
INFORME

INFORME NACIONAL

Colombia 2018

Resultados nacionales
2014-II – 2017-II

Saber 11

Presidente de la República
Juan Manuel Santos Calderón

Ministra de Educación Nacional
Yaneth Giha Tovar

Viceministra de Educación
Preescolar, Básica y Media

Helga Milena Hernández

Icfes. 2018. Todos los derechos de autor reservados ©.

Con el fin de evitar la sobrecarga
gráfica que supondría utilizar en

español “o/a” para denotar uno u otro
género, el Icfes opta por emplear el

masculino genérico en el que todas las
menciones de este se refieren siempre a

hombres y mujeres.

Todo el contenido es propiedad
exclusiva y reservada del Icfes y es
el resultado de investigaciones y
obras protegidas por la legislación
nacional e internacional. No se
autoriza su reproducción, utilización
ni explotación a ningún tercero.
Solo se autoriza su uso para fines
exclusivamente académicos. Esta
información no podrá ser alterada,
modificada o enmendada.

ADVERTENCIA

Directora General				
Ximena Dueñas Herrera

Secretaria General				
María Sofía Arango Arango

Directora de Evaluación				
Natalia González Gómez

Director de Producción y Operaciones			
José Giovany Babativa Márquez

Director de Tecnología	 			
Eliécer Vanegas

Subdirectora de Producción de Instrumentos		
Nubia Rocio Sánchez Martínez

Subdirector de Diseño de Instrumentos		
Luis Javier Toro Baquero

Subdirectora de Análisis y Divulgación		
Silvana Godoy Mateus

Subdirector de Estadística			
Edwin Javier Cuellar Caicedo

Elaboración del documento	 	 	
Víctor Alfonso Rey Arismendy			
César Andrés Vega Pardo

Diagramación del documento			
Alejandra Guzmán
Andrés Felipe Arcos

Revisión del documento
Andrés Vélez
Nathalia Maya Scarpetta

Fotografía de portada				
http://www.freepik.es/foto-gratis/bombilla-con-el-grafico-de-dibu-

jo_1010172.htm#term=team&page=1&position=28

ISBN: 978-958-11-0784-1

Bogotá D.C., mayo de 2018

TÉRMINOS Y CONDICIONES DE USO PARA PUBLICACIONES
Y OBRAS DE PROPIEDAD DEL ICFES

El Instituto Colombiano para la Evaluación de la Educación (Icfes) pone a la disposición de la comunidad
educativa y del público en general, DE FORMA GRATUITA Y LIBRE DE CUALQUIER CARGO, un
conjunto de publicaciones a través de su portal www.icfes.gov.co. Dichos materiales y documentos están
normados por la presente política y están protegidos por derechos de propiedad intelectual y derechos
de autor a favor del Icfes. Si tiene conocimiento de alguna utilización contraria a lo establecido en estas
condiciones de uso, por favor infórmenos al correo prensaicfes@icfes.gov.co.

Queda prohibido el uso o publicación total o parcial de este material con fines de lucro. Únicamente
está autorizado su uso para fines académicos e investigativos. Ninguna persona, natural o jurídica,
nacional o internacional, podrá vender, distribuir, alquilar, reproducir, transformar*, promocionar o
realizar acción alguna de la cual se lucre directa o indirectamente con este material. Esta publicación
cuenta con el registro ISBN (International Standard Book Number, o Número Normalizado Internacional
para Libros) que facilita la identificación no sólo de cada título, sino de la autoría, la edición, el editor
y el país en donde se edita.

En todo caso, cuando se haga uso parcial o total de los contenidos de esta publicación del Icfes,
el usuario deberá consignar o hacer referencia a los créditos institucionales del Icfes respetando los
derechos de cita; es decir, se podrán utilizar con los fines aquí previstos transcribiendo los pasajes
necesarios, citando siempre la fuente de autor, lo anterior siempre que estos no sean tantos y seguidos
que razonadamente puedan considerarse como una reproducción simulada y sustancial, que redunde
en perjuicio del Icfes.

Así mismo, los logotipos institucionales son marcas registradas y de propiedad exclusiva del Instituto
Colombiano para la Evaluación de la Educación (Icfes). Por tanto, los terceros no podrán usar las
marcas de propiedad del Icfes con signos idénticos o similares respecto a cualquier producto o servicios
prestados por esta entidad, cuando su uso pueda causar confusión. En todo caso queda prohibido su
uso sin previa autorización expresa por Icfes. La infracción de estos derechos se perseguirá civil y, en su
caso, penalmente, de acuerdo con las leyes nacionales y tratados internacionales aplicables.

El Icfes realizará cambios o revisiones periódicas a los presentes términos de uso, y los actualizará en
esta publicación.

El Icfes adelantará las acciones legales pertinentes por cualquier violación a estas políticas y condiciones
de uso.

*		 La transformación es la modificación de la obra a través de la creación de adaptaciones, traducciones, compilaciones, actualizaciones,

revisiones, y, en general, cualquier modificación que de la obra se pueda realizar, generando que la nueva obra resultante se constituya en
una obra derivada protegida por el derecho de autor, con la única diferencia respecto de las obras originales que aquellas requieren para
su realización de la autorización expresa del autor o propietario para adaptar, traducir, compilar, etcétera. En este caso, el Icfes prohíbe la
transformación de esta publicación.

4Informe nacional de
resultados Saber 11

2014 II - 2017 II

Presentación ... 5

1.	 Características generales del examen Saber 11 .. 6

	 1.1	 Antecedentes .. 7

		 1.2	 Características de la evaluación ... 7

		 1.3	 Población evaluada ... 8

2.	 Aspectos metodológicos y orientaciones para interpretar 					
los resultados del informe .. 10

	 2.1	 Tipos de resultados .. 11

	 2.2	 Interpretación de los resultados ... 15

3. 	 Resultados ... 16

	 3.1	 Agregados nacionales .. 17

	 3.2	 Agregados nacionales por género ... 25

	 3.3	 Agregados nacionales por grupos de comparación						
		 y tipo de establecimiento ... 34

4.	 Análisis a partir de las afirmaciones .. 50

Conclusiones .. 57

Referencias .. 60

CONTENIDO

5Informe nacional de
resultados Saber 11

2014 II - 2017 II

Un elemento fundamental para la mejora de
la calidad de la educación es el uso adecuado
de los resultados de las evaluaciones. Por esta
razón, la divulgación de los resultados de las
pruebas es una labor misional del Instituto
Colombiano para la Evaluación de la Educación
(Icfes), organismo a nivel nacional encargado
de la evaluación de la educación en todos sus
niveles, con la finalidad de ofrecer información
que contribuya al mejoramiento de esta. En el
ciclo de educación media, esta evaluación es
realizada a través del examen Saber 11 a todos
los jóvenes que están por finalizar este ciclo o
a las personas interesadas en tomar el examen
para distintos fines.

El uso adecuado de los resultados de las
evaluaciones se convierte en un instrumento de
medición que permite identificar las fortalezas y
debilidades de los estudiantes, con el objetivo
de generar estrategias para el mejoramiento.
Por esta razón, este informe hace parte de la
divulgación de resultados del examen Saber 11,
y corresponde a la entrega de resultados que
abarca el periodo comprendido entre el segundo
semestre de 2014 y el segundo semestre de
2017.

