. Siendo así, no queda
del todo claro si esos 120 metros se refieren a la longitud total del ancho de la zona, o a otra cosa.
Reconocer que se refiere a la cantidad de material disponible para hacer 3 cuadrados como se muestran en
la figura se logra deducir una vez que se conoce el resultado. Esta es una explicación bastante probable
dado que se trata de un ítem relativamente sencillo y que casi la totalidad de alumnos chilenos la
contestaron equivocadamente.

Al analizar las respuestas de 34 alumnos que respondieron mal la pregunta, se observa que:

- 14 de ellos señalaron como resultado 40 metros cuadrados. Este número corresponde a dividir
120 por 3 para dividir el total en los 3 cuadrados solicitados. Si bien el cálculo de metros cuadrados
estaría mal hecho ya que en este caso lo lógico sería multiplicar esos 40 por 40. El hecho de llegar
a este número (y ver las operaciones que hicieron), muestra que la instrucción es mal entendida
entre gran parte de nuestros alumnos, es decir, se piensa que 120 es la longitud del ancho total y
no el total de material para hacer los cercos, que es lo que realmente plantea el ítem.

- 8 de ellos dejan la respuesta en blanco.
- 5 de ellos señalan como respuesta 1600 metros, lo que sería correcto como cálculo de 40 por 40.

En este caso el cálculo de metros cuadrados sería correcto y basado en los 40 metros, que tienen
sentido por lo mismo señalado anteriormente, el problema de comprensión dado por la redacción
del ítem.

- 3 alumnos responden 4 metros, con cálculos que quedan inconclusos, que van en la línea de llegar
a 40 metros.

- 3 alumnos dan respuestas erráticas.

Sin embargo no todas las respuestas de bajo acierto se explican por dificultades propias de los

alumnos. En algunos ejercicios se evidenciaron instrucciones confusas en el ejercicio que podrían

explicar en parte la razón del bajo acierto.

77

4.5.3.- Ciencias

En esta área se evalúan tres habilidades de creciente complejidad cognitiva (identificar tópicos

científicos, explicar fenómenos científicos y usar evidencia empírica) a través de ítems de diferente

formato y contextos en los cuales se presentan problemas científicos a resolver. A su vez, se

plantean diferentes tipos de ítems que tienen mayor o menor complejidad en términos del

problema a resolver y del producto a presentar.

En términos generales, se observa que los alumnos chilenos tienen dificultades en esta área dada

una falta de conocimiento previo o de un manejo de éste más allá de nombrar aspectos. Esto se

aprecia bastante en los ítems que presentan alto nivel de error. Junto con ello, se observa una

mayor dificultad a la hora de realizar un análisis riguroso guiado por el método científico, que

impacta en las conclusiones y cuando deben elaborar una respuesta apoyados en datos,

estructurando una respuesta argumentada (uso de evidencia empírica).

Al analizar los ítems en que hay alto acierto por parte de los alumnos (es decir, que son

contestados por un alto porcentaje de estudiantes), se aprecia que se trata de ítems que

presentan información breve, con frases cortas y que tratan sobre temas familiares para los

estudiantes. Ahora bien, el alto acierto se da en los casos en que la familiaridad con el tema

impacta positivamente en la posibilidad de comprender o concluir y no que interfiera en el análisis

científico que en ocasiones muestra resultados “contra intuitivos” o contrarios a lo sabido. Un

ejemplo se presenta a continuación:

Identificación ítem s514q02

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Explica fenómenos científicos

Presentación del ítem Información clara acompañada de un dibujo sencillo y clarificador.

Opciones de respuesta Respuesta abierta para explicar por qué hoy es más fácil realizar
excavaciones, con respecto a años anteriores.

Nivel de dificultad Baja

% acierto 83%

Se cuenta con imagen No

Caracterización acierto / error

La mayoría de los alumnos contestó exitosamente, lo que puede deberse a la familiaridad que tienen las
personas, especialmente jóvenes, con la existencia de máquinas para llevar a cabo tareas de construcción.
La pregunta es sencilla.

En el caso de ítems de bajo acierto, se aprecian varias dificultades las que se describen y

ejemplifican a continuación:

Se observa que los estudiantes tienen muchas veces una baja comprensión de las preguntas. En

ocasiones, referido a habilidades de lectura propiamente, lo que muestra la importancia de las

diferentes áreas evaluadas y la interconexión a la hora de desempeñarse en el mundo. En otras

ocasiones, la baja comprensión tiene que ver con conocimientos previos. Esto se traduce en que

78

los alumnos dan respuestas poco rigurosas, no responden de forma precisa a lo que se preguntó. A

continuación se presenta un ejemplo:

Identificación ítem s269q03d

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Explica fenómenos científicos

Presentación del ítem Es un texto muy breve que señala información sobre calentamiento
global, que se podría considerar bastante familiar.
La pregunta incorpora nueva información, breve también, y a partir de
ello se plantea la pregunta.

Opciones de respuesta Respuesta abierta, que apunta a señalar una razón diferente a la
entregada explícitamente.

Nivel de dificultad Alta

% acierto 20,9%

Se cuenta con imagen Sí

Caracterización acierto / error

Si bien la pregunta es sencilla, responderla requiere de conocimiento previo que no se entrega en el texto.
El texto da el marco que orienta la “búsqueda de información” entre los conocimientos previos. Siendo así,
podría explicar el error el que los alumnos no tengan conocimiento de esta información, que debiera ser
conocida a nivel de 15 años. El error podría también tener relación con la dificultad de expresión escrita.

Al analizar un grupo de 39 respuestas de alumnos que respondieron equivocadamente, se aprecia que:

- 15 de ellos dejaron la pregunta en blanco, es decir, no supieron qué responder.
- 9 alumnos presentan respuestas que repiten lo mismo que dice el texto, es decir, en vez de dar

otra razón para explicar por qué la pérdida de bosques aumenta el dióxido de carbono, repiten la
razón ya dada en el texto y frente a la cual se pide otra. Esto estaría mostrando una dificultad
lectora importante al no comprender lo que se pregunta.

- 7 alumnos señalan respuestas que se acercan a la respuesta correcta, pero no son correctas.
Entregan información relevante que ayudaría a dar otra razón, pero el alumno no hace el ejercicio
de explicar. Por ejemplo, señalar que los árboles producen oxígeno, y concluir que si no están,
entonces se produce más dióxido de carbono.

- 7 alumnos apuntan a ideas sobre razones para que se quemen los bosques, o para la
contaminación.

- 1 da una respuesta que no tiene relación con la pregunta.

Por otra parte, se aprecian bastantes deficiencias con respecto al conocimiento previo esperado

en el área para alumnos de 15 años. Esto impacta en la capacidad de contestar las preguntas de

forma adecuada, y de razonar sobre los problemas presentados. En ocasiones, esto se aprecia en

términos del manejo y comprensión de fórmulas. Un ejemplo de ello se observa a continuación:

Identificación ítem s413q06

Tipo de ítem Respuesta de construcción cerrada

Habilidad evaluada Identifica tópicos científicos

Presentación del ítem Información que contextualiza, breve.

Opciones de respuesta Se debe incorporar un signo a cada una de las 6 celdillas presentadas,
indicando si un objeto flotará o no en cada una de las situaciones
presentadas.

Nivel de dificultad Alta

% acierto 19,2%

Se cuenta con imagen Sí

79

Caracterización acierto / error

La pregunta es sencilla, sin embargo, para responderla es necesario manejar y comprender información
previa. El bajo nivel de acierto es bastante generalizado, y podría deberse a la necesidad de conocer y
comprender el concepto de densidad. En la misma línea, la dificultad podría deberse (o aumentarse) al no
ser capaz de comprender y por tanto aplicar la unidad de medida de densidad presentadas. Otro elemento
que podría explicar la dificultad tiene relación con la presentación de información en formato de tablas que
parece ser algo que dificulta el desempeño de los alumnos.

Al analizar las respuestas de 34 alumnos que respondieron mal esta pregunta se observa que:

- 10 alumnos dejaron vacía la respuesta.
- 8 estudiantes cometieron 1 o 2 errores, lo que hace pensar que hay ciertas nociones del

significado de densidad y de lo que implica pero no está totalmente comprendido, o no en el
contexto de tablas.

- 4 estudiantes hicieron todo al revés, lo que llama bastante la atención, al parecer comprenden lo
que deben hacer y completan las 6 celdillas, pero todo al revés. Podría deberse a una mala
comprensión de lo que significa en cada caso el nivel de densidad, concluyendo mal, pero de
manera consistente.

- 4 estudiantes presentan 3 a 4 errores.
- 4 alumnos completaron las celdillas por tipo de material, es decir plantean que el colgador flotaría

y la pantalla de lámpara se hundiría, independiente de la densidad del líquido en que sea
sumergido cada uno. Esto lleva a la hipótesis de la dificultad de manejar tablas de doble entrada o
más de una variable al mismo tiempo.

- 2 alumnos completaron información sin sentido, y 2 completaron mal la tabla, es decir, escribieron
los signos (+) y (-) en otro sector de la tabla.

A partir del ítem anterior, llama la atención la dificultad de los estudiantes para comprender,

interpretar y aplicar información presentada en formato de tablas. Esto se observa en las otras

disciplinas también, y más que resumir información y mostrar relación entre datos y variables,

complejiza la comprensión por parte de los alumnos lo que representan una importante

deficiencia a la hora de desenvolverse con éxito en el mundo actual.

Se aprecia en ocasiones una aplicación de información general para concluir, sin analizar los datos

empíricos o específicos, lo que constituye otra importante fuente de error. A su vez, los alumnos

presentan dificultad para obtener conclusiones generales a partir de lo particular, dificultad para

inducir principios transversales a partir de ejemplos particulares, o aplicar principios a situaciones

específicas. A continuación se puede observar un ejemplo

Identificación ítem s131q04d

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Identifica fenómenos científicos

Presentación del ítem Un texto breve, informativo.

Opciones de respuesta Respuesta abierta en que se debe explicar la razón de realizar un
estudio científico, la que se puede explicar a partir de la información
previa entregada en el mismo texto haciendo la deducción a partir de
información explícita.

Nivel de dificultad Alta

% acierto 21,4%

Se cuenta con imagen No

Caracterización acierto / error

80

La información para responder a la pregunta se puede deducir a partir de la información explícita en el
mismo texto. El error podría deberse a que se hace una descripción detallada del estudio en moscas y
podría ser difícil para los alumnos detectar la relación entre ese estudio y el fenómeno estudiado que surge
originalmente a partir de una capacidad humana.

Finalmente, un error relevante de trabajar con los alumnos tiene que ver con la dificultad que

presentan para manejar más de un dato a la vez. Los comprenden pero no se integran para sacar

conclusiones, para plantear hipótesis o para tomar decisiones. De este modo, los problemas se

abordan de forma parcial y no se resuelven con éxito. A modo de ejemplo, se presenta el ítem a

continuación:

Identificación ítem s519q03

Tipo de ítem Respuesta de construcción abierta

Habilidad evaluada Usa evidencia empírica

Presentación del ítem La información es clara, contextualiza bastante y no todo es necesario
para responder la pregunta. Combina texto con gráfico.
La pregunta es clara pero no del todo precisa, pues algunas respuestas
consideradas como equivocadas, en rigor, sí están relacionadas con la
información entregada, la diferencia es que no aportan al eje que guió
el texto original, pero ese requisito no se menciona explícitamente.

Opciones de respuesta Respuesta abierta que plantee una pregunta de investigación
relacionada con la información nueva presentada en el ítem.

Nivel de dificultad Alta

% acierto 20,4%

Se cuenta con imagen Sí

Caracterización acierto / error

La pregunta es compleja ya que solicita plantear una pregunta de investigación. Pareciera ser que los
alumnos no están acostumbrados a hacer las preguntas, sino a responderlas. Por otra parte, el ítem está
planteado de manera poco precisa y se requiere de una mirada científica fuerte para plantear preguntas en
esta línea.

Al revisar las respuestas de 33 estudiantes, se observa lo siguiente:

- 12 plantean preguntas que se acercan a lo solicitado pero no están completas para cumplir con lo
requerido. Por ejemplo, se refiere a la toxicidad del químico y los autos, pero no lo relaciona con el
airbag.

- 8 estudiantes plantean preguntas sobre airbag que no tiene relación con la información adicional
entregada y a partir de la cual se solicita plantear una pregunta de investigación. Por ejemplo, ¿por
qué los airbag disminuyen el impacto de golpe?

- 7 alumnos no responden la pregunta.
- 3 estudiantes plantean la pregunta que ya está respondida, es decir, si el gas de los airbags es

tóxico o no.
- 3 alumnos no plantean preguntas sino soluciones ante el problema.

De este modo, se observa que hay casos en que los alumnos no consideran más de una variable a la vez, lo
que hace que no lleguen a una pregunta completa que considere la información de los airbags y también de
los gases. Por otra parte, hay alumnos que parecen no comprender lo solicitado, o no poner atención, de
este modo plantean la pregunta que origina el documento y que de hecho se responde allí, o no plantean
preguntas, sino respuestas a la pregunta.

81

V.- DISCUSIÓN Y CONCLUSIONES

La educación actual plantea y reconoce la importancia de que los alumnos logren manipular el

conocimiento, aplicarlo y construirlo para resolver problemas complejos y relevantes de la vida.

Sin embargo, los resultados muestran que estos logros están lejos de ser alcanzados, existiendo

diferencias importantes entre países y entre los estudiantes de un mismo país.

Este proyecto es una contribución a la comprensión del aprendizaje de los estudiantes chilenos y

nos entrega otra perspectiva de análisis para abordar el problema de la calidad de la educación de

nuestro país. Los análisis estándar que la prueba PISA elabora y entrega a los países son muy

valiosos para la mirada que los sistemas educativos pueden hacer de sí mismos. Sin embargo, hay

mucho por aprender de esta experiencia, y una manera de hacerlo es analizando los aciertos y

sobre todos los errores de los estudiantes, con una mirada abierta a encontrar diversidad de

razones, tanto de los propios estudiantes como de los sistemas educacionales y las prácticas

docentes, buscando comprender dichos errores para tomar decisiones pedagógicas.

Analizar el error es un gran acierto. Este proyecto mostró que los estudiantes chilenos se

equivocan y esa equivocación es más generalizada cuando se aumenta la complejidad de la

evaluación. En cierto modo, se podría decir que esta conclusión es obvia. Sin embargo, lo que se

aprende de este análisis es qué es lo que constituye “complejidad”. Efectivamente, los alumnos se

equivocan más frente a preguntas que involucran: problemas largos, problemas con más de una

variable, información en distintos formatos no continuos y problemas contextualizados.

En los problemas largos, pareciera que la concentración de los alumnos no dura tanto tiempo, o

que su estrategia de resolución tiende a ser el “encontrar” la respuesta correcta y no “construir” la

respuesta correcta. Esto habla de una particular actitud hacia el aprendizaje y hacia la resolución

de problemas, quizás acorde a cómo se le enseña y las características de la época actual en que se

vive. No obstante para aprender y desarrollar nuestra capacidad de pensar es necesario darse

tiempo, leer comprensivamente, analizar, buscar, integrar y elaborar una respuesta. Los alumnos

chilenos deben trabajar en esto, atreverse a intentarlo, no frustrarse y probar, mirar el problema

desde diferentes ángulos. Sin duda, esta actitud ha sido aprendida en contextos educativos y en

contextos de aprendizaje, lo que releva la necesidad de tomar conciencia de ello y promover otras

actitudes como la exploración, la atención mantenida, la construcción de respuestas o la

creatividad para resolver problemas.

Cuando se trata de problemas de más de una variable, el error aumenta considerablemente.

Muchas veces se observa que el razonamiento o camino para resolver el problema es adecuado

sin embargo, los alumnos consideran sólo algunos de los aspectos pero no todos y de esa manera

el resultado es incorrecto porque es incompleto. En términos de prácticas pedagógicas, esto lleva

a pensar que es necesario mostrar caminos para complejizar el análisis, es decir, revisar los

componentes, las variables, los elementos constituyentes, pero dar el salto hacia la integración de

datos, variables, componentes. Avanzar desde una mirada parcial hacia una integrada, a todo

nivel.

82

Algo similar ocurre con la entrega de datos en distintos formatos. Muchos ítems de la prueba PISA

utilizan contextos de la vida real como lo es un extracto de un diario de difusión masiva, donde

aparecen distintas noticias breves en una misma página y el lector debe seleccionar lo que lee,

diferenciar una noticia de otra, e integrarlas cuando son entrevistas en recuadros distintos sobre

un mismo tema. Cuando el alumno se enfrenta a este tipo de textos discontinuos (con gráficos,

tablas, recortes de narraciones) no es hábil en seleccionar, discriminar e integrar información para

entregar una respuesta adecuada. Esto ocurre porque, seguramente, nuestra forma de enseñar es

más simple, parcializada y focalizada, sin desafiar a los alumnos a enfrentar textos más complejos.

Con respecto a los problemas contextualizados, se observa que los alumnos se encuentran con la

dificultad de no saber cómo proceder para resolver un problema y más aún, modifican la manera

de enfrentarlo basándose en su conocimiento cotidiano y no en los datos o información previa.

Podría decirse que hay una especie de disociación entre los problemas escolares y problemas

“reales”. Es posible entonces pensar que la educación debe apuntar a la integración no sólo de

variables sino también de contextos. La educación escolar debe tener sentido, y si bien muchas

veces lo tiene, pareciera faltar ese vínculo explícito, mostrar el valor de los conocimientos,

fórmulas, evidencia científica o empírica, así como también reflexión, construcción y proposición

de respuestas y productos de diverso tipo.

La prueba PISA está construida para evaluar competencias para la vida y, precisamente, la

principal dificultad que muestran nuestros alumnos es en ese tipo de preguntas. Los resultados

obtenidos hacen pensar que en Chile, el proceso de enseñanza-aprendizaje sigue desarrollándose

en paralelo a la vida real. Es decir, la transmisión de conocimiento sigue siendo

descontextualizada: lo que se aprende en el colegio no sirve o no se relaciona con lo requerido

para resolver problemas de la vida diaria. Cuando la pregunta de la Prueba PISA pide resolver o

explicar una situación cotidiana a través de contenidos de aprendizaje, se observa que los alumnos

muestran un bajo manejo de contenidos o conocimientos previos, ya sea porque no se conocen, o

bien, porque no se sabe “qué hacer con ellos”. De esta forma, al solicitar un uso “real” de cierto

contenido, muchos alumnos fracasan. Es posible hipotetizar que en la medición del mismo

contenido pero en un formato memorístico y no aplicado, los alumnos presenten menos

dificultad.

Como ya se explicó, uno de los problemas más frecuentes observado en estudiantes chilenos es la

dificultad para comprender e interpretar información contenida en formatos no continuos como

gráficos, esquemas o tablas. Esta dificultad aumenta cuando aparece más de una variable

involucrada en el problema, lo que requiere habilidades de análisis e integración de información y

datos en distintos formatos. La incapacidad de la mayoría de los estudiantes para resolver este

tipo de preguntas se relaciona también con su dificultad de enfrentar ítems contextualizados a la

vida real, en la medida que resolver problemas cotidianos requiera manejar mayor cantidad y

complejidad de información. También, se puede apreciar que muchos estudiantes muestran bajos

desempeños cuando resolver el problema requiere de varios pasos, observándose una dificultad

para hilar esos pasos y hacer un esfuerzo adicional por culminar tareas largas y complejas.

83

Otro aspecto relevante es que los estudiantes muestran dificultad para analizar de manera

rigurosa, concentrada y con una mirada científica (basada en evidencia), la información disponible,

las conclusiones posibles y la aplicación de ello. Muestran debilidades cuando se les pide distinguir

lo que es generalizable y lo que no, lo que se basa en datos empíricos y lo que es creencia popular,

entre otras. Esto afecta fuertemente el desempeño en ciencias, pero también en las otras áreas

cuando la contextualización del problema tiene este fin.

Los alumnos presentan mayor éxito en ítems de selección múltiple, donde deben escoger una

opción entre cuatro posibles, y donde la habilidad cognitiva solicitada implica reconocer

información que está en el contexto. En cambio, cuando se trata de preguntas que solicitan

respuestas abiertas, que deben construirse y que dependen de su argumentación para ser

correctas, los alumnos muestran un alto nivel de error. Esto podría hablar de un sistema

educacional que no promueve la construcción de soluciones y que premia el “saber la respuesta

correcta”. Un sistema que se maneja con “verdades absolutas” y por tanto, se reduce a saber o no

saber. Asimismo, se podría pensar que los alumnos presentan menos “práctica” o experiencia en

construcción de textos breves a partir de preguntas con contextos de análisis, y que no se

aprovecha dentro del proceso de enseñanza-aprendizaje el error de los alumnos para generar

procesos de retroalimentación y corrección en esta línea.

Un aprendizaje interesante a partir del análisis de los ítems es que la manera de preguntar influye

fuertemente en el desempeño de los alumnos, pero también en su forma de pensar y procesar

información. Si bien esto es sabido en el área de construcción de instrumentos, los análisis y

conclusiones que se realizan de las pruebas se enfocan en el desempeño de los estudiantes y sus

conocimientos y capacidades desde lo que contestaron bien, es decir, su puntaje o calificación,

pero no sobre la manera en que responden incorrectamente a una determinada manera de

preguntar. Mirar sus respuestas erradas permite encontrar muchas otras variables para explicar

dónde y sobre todo, por qué se equivocan. En este marco, analizar las respuestas de los

estudiantes es sin duda un aporte ya que ayuda a comprender sus procesos de aprendizaje,

orienta la docencia y permite avanzar hacia los objetivos de la educación actual.

La evaluación orienta el quehacer docente y la manera de estudiar de los alumnos. El tipo de

prueba que se aplica, lo que se pregunta, pero también, lo que se hace con ella después, lo que se

considera y se refuerza, son claves pedagógicas. En este sentido, en una cultura que se focaliza en

el error como algo interesante y valioso, se promoverán aprendizajes también en esa línea y

especialmente, espacios donde se puede aprender porque se puede explorar sin ser castigado por

ello. Permitir el error aporta no sólo a aprender de éste sino que la actitud hacia el aprendizaje se

hace diferente. Como se observa en la prueba, hay alumnos que parecieran no leer

completamente la instrucción, que evitan intentar responder preguntas más complejas o largas

aunque sean sencillas.

Ahora bien, trabajar con el error puede darse cuando el error “ocurre solo” pero también se

pueden plantear experiencias de aprendizaje donde se promueve el error, se guía hacia un error

analizado, lo que sin duda será un proceso de enseñanza – aprendizaje más innovador. Esa guía

84

requiere que el docente conozca bien el problema, las variables involucradas y sobre todo,

diferentes caminos para recorrer ese problema, posibles errores y maneras de llegar a una

respuesta correcta. Siendo así, para el docente no basta con saber que hubo un error, para

aprender del error se requiere información específica al respecto. A veces podemos suponer a qué

se debe el error, pero cuando observamos las respuestas o desempeños, entonces podemos

comprender realmente qué pasó. Esta es la gran riqueza de este análisis de la prueba PISA, da

información específica sobre el alumno, sobre las prácticas y también sobre la prueba.

Por ejemplo, insistir en repetir la materia cuando los alumnos se equivocan en un ítem, sin

considerar qué pasa, por qué se equivocan, podría ser una estrategia errada ya que

evidentemente con ese sistema no aprendieron. ¿Qué debe hacerse diferente? Este análisis nos

ayuda en esa línea. ¿Es el contenido lo que no se conoce?, ¿es la lógica de resolución la que no se

ha logrado?, ¿es la pregunta la que es confusa? Hablar mientras se resuelven los problemas ayuda

al aprendizaje. Si el docente realiza los ejercicios en voz alta, y tiene en mente los errores de los

alumnos, entonces será aún mayor su impacto en el aprendizaje de los estudiantes.

Para futuras investigaciones en esta línea resulta de interés seguir dos caminos que derivan de

esta investigación. En este estudio se trabajó con las respuestas entregadas por estudiantes en la

Prueba PISA 2009, es decir, con bases de datos y resultados. A partir del estudio, sabemos que los

alumnos cometen más errores en las preguntas de respuesta abierta que en las cerradas, y en el

caso de las cerradas en el tipo de ítem de selección múltiple compleja. Por otro lado, en términos

de habilidad cognitiva, los alumnos muestran más error en habilidades cognitivas de alta

complejidad como reflexionar y evaluar en lectura, y usar conocimiento científico en ciencias, y en

habilidades de moderada complejidad en matemáticas como es establecer relaciones entre datos

y procedimientos matemáticos.

Un camino siguiente es mostrar estos resultados a profesores de enseñanza media y revisar con

ellos las razones y causas de la dificultad que los alumnos podrían presentar en estos tipos de

ítems y habilidades. También indagar cómo esos ítems y habilidades se relacionan con las áreas

evaluadas: lectura, matemáticas y ciencias. Finalmente, analizar junto a los profesores cómo el

proceso de enseñanza-aprendizaje chileno se preocupa de relacionar los contenidos de

aprendizaje con el desarrollo de competencias para la vida, es decir, que lo que los alumnos

chilenos aprenden les sirve para enfrentar, explicar y resolver problemas y situaciones de la vida

real.

El segundo camino es trabajar con los alumnos. Es decir, de manera experimental, enfrentar a los

estudiantes a ítems de alto y bajo acierto, solicitándoles resolver los problemas en voz alta,

explicitando cada uno de los pasos a seguir para contestar la pregunta. Asimismo, recabar

información sobre su percepción de la complejidad del problema, su familiaridad con los distintos

tipos de ítems, su percepción de éxito o fracaso en la respuesta entregada, el interés que

despierta el ítem. De esta forma se puede acceder a las estrategias cognitivas y metacognitivas de

los estudiantes, y conocer el acierto y el error desde la experiencia de ellos.

85

En otro ámbito, este proyecto permitió identificar el tipo de ítems en que la mayoría de nuestros

estudiantes presentaban más bajo acierto, como son las preguntas de construcción abierta y los

ítems de selección múltiple compleja. Asimismo, determinó que los ítems de mayor acierto son los

de selección múltiple simple. Esta información es relevante de considerar a la hora de

confeccionar las “formas” de la Prueba PISA que serán aplicadas en nuestro país, en el entendido

que cuenten con un nivel de complejidad similar, al menos en la cantidad de ítems de distinto tipo

presente al interior de cada forma.

Considerando los estándares de PISA y el número promedio de ítems por tipo de pregunta, es

evidente inferir que si una de las formas aplicadas contaba con menos ítems de selección múltiple

simple y más preguntas de construcción abierta y selección múltiple compleja, estaba en

desventaja en relación a las otras formas aplicadas; situación que ocurrió en la aplicación chilena

de la prueba PISA 2009. Se sugiere cuidar esta relación entre ítems para no perjudicar a un

porcentaje de la población en su desempeño en esta prueba, y cumplir con aplicación de formas

realmente equivalentes.

Finalmente, esperamos que el análisis de las respuestas de los alumnos en la prueba PISA se

convierta en un aporte educativo. Reconocer y comprender el error permite mirar el desempeño

de los estudiantes de otra manera, sacar provecho de estos aprendizajes y conectarlo con las

motivaciones que llevan a la construcción de la prueba PISA de manera de dar sentido a ese

trabajo con los alumnos y orientar a su desarrollo sabiendo qué es lo que se espera como fin

último. Por otra parte, además de conocer los errores en PISA, es importante con este tipo de

trabajos, promover el foco en los errores y aprender a analizar errores, es una herramienta

transferible y sumamente relevante para la labor educativa. En este marco, si las evaluaciones son

vistas como instrumentos de investigación, entonces se hace de suma relevancia que los docentes

sean capaces de construir ese tipo de evaluaciones.

Este proyecto se propone entonces, como paso siguiente, la elaboración de material pedagógico,

que describa los errores de los alumnos, ejemplos de ítems, ejercicios para realizar con los

alumnos y orientaciones para sacar provecho de éstos, valorando el error, abriendo opciones,

promoviendo que los estudiantes aprendan a construir el conocimiento, a elaborar respuestas y

productos que permitan desempeñarse con éxito en la vida cotidiana.

86

VI.- REFERENCIAS

Ausubel, D. (1980). Psicología educativa: Un punto de vista cognoscitivo. México D.F.: Trillas.
Barrier, J., Benoit, J., Clairand, R., Connault, J., Durant, C., Hodges, B., Pistorius, M., Planchon, B.,

Pottier, P. & Sebille, V. (2010). Exploring how students think: A new method combining think-
aloud and concept mapping protocols. Medical Education, 44, 926–935.

Beck, I. & Kucan, L. (1997). Thinking aloud and reading comprehension research: Inquiry,
instruction, and social. Review of Educational Research, 67 (3), 271-299. American Educational
Research Association. Extraído desde http://www.jstor.org/stable/1170566

Bravo, A. y Fernández, J. (2000). La evaluación convencional frente a los nuevos modelos de
evaluación auténtica. Psicothema, 12 (2), 95-99.

Breakspear, S. (2012). The policy impact of PISA: An exploration of the normative effects of
international benchmarking in school system performance. OECD Education Working Papers,
(71). Extraído desde http://dx.doi.org/10.1787/5k9fdfqffr28-en

Chilarege, K., Nordstrom, C. & Williams, K. (2003). Learning from our mistakes: Error management
training for mature learners. Journal of Business and Psychology, 17 (3), 369 – 385.

Clifford, M. (1990). Students need challenge, not easy success. Educational Leadership, 48, 22-26.
Condemarín, M. y Medina, A. (2000). Evaluación auténtica de los aprendizajes. Santiago: Editorial

Andrés Bello.
Dormann, T. & Frese, M. (1994). Error training: Replication and the function of exploratory

behavior. International Journal of Human Computer Interaction, 6 (4), 365–372.
Froemel, J. (2010, Diciembre 9). Sin tiempo para seguir esperando. Ciencias sociales hoy weblog.

Extraído desde http://aquevedo.wordpress.com/2010/12/09/informe-pisa-2009-resultados-
educacionales-de-chile/

Frese, M. & Altmann, A. (1989). The treatment of errors in learning and training, in L. Bainbridge &
S. Ruiz de Quintanilla (Eds.). Developing Skills with Information Technology. Wiley: Chichester,
Reino Unido.

Gardin, F. (2010). The “Think-Aloud” method to promote student modeling of expert thinking.
Athletic Therapy Today, 15 (4), 18-21.

Gulikers, J., Bastiaens, T. & Kirschner, P. (2004). A five dimensional framework for authentic
assessment. Educational Technology, Research and Development, 52 (3), 67-86.

Gully S., Payne S., Kiechel, K. & Whiteman, J. (2002). The impact of error training and individual
differences on training outcomes: An attribute-treatment interaction perspective. Journal of
Applied Psychology, 87 (1), 143–155.

Hargreaves, E. (2005). Assessment for learning? Thinking outside the (black) box. Cambridge
Journal of Education, 35 (2), 213–224.

Hawes, G. (2006). Evaluación de competencias y epistemología de la complejidad. Talca,
Universidad de Talca. Extraído desde http://www.gustavohawes.com

Hawes, G. (2007). Construcción de un dispositivo evaluativo. IIDE, Universidad de Talca. Extraído
desde http://www.gustavohawes.com

Humea, A. & Coll, R. (2009). Assessment of learning, for learning, and as learning: New Zealand
case studies. Assessment in Education: Principles, Policy & Practice, 16 (3), 269–290.

Ilgen D., Fisher, C., & Taylor, M. (1979). Consequences of individual feedback on behavior in
organizations. Journal ofApplied Psychology, 64, 359–371.

Le Boterf, G. (2000). Ingeniería de las competencias. Barcelona: Gestión 2000.
Le Boterf, G. (2004). Construire les cómpetences individuelles et collectives. La compétence nést

plus ce qu´elle etait. Paris: Editions des Organisations.

87

Lorenzet, S., Salas, E. & Tannenbaum, S. (2005). Benefiting from mistakes: The impact of guided
errors on learning, performance, and self-efficacy. Human Resource Development Quarterly,
16 (3), 301-322.

Lund, J. (1997). Authentic assessment: Its development & applications. Journal of Physical
Education, Recreation & Dance, 68 (7), 20-28.

Ministerio de Educación (2004). Chile y el aprendizaje de matemáticas y ciencias según TIMSS.
Unidad de Curriculum y Evaluación, SIMCE.

Ministerio de Educación (2009). Resultados Prueba PISA 2009. Extraído desde
htttp://www.mineduc.cl

Ministerio de Educación (2010). Resultados SIMCE 2010. Extraído desde htttp://www.mineduc.cl
Ministerio de Educación (2011). Competencias de los estudiantes chilenos de 15 años en lectura,

matemática y ciencias. Unidad de Curriculum y Evaluación, SIMCE.
Monereo, C. (2009). La evaluación auténtica en enseñanza secundaria y universitaria. Barcelona:

Edebé.
OECD (2010). PISA 2009 Results. Executive Summary.
OECD (2010). PISA 2009 Results. What students know and can do – student performance in

reading, mathematics and science (Volume I). Extraído desde
http://dx.doi.org/10.1787/9789264091450-en

OECD (2010). PISA 2009 Results. Learning trends: Changes in student performance since 2000
(Volume V). Extraído desde http://dx.doi.org/10.1787/9789264091580-en

OECD (2003). The PISA framework - Mathematics, reading, science, and problem solving
knowledge and skills. Extraído desde http://www.oecd.org/dataoecd/46/14/33694881.pdf

Instituto Nacional para la Evaluación de la Educación. (2005). PISA para docentes: La evaluación
como una oportunidad de aprendizaje. México: Secretaría de Educación Pública.

Robbins, J. (2011). Problem solving, reasoning, and analytical thinking in a classroom environment.
The Behavior Analyst Today, 12 (1).

Shank, P. (2006). Four typical learning assessment mistakes. Online Teaching Fundamentals.
Online Classroom (January), 4-7.