Este documento contiene los resultados de los
estudiantes en las pruebas de Matemáticas,
Lectura Crítica, Ciencias Naturales, Sociales y
Ciudadanas, e Inglés. A su vez, los resultados
son presentados bajo indicadores contextuales, a
saber: género, sector y zona del establecimiento

PRESENTACIÓN

y características socioeconómicas promedio
de los establecimientos agrupadas en grupos
de comparación (GC). Esta bifurcación
de resultados subyace en un insumo para
identificar debilidades y fortalezas según el
indicador contextual, elemento indispensable
para implementar acciones que conduzcan al
mejoramiento académico y a la reducción de
brechas entre los diferentes grupos de estudio.

La información contenida en el presente informe
está dirigida a estudiantes, docentes, directivos,
secretarías de educación, instituciones de
educación superior, centros de investigación,
Ministerio de Educación Nacional (MEN) y todas
las entidades oficiales o privadas que estén
involucradas con el sector educativo.

Por último, este informe está organizado en
cuatro capítulos. El primero contiene una breve
explicación de las características generales
del examen, antecedentes y algunos cambios
realizados recientemente a la estructura del
mismo; el segundo capítulo muestra los aspectos
más importantes para la lectura e interpretación
de resultados a lo largo del reporte; el tercer
capítulo presenta los resultados históricos del
examen a nivel nacional y desagregados por
los indicadores contextuales; el cuarto contiene
información sobre resultados por afirmaciones.
Finalmente, el quinto capítulo contiene las
conclusiones más importantes del informe. La
elaboración del documento estuvo a cargo
de la Subdirección de Análisis y Divulgación.

6Informe nacional de
resultados Saber 11

2014 II - 2017 II

1. CARACTERÍSTICAS GENERALES DEL EXAMEN SABER 11

7Informe nacional de
resultados Saber 11

2014 II - 2017 II

1. Características generales 	
 del examen Saber 11

1.1 Antecedentes

El examen Saber 11 es una evaluación
estandarizada realizada semestralmente por
el Icfes, que tiene como objetivos: seleccionar
estudiantes para su ingreso a la educación
superior, monitorear la calidad de la formación
que ofrecen los establecimientos de educación
media y producir información para la estimación
del valor agregado de la educación superior.

La primera versión del examen fue creada
en 1968 con el único propósito de apoyar
los procesos de admisión de las instituciones
de educación superior; desde 1980 este se
convirtió en un requisito formal para ingresar a la
educación superior y sus resultados empezaron a
ser referentes de la calidad educativa impartida
en los colegios de acuerdo con el Decreto 2343
de 1980.

A partir de 2000, la prueba fue orientada a la
evaluación por competencias en lugar de la
evaluación de conocimientos y aptitudes. Esto
se hizo en concordancia con lo establecido
por los lineamientos y, posteriormente, por
los estándares básicos de competencia del
Ministerio de Educación Nacional (MEN).

Con el objetivo de consolidar un Sistema
Nacional de Evaluación Estandarizada (SNEE)
que consiga la alineación de todos los exámenes
que lo conforman, la estructura del examen
Saber 11 fue modificada a partir del segundo
semestre de 2014 para que sus resultados fueran

comparables con los de otras pruebas del
SNEE como las pruebas Saber 3°, 5° y 9°, y el
examen Saber Pro. Esta alineación implica que
los exámenes deben estar articulados en torno
a la evaluación de unas mismas competencias
en diferentes grados de desarrollo. Esto permite
pasar de un sistema con mediciones aisladas
en la educación media, a uno que hace un
seguimiento sistemático de los resultados de la
educación a través de diferentes niveles (Icfes,
2013).

1.2 Características de la evaluación

El examen Saber 11 es una evaluación
estandarizada que evalúa el desarrollo de las
competencias de los estudiantes que están por
finalizar la educación media. Este examen se
diligencia en su totalidad a lápiz y papel, y consta
únicamente de preguntas cerradas. Debido a
la existencia de varios calendarios académicos
(por ejemplo: calendario A y calendario B),
este examen tiene una aplicación en el primer
semestre del año y otra en el segundo semestre.

El examen se realiza en dos sesiones de 4 h y
30 min cada una. En la siguiente tabla se puede
observar cuántas preguntas tiene cada una de las
pruebas y el cuestionario de contexto1.

1	 Este instrumento indaga por características del núcleo familiar
(composición, estatus laboral y educativo); condiciones del
hogar (dotación de bienes dentro de la vivienda, situación
económica, estrato socioeconómico, disponibilidad de
internet y servicio cerrado de televisión); consumo de ciertos
alimentos y dedicación familiar a entretenimiento. Con

el objeto de establecer indicadores relacionados con los
procesos de enseñanza y aprendizaje que puedan explicar
los desempeños en las pruebas, se recopilará información
de la población general de los estudiantes que presentan el
examen, a través del cuestionario de contexto.

8Informe nacional de
resultados Saber 11

2014 II - 2017 II

1.3 Población evaluada

El Examen Saber 11 es presentado por tres tipos
de personas:

• Estudiantes: personas que presentan el
examen a través de una institución educativa
y están en el último año de educación media.

• 	 Validantes: personas que presentan el
examen para validar su bachillerato.

• 	 Individuales: personas que presentan el
examen de forma individual y no a través de
una institución educativa. En general, estos
examinandos son estudiantes ya graduados.

Este informe solo tendrá en cuenta resultados de
personas que presenten el examen en la categoría
“estudiantes”, de grados 11 y 26. A continuación,
algunas estadísticas descriptivas de la población
evaluada.

Sesiones Pruebas
Preguntas por

prueba2
Preguntas por

sesión
Tiempo por sesión

Primera

sesión

Matemáticas 1 25

131 4 h 30 min
Lectura Crítica 41

Sociales y Ciudadanas 1 25

Ciencias Naturales 1 29

Cuestionario de Contexto 1 11

Segunda

sesión

Sociales y Ciudadanas 2 25

131 4 h 30 min
Matemáticas 2 25

Ciencias Naturales 2 29

Inglés 45

Cuestionario de Contexto 2 13

La Tabla 2 muestra que existe una diferencia
amplia en el número de personas evaluadas en
cada uno de los semestres. En general, la mayor
parte de los estudiantes presentan el examen
en la aplicación correspondiente al segundo
semestre del año, el cual hace referencia a los
establecimientos de calendario A.

Mientras en el primer semestre la mayoría de
estudiantes que presentan el examen provienen
de establecimientos educativos privados, en
el segundo semestre la mayoría hace parte de
establecimientos educativos oficiales urbanos,
seguido de establecimientos privados y, por
último, oficiales rurales (véase Tabla 3).

Por otro lado, en el primer semestre existe una
diferencia a favor de los hombres en el número de
estudiantes que presentan el examen, mientras que
en el segundo acontece lo contrario (véase Tabla 4).

Vale la pena mencionar que en la aplicación
del 2015-I, el Icfes permitió la inscripción de
estudiantes de calendario A, por tal razón este
año se evidencia un mayor número de evaluados.

Fuente: Icfes 2017a.

2 	 Este número refiere a un cuadernillo estándar de Saber 11

que puede variar según la aplicación (Pre Saber 11, población
general, población validante y población de individuales).

Tabla 1. Estructura de aplicación para población general – 2017 - II

9Informe nacional de
resultados Saber 11

2014 II - 2017 II

Semestre Año Estudiantes

I
2015 25.944
2016 13.065
2017 12.933

II

2014 544.536
2015 542.450
2016 548.214
2017 546.278

Semestre Año Oficial Rural Oficial Urbano Privado

I

2015 209 1.474 24.261

2016 - - 13.065

2017 - - 12.933

II

2014 69.441 336.750 138.306

2015 71.134 332.904 138.387

2016 73.094 338.264 136.858

2017 76.935 334.526 134.817

Semestre Año Número Porcentaje Número Porcentaje

I
2015 12.821 49% 13.466 51%
2016 6.740 49% 6.325 51%
2017 6.743 48% 6.250 52%

II

2014 300.269 55% 243.752 45%
2015 296.513 55% 243.239 45%
2016 300.491 54% 247.724 46%
2017 298.329 54% 247.944 46%

Mujeres Hombres

Tabla 2. Población evaluada por año

Tabla 3. Población evaluada por tipo de establecimiento

Tabla 4. Población evaluada por género

10Informe nacional de
resultados Saber 11

2014 II - 2017 II

2. ASPECTOS METODOLÓGICOS Y ORIENTACIONESpa	
 PARA INTERPRETAR LOS RESULTADOS DEL INFORME

11Informe nacional de
resultados Saber 11

2014 II - 2017 II

2.	 Aspectos metodológicos
y orientaciones para
interpretar los resultados
del informe

2.1	 Tipos de resultados

Este informe usa dos tipos de indicadores: los
indicadores básicos y los indicadores de contexto.

• Indicadores básicos

El Icfes calcula cuatro indicadores que
permiten ver el desarrollo de las competencias
desarrolladas por los estudiantes en el ciclo de
educación media.

El primero de ellos es el promedio: promedio del
puntaje global y puntaje promedio por prueba. El
puntaje promedio es el puntaje más representativo
obtenido en las pruebas de Lectura Crítica,
Matemáticas, Ciencias Naturales, Sociales y
Ciudadanas, e Inglés. La escala del puntaje
por prueba está entre 0 y 100 puntos posibles.
El promedio del puntaje global es el puntaje
global más representativo de los estudiantes y
está dado en una escala entre 0 y 500 puntos.

El segundo indicador es la desviación estándar
que mide la dispersión de los puntajes en
un conglomerado de individuos y muestra
qué tan lejos se encuentra la distribución
de los resultados del promedio del puntaje
global y del promedio del puntaje por
prueba. Por esta razón, este resultado brinda
información sobre qué tan heterogéneas
son las habilidades de los estudiantes.

El tercer indicador corresponde a los niveles
de desempeño. El resultado corresponde al
porcentaje de estudiantes que alcanzan los
distintos conocimientos y habilidades, definidos
para cada uno de los niveles, según la prueba
analizada. Las características generales de los
niveles están resumidas en el Cuadro 1; sin
embargo, la descripción específica de los niveles
de desempeño para cada prueba evaluada está
disponible en la guía de orientación del examen
Saber 11 (Icfes, 2017a).

Nivel El estudiante promedio ubicado en este nivel…

4
(…) muestra un desempeño sobresaliente en las competencias esperadas para el área y el
grado evaluados.

3
(…) tiene un desempeño adecuado en las competencias exigidas para el área y el grado evaluado.
Este es el nivel esperado que todos los estudiantes, o la gran mayoría, deberían alcanzar.

2
(…) muestra un desempeño mínimo en las competencias exigibles para el área y el grado
evaluados.

1 (…) no supera las preguntas de menor complejidad de la prueba.

Cuadro 1. Descripción general de los niveles de desempeño

12Informe nacional de
resultados Saber 11

2014 II - 2017 II

Los niveles de desempeño de Inglés fueron
diseñados con base en la clasificación que el
Marco Común Europeo realiza de acuerdo
con el dominio de la lengua que tienen los
estudiantes. Mientras el marco común europeo
clasifica a los usuarios básicos en los niveles A1
y A2, a los independientes en los niveles B1 y
B2, y a los avanzados en los niveles C1 y C2;

el Icfes reporta los resultados en cinco niveles:
A-, A1, A2, B1 y B+. Los niveles A- y B+ son
adecuaciones para calificar a los estudiantes
que no alcanzan un nivel A1 y a quienes superan
el nivel B1, respectivamente (Icfes, 2011). El
Cuadro 2 describe las habilidades que tienen
los estudiantes en cada nivel de dominio de la
lengua.

Nivel superior B+ Supera el B1.

Usuario
independiente

B1

Es capaz de comprender los puntos principales de textos claros y en lengua
estándar que tratan de cuestiones cotidianas.

Sabe desenvolverse en la mayor parte de las situaciones que pueden surgir
durante un viaje.

Es capaz de producir textos sencillos y coherentes sobre temas que le son
familiares o en los que tiene un interés personal.

Puede describir experiencias, acontecimientos, deseos y aspiraciones, así
como justificar brevemente sus opiniones o explicar sus planes.

Usuario básico

A2

Es capaz de comprender frases y expresiones de uso frecuente relacionadas
con áreas de experiencia que le son especialmente relevantes (información
básica sobre sí mismo y su familia, compras, lugares de interés, ocupaciones,
etcétera).

Sabe comunicarse a la hora de llevar a cabo tareas simples y cotidianas que
no requieran más que intercambios sencillos y directos de información.

Sabe describir en términos sencillos aspectos de su pasado y su entorno, así
como cuestiones relacionadas con sus necesidades inmediatas.

A1

Es capaz de comprender y utilizar expresiones cotidianas de uso muy frecuente,
así como frases sencillas destinadas a satisfacer necesidades de tipo inmediato.

Puede presentarse él mismo y ante otros, pedir y dar información personal
básica sobre su domicilio, sus pertenencias y las personas que conoce.

Puede relacionarse de forma elemental siempre que su interlocutor hable
despacio y con claridad.

Nivel inferior A- No alcanza el nivel A1.

Cuadro 2. Descripción de los niveles de desempeño en la prueba de Inglés.

13Informe nacional de
resultados Saber 11

2014 II - 2017 II

Estos niveles de desempeño tienen tres
características generales. Son particulares
porque están definidos para cada una de las
pruebas. Son jerárquicos puesto que tienen
complejidad creciente; es decir, el nivel 4 es más
complejo que el 3 y, a su vez, este último es más
complejo que el 2. Son inclusivos, ya que para
ubicarse en un nivel determinado es necesario
superar los precedentes.

Finalmente, el cuarto indicador corresponde a
las afirmaciones, que indica el desempeño de los
estudiantes al realizar acciones complejas que
articulan varios procesos de pensamiento. Este
resultado está disponible desde el año 2016, y
muestra el porcentaje promedio de respuestas
incorrectas en cada afirmación evaluada en cada
prueba del examen, a excepción de Inglés. Los
resultados por afirmaciones están consolidados
en el cuarto capítulo del presente informe.

• Indicadores de contexto

El Icfes recoge información de los estudiantes
a través del cuestionario de contexto que ellos
responden durante la aplicación del examen3.
Este cuestionario indaga sobre el género de los
estudiantes, el sector y la zona del establecimiento
al que asiste cada estudiante, entre otros. A

partir de este insumo, los resultados del informe
se desagregan según el género, el grupo de
comparación y el tipo de establecimiento.

A partir de las respuestas de los estudiantes en
el cuestionario sociodemográfico, que, entre
otras cosas, indaga sobre las características
del hogar y su infraestructura, algunos enseres
de la vivienda y la relación con sus padres,
entre otros, el Icfes captura las características
socioeconómicas de los estudiantes. Luego,
con base en la información individual, el Icfes
genera cuatro grupos de comparación (GC
1, GC 2, GC 3 y GC 4) que corresponden a
agregaciones de establecimientos educativos
que comparten características socioeconómicas.
El Cuadro 3 presenta la descripción general de
los grupos de comparación.