Torrance, H. (2007). Assessment as learning? How the use of explicit learning objectives,
assessment criteria and feedback in post-secondary education and training can come to
dominate learning. Assessment in Education. 14 (3), 281 – 294.

Vera y Esteve, J. (2001). Un examen a la cultura escolar. Barcelona: Octaedro.
Wertheimer, M. (1945). Productive thinking. Chicago: Chicago University Press.
Wiggins, G. (1990). The case por authentic assessment, practical assessment, research &

evaluation, 2 (2). Extraído desde http://PAREonline.net/getvn.asp?v=2&n=2
Wu, M. (2010). Comparing the similarities and differences of PISA 2003 and TIMSS, OECD.

Education Working Papers, (32), OECD Publishing. Extraído desde
http://dx.doi.org/10.1787/5km4psnm13nx-en

88

ANEXO

89

ANÁLISIS CUALITATIVO ÍTEMS CERRADOS

ÍTEMS DE MAYOR ACIERTO

Área matemática

Identificación ítem m033q01

Tipo de ítem Alternativa múltiple

Habilidad evaluada Conexiones.
Representación mental espacial y figural, y capacidad de manipular
dicha imagen mentalmente (orientación espacial).

Presentación del ítem Redacción adecuada y clara, sin información contextual.

Opciones de respuesta Alternativas corresponden a imágenes, que son claras. Hay 4 opciones,
donde se presentan distintas orientaciones espaciales posibles
respecto a la interpretación de un dibujo. Cabe destacar que la imagen
inicial es tridimensional y las alternativas representaciones
bidimensionales.

Nivel de dificultad Media/Media-Baja

% acierto 63,5%

Caracterización acierto / error

Alumnos deben seleccionar la imagen que representa fielmente el dibujo, considerando que las imágenes
se presentan giradas (diferentes orientaciones).
La mayoría respondió correctamente dado que ubicó bien la distribución de los elementos de la foto inicial,
en la foto girada.
En los casos en que se cometieron errores, los alumnos se equivocaron en el lado en que ubicaron alguno
de los elementos (comedor). Distractor B fue el más seleccionado, que sólo cuenta con 1 elemento errado
(orientación mesa). Distractores A y C fueron seleccionados por muy pocos alumnos, y en éstos hay más de
un elemento errado.
La dificultad se observa al rotar la imagen y por tanto, en la ubicación de algunos elementos, pero no en la
representación de a imagen en términos de la dirección en que están los elementos (dirección de mesa
centro por ejemplo).

Identificación ítem m423q01

Tipo de ítem Alternativa múltiple

Habilidad evaluada Reflexión.
Conocimiento probabilidades y aplicación.
Razonamiento deductivo bajo la premisa de que eventos
independientes siempre tienen la misma probabilidad de ocurrir.

Presentación del ítem Claro y preciso.

Opciones de respuesta 4 opciones escritas claras y plausibles, que describen posibles
resultados de lanzar una moneda luego de lanzamientos previos.

Nivel de dificultad Baja/Moderada

% acierto 71%

Caracterización acierto / error

Alumno debe indicar estimación de resultado de lanzar una moneda luego de conocer el historial previo de
lanzamientos.
Mayoría de alumnos contesta correctamente. En el caso de error, parece deberse a un manejo del azar
desde la creencia y no del conocimiento de probabilidades. La elección de respuesta parece responder a
"una apuesta" o al sentido común sobre lo que se cree que ocurrirá y no a una estimación basada en
conocimiento de probabilidades. El porcentaje de alumnos que marca cada distractor disminuye a medida
que la afirmación es más cercana a una apuesta o creencia.

90

Identificación ítem m800q01

Tipo de ítem Alternativa múltiple

Habilidad evaluada Reproducción.
Operatoria básica (sumatoria), interpretación datos numéricos en una
tabla.

Presentación del ítem En general es claro pero la pregunta podría considerarse ambigua ya
que al señalar “el puntaje total más alto” como criterio para ganar,
pero al mismo todas las columnas corresponden a “juego 1, juego 2,
juego 3” y podría pensarse que cada puntaje es “total”. Requiere
comprensión lectora para hacer la interpretación de los datos y
responder.

Opciones de respuesta 4 alternativas verbales, breves.

Nivel de dificultad Baja

% acierto 79,9%

Caracterización acierto / error

Alumno debe distinguir ganador de un juego en base a resultados (puntajes).
En general hubo bajo error. Entre los que se equivocaron, se observa que el distractor más mencionado (B)
podría haberse dado por mala lectura de la pregunta o por la ambigüedad mencionada, ya que Patricia es la
que tiene el puntaje más alto en uno de los juegos (485) y se pregunta por el puntaje total como criterio
para ganar. Los otros distractores casi no se mencionaron, y podrían explicarse también por mala lectura.

91

Área lectura

Identificación ítem r067q01

Tipo de ítem Alternativa múltiple

Habilidad evaluada Integrar e interpretar.
Comprensión lectora y reconocimiento idea general.

Presentación del ítem Clara y simple. Ahora bien, el encabezado podría ser propiamente una
pregunta más que una afirmación amplia pues en rigor, al decir “narra
cómo”, más de una alternativa es correcta pues hace referencia a algo
que se narra en el texto. Sería más preciso preguntar por la idea
general.

Opciones de respuesta 4 alternativas de respuestas en términos de oraciones que resumen la
idea general del texto.

Nivel de dificultad Bajo

% acierto 89,1%

Caracterización acierto / error

Los alumnos parecen no tener dificultad para distinguir la idea principal. El error, si bien es bajo, podría
explicarse por la manera de plantear la pregunta.
Otra hipótesis surge al observar que los alumnos que marcaron alternativas incorrectas parecen haber
creído que el tema del texto era valórico, en términos de respeto al padre, o de obedecerle. La alternativa A
y B parecen regirse más bien por creencias culturales sobre la relación padre e hijo, que por la lectura. La D
parece ser el distractor más probable o que podría llevar a dudas, pero ahí el error se debería a que la
comprensión del texto y la interpretación se hace desde el lector y no desde lo que dice el texto.

Identificación ítem r102q07

Tipo de ítem Alternativa múltiple.

Habilidad evaluada Reflexionar y evaluar.
Comprensión del texto, reconociendo el lector al que está dirigido.

Presentación del ítem Clara. El texto es sencillo y la pregunta acotada.

Opciones de respuesta 4 alternativas con opciones de posibles lectores.

Nivel de dificultad Baja

% acierto 87,5%

Caracterización acierto / error

Pocos se equivocaron. El error tiene que ver con que la información del texto es útil para varios sujetos, por
lo tanto, los distractores son plausibles. Los alumnos por tanto distinguen que la información es de utilidad
para ciertos sujetos, pero no todos distinguieron la intención del texto, es decir, hacia qué actor se dirigió
intencionalmente más allá de que la información sea útil para otros sujetos también. De hecho, el orden en
que se marcaron los distractores, muestra que el menos marcado es el actor al que menos le sirve la
información. Esto hablaría de una mediana comprensión lectora por parte de los alumnos, pero también
del no reconocimiento de intención del texto versus otras aplicaciones de éste.

92

Identificación ítem r403q01

Tipo de ítem Alternativa múltiple

Habilidad evaluada Integrar e interpretar.
Comprensión de textos, capacidad de distinguir idea central, en
términos abstractos

Presentación del ítem Clara

Opciones de respuesta 4 alternativas de respuesta que presentan oraciones que hacen
referencia a la idea central del texto. Las alternativas son claras,
acotadas y plausibles, pero están a diferente nivel de abstracción en
términos de la idea central que puede desprenderse del texto.

Nivel de dificultad Baja

% acierto 87,5%

Caracterización acierto / error

Hay bajo error. En los casos en que los hay, se observa que el distractor más seleccionado (C) puede
considerarse como un tema que sí se desprende o se puede deducir del artículo, pero en una segunda
mirada. Los otros, B y D, son temas tratados en el texto pero son más concretos, usados para apuntar al
tema central que es más general. La dificultad estaría entonces en distinguir ideas mencionadas o que se
desprender de los textos con respecto a la general, que engloba la idea completa a un nivel más abstracto.

Identificación ítem r417q08

Tipo de ítem Alternativa múltiple.

Habilidad evaluada Integrar e interpretar.
Comprensión general y síntesis de idea principal. Aún cuando no
parece necesitarse integrar la información para comprender la idea
general.

Presentación del ítem Clara, formato poco tradicional de lectura, es un texto descriptivo
gráfico.

Opciones de respuesta 4 alternativas de respuesta con propuestas de oraciones para expresar
la idea central. No están ordenadas por extensión como se sugiere en
pruebas de alternativa.

Nivel de dificultad Baja

% acierto 84,4%

Caracterización acierto / error

Los alumnos que se equivocaron parecen haber considerado datos parciales del documento y seleccionaron
una alternativa que dice algo que sí se desprende del texto leído sin evaluar si es la idea general o si es la
mejor alternativa. Fueron más señalados aquellos distractores que hacen referencia a información escrita
en el documento (A y C), y menos alumnos marcaron el distractor que dice algo parcial y cierto (D), pero
que se deduce del dibujo y no del texto escrito.
En este sentido, se podría hipotetizar que algunos de los alumnos tienen una baja atención y baja
capacidad de identificar lo que pide la pregunta y dónde en el texto está esa respuesta

93

Identificación ítem r429q09

Tipo de ítem Alternativa múltiple

Habilidad evaluada Reflexionar y evaluar.
Evaluar sobre contenido de un texto, reconociendo su finalidad de
persuadir al lector.

Presentación del ítem Clara, aunque parece ser necesario cierto conocimiento previo para
interpretar la frase y la intención que tiene, y responder.

Opciones de respuesta 4 alternativas claras, pero no se pueden responder solo por el texto.
Por otra parte, la pregunta dice “por qué” y todas las alternativas
señalan “para qué”, lo que debiera mejorarse.

Nivel de dificultad Baja

% acierto 86%

Caracterización acierto / error

Hubo bajo nivel de error. Entre los que cometieron error, se observa que el distractor más señalado fue D,
lo que podría haberse considerado como correcto al plantear que esta frase que se menciona busca dar
más detalles (lo que para alguien sin conocimiento previo sobre la donación de sangre podría parecer
razonable). En el contexto de no saber que esas características (esterilizar y usar una sola vez instrumentos)
hacen la donación de sangre más segura, la D es plausible pues efectivamente es más detalle sobre el tema.
La B tiene que ver con el título del texto, y la C es mala comprensión de lo leído y lo que se pregunta, pues
más allá del texto, esa información no responde lo preguntado.

Identificación ítem r445q03

Tipo de ítem Alternativa múltiple

Habilidad evaluada Integrar e interpretar.
Integrar e interpretar un texto para indicar su intención (objetivo).

Presentación del ítem Clara en términos del texto, confusa con respecto a los párrafos
numerados.

Opciones de respuesta 4 alternativas claras. Sin embargo, las oraciones hacen alusión a
contenidos a diferente nivel y los distractores parecen bastante
evidentes.

Nivel de dificultad Baja

% acierto 92,9%

Caracterización acierto / error

El bajo error parece deberse a una baja comprensión lectora. Ahora bien, se observa que los distractores
más cercanos a reglas (que tiene relación con la idea central), fueron más seleccionados que aquel cuyo
énfasis está en algo más anecdótico del texto.

94

Identificación ítem r445q04

Tipo de ítem Alternativa múltiple

Habilidad evaluada Integrar e interpretar.
Integrar e interpretar una frase en el contexto de un texto, para
explicar qué quiere decir.

Presentación del ítem Clara

Opciones de respuesta 4 alternativas claras, sin embargo, ninguna de las alternativas es
precisa en explicar lo que dice la frase, la correcta es la más cercana. Al
menos un distractor es (B) bastante evidente. No están ordenados por
extensión.

Nivel de dificultad Baja

% acierto 89,2%

Caracterización acierto / error

El error es bajo. Cuando hubo error, se podría pensar que se debe a la poca precisión de las diferentes
alternativas entonces en caso de baja comprensión lectora, no es evidente cuál es la mejor alternativa.
Se observa que el distractor más señalado fue D, y podría hipotetizarse que el error se debe a que éste
plantea algo relacionado con el texto y que podría explicar que en cualquier viaje se deba tener cuidado
(largos y cortos) Este distractor se relaciona con el texto pero no con la frase. El distractor A podría implicar
asumir que en el texto se habló de viajes de vacaciones porque son más peligrosos, y al final, se agrega
brevemente que también se considere esto en viajes cortos. El distractor B es una deducción equivocada,
que tiene algo de cierto en términos de conocimiento popular pero que no dice relación con lo planteado
en el texto.
Se observa por tanto un grupo con baja comprensión lectora, con algunas intuiciones acertadas pero que
no culminan en un producto correcto. Se mezcla sutilmente el sentido común o información de la vida
cotidiana.

Identificación ítem r456q01

Tipo de ítem Alternativa múltiple

Habilidad evaluada Acceder y extraer.
Comprensión lectora, de información explícita.

Presentación del ítem Clara.

Opciones de respuesta 4 alternativas claras, con información correcta del texto, pues la
pregunta hace alusión a lo que la persona hacía al inicio del texto.

Nivel de dificultad Baja

% acierto 96,8%

Caracterización acierto / error

Sorprende cometer error en esta pregunta. Quienes se equivocaron tienen una muy baja comprensión
lectora, o bien, se podría hipotetizar que no se leyó bien la pregunta y entonces se señaló un distractor
cualquiera que tiene relación con el texto.

95

Área ciencias

Identificación ítem s256q01

Tipo de ítem Alternativa múltiple

Habilidad evaluada Identificar tópicos científicos.
Comprensión lectora y aplicación conocimiento científico (propiedades
físicas objetos).

Presentación del ítem Clara

Opciones de respuesta 4 alternativas claras y acotadas

Nivel de dificultad Baja

% acierto 84,7%

Caracterización acierto / error

Bajo nivel de conocimiento científico, e incluso de estimulación cultural, pues por vivencia personal incluso
se puede intuir la respuesta. Podría deberse también a baja comprensión lectora.

Identificación ítem s415q02

Tipo de ítem Alternativa múltiple

Habilidad evaluada Explicar fenómenos científicos.
Comprensión lectora y aplicación a situación, incorporando
conocimiento previo.

Presentación del ítem Clara

Opciones de respuesta 4 alternativas, claras, plausibles.

Nivel de dificultad Baja

% acierto 71,9%

Caracterización acierto / error

El error es bajo. Con respecto a quienes se equivocaron, puede tener relación con la precisión de las
afirmaciones pues todas de algún modo aportan a generar electricidades pero solo una es precisa y
rigurosa para explicarlo. A y B son los distractores más señalados, y son ciertos, sin embargo, el primero
siendo cierto, no explica la mayor generación de electricidad en el panel solar. El B dice lo mismo que la
pregunta, y la idea es explicar por qué ocurre eso. La C es menos precisa, y no necesariamente siempre
ocurre eso. Otra hipótesis dice relación con la dificultad de interpretar gráficos, aunque aquí se explica
verbalmente lo que dice el gráfico. Implica comprender la relación luz solar y electricidad. En este sentido,
que en la introducción se hable de caluroso es un buen distractor, ya que el calor no tiene relación directa
con el fenómeno, sino la luz solar.

Identificación ítem s438q01t

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Identificar tópicos científicos.
Conocimiento y búsqueda de fuentes de información científica válida.

Presentación del ítem Clara.

Opciones de respuesta 3 respuestas claras, para indicar si es una fuente para encontrar
información científica.

Nivel de dificultad Baja

% acierto 76,9%

Caracterización acierto / error

El bajo error, podría deberse al bajo uso de internet como fuente de búsqueda de información científica o
académica (usualmente es recurso para chatear o estar en contacto con otros), o de igual manera, bajo uso
o conocimiento de la biblioteca como recurso disponible para encontrar información de cierto tipo
(científica).

96

Identificación ítem s521q06

Tipo de ítem Alternativa múltiple

Habilidad evaluada Conocimiento declarativo nominal de química

Presentación del ítem Identificar tópicos científicos.
Claro, extenso, con un texto innecesario para responder la pregunta.

Opciones de respuesta 4 alternativas claras, plausibles.

Nivel de dificultad Baja

% acierto 89,5%

Caracterización acierto / error

La gran mayoría acierta. El error se debe a desconocimiento de esta información básica de química. La
confusión tampoco se explica por el texto pues estos elementos no forman parte tampoco del texto inicial.

97

 ÍTEMS DE MENOR ACIERTO

 Área matemática

Identificación ítem m192q01t

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Conexiones.
Habilidad figural espacial. Interpretación de representación gráfica de
un proceso asociado dimensiones geométricas con volumen.

Presentación del ítem Es clara, y usa elementos aclaratorios (como altura del agua).

Opciones de respuesta 6 gráficos disponibles para representar cómo aumenta el nivel de agua
en cada figura con volumen. Algunos gráficos son similares.

Nivel de dificultad Alto

% acierto 19,9% tuvo al menos 2 aciertos de 3. Sólo 3,4% tuvo correctas las 3
preguntas.