Por tipo de establecimiento existen tres grupos de
instituciones: establecimientos del sector oficial y
de la zona urbana, establecimientos del sector
oficial y de la zona rural y establecimientos del
sector privado; que corresponden a la interacción
entre el sector del establecimiento educativo
(oficial o privado) y la zona en el que está
ubicado (urbana o rural). Los establecimientos
del sector privado no están separados por zona
debido a que los rurales comprenden un grupo
pequeño y más heterogéneo.

3 	 Como muestra la Tabla 1, la estructura del examen Saber 11
aplicada en 2017-2, incluye un tiempo destinado a responder
el cuestionario de contexto. No obstante, antes del 2017, dicha
información era capturada durante la fase de inscripción.

14Informe nacional de
resultados Saber 11

2014 II - 2017 II

GC Descripción

1

Los estudiantes de este grupo de comparación cuentan con características que les conceden
una mayor probabilidad de participación en la oferta social del Estado, al tener en su mayoría
un puntaje que los califica en el nivel 1 del Sisbén. Por tanto, los estudiantes de este grupo, en
su mayoría, no pagan pensión. Así mismo, tienen una mayor probabilidad de contar con unas
condiciones deficientes en sus viviendas al tener pisos de madera burda o inclusive de arena.
Además, tienen una probabilidad baja de contar con servicios como el acceso a internet o
bienes como el televisor. Lo anterior puede estar correlacionado con el bajo nivel educativo de
los padres. Es decir, los padres de los estudiantes del del GC 1 tienen una menor probabilidad
de tener un logro educativo superior al de primaria completa y, en consecuencia, menores
ingresos en el hogar.

2

Los estudiantes de este grupo tienen una mayor probabilidad de tener unas mejores condiciones
de sus viviendas y de contar con algunos bienes como televisor, lavadora y computador, entre
otros. Sin embargo, es posible que aún no tengan acceso a internet. Por otro lado, los padres
de estos estudiantes tienen una mayor probabilidad de que la secundaria sea su máximo logro
educativo, lo cual les permitiría conseguir trabajo con el cuál al menos devenguen un salario
mínimo. Por último, los estudiantes de este grupo aún son elegibles a algunos programas
sociales del gobierno nacional al estar clasificados en el nivel 2 del Sisbén, y aún es probable
que no paguen pensión o que, en caso de hacerlo, paguen un valor relativamente bajo.

3

Los estudiantes de este grupo pertenecen a familias que están clasificadas en el nivel 3 del
Sisbén o que no están clasificados en algún nivel, lo cual indica que sus hogares perciben
los suficientes ingresos para no ser elegibles a programas sociales del Estado. Así mismo, en
este grupo es posible encontrar, con mayor probabilidad, hogares con computador y acceso
a internet. Lo anterior se debe a que los padres ya tienen al menos un grado de educación
superior, en su mayoría formación técnica o tecnológica, lo cual, además, les permitiría
mantener un trabajo formal con mayor estabilidad e ingresos superiores al promedio de la
población. Finalmente, es posible encontrar con mayor probabilidad estudiantes que atienden
a colegios cuyo valor de mensualidad es medio en términos relativos.

4

Este grupo está conformado por estudiantes cuyas familias están integradas, con una alta
probabilidad, por padres que son profesionales y en algunos casos, tienen posgrado. Por
consiguiente, los padres de estos estudiantes tienen mayores probabilidades de ocupar altos
cargos administrativos o de ser empresarios o microempresarios, lo cual les permite contar
con mayores ingresos. Esto último refleja que en estos hogares se cuenta con mayores bienes
y servicios no esenciales, y además una mayor propensión a pagar las pensiones más altas
en términos relativos.

Cuadro 3. Descripción de las características socioeconómicas de los grupos de comparación

15Informe nacional de
resultados Saber 11

2014 II - 2017 II

Cuadro 4. Guía para la lectura e interpretación de resultados

Cobertura

Semestre II
Los resultados de la segunda aplicación del año corresponden a los
resultados de los estudiantes en calendario A. El periodo de análisis
corresponde a las aplicaciones 2014-II, 2015-II, 2016-II y 2017-II.

Semestre I

Los resultados de la primera aplicación de 2016 y 2017 corresponden
a los resultados de los estudiantes en calendario B. Para el periodo
2015-I, además de estudiantes de calendaio B, el Icfes permitió la
inscripción de estudiantes de calendario A. El periodo de análisis
corresponde a las aplicaciones 2015-I, 2016-I y 2017-I.

Redondeo de
cifras

Los puntajes promedio, las desviaciones estándar, los porcentajes de estudiantes ubicados
en cada nivel de desempeño y los porcentajes promedio de respuestas incorrectas, están
redondeados sin cifras decimales.

Todos los valores son calculados sobre cifras exactas y redondeadas sólo después del cálculo.

Conceptos
estadísticos

básicos

Promedio del puntaje global: puntaje global más representativo de los estudiantes. El
puntaje global de cada estudiante surge del promedio ponderado de los puntajes en
las cinco pruebas, donde los puntajes de las pruebas de Matemáticas, Lectura Crítica,
Ciencias Naturales y Sociales y Ciudadanas pesan tres, e Inglés pesa uno.

Promedio por prueba: puntaje más representativo que los estudiantes obtienen en cada
una de las cinco pruebas.

Desviación estándar: medida de dispersión de los puntajes globales o por prueba de
los estudiantes. Cuanto más alto sea este valor, mayor será la heterogeneidad en las
habilidades de los mismos. En el rango entre el puntaje promedio más y menos una
desviación estándar, está el 68 % de los estudiantes.

Comparaciones
posibles

• Comparación entre la distribución porcentual por niveles de desempeño obtenida a
nivel nacional o según la desagregación.

• Comparación entre el porcentaje promedio de respuestas incorrectas en cada afirmación
obtenida a nivel nacional o según la desagregación.

Comparaciones
NO

recomendadas

• No es recomendado realizar comparaciones directas entre los resultados (promedio o
desviación estándar), pues, algunas puntuaciones, que numéricamente son mayores o
menores, estadísticamente podrían ser similares. Por tanto, para establecer diferencias
estadísticamente significativas entre los resultados históricos o entre los niveles de
agregación, es necesario tener en cuenta la metodología del tamaño del efecto. Esta
metodología permite identificar si las diferencias entre los distintos niveles de agregación,
o en el tiempo, son considerables, a partir de un análisis de medias y varianzas.

• Un cambio es considerable cuando: la diferencia entre el puntaje global es mayor o igual
a 24 puntos, la diferencia entre el puntaje por prueba es mayor o igual a 4 puntos, la
diferencia entre la desviación estándar del puntaje global es de 4 puntos, y la diferencia
entre la desviación estándar del puntaje por prueba es de 2 puntos.

• La interpretación y el análisis de los resultados consignados en el tercer capítulo tiene en
cuenta la metodología mencionada, por esta razón, exponen los casos cuando algún
resultado es considerablemente mayor, menor o similar a otro.

2.2	 Interpretación de los resultados

Con el propósito de hacer una interpretación adecuada de los resultados, deben tenerse en cuenta los
siguientes aspectos:

16Informe nacional de
resultados Saber 11

2014 II - 2017 II

3. RESULTADOS

17Informe nacional de
resultados Saber 11

2014 II - 2017 II

3. Resultados

Este capítulo está organizado en tres secciones.
Cada una presenta los resultados históricos en el
examen según el semestre de aplicación, desde
el periodo 2014-II hasta el 2017-II. La primera
sección contiene los agregados nacionales y las
siguientes consideran los resultados discriminados
por género, y por grupo de comparación y tipo
de establecimiento.

3.1 Agregados nacionales

Esta sección muestra los resultados nacionales
históricos del examen Saber 11 en las dos
aplicaciones que se realizan al año. Las gráficas
presentan los resultados globales del examen y
los resultados en las pruebas de Lectura Crítica,
Matemáticas, Ciencias Naturales, Sociales y
Ciudadanas, e Inglés.

Gráfica 1. Resultados nacionales, puntaje global del examen

275
325 315

(69)
(56) (50)

100
150
200
250
300
350
400
450
500

S
em

es
tre

 I

2015-I 2016-I 2017-I

Periodo

250 250 258 255
(43) (47) (47) (48)

100
150
200
250
300
350
400
450
500

S
em

es
tre

 II

2014-II 2015-II 2016-II 2017-II

Periodo

• Puntaje global

La Gráfica 1 contiene el comportamiento
histórico del puntaje global del examen. En
la parte superior aparece el resultado de los
estudiantes que presentaron el examen en el
primer semestre del año y en la parte inferior el
de los estudiantes que presentaron el examen en
el segundo semestre del año (calendario A).

En promedio, el puntaje global obtenido por
los estudiantes que aplican el examen en el
primer semestre aumenta considerablemente
entre 2015 y 2016; mientras que entre 2016
y 2017 no hay diferencias importantes. En
términos de la dispersión de los resultados, esta
ha disminuido en el tiempo, lo cual sugiere que
las habilidades de esta cohorte de estudiantes
son más homogéneas.

18Informe nacional de
resultados Saber 11

2014 II - 2017 II

54
61 62

(12)

(9) (9)

30

40

50

60

70

80

S
em

es
tre

 I

2015-I 2016-I 2017-I
Periodo

50 50 53 53

(10) (9)
(10) (10)

30

40

50

60

70

80

S
em

es
tre

 II

2014-II 2015-II 2016-II 2017-II
Periodo

Gráfica 2. Resultados nacionales, prueba de Lectura Crítica

Panel
A

Relativo a los estudiantes de calendario A,
es decir, quienes aplicaron el examen en el
segundo semestre del año, no hubo diferencias
considerables en el promedio del puntaje global
para el periodo analizado. Sin embargo, la
desviación estándar del puntaje presentó un
incremento en el año 2015 y se ha mantenido en
ese nivel; en otras palabras, la heterogeneidad
en las habilidades de estos estudiantes es mayor
en comparación con la de la cohorte del 2014.

• Lectura Crítica

La Gráfica 2 presenta los resultados históricos de
la prueba de Lectura Crítica en ambos semestres.
El panel A contiene el promedio del puntaje y
el panel B el porcentaje de estudiantes en cada
nivel de desempeño.

En el primer semestre, hubo un aumento
considerable en el puntaje promedio entre 2015
y 2016, y este estuvo acompañado de una

disminución en la dispersión de los resultados.
La gráfica del panel B, refleja lo anterior, en
donde el porcentaje de estudiantes ubicados
en el nivel de desempeño 1 disminuyó en su
totalidad. También, durante el último año de
análisis hubo un desplazamiento de estudiantes
del nivel 3 hacia el nivel 4; es decir, la proporción
de estudiantes que pudieron responder
correctamente las preguntas de la prueba de
Lectura Crítica de mayor nivel de complejidad
fue mayor en el 2017-I que en 2016-I.

En el segundo semestre, los cambios en el puntaje
obtenido en esta prueba no son importantes, ni
tampoco los cambios en la desviación estándar.
No obstante, frente a los resultados por niveles
de desempeño, hubo un desplazamiento de
estudiantes hacia los niveles superiores después
del periodo 2015-II. En particular, la proporción
de estudiantes clasificados en el nivel esperado
(nivel de desempeño 3), aumentó en 28 p.p.
entre el 2015 y el 2017.

19Informe nacional de
resultados Saber 11

2014 II - 2017 II

Panel
B

• Matemáticas

La Gráfica 3 presenta los resultados históricos de
la prueba de Matemáticas en ambos semestres.
El panel A contiene el promedio del puntaje y
el panel B el porcentaje de estudiantes en cada
nivel de desempeño.

En el primer semestre, el puntaje promedio
aumentó considerablemente entre 2015-
I y 2016-I; pero esta situación se revirtió
en 2017-I. Asimismo, en el último año
disminuyó la dispersión de los datos, lo cual
sugiere que esta cohorte de evaluados tiene
habilidades más homogéneas. En línea con
lo anterior, el porcentaje de estudiantes en
los niveles de desempeño 1 y 2 disminuyó

6 p.p. y 26 p.p., respectivamente, en el periodo
2016-I; y, en 2017-I hubo un desplazamiento
de estudiantes hacia el nivel 3 provenientes del
nivel 4.

En el segundo semestre, no hubo cambios
importantes en el puntaje, pero sí en la
desviación estándar. Entre 2014-II y 2015-II,
la dispersión en los resultados aumentó y se
mantuvo constante en el tiempo. Al analizar
el porcentaje de estudiantes en cada nivel de
desempeño, la proporción de estudiantes en el
nivel 1 ha aumentado en el tiempo y el último
año alcanzó el valor más elevado.

12

46

33

9

011

58

30

11

50

39

S
em

es
tre

 I

2015-I 2016-I 2017-I

1 2 3 4

17

56

25
2

15

62

21
2

3

41

47

9

37

49

11

S
em

es
tre

 II

2014-II 2015-II 2016-II 2017-II

1 2 3 4

3

0

20Informe nacional de
resultados Saber 11

2014 II - 2017 II

55

68
62

(16)

(16)
(12)

30

40

50

60

70

80

2015-I 2016-I 2017-I
Periodo

50 50 51 50
(10) (12) (12) (12)

30

40

50

60

70

80

2014-II 2015-II 2016-II 2017-II
Periodo

S
em

es
tre

 I
S

em
es

tre
 II

7

40

37

17

14

41

43

14

60

25

2015-I 2016-I 2017-I

1 2 3 4

5

52

40

3

9

49

37

5

11

39

45

4

12

40

43

5

2014-II 2015-II 2016-II 2017-II

1 2 3 4

1 2

S
em

es
tre

 I
S

em
es

tre
 II

Gráfica 3. Resultados nacionales, prueba de Matemáticas

Panel
A

Panel
B

21Informe nacional de
resultados Saber 11

2014 II - 2017 II

Gráfica 4. Resultados nacionales, prueba de Ciencias Naturales

54

65 63

(16)

(12) (11)

30

40

50

60

70

80

2015-I 2016-I 2017-I
Periodo

50 50 53 51
(10) (10) (10) (10)

30

40

50

60

70

80

2014-II 2015-II 2016-II 2017-II
Periodo

S
em

es
tre

 I
S

em
es

tre
 II

Panel
A

• Ciencias Naturales

La Gráfica 4 presenta los resultados históricos
de la prueba de Ciencias Naturales en ambos
semestres. El panel A contiene el promedio del
puntaje y el panel B el porcentaje de estudiantes
en cada nivel de desempeño.