Caracterización acierto / error

El alumno debe identificar para cada una de las 3 figuras geométricas con volumen el gráfico que
representa el nivel de agua en cada uno.
El error puede deberse a la complejidad del ítem en términos de involucrar varias variables al mismo
tiempo (volumen, tiempo, altura, junto con imágenes y representación abstracta). Identificar el gráfico
correcto es posible al hacer una inferencia que requiere comprender muy bien el volumen de las figuras, y
la lógica de la representación gráfica de dos variables.

Identificación ítem m408q01t

Tipo de ítem Alternativa múltiple compleja.

Habilidad evaluada Reflexión.
Pensamiento lógico. Deducción, análisis y conclusión basada en
conocimiento de probabilidades, aplicado a juegos de azar.

Presentación del ítem Clara. Sin embargo, es larga, puede omitirse que el premio se divide
entre los ganadores y se puede responder igual. Esto involucra en
mayor medida comprensión lectora.

Opciones de respuesta 4 afirmaciones claras, aunque extensas, frente a las que se debe indicar
sin son verdaderas o falsas. La lógica es matemática pero está mediado
por comprensión verbal. Con respecto a las afirmaciones, la segunda
está a un nivel más "obvio" y se intuye en mayor medida que es falsa.
Las otros 3 son más "serias" y parecen más probables.
Por otra parte, 3 de las 4 afirmaciones marcan en negrita una palabra, y
calza con ser las 3 falsas.

Nivel de dificultad Media

% acierto 27,7%

Caracterización acierto / error

Hay un alto nivel de error, considerando que un poco menos del 50% de alumnos tiene 0, 1 o 2 correctas,
de las 4.
El error podría explicarse por poco conocimiento de probabilidades, o bien, creencias populares cuando se
trata de aplicaciones en juegos de azar. Si es lo segundo, el contexto de la pregunta es una situación muy
aplicada por lo que está en juego que al tratarse de una aplicación "real" se mantenga o no el conocimiento
de probabilidades por sobre creencias de sentido común.
Se mezcla, por un lado el conocimiento científico (el azar y que todos los números tienen la misma
probabilidad de salir, independientemente que hayan salido o no antes) con la "superstición" (si no ha
salido tiene más opción de salir o viceversa).

98

Identificación ítem m564q02

Tipo de ítem Alternativa múltiple

Habilidad evaluada Conexiones.
Conocimiento porcentajes (conceptual y operatoria), aplicación a
situación

Presentación del ítem En general es clara pero tiene información irrelevante o no necesaria,
como el letrero que lee María (capacidad=1200 personas por hora") y
eso podría confundir para la respuesta.
Se pide “estimar” un porcentaje y en rigor es calcular el porcentaje.

Opciones de respuesta 5 alternativas numéricas (porcentajes)

Nivel de dificultad Media

% acierto 30,1%

Caracterización acierto / error

Alumno debe hacer un cálculo matemático, a partir de comprender la situación y la pregunta (lenguaje)
para responder la pregunta.
Los alumnos marcaron en mayor medida alternativas que apuntan a que la capacidad de uso está baja, lo
que parece ser una intuición (adecuada) de la información en la pregunta, pero el cálculo está mal hecho. El
error pareciera tener relación con la no incorporación del dato de que cada asiento puede llevar 2
personas, por lo tanto hay equivocación al calcular la capacidad máxima sobre la que se saca el porcentaje.
Pedir estimar el porcentaje podría inducir a no hacer el cálculo.

Identificación ítem m571q01

Tipo de ítem Alternativa múltiple

Habilidad evaluada Conexiones.
Lógica matemática, comprensión de una fórmula (simbolización) y
luego deducir en función de ello un ajuste a la fórmula. La situación
implica elementos de física.

Presentación del ítem Adecuada, tiene bastante información aunque es necesaria. Definición
de distancia r parece confusa, la explicación no queda tan clara, como
el ejemplo (el paréntesis). Está mediado por comprensión lectora pero
involucra fórmulas y por tanto, lógica matemática.

Opciones de respuesta 4 alternativas de respuesta. Los distractores son claros y plausibles.
Contestar implica lógica y no cálculo. Se ve involucrada además
experiencia de andar en auto con suelo mojado.

Nivel de dificultad Alta

% acierto 29,9%

Caracterización acierto / error

La pregunta es compleja, funciona a nivel de fórmulas que simbolizan una situación y luego se debe deducir
qué ajuste a la fórmula responde a lo planteado en términos de cambio de una característica de la
situación.
Al analizar los errores, se observa que hubo mayor tendencia a marcar las alternativas que señalan un
aumento de "algo" en la fórmula, lo que apuntaría a una intuición correcta de que el tiempo de frenado
debería aumentar y eso se debe reflejar en la fórmula.
Por otra parte, es mayor la cantidad de alumnos que eligió reemplazar b (distancia de frenado), lo que
habla de una correcta intuición de que el suelo mojado aumenta la distancia.
Sin embargo, juntar los dos elementos, que era necesario para contestar correctamente, fue logrado por
muy pocos. Probablemente afecta que sea abstracto, son fórmulas que simbolizan. Hubo mayor omisión
que en otros ítems.

99

Identificación ítem m603q01t

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Conexiones.
Análisis lógico, comprensión de una fórmula y aplicación de ésta.

Presentación del ítem Claro, con bastante información pero necesaria para responder las
preguntas.

Opciones de respuesta Claras, podrían ser complejas porque son verbales.

Nivel de dificultad Media

% acierto 27,5%

Caracterización acierto / error

En las afirmaciones 2 y 3, uno interpreta y aplica el procedimiento de control, y confirma que da cuenta que
el último dígito es errado si no logra que la suma de todos los números sea divisible por 10. Con respecto a
la afirmación 3, podría o no ser error de número cambiado, pero el procedimiento no permite saberlo. Este
es un tema de lógica, el punto es que sé que no puedo saber si hay error de número cambiado, y eso podría
explicar parte del error de los alumnos.

100

Área lectura

Identificación ítem r404q06

Tipo de ítem Alternativa múltiple

Habilidad evaluada Reflexionar y evaluar.
Interpretación de datos con respecto a marco de referencia,
reconociendo idea central de un texto.

Presentación del ítem Clara.

Opciones de respuesta Claras, extensas y no en orden de extensión.

Nivel de dificultad Media

% acierto 40,6%

Caracterización acierto / error

El texto da bastante espacio al tema del sueño, sin embargo, este tema se trata a partir de la idea de
preguntarse sobre la adultez, lo que hace complejo distinguir el foco. Eso puede llevar a que un alto
porcentaje de alumnos señalaran el distractor A (48%). El distractor C es una conclusión en segundo nivel,
tiene relación con la idea central del texto y se puede usar la tabla para discutirla, pero es menos directo
que la alternativa B que es la correcta. El distractor D se desprende de la tabla pero una información muy
concreta, específica, y no apunta a la idea central del texto (es un caso particular y no una generalidad). El
error también puede deberse a que la pregunta es con respecto a la tabla lo que si bien tiene relación con
el texto, es un complemento y desde ahí debía interpretarse la respuesta.
Tanto en el texto como en la tabla, la respuesta a la pregunta apunta a una interpretación de la información
y no es solo comprensión de lo allí presentado.

Identificación ítem r404q07t

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Integrar e interpretar.
Interpretación de información gráfica, en el contexto de un texto
previo.

Presentación del ítem Clara, sin embargo, el texto no es necesario para responder, sino solo
el gráfico.

Opciones de respuesta 3 afirmaciones que deben evaluarse para indicar si son verdaderas o
falsas, con respecto a información que se obtiene de un gráfico.

Nivel de dificultad Media, dado por el formato (gráfico) no por complejidad del ítem
propiamente.

% acierto 15,7%

Caracterización acierto / error

Hay un alto nivel de error. Al analizar cada afirmación de puede hipotetizar lo siguiente: para la primera
afirmación, el error tendría relación con responder en función de los números ubicados en el eje X y no
mirando en qué edades hay datos. La segunda afirmación puede mostrar desconocimiento de gráficos ya
que no se presentan dos datos para cada edad. En la tercera afirmación el error podría deberse a la
dificultad o poco manejo de gráficos, o bien, a una baja comprensión lectora al no comprender la leyenda
del gráfico.
Por otra parte, la redacción de la tercera afirmación podría prestarse para confusión, en el sentido que el
gráfico muestra "horas promedios, en etapa media, de los periodos de sueño", y en la afirmación se habla
de "duración del periodo de sueño". Si no se prestó atención y se hizo figura "periodos de sueño" por sobre
la frase completa se podrían confundir.

101

Identificación ítem r424q02t

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Integrar e interpretar.
Comprensión literal del texto.

Presentación del ítem Regular, hay mucha información que no es necesaria y no aporta a la
comprensión, da un contexto y lo hace entretenido sin embargo, las
preguntas son información literal de la figura 1.

Opciones de respuesta 3 afirmaciones que hay que evaluar para señalar si son verdaderas o
falsas.

Nivel de dificultad Baja

% acierto 31,4%

Caracterización acierto / error

Llama la atención el bajo nivel de acierto. Podría deberse por una parte, a que hay que tener las 3
afirmaciones correctas y entonces, eso disminuye el número de alumnos que tiene el acierto. Por otra
parte, la figura hace una comparación pero no dice explícitamente que el sistema Mx corresponde al
“precio justo”, y eso puede hacer difícil responder las afirmaciones.
Es importante mencionar que en este caso, solo se necesita la figura 1 para responder, y el error puede
deberse a la dificultad para hacer esa distinción, o bien, a la “duda” de que la información del texto no sea
necesaria.

Identificación ítem r432q06t

Tipo de ítem (pendiente, no contamos con la pregunta)

Habilidad evaluada Acceder y extraer.

Presentación del ítem

Opciones de respuesta

Nivel de dificultad

% acierto 6,7%

Caracterización acierto / error

Identificación ítem r437q01

Tipo de ítem Alternativa múltiple

Habilidad evaluada Integrar e interpretar.
Análisis e interpretación de un texto

Presentación del ítem Clara.

Opciones de respuesta 4 alternativas de respuesta, claras.

Nivel de dificultad Alto, dado que la interpretación es sobre una mirada propuesta en el
texto que no es la misma que la mirada con que se cierra el texto.

% acierto 27,6%

Caracterización acierto / error

Un bajo porcentaje de alumnos marca la respuesta correcta (A). Puede deberse a baja comprensión del
texto, o bien, a que esta mirada o “sugerencia” se desprende de la versión original de la leyenda, que se
presenta al inicio del texto. Hubo mayor porcentaje de alumnos que marcaron el distractor B (30,1%), el
cual se acerca a la sugerencia de la leyenda nueva y no la original como se solicita. Esta idea cierra el texto y
es entonces lo último con que se quedaron los lectores. Un pequeño grupo marcó el distractor C, y el error
podría deberse a que es una idea que se desprende del texto, pero muy parcial, un detalle, y los alumnos
parecen n discriminar aquello. El distractor D implica una opinión personal que no dice relación con lo que
el texto busca transmitir, aun cuando de manera literal se esboza algo así. El texto habla primero del cuento
de Narciso y luego de leyenda.
Los alumnos muestran dificultad para distinguir las dos historias dentro del mismo texto.

102

Identificación ítem r455q05t

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Integrar e interpretar.
Comprensión e interpretación de un texto.

Presentación del ítem Clara.

Opciones de respuesta 4 afirmaciones frente a las cuales hay que señalar si son verdaderas o
falsas.

Nivel de dificultad Medio

% acierto 21,2%

Caracterización acierto / error

Baja comprensión lectora pues las afirmaciones son sencillas y están en el texto, pero significa comprender
bien qué cosas se mencionan como hechos y cuáles como interés de alguien en particular. Es un análisis
fino del texto y eso parece llevar a dificultad en los alumnos.
Al mirar las afirmaciones, se puede mencionar lo siguiente. En la afirmación 1 se habla de “chocolate” pero
en el texto no se habla del chocolate, solo en el título. Esto genera un conflicto pues se puede dar por
sentado que la palabra chocolate podría ser un sinónimo de su compuesto. Por otra parte, la única
afirmación verdadera (B) podría llevar a confusión ya que hablan de cocoa y no cacao como se menciona
todo el tiempo a lo largo del texto, y podría pensarse que es un "distractor".

Identificación ítem r466q03t

Tipo de ítem Integrar e interpretar.
Alternativa múltiple compleja

Habilidad evaluada Integrar e interpretar información de un texto.

Presentación del ítem Clara.

Opciones de respuesta 4 afirmaciones claras.

Nivel de dificultad Media

% acierto 8,9% las 3 correctas

Caracterización acierto / error

Si bien el porcentaje de acierto es muy bajo, al mirar el porcentaje de alumnos que tuvo 2 correctas,
aumenta drásticamente a 62,8%.
Al revisar cada una de las afirmaciones, se observa que la afirmación 2 es poco clara, no es tan claro si una
calculadora corresponde o no a artículo de oficina, aún así, por fecha de la compra no podría participar. La
tercera afirmación queda fuera dado que el producto no está dentro de la promoción.
Al parecer, los alumnos no lograron las 3 afirmaciones correctas dada la dificultad de considerar más de
una variable al mismo tiempo (fecha, precio y producto). Si solo se fijaron en la fecha, serían 2 correctas. Si
solo se fijaron en el producto, serían 2 correctas. Muy pocos consideraron todas las variables a la hora de
evaluar.

103

Área ciencias

Identificación ítem s269q04t

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Identificar tópicos científicos.
Conocimientos sobre dióxido de carbono

Presentación del ítem No muy preciso en cómo se plantea la información y las opciones de
respuesta

Opciones de respuesta 4 fuentes cada una con opción de si o no

Nivel de dificultad Moderado

% acierto 28,7%

Caracterización acierto / error

Le explicación del error se debe a falta de conocimientos previos sobre las emisiones de carbono. La
pregunta es engañosa ya que la energía geotérmica si emite CO2 al igual que la nuclear, en menores
cantidades que otras, pero si tiene. Esta pregunta debería ser revisada y remplazada por opciones más
precisas (CO2 alto/bajo)

Identificación ítem s326q04t

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Identificar tópicos científicos.
Conocimientos sobre las propiedades de la leche

Presentación del ítem Clara.

Opciones de respuesta 3 preguntas con opciones de si o no

Nivel de dificultad Moderada

% acierto 10,2%

Caracterización acierto / error

La pregunta es lo único necesario para contestar la respuesta, toda la otra información es irrelevante. Este
ítem sólo mide conocimientos por lo que el error se explica por la falta de ellos.

Identificación ítem s413q04t

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Usar evidencia científica.
Identificar y diferenciar aquella información relevante para la
fabricación de un producto y su valor. Interpretación y Aplicación

Presentación del ítem Clara

Opciones de respuesta Respuesta binaria si/no

Nivel de dificultad Moderado

% acierto 27,9%

Caracterización acierto / error

El error puede explicarse por una baja habilidad por integrar información de 5 indicadores para resolver un
problema o tomar una decisión. Ahora bien algunas de las variables que están nombradas pueden no ser
efectivamente relevantes para lo que se está solicitando. Esto hace que la decisión que tiene que tomar el
alumno sea mucho más difícil.

104

Identificación ítem s425q02

Tipo de ítem Alternativa múltiple

Habilidad evaluada Usar evidencia científica.
Conocimientos

Presentación del ítem Item mal construido

Opciones de respuesta 4 alternativas

Nivel de dificultad Alto

% acierto 31,2%

Caracterización acierto / error

No se entiende la relación del texto, pregunta y alternativas de respuesta. La redacción es clara, pero ilógica
en relación a lo que se pide y el análisis que el alumno debe hacer. ¿Cómo se llega efectivamente a la
conclusión correcta? ¿Quién dice que las madrigueras protegen menos que los arbustos? Esta pregunta no
mide más que conocimientos, pero además son bastante difíciles de saber o intuir. Nada de la información
que se entrega previamente sirve para responder la pregunta.

Identificación ítem s465q04

Tipo de ítem Alternativa múltiple

Habilidad evaluada Explicar fenómenos científicos.
Análisis de información, deducción a partir de ella, y conocimiento

Presentación del ítem Clara

Opciones de respuesta 4 opciones

Nivel de dificultad Moderada

% acierto 16,9%

Caracterización acierto / error

En cuanto a los alumnos que respondieron la alternativa D, puede que la mayoría queda conforme con la
explicación entregada en la pregunta anterior por lo que siguen relacionando la diferencia de temperaturas
con la inclinación de la tierra para explicar el fenómeno. En cuanto a la alternativa A el alumno puede
pensar que al llover más en Rio de Janeiro la radiación solar es menor lo que hace que sea más estable la
temperatura (esto sería interferencia de conocimientos propios porque el alumno puede pensar que en rio
llueve mucho y el agua o las nubes puede hacer que la temperatura sea menor. Las cuatro opciones de
respuestas son distintas, no es descartable, a priori y con rapidez ninguna de ella. La opción correcta,
requiere haber prestado atención a la información entregada sobre la localización geográfica de ambas
ciudades, como también descartar (a través de conocimiento del tema) la alternativa D.