Similar al comportamiento del puntaje global,
el puntaje obtenido por los estudiantes que
aplicaron la prueba de Ciencias Naturales,
en el primer semestre del año, creció
considerablemente en 2016; y, además, la
dispersión de este resultado disminuyó en
4 puntos. Lo anterior también ocurre en los
resultados por niveles de desempeño, donde la
proporción de estudiantes en los niveles 1 y

2 cayó y pasó a concentrarse en los niveles
superiores. Este último resultado se mantiene
en 2017.

Los resultados en el segundo semestre no
presentaron cambios importantes en el periodo
analizado, tanto en el puntaje promedio, como en
la desviación estándar. Sin embargo, al considerar
los resultados por niveles de desempeño entre el
año 2015 y el 2016, el porcentaje de estudiantes
ubicados en el nivel 1 se redujo en 25 p.p. Esto
sugiere que las cohortes de los años 2016 y 2017
tuvieron mejor desempeño respondiendo las
preguntas de menor complejidad de la prueba
de Ciencias Naturales.

22Informe nacional de
resultados Saber 11

2014 II - 2017 II

33

30

27

11

19

49

31

21

54

23

2015-I 2016-I 2017-I

1 2 3 4

34

51

14

37

51

12

12

51

34

2

16

50

32

2014-II 2015-II 2016-II 2017-II

1 2 3 4

22

1 1 2

S
em

es
tre

 I
S

em
es

tre
 II

Panel
B

• Sociales y Ciudadanas

La Gráfica 5 presenta los resultados históricos de
la prueba de Sociales y Ciudadanas en ambos
semestres. El panel A contiene el promedio del
puntaje y el panel B el porcentaje de estudiantes
en cada nivel de desempeño.

En promedio, el puntaje obtenido por los
estudiantes que presentaron el examen en el
primer semestre creció considerablemente entre
2015 y 2016. En cuanto a la desviación estándar,
la heterogeneidad de sus habilidades disminuyó.
Lo mismo sucede en el panel B, puesto que en
2015 menos de la mitad de los estudiantes se
ubicaron en los niveles 3 y 4; y al siguiente año,

la proporción de estudiantes ubicados en estos
niveles fue superior al 70 %.

Para el periodo de análisis, no hubo cambios
considerables en el puntaje o en la desviación
estándar obtenidos por los estudiantes que
presentaron el examen en el segundo semestre.
En línea con esto, el porcentaje de estudiantes
ubicados en cada nivel de desempeño ha
permanecido relativamente invariante en esos
años. Aunque, hubo un desplazamiento hacia
el nivel de desempeño esperado entre 2015-II
y 2016-II.

23Informe nacional de
resultados Saber 11

2014 II - 2017 II

55

64 62

(15)

(12) (11)

30

40

50

60

70

80

2015-I 2016-I 2017-I
Periodo

50 50 51 50
(10) (11) (11) (11)

30

40

50

60

70

80

2014-II 2015-II 2016-II 2017-II
Periodo

S
em

es
tre

 I
S

em
es

tre
 II

20

33

31

16

20

48

29

324

51

22

2015-I 2016-I 2017-I

1 2 3 4

17

53

27
2

21

51

25
3

21

47

29
3

21

47

29
4

2014-II 2015-II 2016-II 2017-II

1 2 3 4

3

S
em

es
tre

 I
S

em
es

tre
 II

Gráfica 5. Resultados nacionales, prueba de Sociales y Ciudadanas

Panel
A

Panel
B

24Informe nacional de
resultados Saber 11

2014 II - 2017 II

58

72 70

(18)

(17) (16)

30

40

50

60

70

80

2015-I 2016-I 2017-I
Periodo

50 50 52 50
(10) (11) (12) (11)

30

40

50

60

70

80

2014-II 2015-II 2016-II 2017-II
Periodo

S
em

es
tre

 I
S

em
es

tre
 II

Panel
A

Gráfica 6. Resultados nacionales, prueba de Inglés

• Inglés

La Gráfica 6 presenta los resultados históricos de
la prueba de Inglés en ambos semestres. El panel
A contiene el promedio del puntaje y el panel
B el porcentaje de estudiantes en cada nivel de
desempeño.

En el primer semestre, el puntaje promedio
creció entre 2015-I y 2016-I; mientras que la
desviación no presentó cambios importantes
año a año. No obstante, la heterogeneidad en
los resultados de la cohorte de estudiantes que
presentaron la prueba en 2015-I es mayor a
la de los estudiantes de 2017-I. De otra parte,
el porcentaje de estudiantes clasificados en los
niveles A- disminuyó en el año

2016, y en los años ulteriores, más de la mitad de
los estudiantes quedaron en los niveles B1 y B+.

En el segundo semestre, no hubo diferencias
importantes en los resultados obtenidos en
el periodo de estudio. Adicionalmente, la
distribución de estudiantes ubicados en cada nivel
de desempeño ha permanecido relativamente
similar. Vale la pena mencionar que las cohortes
de estudiantes que presentaron la prueba de
Inglés en los periodos 2016-II y 2017-II tuvieron
mejor desempeño en esta, ya que un mayor
número de estudiantes se ubicó en los niveles
superiores. Este resultado corresponde con los
resultados del panel A.

25Informe nacional de
resultados Saber 11

2014 II - 2017 II

43

19
9

15
14

9
19

15

22

34

10
15
16

25

35

2015-I 2016-I 2017-I

A - A1 A2 B1 B+

52

35

7

45

40

8
5

41

31

17

49

28

14

2014-II 2015-II 2016-II 2017-II

A - A1 A2 B1 B+

2 2
9

2
7

2
4

S
em

es
tre

 I
S

em
es

tre
 II

Panel
B

3.2 	 Agregados nacionales por 		
	 género

Esta sección presenta los resultados nacionales
históricos del examen Saber 11 en las dos
aplicaciones que se realizan al año, discriminados
por género. En ambos casos, se muestran los
resultados globales del examen y los resultados
en las pruebas de Lectura Crítica, Matemáticas,
Ciencias Naturales, Sociales y Ciudadanas, e
Inglés.

• Puntaje global

La Gráfica 7 contiene el comportamiento histórico
del puntaje global del examen discriminado por
género. En la parte superior aparece el resultado
de los estudiantes que presentaron el examen en
el primer semestre del año y en la parte inferior
el de los estudiantes que presentaron el examen
en el segundo semestre del año (calendario A).
En el primer semestre, tanto los hombres como las

mujeres presentaron un aumento considerable
en el puntaje global obtenido en 2016-I frente
al alcanzado el año anterior; y, en ambos
casos, este cambio estuvo acompañado de una
disminución considerable en la dispersión de los
resultados. Por otro lado, la mayor brecha entre
hombres y mujeres ocurrió en el periodo 2016-
I, donde el puntaje global promedio de los
hombres fue 8 puntos superior al de las mujeres.
Sin embargo, esta brecha se redujo a la mitad
en el último periodo de análisis.

En el segundo semestre, los puntajes globales
promedio han tenido un comportamiento estable
en el tiempo para ambas cohortes (hombres y
mujeres). No obstante, la heterogeneidad en
los resultados ha crecido en ambos grupos al
comparar la desviación estándar del 2014-II
con la del 2017-II. Relativo a las brechas por
género, en promedio, los hombres obtienen
mayor puntaje global que las mujeres.