105

Identificación ítem s466q05

Tipo de ítem Alternativa múltiple

Habilidad evaluada Usar evidencia científica.
Integración y análisis de la información entregada. Conocimiento de
puntos cardinales, concluir una respuesta de acuerdo a los datos que
se entregan, saber diferenciar lo que es “desde” de “hacia”.
Inteligencia espacial.

Presentación del ítem Clara

Opciones de respuesta 4 alternativas

Nivel de dificultad Moderado

% acierto 35%

Caracterización acierto / error

Si bien hay un porcentaje algo que contesta correctamente, la mayoría contesta por la alternativa A
(ponter). Esto puede explicarse por varias razones. En primer lugar cabe destacar que Ponter está
justamente en oposición exacta a Luver (respuesta correcta). Esto nos da a entender que el error de los
alumnos puede estar dado por tres razones: 1. No conoce bien los puntos cardinales y 2: No sabe
diferenciar o interpretar lo que significa desde y hacia. 3. Por último y la razón más básica y concreta, el
alumno omite la información y al mirar espacialmente el mapa se da cuenta que el pueblo que está más
cerca del incendio es el de Ponter que justamente es el que menos corre peligro de acuerdo a los vientos.

Identificación ítem s478q01

Tipo de ítem 4 alternativas

Habilidad evaluada Identificar tópicos científicos.
Conocimientos

Presentación del ítem No muy clara, información previa irrelevante, podría confundir

Opciones de respuesta 4 alternativas

Nivel de dificultad Baja - Moderada

% acierto 28,3%

Caracterización acierto / error

Para responder esta pregunta el alumno necesita saber que es un antibiótico y además saber cuál es la
diferencia entre bacteria y virus. Es un conocimiento bastante sutil por lo que es esperable el error. Los
alumnos por lo menos se mueven en su mayoría entre estas dos alternativas.
Por otro lado se destaca que un 20% de los que contestan ponen la tos. Esta respuesta está claramente
inducida por dos factores: 1. La palabra “directamente” puede ser traducida por el alumno como la más
visible o la más inmediata, sin entender que la tos es un síntoma. Al ser más evidente o visible se le
relaciona con lo directo. 2. Durante todo el texto se habla de tos, por lo tanto el texto no tiene sólo la
intención de desinformar, distraer o inducir al alumno a pensar que es la tos (es una trampa), cuando en
realidad si se presentara sólo la pregunta sin el texto, quizás la alternativa "tos" sería menos respondida.

106

Identificación ítem s498q03

Tipo de ítem 4 alternativas

Habilidad evaluada Explicar fenómenos científicos.
Análisis y deducción. Evaluar el procedimiento que responde a las
necesidades del experimento

Presentación del ítem Claro

Opciones de respuesta 4 alternativas

Nivel de dificultad Moderado

% acierto 36,1

Caracterización acierto / error

La mayoría (1/3) responde correctamente la pregunta, sin embargo la alternativa C también tiene un alto
porcentaje de respuesta. La explicación inicial puede ser dada en términos de que los alumnos no han
desarrollado un pensamiento científico o ciertas características que permiten elaborar un experimento.
Probablemente el alumno piensa que si se pone en evidencia que hay digestión con otro producto que no
sea carne (como la papa que puede ser entendida como algo más duro) se reafirma que algo pasa dentro
del estómago. Comprobación por medio de otro tipo de alimento, pero no la comprobación o negación de
la hipótesis contraria.
Por otro lado es la única alternativa que habla de papa y no de carne, en efecto de las 4 alternativas es la
que más se aleja ya que en las otras 3 lo que cambia es el medio, pero no el objetivo.

Identificación ítem s527q01t

Tipo de ítem Alternativa múltiple compleja

Habilidad evaluada Usar evidencia científica.
Análisis, integración, deducción. Evaluación de ambos contenidos,
establecimiento de relaciones entre datos. Identificación de palabras
claves en cada texto. Manejo de un lenguaje técnico.

Presentación del ítem Clara

Opciones de respuesta 3 preguntas con opción de Sólo A, Sólo B, o ambas

Nivel de dificultad Alta

% acierto 13,6%

Caracterización acierto / error

Se requiere de la tabla 1 y 2 para contestar. Se cruzan y mezclan datos. El hecho 2 aporta al 1, no sólo a lo
suyo, por tanto hay información mezclada en las tablas, lo que lleva analizar e integrar información, no sólo
contestar por lo que sale en cada cuadro. Si no se hace esta integración no se contesta bien.

107

ANÁLISIS CUALITATIVO ÍTEMS DE RESPUESTA ABIERTA

ÍTEMS ALTO ACIERTO

Área lectura

Identificación ítem r403q03

Tipo de ítem Short response

Habilidad evaluada Interpretar e integrar

Presentación del ítem El texto es claro, sobre la mejor manera de cepillarse los dientes. Es un
texto breve.

Opciones de respuesta Se debe responder brevemente en formato de respuesta abierta, para
explicar por qué hay que cepillarse la lengua.

Nivel de dificultad Baja

% acierto 96%

Se cuenta con imagen No

Caracterización acierto / error

La pregunta es sencilla, requiere de extracción de información textual, y hace alusión a la última
información entregada en el texto, por lo que sería un aspecto de la información con más probabilidad de
ser recordado.

Identificación ítem r433q07

Tipo de ítem Short response

Habilidad evaluada Acceder y extraer

Presentación del ítem Es una fábula conocida, breve y clara, que considera una moraleja
abstracta que debe concluirse a partir de un dato concreto.

Opciones de respuesta El alumno debe responder cómo es que el protagonista obtuvo una
pieza de oro, información que se menciona de manera explícita y
directa en el texto.

Nivel de dificultad Baja

% acierto 90,8%

Se cuenta con imagen No

Caracterización acierto / error

Hay un alto nivel de acierto por parte de los alumnos, lo que corresponde a una pregunta que solicita
información muy concreta que puede responderse con información explícita y directa presentada en el
texto.

108

Identificación ítem r435q02

Tipo de ítem Closed constructed response

Habilidad evaluada Acceder y extraer

Presentación del ítem Un texto breve, claro, motivante y con una redacción sencilla, sobre un
tema que seguramente llama la atención. La pregunta es clara, breve y
solicita información literal presentada en el texto.

Opciones de respuesta El alumno puede responder copiando textual dos palabras del texto, e
incluso, solo un número entregado en el texto, que debe identificarse
adecuadamente.

Nivel de dificultad Bajo

% acierto 95%

Se cuenta con imagen No

Caracterización acierto / error

Hay un alto nivel de acierto por parte de los alumnos, lo que corresponde a una pregunta que solicita
información muy concreta que puede responderse con información explícita y directa presentada en el
texto

Identificación ítem r446q03

Tipo de ítem Closed constructed response

Habilidad evaluada Acceder y extraer

Presentación del ítem Texto breve en formato de aviso. Claro, con toda la información
requerida.

Opciones de respuesta El alumno debe responder una pregunta referida a los días en que se
requiere disponibilidad para un trabajo, información explicitada en el
aviso.

Nivel de dificultad Baja

% acierto 88,3%

Se cuenta con imagen No

Caracterización acierto / error

La mayoría de los alumnos responde correctamente lo que puede explicarse por la baja dificultad que
significa reconocer la información textual y literal presentada en el texto.
Ahora, dentro del porcentaje de error, podría pensarse que una hipótesis puede ser que la respuesta
implica señalar los dos días en que se debe estar disponible y pudiera ser que algunos alumnos hayan
indicado solo uno de los dos.

Identificación ítem r465q01

Tipo de ítem Closed constructed response

Habilidad evaluada Acceder y extraer

Presentación del ítem Se presenta la imagen de la portada de un libro en la que se distingue
el título, autor y una imagen.

Opciones de respuesta Se pregunta por el autor del libro.

Nivel de dificultad Baja

% acierto 92,7%

Se cuenta con imagen No

Caracterización acierto / error

Casi la mayoría de los estudiantes responde correctamente la pregunta. El error podría deberse a una
bajísima familiaridad con los libros que podría explicar que no se distinga el autor. Otra posible razón
podría ser que el nombre no es chileno y podría no ser reconocible por algunos estudiantes como un
nombre de una persona.

109

Área ciencias

Identificación ítem s326q01

Tipo de ítem Open constructed response

Habilidad evaluada Usa evidencia empírica

Presentación del ítem Se presenta un texto corto, que es un conjunto de frases sobre la leche
más que un texto integrado de manera fluida.

Opciones de respuesta Respuesta abierta en que se utilicen datos entregados en el texto
anterior para argumentar la veracidad de una historia (posibilidad de
que un bebé humano se haya podido criar con lobos y tomando leche
de loba).

Nivel de dificultad Media

% acierto 52,6%

Se cuenta con imagen No

Caracterización acierto / error

La pregunta es clara. Para responderla, se requiere comprensión del texto, donde se señalan los
requerimientos que debe cumplir la leche al momento de darla a los bebés o crías. Junto con ello, se
requiere de comprender e interpretar una tabla con información sobre la leche de diferentes animales. El
error de los alumnos podría deberse a la dificultad lectora, ya sea en la comprensión del texto, o bien, de la
tabla (o ambas cosas). Otra hipótesis podría tener que ver con no comprensión de lo que busca la
pregunta, pues si bien se plantea apoyar la idea de que humanos sean criados por lobos, se señala que la
información de la tabla permite responder eso, pudiendo los alumnos no considerar el texto, que sí aporta
a comprender el sentido de la pregunta.

Identificación ítem s514q02

Tipo de ítem Open constructed response

Habilidad evaluada Explica fenómenos científicos

Presentación del ítem Información clara acompañada de un dibujo sencillo y clarificador.

Opciones de respuesta Respuesta abierta para explicar por qué hoy es más fácil realizar
excavaciones, con respecto a años anteriores.

Nivel de dificultad Baja

% acierto 83%

Se cuenta con imagen No

Caracterización acierto / error

La mayoría de los alumnos contestó exitosamente, lo que puede deberse a la familiaridad que tienen las
personas, especialmente jóvenes, con la existencia de máquinas para llevar a cabo tareas de construcción.
La pregunta es sencilla.

110

Área matemáticas

Identificación ítem m155q01

Tipo de ítem Open constructed response

Habilidad evaluada Reproducción

Presentación del ítem Se presenta información en formato de gráfico con dos variables y
diferentes niveles, y el gráfico se presenta para 4 años distintos. Es
clara la información.

Opciones de respuesta Alumno debe colorear bandas del gráfico que correspondan a un
enunciado verbal posterior. Luego, colorear las bandas que
corresponderían al mismo sujeto, en otro año (posterior).

Nivel de dificultad Baja

% acierto 45,3%

Se cuenta con imagen No

Caracterización acierto / error

Hay un importante número de alumnos que responde correctamente la pregunta, aunque aún así más de la
mitad se equivoca. El error podría deberse a la dificultad que parecen tener los estudiantes para
comprender y utilizar información que se presenta en formato gráfico.
Por otra parte, se puede hipotetizar que se debe a la dificultad de manejar más de una variable a la vez ya
que el estudiante debe ubicar el sector del gráfico que responde a una determinada edad y género, en el
año correspondiente.
Otra variable que podría llevar a equivocación es propiamente un error o falta de conocimiento sobre el
procedimiento necesario para distinguir el sector del gráfico que correspondería al mismo sujeto en un año
posterior, lo que implica calcular cuántos años habrían pasado y por tanto qué edad tendría.

Identificación ítem m446q01

Tipo de ítem Short response

Habilidad evaluada Reproducción

Presentación del ítem Se presenta información verbal acompañada de una imagen que solo
motiva pero no entrega información relevante para responder la
pregunta.

Opciones de respuesta El alumno debe sacar el cálculo de la temperatura a partir de
comprender y utilizar adecuadamente la información presentada en el
texto.

Nivel de dificultad Baja

% acierto 52,1%

Se cuenta con imagen No

Caracterización acierto / error

El ítem es bastante fácil y es respondido correctamente por la mitad de los estudiantes. En el caso de los
alumnos que responden equivocadamente, puede hipotetizarse que tuvieron errores de cálculo y dado que
no se presentan alternativas sino que deben completar el número (temperatura), cualquier equivocación
llevará a una pregunta errada pues no hay con qué contrastar.
Otra posible explicación puede ser que los alumnos no comprenden la información entregada y de este
modo, no saben qué cálculo se debe realizar para contestar.

111

Identificación ítem m474q01

Tipo de ítem Closed constructed response

Habilidad evaluada Relación (conexiones)

Presentación del ítem Se presenta información de los tiempos de carrera de 8 estudiantes y
se pregunta por el tercer tiempo más rápido.

Opciones de respuesta El alumno debe encerrar en un círculo el tercer tiempo más rápido.

Nivel de dificultad Baja

% acierto 54,9%

Se cuenta con imagen No

Caracterización acierto / error

El error de los alumnos que se equivocan podría deberse a la confusión que produce que el tiempo “más
rápido” sea el número “más bajo”. Podría ser que haya alumnos que marquen el tercer lugar numérico
siendo que contar el tercer lugar debiera hacerse desde el tiempo menor (número más pequeño) hacia
arriba.

Identificación ítem m496q02

Tipo de ítem Short response

Habilidad evaluada Relación (conexiones)

Presentación del ítem Se presenta información verbal breve, luego una pregunta que
requiere de comprensión, cálculo matemático y adaptación a las
condiciones.

Opciones de respuesta El alumno debe señalar cuántos billetes de 2 tipos debería recibir
alguien que tiene un determinado monto total y en un contexto en que
el cajero privilegiará la entrega de billetes de 50 y que se pregunta
cuántos de 50 y 20 recibirá.

Nivel de dificultad Baja

% acierto 44,7%

Se cuenta con imagen No

Caracterización acierto / error

Si bien el nivel de acierto es de aproximadamente la mitad de los estudiantes, hay un grupo importante que
se equivocó. Esto puede deberse a que se requiere hacer divisiones cambiando el escenario para obtener el
resultado que se requiere. Se debe privilegiar primero el cálculo de los billetes de 50 que alcanzaría a
obtener pero luego, ajustar esto a que el saldo restante pueda ser pagado en billetes de 20. La consigna de
buscar entregar la mayor cantidad de billetes de 50 junto al requisito de completar con billetes de 20
parece generar una dificultad.

112

ÍTEMS BAJO ACIERTO

Área lectura

Identificación ítem r055q02

Tipo de ítem Open Constructed Response

Habilidad evaluada Reflexionar y evaluar

Presentación del ítem Texto es claro. La pregunta es clara sin embargo, no necesariamente
lleva a ir a una respuesta más allá de lo literal.

Opciones de respuesta Diferentes opciones de respuesta abierta que apunten a los beneficios
para los humanos, de realizar experimentos en arañas.

Nivel de dificultad Alto

% acierto 36,9%

Se cuenta con imagen No

Caracterización acierto / error

Si bien la pregunta es sencilla, se espera una inferencia más allá de la información textual del texto. La
dificultad parecería tener relación con que frente a la pregunta la opción de responder la información
textual no es incorrecta, y es pertinente. El hecho de que se espere una respuesta más amplia o no
relacionada con los resultados inmediatos de experimentar con arañas para asignar 1 punto podría ser la
razón del alto nivel de error.

Identificación ítem r102q04a

Tipo de ítem Open Constructed Response

Habilidad evaluada Interpretar e integrar

Presentación del ítem Texto es claro, y la pregunta es directa, breve y clara también.

Opciones de respuesta Diferentes opciones de respuesta que apunten a la idea de que antes
de información actual ya había habido información que iba en
desmedro de las camisas caras, ya que se usan camisas baratas en una
película de alto nivel.

Nivel de dificultad Alta

% acierto 17,2%

Se cuenta con imagen Sí

Caracterización acierto / error

Llama la atención el bajo porcentaje de alumnos que responde correctamente, considerando que la
información está textual en el texto. Sin embargo, la dificultad podría deberse a que la forma de redactar
esta información en el texto hace pensar que no se ha nombrado el “primer golpe a las camisas” sino que
podría parecer que luego de mencionar el dato de que es un “segundo golpe”, se entrega otra información.

Al analizar una muestra (39) de las respuestas de alumnos que respondieron equivocadamente, se observa
que:

- La mayoría de los alumnos que entrega una respuesta (21), señala como segundo golpe, la
información general del texto, es decir, el “segundo golpe” y no el primer golpe. Las respuestas
aluden a indicar que las camisas más baratas o que no son de marca, son de mejor calidad.
Algunos señalan la conclusión general, y otros, algún elemento específico del desarrollo de esta
idea general, que fue nombrado hacia el inicio del texto, como por ejemplo, “lavar las camisas 25
veces”, o, “señalar qué camisa fue elegida como la mejor dentro de una categoría, como algodón”.

- 12 alumnos dejaron en blanco la respuesta, y 1 señala explícitamente no saber la respuesta.
- 2 alumnos señalan que el primer golpe fue realizar el estudio, lo que en rigor, corresponde al

segundo golpe, que es de lo que trata todo el documento.
- 1 alumno menciona el tiempo hace cuánto se dio el “primer golpe” (1 mes), y 2 alumnos señalan

un tema alternativo no relacionado.