26Informe nacional de
resultados Saber 11

2014 II - 2017 II

278
329 317

(69)
(57) (52)271

321 313

(69)
(55) (48)

100
150
200
250
300
350
400
450
500

2015-I 2016-I 2017-I
Periodo

Hombres Mujeres

254 255 263 260
(45) (49) (48) (50)

247 246 255 251
(41) (45) (46) (47)

100
150
200
250
300
350
400
450
500

2014-II 2015-II 2016-II 2017-II
Periodo

Hombres Mujeres

S
em

es
tre

 I
S

em
es

tre
 II

Gráfica 7. Resultados nacionales por género, puntaje global del examen

• Lectura Crítica

La Gráfica 8 contiene los resultados nacionales
históricos del puntaje en la prueba de Lectura
Crítica (Panel A) y el porcentaje de estudiantes
ubicado en cada nivel de desempeño en dicha
prueba (Panel B), discriminado por género para
ambos semestres.

En el primer semestre, el puntaje promedio de los
hombres y las mujeres aumentó considerablemente
en el año 2016, al mismo tiempo que la
heterogeneidad en las habilidades en la prueba
de Lectura Crítica de los estudiantes disminuyó.
En ambos grupos, el porcentaje de estudiantes
ubicados en el nivel 1 y 2 se redujo notablemente
entre 2015 y 2016. Adicionalmente, los puntajes
alcanzados entre hombres y mujeres no difieren
considerablemente entre sí; aunque, a partir

de los resultados por niveles de desempeño, la
proporción de mujeres ubicadas en los niveles
superiores (niveles 3 y 4), es 3 p.p. mayor a la de
hombres.

En el segundo semestre (calendario A), los
resultados de hombres y mujeres no muestran
variación importante en el periodo analizado.
En relación con los resultados por niveles de
desempeño (panel B), ambas cohortes tuvieron
mejor desempeño desde la aplicación del
2016-II, donde el porcentaje de estudiantes
clasificados en el nivel 1 disminuyó en más de
10 p.p. y se concentró en el nivel de desempeño
3 principalmente. Por otro lado, los resultados
obtenidos por hombres y mujeres en esta prueba
son similares en el tiempo.

27Informe nacional de
resultados Saber 11

2014 II - 2017 II

54
60 62

(12)
(9) (10)54

61 63

(12)
(9) (9)

30

40

50

60

70

80
S

em
es

tre
 I

2015-I 2016-I 2017-I
Periodo

Hombres Mujeres

50 50 53 53

(10) (9) (10) (10)50 50 52 53
(10) (9) (10) (10)

30

40

50

60

70

80

S
em

es
tre

 II

2014-II 2015-II 2016-II 2017-II
Periodo

Hombres Mujeres

Gráfica 8. Resultados nacionales por género, prueba de Lectura Crítica

Panel
A

Panel
B

12

45

34

10

10

58

31

10

51

39

2015-I 2016-I 2017-I

Mujeres

1 2 3 4

12

47

32

8

13

58

29

12

49

38

2015-I 2016-I 2017-I

Hombres

1 2 3 4

16

57

25
2

15

63

20
2

41

46

9

37

49

10

2014-II 2015-II 2016-II 2017-II

Mujeres

1 2 3 4

18

55

24
2

15

61

21
2

40

48

9

3
36

49

12

2014-II 2015-II 2016-II 2017-II

Hombres

1 2 3 4

00 0 0

34 3

S
em

es
tre

 I
S

em
es

tre
 II

28Informe nacional de
resultados Saber 11

2014 II - 2017 II

evidente en el panel B, donde la proporción de
mujeres ubicadas en los niveles de desempeño
más bajos es mayor que la de los hombres.

• Ciencias Naturales

La Gráfica 10 contiene los resultados nacionales
históricos del puntaje en la prueba de Ciencias
Naturales (Panel A) y el porcentaje de estudiantes
ubicado en cada nivel de desempeño en dicha
prueba (Panel B), discriminado por género para
ambos semestres.

En el primer semestre, la dispersión en el puntaje
de los hombres y mujeres en la prueba de
Ciencias Naturales disminuyó en la aplicación
del 2016-I; mientras su puntaje promedio
aumentó considerablemente en este mismo
periodo. Además, el porcentaje de hombres y
mujeres clasificados en el nivel 1 cayó 28 p.p.
y 34 p.p., respectivamente. De otra parte, los
puntajes alcanzados entre hombres y mujeres no
presentaron diferencias importantes en ningún
año del análisis. No obstante, sí hay variaciones en
la distribución de hombres y mujeres clasificados
en cada nivel de desempeño; en particular, en
2017-I la proporción de hombres ubicados en el
nivel 4 fue de 27 %, frente al 20 % en el caso de
las mujeres.

En el segundo semestre, el puntaje promedio
obtenido por hombres y mujeres no presentó
cambios considerables en los cuatro años
analizados. En el panel B, la distribución
de estudiantes clasificados en cada nivel
de desempeño cambió, ya que hubo un
desplazamiento de hombres y mujeres hacia
el nivel de desempeño 3. En relación con las
brechas en los puntajes de hombres y mujeres,
no existen diferencias importantes entre ambas
cohortes; aunque, a partir de 2016-II, una mayor
proporción de hombres se encuentra en el nivel 3
en comparación con las mujeres.

• Matemáticas

La Gráfica 9 contiene los resultados nacionales
históricos del puntaje en la prueba de Matemáticas
(Panel A) y el porcentaje de estudiantes ubicado
en cada nivel de desempeño en dicha prueba
(Panel B), discriminado por género para ambos
semestres.

En el primer semestre, el puntaje obtenido
por hombres y mujeres en 2016-I es
considerablemente mayor al alcanzado el
año anterior; pero, al año siguiente el puntaje
promedio volvió a caer. Lo anterior también
ocurre en las gráficas del panel B, en el
segmento verde que corresponde al porcentaje
de estudiantes ubicados en el nivel 4. En términos
de la desviación estándar, en el último periodo
de análisis la dispersión de los resultados
disminuyó considerablemente, lo cual sugiere
que ambos grupos tuvieron un desempeño más
homogéneo. De otra parte, en promedio, los
hombres tuvieron mejor desempeño que las
mujeres. Particularmente, en la prueba aplicada
en 2016-I la proporción de hombres en el nivel de
desempeño 4 supera en 10 p.p. a la de mujeres.

En el segundo semestre, no ocurrieron cambios
en el comportamiento histórico del puntaje
promedio obtenido por hombres y mujeres. En
promedio, el puntaje obtenido por hombres y
mujeres en los cuatro periodos contemplados fue
de 52 puntos y 49 puntos, respectivamente. Con
relación a la dispersión de los resultados, no hubo
diferencias en la desviación estándar del puntaje
alcanzado por las mujeres; mientras que, en el
caso de los hombres, este resultado aumentó
en 2015-II, lo que indica que esta cohorte
presentó desempeños menos homogéneos que
la del año inmediatamente anterior. A partir
de los resultados por niveles de desempeño,
el porcentaje de estudiantes ubicados en los
niveles de desempeño 1 y 3 ha ido en aumento,
para ambos casos. Adicionalmente, existe una
pequeña diferencia en el puntaje, favorable para
los hombres. Sin embargo, esta brecha es más

29Informe nacional de
resultados Saber 11

2014 II - 2017 II

57

70
64

(16)

(16)
(12)54

66
61

(15)

(16)
(12)

30

40

50

60

70

80

S
em

es
tre

 I

2015-I 2016-I 2017-I
Periodo

Hombres Mujeres

51 52 53 52
(10) (13) (12) (12)49 49 49 48

(9) (11) (11) (12)