113

De este modo, el error tiene relación con que los estudiantes presentan una importante dificultad lectora
que los lleva a concluir que el primer golpe tiene que ver con la conclusión general, o bien, con información
presentada hacia el inicio del texto, sin comprender que todos estos elementos se refieren al mismo tema,
en términos generales y luego específicos (ejemplo o resultado concreto). Un grupo importante no
contesta.

Identificación ítem r102q05

Tipo de ítem Close constructed response

Habilidad evaluada Acceder y extraer

Presentación del ítem La información es clara sin embargo, se presenta en un formato poco
común. Es una tabla de doble entrada con subcategorías en el eje y.
La pregunta es clara.

Opciones de respuesta La respuesta es abierta, muy breve, pues implica seleccionar el nombre
de la camisa que cumple con lo requerido.

Nivel de dificultad Alta

% acierto 19%

Se cuenta con imagen Sí

Caracterización acierto / error

La alta dificultad del ítem parece tener relación con la modalidad de presentación de la información y
capacidad de interpretarla. Se trata de información presentada en una tabla de doble entrada con
subcategorías en el eje ”y”. La tabla no tiene especificaciones o simbología para leerla e interpretarla, aún
cuando el texto hace referencia a información que podría obtenerse de la tabla.

Al analizar una muestra (32) de las respuestas de alumnos que respondieron erradamente, se observa que:

- 17 alumnos mencionan “Gobelinos”, que corresponde a la opción más barata entre las que no
requieren planchado y a aquella que obtiene el mayor puntaje total considerando varios aspectos,
sin embargo, no considera la otra variable solicitada que dice relación con las terminaciones.

- 4 alumnos dejan la respuesta en blanco.
- 3 alumnos mencionan otra de las marcas de la sección “sin planchado”.
- 2 alumnos mencionan otras marcas, no indicadas en el cuadro, y 3 señalan que debiera comprar la

más barata que exista, información que se puede concluir del texto pero no de la tabla, y no
responde específicamente a la respuesta.

- 3 alumnos señalan otro tipo de respuestas, como el tipo de tela.

En resumen, la mayoría de los alumnos elige bien el conjunto de camisas entre las que habría que elegir, sin
embargo, casi todos ellos señalan la más barata sin considerar al mismo tiempo la otra variable requerida
que dice relación con la terminación de la camisa. Por otra parte, se observa que la pregunta no explicita
que la respuesta se debe obtener de la tabla presentada a continuación del texto, lo que podría llevar a
algunos alumnos a señalar una respuesta general que se concluye de la lectura como “camisa más barata
que haya”.

114

Identificación ítem r104q02

Tipo de ítem Closed constructed response

Habilidad evaluada Acceder y extraer

Presentación del ítem Es bastante información de códigos, pero sencilla. Las instrucciones
sobre llamadas que hay a continuación es larga, pero no es compleja.
En caso de requerirse se puede volver a la información.
La pregunta es clara, sin embargo, hay bastante información que
acompaña y que podría enredar a los estudiantes.

Opciones de respuesta La respuesta debe señalar el código correspondiente.

Nivel de dificultad Alta

% acierto 24,3%

Se cuenta con imagen Sí

Caracterización acierto / error

La complejidad de la pregunta parece tener relación con el hecho de que se mencionan ciudades, para las
que existen códigos telefónicos, sin embargo, la pregunta es para averiguar sobre trenes que van a dichas
ciudades, lo que tiene un código específico (ferrocarriles). Sumado a ello, un grupo de alumnos que detectó
correctamente que el código debía ser el de ferrocarriles, se antepuso el “8” para “salir de la habitación”
aún cuando en el listado de códigos se explicita que en este caso no se requiere de línea exterior.

Al analizar un grupo de respuestas de alumnos que respondieron equivocadamente, se aprecia que:

- 10 de ellos seleccionaron bien el código requerido (ferrocarriles), pero antepusieron el código de
línea exterior.

- 6 alumnos señalaron que se debía marcar el 8 (línea exterior), y luego el código (sin señalar cuál).
- 7 alumnos mencionan el código de Estambul (una de las ciudades a visitar en tren) y 5 el código de

Sakaya, la otra ciudad a visitar. Además, anteponen algún dígito ya sea para línea exterior o para
llamar a otra habitación.1

- 5 indicaron otros números.
Muchos consideraron la necesidad de tener línea exterior, lo que puede prestarse a confusión dado que en
el texto se menciona que el 8 permite salir de la habitación, y pensar que llamar a ferrocarriles implica salir
de la habitación es razonable.
Por otro lado, gran parte de los errores apuntan a códigos de las ciudades a visitar y no del tren para visitar
esas ciudades.

Identificación ítem r220q01

Tipo de ítem Short response

Habilidad evaluada Acceder y extraer

Presentación del ítem Clara, con información escrita y en formato de imagen.

Opciones de respuesta Marcar en un dibujo ruta seguida por una persona, informada en el
texto previo.

Nivel de dificultad Alta

% acierto 22,1%

Se cuenta con imagen No

Caracterización acierto / error

Si bien no se cuenta con respuestas de los alumnos, parece ser que una dificultad tiene que ver con que en
el mapa no están textuales los nombres de algunos lugares que fueron visitados y nombrados en el texto,
que es lo que hace más compleja la acción requerida para resolver el problema. Siendo así, algunos
alumnos puede confundirse. Por otra parte, requiere de ubicación espacial para comprender dónde se
movió la persona y poder encontrarla ya que en ocasiones hay lectura pero no claridad sobre el lugar en el
mapa al que corresponde (por ejemplo, deducir que la ciudad X correspondería al sector cordillera).

115

Identificación ítem r404q10a

Tipo de ítem Open constructed response

Habilidad evaluada Reflexionar y evaluar

Presentación del ítem Se presenta un texto claro, un poco más largo de lo común.

Opciones de respuesta Respuesta abierta en que se debe hipotetizar si la información
presentada en una tabla, relacionada con el texto que plantea
información evaluada en Noruega, cambiaría si se tratara de otro país.
La información hace referencia a las edades en que se define la adultez
en el contexto de la ley noruega.

Nivel de dificultad Alta

% acierto 23,3%

Se cuenta con imagen No

Caracterización acierto / error

La información de la tabla es clara, sin embargo, pareciera ser que los estudiantes tienen mayor dificultad a
la hora de comprender e interpretar información en formato de tabla. Por otra parte, responder las
preguntas implica manejar otra información de la vida social que va más allá del texto, que es lo que
permitiría llegar a una respuesta y justificarla, como se solicita. En este caso, el alumno debe reconocer que
la edad definida en la ley para la adultez podría cambiar en cada país.
Otro elemento que podría ayudar a comprender el error es considerar que no hay una única respuesta
correcta, ya que ésta será dependiente de la justificación plausible que de el alumno. En ocasiones, esto
podría generar que algunos alumnos piensen que no saben ya que no se puede asegurar que una u otra es
la respuesta correcta.
Finalmente, dado que la información referida a la ley no tiene relación directa con el sueño, podría ser
también confuso para los alumnos.

Identificación ítem r404q10b

Tipo de ítem Open constructed response

Habilidad evaluada Reflexionar y evaluar

Presentación del ítem Se presenta un texto claro, un poco más largo de lo común.

Opciones de respuesta Respuestas abierta en que se debe hipotetizar si la información
presentada en una tabla, relacionada con el texto que plantea
información evaluada en Noruega, cambiaría si se tratara de otro país.
La información hace referencia a las edades en que el patrón de sueño
cambia.

Nivel de dificultad Alta

% acierto 25,3%

Se cuenta con imagen No

Caracterización acierto / error

La información de la tabla es clara, sin embargo, pareciera ser que los estudiantes tienen mayor dificultad a
la hora de comprender e interpretar información en formato de tabla. Por otra parte, responder las
preguntas implica manejar otra información de la vida social que va más allá del texto, que es lo que
permitiría llegar a una respuesta y justificarla, como se solicita.
En este caso, el alumno debiera considerar como elementos de análisis que los patrones de sueño y el
cuerpo están más fuertemente asociados a lo biológico y por tanto, podría ser que haya mayor similitud
entre diferentes países, aunque podría también aludir a que lo biológico se ve afectado por aspectos
contextuales como nutrición u otros.
Otro elemento que podría ayudar a comprender el error es considerar que no hay una única respuesta
correcta, ya que ésta será dependiente de la justificación plausible que de el alumno. En ocasiones, esto
podría generar que algunos alumnos piensen que no saben ya que no se puede asegurar que una u otra es
la respuesta correcta.

116

Identificación ítem r406q02

Tipo de ítem Open constructed response

Habilidad evaluada Interpretar e integrar

Presentación del ítem Es un texto de dos páginas que es claro. Está escrito considerando en
mayor medida información implícita o simbólica, usa metáforas o bien,
elementos a partir de los cuales se puede deducir información.

Opciones de respuesta Respuesta abierta en que el estudiante debe interpretar el significado
de una frase mencionada al final del texto sobre muñecas Kokeshi, a
partir de la información previa. Cabe destacar que la pregunta entrega
una primera interpretación, lo que obliga a pensar en otra que es
menos evidente a partir del texto.

Nivel de dificultad Alta

% acierto 32,3%

Se cuenta con imagen No

Caracterización acierto / error

Debido a que la pregunta entrega una primera interpretación que obliga a pensar en otra que es menos
evidente a partir del texto, ésta se complejiza.
Por otra parte, el error podría deberse a la dificultad de interpretar una frase simbólica a partir de la
información explícita o textual, es decir, no comprender lo que quiere decir la oración final.

Identificación ítem r412q08

Tipo de ítem Open constructed response

Habilidad evaluada Interpretar e Integrar

Presentación del ítem Es claro, el texto es relativamente largo y combina texto escrito con
información en formato de tabla. Se apoya de imágenes.
El texto es sencillo, en ocasiones, narrado con un conjunto de frases
que se siguen unas a otras.
La pregunta plantea un escenario posible a partir del cual hay que dar
una explicación.

Opciones de respuesta Estudiante debe explicar una posible conclusión que una persona
podría tener a partir de la lectura de dos partes de dicho texto,
identificando una posible incoherencia entre esas dos partes.

Nivel de dificultad Alta

% acierto 26,8%

Se cuenta con imagen No

Caracterización acierto / error

La pregunta es compleja en la medida que requiere que el estudiante considere un posible punto de vista
de otra persona y luego explique la conclusión de dicha persona. Este ejercicio mental podría ser complejo
para un alto número de alumnos.
Otra hipótesis tiene relación con la dificultad que tienen los alumnos de integrar información y por tanto,
consideran apartados del texto de forma aislada y por tanto, no visualizan la posible contradicción entre
ellos. Esto se ve más complejizado dado que parte de esa información está presentada en formato de tabla
lo que parece ser difícil de interpretar por parte de los estudiantes chilenos.
Por otra parte, comprender la posible contradicción implica para los alumnos concluir una idea general a
partir de cada una de estas partes, sin que se mencione en la pregunta en qué sentido o aspecto se daría la
contradicción.
Finalmente, el error podría explicarse por la poca precisión de la respuesta de los alumnos ya que el
puntaje se asigna cuando se dice claramente qué aspectos del cuadro y del texto serían los contradictorios,
y no solo plantear en términos generales que sus conclusiones son diferentes.

117

Identificación ítem r420q06

Tipo de ítem Open constructed response

Habilidad evaluada Reflexionar y evaluar

Presentación del ítem Texto breve, claro en términos de redacción, pero aborda información
que describe una investigación científica. Luego se presenta una tabla
con gráficos que representan datos de 3 ciudades diferentes con
respecto a las afirmaciones estudiadas.

Opciones de respuesta El alumno debe señalar si es posible o no que las 3 ciudades estén en el
mismo país, y justificar con los datos de la tabla.

Nivel de dificultad Alta

% acierto 30,2%

Se cuenta con imagen No

Caracterización acierto / error

Se trata de una pregunta compleja dado el tipo de información con el que trabaja. Se presentan resultados
de un estudio científico, y analizar y concluir implica no solo comprender lo leído sino también
conocimientos previos sobre el método científico. Por otra parte, tanto la respuesta sí como la respuesta
no pueden ser correctas en la medida que el alumno argumente adecuadamente con los datos. Una
respuesta correcta se juega fundamentalmente en que se distinga que existe una diferencia importante en
el patrón de respuesta de las personas en las 3 ciudades, siendo argumento para hipotetizar que
pertenecen a diferentes países o culturas, o para señalar que podrían ser localidades de culturas diferentes
o muestras que no comparten las mismas características, en un mismo país.
Una posible explicación del alto nivel de error podría tener que ver con la dificultad de los alumnos de
comprender datos en un formato de tabla o gráfico.
Por otra parte, podría relacionarse con un bajo nivel de conocimiento y comprensión del método científico,
por tanto, un deficiente desempeño cuando se debe aplicar esta mirada para interpretar y evaluar datos.
Cabe destacar que podría pensarse que hay un error de corrección de la prueba ya que si bien las 3
ciudades podrían estar o no estar en un mismo país, ante la pregunta “¿podrían estar en un mismo país?” la
respuesta es que sí podrían estar, no hay nada que asegure que no están en el mismo país. Sin embargo,
más allá de ello, esto no explicaría el error de los alumnos ya que más bien abre alternativas de respuesta
correcta y se juega en la argumentación usando correctamente los datos de la tabla a la luz de la mirada
científica para sacar conclusiones sobre una investigación.

Identificación ítem r433q05

Tipo de ítem Open constructed response

Habilidad evaluada Interpretar e integrar

Presentación del ítem Es una fábula conocida, breve y clara, que considera una moraleja
abstracta que debe concluirse a partir de un dato concreto.

Opciones de respuesta El alumno debe argumentar el planteamiento de una persona que
afirma que un hecho específico de la narración (que la piedra es
importante) permite finalmente, llegar a la moraleja.

Nivel de dificultad Alta

% acierto 32%

Se cuenta con imagen No

Caracterización acierto / error

La dificultad de los alumnos podría tener relación con una importante dificultad para interpretar una
fábula, que tiene la característica de buscar entregar una moraleja o aprendizaje general y quizás abstracto,
a partir de un caso particular.
Algunos alumnos podrían haber buscado argumentos para referirse a la importancia literal de la piedra, y
no a su importancia en términos del rol o significado que tiene, en la fábula.

118

Identificación ítem r455q02

Tipo de ítem Open constructed response

Habilidad evaluada Reflexionar y evaluar

Presentación del ítem Es un texto simple, breve y claro, que entrega información sobre
beneficios de un compuesto químico natural.

Opciones de respuesta El estudiante debe explicar la intención del escritor al elegir un
determinado título e imagen que no corresponde de manera precisa al
tema tratado, pero que se relaciona.

Nivel de dificultad Alta

% acierto 19%

Se cuenta con imagen Sí

Caracterización acierto / error

Responder correctamente implica comprender el texto y a partir de ello, ser capaz de mirar desde la
perspectiva del que escribe para suponer lo que pretendía lograr en los lectores al elegir un título y un
dibujo que no representan directamente el tema literal tratado en el texto. Se espera una reflexión e
interpretación de lo que el escritor quería, siendo necesario un conocimiento previo con respecto al efecto,
rol o impacto que tienen estos elementos en las personas en general. Es la mezcla de la comprensión del
texto con el conocimiento del contexto social lo que permite responder correctamente la intención del
escritor.

Al analizar un grupo de 39 respuestas de alumnos que respondieron equivocadamente, se aprecia que:

- 20 de ellos dan respuestas referidas a la relación del chocolate con el compuesto del cual se trata
el texto, lo que si bien es correcto, no responde a la pregunta que apunta a la intención del autor
al elegir la imagen y título sobre el chocolate.

- 8 alumnos cambian el foco del texto hacia el chocolate, es decir, en vez de mostrar su relación con
el compuesto del cual se habla, se mencionan bondades del chocolate o información sobre el
chocolate.

- 6 estudiantes dejan la respuesta en blanco.
- 2 alumnos presentan respuestas que no tienen ninguna relación con el texto ni con la pregunta.
- 1 alumno se acerca a una intención del que escribe, pero esa intención es incorrecta.
- 1 alumno concluye sobre la salud.
- 1 alumno pareciera tener una respuesta correcta, por lo que podría ser un error de corrección ya

que menciona la intención del escritor de llamar la atención, aunque no explica por qué ese título
e imagen llamarían la atención.

119

Identificación ítem r462q05

Tipo de ítem Open constructed response

Habilidad evaluada Interpretar e integrar

Presentación del ítem Información breve en formato folleto que tiene texto y luego,
información en formato tabla

Opciones de respuesta El alumno debe señalar si puede utilizar un determinado producto del
folleto para enviar un espejo

Nivel de dificultad Alta

% acierto 38,3%

Se cuenta con imagen Sí

Caracterización acierto / error

Llama la atención el bajo nivel de acierto considerando que la información presentada es clara y explicita
que el producto permite el envío de objetos frágiles.
La dificultad puede deberse a que la información para responder a la pregunta, está en formato tabla, lo
que ha demostrado ser particularmente difícil para muchos estudiantes chilenos. Por otra parte, requiere el
reconocimiento de que un espejo constituye un objeto frágil.
Otra hipótesis puede apuntar al hecho de que la respuesta usando la información de la tabla es contra
intuitiva pues usualmente al hablar de sobres se piensa en un envoltorio de papel para enviar otros
documentos y no espejos. Ahora bien, es aceptable la respuesta “NO”, siempre que se muestre que se
tiene claro que el folleto señala que los sobres permiten el envío de objetos frágiles pero que igualmente se
preferiría otro envoltorio.

Al analizar un grupo de 35 respuestas de alumnos que respondieron equivocadamente, se aprecia que:

- 19 de ellos dan argumentos para sí o para no, donde hacen referencia a que un sobre no es para
cosas frágiles, sin distinguir que el folleto explicita que estos sobres permiten el envío de objetos
frágiles.

- 5 alumnos dejan la respuesta vacía.
- 5 estudiantes mencionan aspectos referidos al tamaño del espejo.
- 4 estudiantes hablan de la seguridad o comodidad del traslado.
- 2 alumnos mencionan respuestas que no tienen relación con el texto ni con lo preguntado.

Identificación ítem r465q05

Tipo de ítem Open constructed response

Habilidad evaluada Reflexionar y evaluar

Presentación del ítem Se presenta la imagen de la portada de un libro en la que se distingue
el título, autor y una imagen.

Opciones de respuesta El alumno debe proponer la intención que tiene la incorporación de un
determinado comentario en la portada del libro.

Nivel de dificultad Alta

% acierto 24,1%

Se cuenta con imagen No

Caracterización acierto / error

El comentario señalado es claro y permite concluir fácilmente el interés de motivar la lectura. Sin embargo,
un alto número de estudiantes responde incorrectamente a la pregunta. Una posible explicación puede ser
que el comentario no está en la imagen inicial del libro (portada) por lo que podría confundir a los alumnos
si quisieran mirarla en la imagen. Otra posible explicación puede relacionarse con la dificultad de los
estudiantes para mirar algo desde la perspectiva de otra persona (intención de un otro al incluir un
comentario). Finalmente, puede deberse a la necesidad de contar con conocimiento previo sobre el
procedimiento social de incluir comentarios en los libros con el interés de persuadir, motivar a la compra
y/o lectura, etc.

120

Identificación ítem r466q02

Tipo de ítem Open constructed response

Habilidad evaluada Acceder y extraer

Presentación del ítem Información clara tipo folleto, que es bastante largo y tiene mucha
información, alguna referida a condiciones de una promoción.

Opciones de respuesta El alumno debe indicar los documentos que se requieren para acceder
a la promoción, los cuales se nombran explícitamente en el
documento.

Nivel de dificultad Alta

% acierto 23%

Se cuenta con imagen No

Caracterización acierto / error

Si bien la información solicitada se presenta de forma explícita en el texto, la dificultad de los alumnos
podría deberse al formato de presentación de la información. Por una parte, el formato es tipo folleto. Por
otra parte, si bien se mencionan los documentos (3), lo que está numerado son los pasos a seguir, uno de
ellos corresponde a un documento, y otro, menciona los otros dos documentos. Por lo tanto, responder
implica leer toda la información para distinguir cuál hace referencia a los documentos requeridos, pero no
se presenta un título o frase textual que muestre que a continuación se nombrarán los documentos
requeridos. Significa a su vez que el alumno debe saber cuáles de esos requisitos señalados corresponden a
documentos.

121

Área ciencias

Identificación ítem s131q02d

Tipo de ítem Open response

Habilidad evaluada Identifica fenómenos científicos

Presentación del ítem Un texto breve, informativo.

Opciones de respuesta Respuesta abierta en que se debe explicar una información entregada
en el texto, la que se puede explicar a partir de la información previa
entregada en el mismo texto.

Nivel de dificultad Alta

% acierto 33%

Se cuenta con imagen No

Caracterización acierto / error

La información para responder a la pregunta se encuentra en el mismo texto. El error podría deberse a que
dicho texto no es del todo “amigable”. Requiere tener algunas nociones de sensibilidad auditiva y rangos de
frecuencia de los sonidos, y combinar las informaciones para comprender la afirmación sobre la cual se
hace la pregunta.

Identificación ítem s131q04d

Tipo de ítem Open response

Habilidad evaluada Identifica fenómenos científicos

Presentación del ítem Un texto breve, informativo.

Opciones de respuesta Respuesta abierta en que se debe explicar la razón de realizar un
estudio científico, la que se puede explicar a partir de la información
previa entregada en el mismo texto haciendo la deducción a partir de
información explícita.

Nivel de dificultad Alta

% acierto 21,4%

Se cuenta con imagen No

Caracterización acierto / error

La información para responder a la pregunta se puede deducir a partir de la información explícita en el
mismo texto. El error podría deberse a que se hace una descripción del estudio en moscas más detallada y
podría ser difícil para los alumnos detectar la relación entre ese estudio y el fenómeno estudiado que surge
originalmente a partir de una capacidad humana.

122

Identificación ítem s269q01

Tipo de ítem Open response

Habilidad evaluada Explica fenómenos científicos

Presentación del ítem Es un texto muy breve que señala información sobre calentamiento
global, que se podría considerar bastante familiar.
La pregunta luego incorpora nueva información, breve también, y a
partir de ello se plantea la pregunta, que apunta a explicar el efecto
que tendría el derretimiento del hielo polar.

Opciones de respuesta Respuesta abierta

Nivel de dificultad Alta

% acierto 35,9%

Se cuenta con imagen No

Caracterización acierto / error

Llama la atención el bajo nivel de acierto de los alumnos dado que aún sin conocer el tema, la respuesta se
podría deducir de la información entregada (derretimiento del hielo aumentaría el nivel de agua por tanto
inundaría tierra a orillas de los continentes). Sin embargo, el error podría tener relación con desinformación
con respecto a estas temáticas la familiaridad con el tema ayudaría a elaborar rápidamente una respuesta.
El error podría también tener relación con la dificultad de expresión escrita.

Identificación ítem s269q03d

Tipo de ítem Open response

Habilidad evaluada Explica fenómenos científicos

Presentación del ítem Es un texto muy breve que señala información sobre calentamiento
global, que se podría considerar bastante familiar.
La pregunta incorpora nueva información, breve también, y a partir de
ello se plantea la pregunta, que apunta a señalar una razón diferente a
la entregada explícitamente.

Opciones de respuesta Respuesta abierta

Nivel de dificultad Alta

% acierto 20,9%

Se cuenta con imagen Sí

Caracterización acierto / error

Si bien la pregunta es sencilla, responderla requiere de conocimiento previo que no se entrega en el texto.
El texto da el marco que orienta la “búsqueda de información” entre los conocimientos previos. Siendo así,
podría explicar el error el que los alumnos no tengan conocimiento de esta información, que debiera ser
conocida a nivel de 15 años. El error podría también tener relación con la dificultad de expresión escrita.

Al analizar un grupo de 39 respuestas de alumnos que respondieron equivocadamente, se aprecia que:

- 15 de ellos dejaron la pregunta en blanco, es decir, no supieron qué responder.
- 9 alumnos presentan respuestas que repiten lo mismo que dice el texto, es decir, en vez de dar

otra razón para explicar por qué la pérdida de bosques aumenta el dióxido de carbono, repiten la
razón ya dada en el texto y frente a la cual se pide otra. Esto estaría mostrando una dificultad
lectora importante al no comprender lo que se pregunta.

- 7 alumnos señalan respuestas que se acercan a la respuesta correcta, pero no son correctas.
Entregan información relevante que ayudaría a dar otra razón, pero el alumno no hace el ejercicio
de explicar. Por ejemplo, señalar que los árboles producen oxígeno, y concluir que si no están,
entonces se produce más dióxido de carbono.

- 7 alumnos apuntan a ideas sobre razones para que se quemen los bosques, o para la
contaminación.

- 1 da una respuesta que no tiene relación con la pregunta.

123

Identificación ítem s408q03

Tipo de ítem Open response

Habilidad evaluada Explica fenómenos científicos

Presentación del ítem Un texto breve y claro, que da información sobre un tipo de maleza.

Opciones de respuesta Respuesta abierta que busca que el alumno plantee una explicación a
una acción de los agricultores, que los protegería de la maleza
mencionada.

Nivel de dificultad Alta

% acierto 21,9%

Se cuenta con imagen No

Caracterización acierto / error

La dificultad del ítem podría deberse a que la respuesta debe deducirse de la información del texto y no
está escrita de manera explícita. Requiere además de conocimiento previo sobre plantas para deducir que
la razón de cortar el pasto tiene que ver con evitar que la maleza alcance a producir semillas que después
se esparcen.

Identificación ítem s413q06

Tipo de ítem Closed constructed response

Habilidad evaluada Identifica tópicos científicos

Presentación del ítem Información que contextualiza, breve.

Opciones de respuesta Se debe incorporar un signo a cada una de las 6 celdillas presentadas,
indicando si un objetivo flotará o no en cada una de las situaciones
presentadas.

Nivel de dificultad Alta

% acierto 19,2%

Se cuenta con imagen Sí

Caracterización acierto / error

La pregunta es sencilla, sin embargo, para responderla es necesario manejar y comprender información
previa. El bajo nivel de acierto es bastante generalizado, y podría deberse a la necesidad de conocer y
comprender el concepto de densidad. En la misma línea, la dificultad podría deberse (o aumentarse) al no
ser capaz de comprender y por tanto aplicar la unidad de medida de densidad presentadas. Otro elemento
que podría explicar la dificultad tiene relación con la presentación de información en formato de tablas que
parece ser algo que dificulta el desempeño de los alumnos.

Al analizar las respuestas de 34 alumnos que respondieron mal esta pregunta se observa que:

- 10 alumnos dejaron vacía la respuesta.
- 8 estudiantes cometieron 1 o 2 errores, lo que hace pensar que hay ciertas nociones del

significado de densidad y de lo que implica pero no está totalmente comprendido, o no en el
contexto de tablas.

- 4 estudiantes hicieron todo al revés, lo que llama bastante la atención, al parecer comprenden lo
que deben hacer y completan las 6 celdillas, pero todo al revés. Podría deberse a una mala
comprensión de lo que significa en cada caso el nivel de densidad, concluyendo mal, pero de
manera consistente.

- 4 estudiantes presentan 3 a 4 errores.
- 4 alumnos completaron las celdillas por tipo de material, es decir plantean que el colgador flotaría

y la pantalla de lámpara se hundiría, independiente de la densidad del líquido en que sea
sumergido cada uno. Esto lleva a la hipótesis de la dificultad de manejar tablas de doble entrada o
más de una variable al mismo tiempo.

- 2 alumnos completaron información sin sentido, y 2 completaron mal la tabla, es decir, escribieron
los signos (+) y (-) en otro sector de la tabla.

124

Identificación ítem s425q04

Tipo de ítem Open response

Habilidad evaluada Usa evidencia empírica

Presentación del ítem Información en formato texto, sencilla y breve, complementada con
una tabla de doble entrada que presenta datos para 2 años diferentes.

Opciones de respuesta Respuesta abierta de tipo sí o no, y luego una justificación.

Nivel de dificultad Alta

% acierto 20,6

Se cuenta con imagen Sí

Caracterización acierto / error

Al parecer el error tendría relación con que muchos alumnos plantean que sí se puede sacar conclusiones
con respecto a una tendencia, a partir de dos datos (2 años). Este error de razonamiento impacta en el tipo
de conclusiones de los alumnos.

Al revisar las respuestas de 34 estudiantes, se observa lo siguiente:

- 15 concluyen que sí es posible afirmar que el número de pingüinos ha aumentado, dado que la
tabla lo muestra.

- 10 dejan la respuesta en blanco.
- 4 se acercan a la respuesta correcta, pero su respuesta es incompleta, es decir, señalan que no se

puede concluir eso porque los datos son pocos, o bien, señalan que la conclusión es que no ha
aumentado dado que hay más huevos pero menor proporción de supervivientes. Es decir, más que
contestar si la conclusión obtenida se puede obtener de los datos, se contestó que la conclusión es
no.

- 4 alumnos responden que no hay datos, o respuestas en esa línea.
- 2 alumnos señalan que faltan otros factores para concluir.

Identificación ítem s428q05

Tipo de ítem Open response

Habilidad evaluada Explica fenómenos científicos

Presentación del ítem Información breve y clara, que luego es complementada con más
información en la misma pregunta.

Opciones de respuesta Respuesta abierta para explicar un fenómeno científico, esta
explicación requiere de conocimientos previos con respecto a los
antibióticos.

Nivel de dificultad Alta

% acierto 29,4%

Se cuenta con imagen No

Caracterización acierto / error

El error podría deberse a la falta de conocimientos previos sobre los antibióticos. Se mencionan en el texto
pero no se hace una relación explícita entre éstos y las bacterias, por lo tanto, la conclusión de los alumnos
asociada a que los antibióticos afectan la reproducción de las bacterias.
Por otra parte, si bien hay información en la pregunta, ésta se va dando por partes y no es un texto
integrado de manera fluida, es el lector quién debe hacer esa integración.

125

Identificación ítem s438q03d

Tipo de ítem Open response

Habilidad evaluada Usa evidencia empírica

Presentación del ítem Larga, presenta información clara pero es bastante para llegar a la
pregunta (aunque hay otros ítems asociados a esta información).

Opciones de respuesta Respuesta abierta para justificar el procedimiento de repetir varias
veces cada tratamiento dentro de un experimento.

Nivel de dificultad Alta

% acierto 19,6%

Se cuenta con imagen Sí

Caracterización acierto / error

La alta dificultad podría tener relación con un bajo nivel de conocimiento científico sobre experimentos y
los principios a la base para obtener conclusiones válidas. En este sentido, reconocer que es necesario
tener más de una experiencia con cada caso para concluir que siempre ocurrirá el mismo resultado,
controlando así variables que puedan influir.

Al revisar las respuestas de 42 alumnos, se observa lo siguiente:

- 17 respondieron algo que no tiene que ver con la pregunta y más bien explican la razón para hacer
el experimento, no la manera en que se hace. En este sentido, se aprecia que hay baja
comprensión lectora con respecto a la pregunta.

- 15 dejan la respuesta en blanco.
- 8 alumnos se acercan a la respuesta, intuyen aspectos relevantes de un experimento pero no

logran concretar la respuesta a lo solicitado.
- 4 alumnos responden cosas que no tienen relación con el ítem.

Identificación ítem s519q03

Tipo de ítem Open response

Habilidad evaluada Usa evidencia empírica

Presentación del ítem La información es clara, contextualiza bastante y no todo es necesario
para responder la pregunta. Combina texto con gráfico.
La pregunta es clara pero no del todo precisa, pues algunas respuestas
consideradas como equivocadas, en rigor, sí están relacionadas con la
información entregada, la diferencia es que no aportan al eje que guió
el texto original, pero ese requisito no se menciona explícitamente.

Opciones de respuesta Respuesta abierta que plantee una pregunta de investigación
relacionada con la información nueva presentada en el ítem.

Nivel de dificultad Alta

% acierto 20,4%

Se cuenta con imagen Sí

Caracterización acierto / error

La pregunta es compleja ya que solicita plantear una pregunta de investigación. Pareciera ser que los
alumnos no están acostumbrados a hacer las preguntas, sino a responderlas. Por otra parte, el ítem está
planteado de manera poco precisa y se requiere de una mirada científica fuerte para plantear preguntas en
esta línea.

Al revisar las respuestas de 33 estudiantes, se observa lo siguiente:

- 12 plantean preguntas que se acercan a lo solicitado pero no están completas para cumplir con lo
requerido. Por ejemplo, se refiere a la toxicidad del químico y los autos, pero no lo relaciona con el
airbag.

- 8 estudiantes plantean preguntas sobre airbag que no tiene relación con la información adicional
entregada y a partir de la cual se solicita plantear una pregunta de investigación. Por ejemplo, ¿por

126

qué los airbag disminuyen el impacto de golpe?
- 7 alumnos no responden la pregunta.
- 3 estudiantes plantean la pregunta que ya está respondida, es decir, si el gas de los airbags es

tóxico o no.
- 3 alumnos no plantean preguntas sino soluciones ante el problema.

De este modo, se observa que hay casos en que los alumnos no consideran más de una variable a la vez, lo
que hace que no lleguen a una pregunta completa que considere la información de los airbags y también de
los gases. Por otra parte, hay alumnos que parecen no comprender lo solicitado, o no poner atención, de
este modo plantean la pregunta que origina el documento y que de hecho se responde allí, o no plantean
preguntas sino respuestas a la pregunta.

127

Área matemáticas

Identificación ítem m034q01t

Tipo de ítem Closed constructed response

Habilidad evaluada Relación (conexiones)

Presentación del ítem Se presenta información verbal que da información sobre las
dimensiones y proporción entre 3 tipos de ladrillo. A partir de ello, se
consulta la cantidad de ladrillos de un tipo en particular que
permitirían armar la figura que se presenta (que está hecha de ladrillos
de diferentes tamaños).

Opciones de respuesta El alumno debe indicar el número de ladrillos.

Nivel de dificultad Alta

% acierto 29,3%

Se cuenta con imagen Sí

Caracterización acierto / error

Responder la pregunta requiere manejar información sobre las proporciones entre los ladrillos y aplicarlo a
un producto figural, lo que puede explicar la dificultad de los alumnos. La figura además se presenta por
ambos lados lo que podría confundir a algunos estudiantes.
Otra posible explicación podría ser la dificultad de distinguir cuáles son ladrillos pequeños, medianos y
grandes, en la figura, por lo tanto, el cálculo y transformación a la medida “ladrillos pequeños” presenta
errores.

Al revisar las respuestas de 38 estudiantes, se observa lo siguiente:

- 7 de ellos señalan que se requieren 16 ladrillos pequeños, lo que podría deberse a considerar que
el largo máximo son dos medianos (4 pequeños) olvidando que en un sector hay un ladrillo grande
que se equivale a 5 pequeños.

- 5 dejan la respuesta vacía.
- 3 mencionan 20 ladrillos, es decir, uno menos que los que se requieren. Al parecer algunos

alumnos entendieron que había que señalar cuántos ladrillos pequeños, sin contar el que ya
estaba (reemplazar a los otros por pequeños), y en ese caso, efectivamente se requieren 20.

- 3 alumnos señalan 17 ladrillos, y luego, hay números al azar señalados por 2 o 1 alumno, lo que
muestra la alta dificultad y poca noción de la manera de llegar a la respuesta.

Identificación ítem m406q01

Tipo de ítem Open constructed response

Habilidad evaluada Reflexión

Presentación del ítem Se presenta la imagen de una cancha de atletismo en la que se
muestran medidas de longitud de algunas partes y se explicita que en
un sector hay un semicírculo, lo que permitiría calcular distancias.

Opciones de respuesta El alumno debe mostrar la fórmula predefinida, y el resultado posible
con un pequeño rango.

Nivel de dificultad Alta

% acierto 7,4%

Se cuenta con imagen No

Caracterización acierto / error

El error puede deberse a que la pregunta requiere de conocimiento previo sobre medidas de superficie
circulares y cálculo de distancias. La respuesta requiere una fórmula específica más que estimaciones de la
distancia lo que complejiza bastante la respuesta posible. Se permite un rango por un ajuste en la fórmula
ya que uno de los factores de ésta no es exacto. Esto podría también confundir a los estudiantes.

128

Identificación ítem m406q02

Tipo de ítem Open constructed response

Habilidad evaluada Reproducción

Presentación del ítem Se presenta la imagen de una cancha de atletismo en la que se
muestran medidas de longitud de algunas partes y se explicita que en
un sector hay un semicírculo, lo que permitiría calcular distancias.

Opciones de respuesta El alumno debe plantear la fórmula el resultado (con un pequeño rango
posible) para indicar el desfase entre la pista 1 y 2 para correr la misma
distancia

Nivel de dificultad Alta

% acierto 6,2%

Se cuenta con imagen No

Caracterización acierto / error

El error puede deberse a que la pregunta requiere de conocimiento previo sobre medidas de superficie
circulares y cálculo de distancias. La respuesta requiere una fórmula específica más que estimaciones de la
distancia lo que complejiza bastante la respuesta posible. Se permite un rango por un ajuste en la fórmula
ya que uno de los factores de ésta no es exacto. Esto podría también confundir a los estudiantes.
Ahora bien, comprendiendo el concepto pi, es posible concluir la respuesta dado que la circunferencia se
amplía una pista (1 metro de ancho) en todo alrededor. Esto requiere de comprensión y aplicación de un
concepto matemático que los alumnos no manejan.

Identificación ítem m411q01

Tipo de ítem Short response

Habilidad evaluada Reproducción

Presentación del ítem Se describe verbalmente la manera de calcular el puntaje final en una
competencia de clavados y luego se entregan los datos de un
lanzamiento, para que el alumno calcule el puntaje.

Opciones de respuesta El alumno debe indicar el puntaje obtenido aplicando la fórmula a los
datos entregados.

Nivel de dificultad Alta

% acierto 12,5%

Se cuenta con imagen No

Caracterización acierto / error

El ejercicio es sencillo sin embargo muchos alumnos comenten errores. Esto puede deberse a la dificultad
de comprensión lectora para seguir la instrucción presentada para sacar el cálculo del puntaje. Otra
hipótesis tiene que ver con la dificultad que podría presentar para los alumnos realizar multiplicaciones con
números con decimal.

129

Identificación ítem m442q02

Tipo de ítem Closed constructed response

Habilidad evaluada Relaciones (conexiones)

Presentación del ítem Se presenta información verbal apoyada con imágenes, del sistema
braille, específicamente, la manera de escribir los números. Luego, se
presentan ejemplos de cómo se presentan fracciones pero no se
explica la lógica sino que el alumno debe inducir a partir de las
imágenes, considerando la información anterior como marco.

Opciones de respuesta El alumno debe dibujar la manera de representar una fracción.

Nivel de dificultad Alta

% acierto 26,7%

Se cuenta con imagen Sí

Caracterización acierto / error

Es un ítem complejo pues requiere comprender la lógica numérica del Braille y luego inducir la manera de
representar las fracciones a partir de casos concretos. El error podría explicarse por la dificultad de captar
el principio para representar fracciones. Por otra parte, podría deberse a no comprender que cuando se
quiere mostrar una fracción, el denominador se representa con la misma forma numérica pero partiendo
de la segunda fila.

Al revisar las respuestas de 35 estudiantes, se observa lo siguiente:

- 13 dejan la respuesta en blanco.
- 8 marcan bien los puntos, pero se equivocan al final, al momento de ubicar el denominador,

ubicando el número 5 en vez de quinto.
- 7 alumnos presentan respuestas erráticas que no parecen tener alguna lógica detectable.
- 5 alumnos no anteponen el signo de número, aunque hacen bien la representación de 12/5
- 2 alumnos presentan opciones erradas pero que permitirían sumar el número requerido (por

ejemplo, signo número seguido de 6, 6 y quinto.

Se observa por tanto que varios alumnos comprenden la lógica pero olvidan una de las variables para
representar correctamente la fracción, ya sea anteponer signo número, o ubicar diferente el número
cuando se trata del denominador de una fracción.

Identificación ítem m446q02

Tipo de ítem Open constructed response

Habilidad evaluada Reproducción

Presentación del ítem Se presenta información sobre la manera de calcular la temperatura
ambiente contando los chirridos de un grillo durante 14 segundos.
Luego se plantea una manera diferente de calcular la temperatura,
sabiendo la información anterior, y se pide la fórmula.

Opciones de respuesta El alumno debe indicar la fórmula mostrando comprensión de la
transformación desde 14 segundos a 1 minuto.

Nivel de dificultad Alta

% acierto 1,5%

Se cuenta con imagen Sí

Caracterización acierto / error

El nivel de acierto es casi nulo. La pregunta es muy compleja pues requiere comprensión de la fórmula
anterior y su transformación ante una nueva situación para calcular la temperatura. Luego, plantear una
nueva fórmula.

Al analizar las respuestas de 38 alumnos que responden equivocadamente, se observa que:

- 20 alumnos dejan la respuesta en blanco.

130

- 8 de ellos suma 42 a N, por lo que modifica N por 14 (que es lo que requiere el ajuste en la fórmula
y no solo reemplazo).

- 5 alumnos plantean fórmulas que se acercan a lo requerido pero que no son suficientes para
responder a la pregunta. Se aprecia una intuición en la línea correcta pero que no termina en un
resultado adecuado.

- 5 alumnos presentan fórmulas erráticas.

Identificación ítem m462q01d

Tipo de ítem Open constructed response

Habilidad evaluada Reflexión

Presentación del ítem Se informa la medida de dos lados de un triángulo, sin identificar qué
tipo de triángulo es, y se solicita presentar el rango de valores posibles
para el tercer lado.

Opciones de respuesta El alumno debe indicar el rango numérico.

Nivel de dificultad Alta

% acierto Sin información

Se cuenta con imagen Sí

Caracterización acierto / error

El error puede deberse al no manejo de información con respecto al cálculo de la medida de un lado de un
triángulo, o bien, a la complejidad que tiene el tener que considerar diferentes escenarios dado que no se
indica qué tipo de triángulo es, y entonces se hace necesario manejar varias variables o escenarios al
mismo tiempo.

Al analizar las respuestas de 37 alumnos que responden equivocadamente se observa qué:

- 15 alumnos solo consideran un triángulo posible, por lo tanto no presentan un rango. A veces el
cálculo de ese lado asumiendo el tipo de triángulo.

- 15 alumnos dejan en blanco la respuesta.
- 6 alumnos presentan un número, no un rango.
- 1 alumno presenta un rango de valores de lado, asumiendo que dos lados del triángulo son iguales

(ambos 5 o ambos 8).

Identificación ítem m464q01t

Tipo de ítem Short response

Habilidad evaluada Reflexión

Presentación del ítem Se da información inicial y un problema a resolver, y el alumno debe
sacar un cálculo. La información permite deducir los datos requeridos
el cálculo solicitado.

Opciones de respuesta El alumno debe mostrar el resultado de un cálculo. Hacerlo bien
depende de comprender bien lo que se señala en el problema y tener
conocimientos previos con respecto a medidas geométricas y de área,
en este caso, considerar que un cuadrado tiene 4 lados iguales.

Nivel de dificultad Alto

% acierto 7,6%

Se cuenta con imagen Sí

Caracterización acierto / error

El cálculo solicitado es bastante simple como operación matemática, una multiplicación de 2 dígitos por 2
dígitos. Sin embargo, para saber qué cálculo hacer es necesario primero saber cómo se calculan los metros
cuadrados de un área, y por otra parte, calcular la longitud del lado de cada cuadrado a partir de la
descripción del largo total y la posibilidad de generar 3 cuadrados en dicha zona. Al parecer el error por

131

tanto se debería a la dificultad de reconocer la longitud del lado del cuadrado, que se deduce al recordar
que un cuadrado tiene 4 lados iguales. Otra explicación podría tener que ver con no recordar cómo se
calculan los metros cuadrados de un área.
Otro aspecto relevante es que el error podría deberse a una dificultad asociada a la manera de explicar el
problema, que lleva a confusión. Se señala que una persona tiene “120 metros de cerca” y ese no es un
concepto familiar en el castellano chileno. Siendo así, no queda del todo claro si esos 120 metros se
refieren a la longitud total del ancho de la zona, o a otra cosa. Reconocer que se refiere a la cantidad de
material disponible para hacer 3 cuadrados como se muestran en la figura se logra deducir una vez que se
conoce el resultado. Esta es una explicación bastante probable dado que se trata de un ítem relativamente
sencillo y que casi la totalidad de alumnos chilenos la contestaron equivocadamente.

Al analizar las respuestas de 34 alumnos que respondieron mal la pregunta, se observa que:

- 14 de ellos señalaron como resultado 40 metros cuadrados. Este número corresponde a dividir
120 por 3 para dividir el total en los 3 cuadrados solicitados. Si bien el cálculo de metros cuadrados
estaría mal hecho ya que en este caso lo lógico sería multiplicar esos 40 por 40. El hecho de llegar
a este número (y ver las operaciones que ellos hicieron), muestra que la instrucción es mal
entendida entre gran parte de nuestros alumnos, es decir, se piensa que 120 es la longitud del
ancho total y no el total de material para hacer los cercos, que es lo que realmente plantea el
ítem.

- 8 de ellos dejan la respuesta en blanco.
- 5 de ellos señalan como respuesta 1600 metros, lo que sería correcto como cálculo de 40 por 40.

En este caso el cálculo de metros cuadrados sería correcto y basado en los 40 metros, que tienen
sentido por lo mismo señalado anteriormente, el problema de comprensión dado por la redacción
del ítem.

- 3 alumnos responden 4 metros, con cálculos que quedan inconclusos, que van en la línea de llegar
a 40 metros.

- 3 alumnos dan respuestas erráticas.

Identificación ítem m603q02

Tipo de ítem Short response

Habilidad evaluada Reproducción

Presentación del ítem Se explica un procedimiento para verificar los números de pedidos de
manera de evitar errores de registro, luego de muestra cómo
calcularlos y se dan ejemplos.

Opciones de respuesta El alumno debe aplicar la fórmula para obtener el dígito verificador. Es
una fórmula sencilla en términos de operación matemática
involucrada, pero requiere sacar varios cálculos (más de lo común). De
este modo, deben realizar 9 multiplicaciones y haber comprendido
bien qué dígito corresponde. Luego sumar esos resultados y reconocer
cuánto hay que sumarle para que sea un número divisible por 11.

Nivel de dificultad Alta

% acierto 14,5%

Se cuenta con imagen No

Caracterización acierto / error

La operación matemática requerida es sencilla pero son varias, y requieren de concentración para no
cometer errores y decidir adecuadamente qué debe multiplicarse por qué. Una explicación del error podría
ser que los alumnos no saben reemplazar los términos de la fórmula. Por otra parte, podría haber errores
en el cálculo, lo que aun comprendiendo la fórmula llevaría a una respuesta equivocada que es una y
precisa.

132

Identificación ítem m803q01t

Tipo de ítem Short response

Habilidad evaluada Reflexión

Presentación del ítem Se muestran datos de la cantidad de latas que están dañadas cada día
en una fábrica al tomar 500 latas al azar. Se presentan los datos de 5
días y luego se pregunta cuántas habría dañadas en promedio si un día
se despachan 1000.

Opciones de respuesta El alumno debe sacar un cálculo sencillo que considera sumar y luego
promediar e incorporar en alguna fase del cálculo el hecho de que los
datos corresponden a 500 latas diarias y se pregunta por un envío de
1000 latas.

Nivel de dificultad Alta

% acierto 8,2%

Se cuenta con imagen Sí

Caracterización acierto / error

Llama bastante la atención el bajo nivel de acierto de los alumnos. El error podría deberse a algún error de
cálculo en alguna de las etapas. Aún así, ese bajo nivel de acierto pareciera tener relación con una dificultad
para comprender el problema que probablemente tiene que ver con no saber cómo obtener una
estimación del error en otro día (promedio), o que no se considere que el cálculo debe considerar el doble
de latas.

Al analizar las respuestas de 35 alumnos que dieron una respuesta equivocada, se observa que:

- 10 alumnos señalaron como respuesta 60, lo que muestra que sumaron el total de latas con error
luego de 5 días.

- 9 señalaron como respuesta 30, y al ver sus cálculos, se observa que sumaron el total de latas
dañadas en los 5 días y luego lo dividieron por 2. Hay una intuición de operaciones involucradas
pero no es correcto el razonamiento (se intuye que hay el doble de latas, el tema de 2 está
involucrado, pero se aplica equivocadamente y no se considera que se habla de promedios).

Identificación ítem m828q01

Tipo de ítem Open constructed response

Habilidad evaluada Reproducción

Presentación del ítem Se presenta información de dos gráficos de la evolución de la cantidad
de emisión de CO2 por parte de países desarrollados y otro gráfico con
países en vías de desarrollo. Se solicita dibujar la curva de un país en
vías de desarrollo en el gráfico de países desarrollados.

Opciones de respuesta El alumno debe dibujar la curva del país solicitado en el otro gráfico, y
se debe observar concordancia considerando que el gráfico de países
en desarrollo tiene medidas que son la mitad (es decir, llega a 700
versus el otro que llega a 1400).

Nivel de dificultad Alta

% acierto 14,2%

Se cuenta con imagen No

Caracterización acierto / error

El error puede explicarse por la dificultad de los alumnos para comprender información con formato de
gráficos. En esta misma línea, probablemente muchos alumnos copiaron adecuadamente la forma de la
curva pero no consideraron que al cambiarla al otro gráfico, el tamaño de la curva debía ser la mitad.

133

Identificación ítem m828q03

Tipo de ítem Short response

Habilidad evaluada Relación (conexiones)

Presentación del ítem Se presenta información de dos gráficos de la evolución de la cantidad
de emisión de CO2 por parte de países desarrollados y otro gráfico con
países en vías de desarrollo. Luego se informa la cantidad de habitantes
de un país en un determinado año y se solicita calcular la emisión de
CO2 por persona en dicho año.

Opciones de respuesta El alumno puede dar un rango de respuestas considerando que el
gráfico no muestra exactamente la emisión de CO2 en dicho año sino
que se puede estimar. Implica que el alumno comprenda cómo leer un
gráfico, que distinga cuál de las líneas representa al país solicitado y
luego, que haga un cálculo matemático.

Nivel de dificultad Alta

% acierto 12,7%

Se cuenta con imagen No

Caracterización acierto / error

La pregunta es sencilla sin embargo, responderla requiere por una parte de varios pasos, lo que parece ser
complejo para los estudiantes. Por otra parte, requiere de concentración para estimar el valor con el cuál
sacar el cálculo y comprender lo que significa obtener un valor por persona (sacar promedio). Puede haber
errores en el cálculo propiamente.