30

40

50

60

70

80

S
em

es
tre

 II

2014-II 2015-II 2016-II 2017-II
Periodo

Hombres Mujeres

Gráfica 9. Resultados nacionales por género, prueba de Matemáticas

Panel
A

Panel
B

9

42

34

15

17

44

39

16

61

21

2015-I 2016-I 2017-I

Mujeres

1 2 3 4

5

37

39

19

112

39

49

12

57

29

2015-I 2016-I 2017-I

Hombres

1 2 3 4

5

56

36

2

11

53

33
4

13

43

41

3

14

44

39

3

2014-II 2015-II 2016-II 2017-II

Mujeres

1 2 3 4

4

47

44

4

7

44

41

7

9

34

51

6

10

35

49

6

2014-II 2015-II 2016-II 2017-II

Hombres

1 2 3 4

221

S
em

es
tre

 I
S

em
es

tre
 II

30Informe nacional de
resultados Saber 11

2014 II - 2017 II

55

66 63

(16)

(12) (11)
53

64 62

(16)

(11) (10)

30

40

50

60

70

80

S
em

es
tre

 I

2015-I 2016-I 2017-I
Periodo

Hombres Mujeres

51 51 53 52
(10) (10) (10) (10)49 49 52 50

(10) (10) (9) (10)

30

40

50

60

70

80

S
em

es
tre

 II

2014-II 2015-II 2016-II 2017-II
Periodo

Hombres Mujeres

Gráfica 10. Resultados nacionales por género, prueba de Ciencias Naturales

Panel
A

Panel
B

35

29

27
9

20

51

28

22

57

20

2015-I 2016-I 2017-I

Mujeres

1 2 3 4

30

30

27

13

218

46

35

20

51

27

2015-I 2016-I 2017-I

Hombres

1 2 3 4

37

51

11

40

50

9

13

54

31

16

53

28

2014-II 2015-II 2016-II 2017-II

Mujeres

1 2 3 4

30

52

17

32

51

15

12

47

38

15

46

36

2014-II 2015-II 2016-II 2017-II

Hombres

1 2 3 4

321

1 1 2 2 2 2 3 3

S
em

es
tre

 I
S

em
es

tre
 II

31Informe nacional de
resultados Saber 11

2014 II - 2017 II

56
65 62

(16)

(12) (12)54
63 62

(15)

(12) (11)

30

40

50

60

70

80

S
em

es
tre

 I

2015-I 2016-I 2017-I
Periodo

Hombres Mujeres

51 51 51 51
(10) (12) (11) (12)

50 49 50 50
(10) (11) (10) (11)

30

40

50

60

70

80

S
em

es
tre

 II

2014-II 2015-II 2016-II 2017-II
Periodo

Hombres Mujeres

Gráfica 11. Resultados nacionales por género, prueba de Sociales y Ciudadanas

Panel
A

• Sociales y Ciudadanas

La Gráfica 11 contiene los resultados nacionales
históricos del puntaje en la prueba de Sociales
y Ciudadanas (Panel A) y el porcentaje de
estudiantes ubicado en cada nivel de desempeño
en dicha prueba (Panel B), discriminado por
género para ambos semestres.

En promedio, el puntaje obtenido por los
estudiantes hombres y mujeres que presentaron
el examen en el primer semestre del año aumentó
considerablemente en el periodo 2016-I, y
este incremento estuvo acompañado de una
desviación estándar menor en comparación con
el año anterior. En línea con este resultado, el
panel B de la gráfica muestra que para ambos
grupos el porcentaje de estudiantes ubicados
en los niveles inferiores se redujo en 30 p.p.
aproximadamente. Por otro lado, los resultados
del panel A muestran que no existieron brechas
de género en los puntajes obtenidos en 2015-

I 2016-I y 2017-I; aunque, la proporción de
hombres clasificados en el nivel de desempeño
4 es mayor a la de mujeres.

En el segundo semestre, los puntajes promedio
de hombres y mujeres no presentaron cambios
importantes en el tiempo. La dispersión tampoco
tuvo cambios considerables de un año a otro;
pero, al comparar la dispersión de los resultados
de los hombres en la aplicación de 2017-II
frente a la de 2014-II, la heterogeneidad en el
desempeño de esta cohorte aumentó. En relación
con los resultados por niveles de desempeño, la
distribución de hombres y mujeres se desplazó
hacia los niveles extremos entre 2014-II y 2017-
II. Finalmente, en los periodos analizados no
existieron brechas entre los puntajes promedio
de los hombres y las mujeres; sin embargo, la
proporción de mujeres clasificadas en los niveles
1 y 2 fue superior a la de los hombres.

32Informe nacional de
resultados Saber 11

2014 II - 2017 II

La Gráfica 12 contiene los resultados nacionales
históricos del puntaje en la prueba de Inglés
(Panel A) y el porcentaje de estudiantes ubicado
en cada nivel de desempeño en dicha prueba
(Panel B), discriminado por género para ambos
semestres.

En el primer semestre, el puntaje promedio
alcanzado por hombres y mujeres registró un
aumento considerable entre 2015 y 2016;
mientras que la dispersión de los puntajes ha
permanecido estable en los periodos analizados.
Lo mismo ocurre entre 2015-I y 2016-I en los
resultados por niveles de desempeño, pues
el porcentaje de hombres y mujeres ubicados
en el nivel B+ aumentó 20 p.p. y 21 p.p.,
respectivamente. Relacionado con las brechas en
el desempeño por género, los puntajes promedio
y las desviaciones de los hombres y mujeres
no presentaron diferencias considerables. No
obstante, la distribución de hombres y mujeres

• Inglés

por niveles de desempeño (panel B) sí expone
ciertas diferencias; en particular, la proporción
de mujeres ubicadas en los niveles superiores fue
mayor a la de los hombres.

En el segundo semestre, en promedio, no
existieron cambios importantes en los puntajes
de las cohortes de hombres y mujeres en los
cuatro periodos analizados. La desviación
estándar tampoco presentó cambios grandes
de un año a otro. A su vez, el cambio más
relevante en la distribución de hombres y mujeres
clasificados en cada nivel de desempeño,
ocurrió entre 2015-II y 2016-II, donde el
porcentaje de hombres y mujeres en el nivel A2
creció 10 p.p. y 8 p.p., respectivamente. Por
último, en ninguno de los años analizados hubo
diferencias considerables en los resultados
de los hombres y las mujeres, esto indica que
ambas cohortes han tenido un desempeño
similar en la prueba de Inglés.

Panel
B

21

33

32

15

22

50

25

24

52

20

2015-I 2016-I 2017-I

Mujeres

1 2 3 4

19

33

31

17

19

46

32

23

49

25

2015-I 2016-I 2017-I

Hombres

1 2 3 4

17

55

26
1

21

53

24
2

22

49

27
2

21

49

27
3

2014-II 2015-II 2016-II 2017-II

Mujeres

1 2 3 4

18

50

29
3

20

48

27
4

20

45

31
4

20

44

31
4

2014-II 2015-II 2016-II 2017-II

Hombres

1 2 3 4

4333

S
em

es
tre

 I
S

em
es

tre
 II

33Informe nacional de
resultados Saber 11

2014 II - 2017 II

58

72 69

(18)

(17) (16)59

73 71

(18)

(17) (16)

30

40

50

60

70

80

S
em

es
tre

 I

2015-I 2016-I 2017-I
Periodo

Hombres Mujeres

51 51 53 50
(10) (11) (12) (12)

50 50 51 49
(10) (11) (12) (11)

30

40

50

60

70

80

S
em

es
tre

 II

2014-II 2015-II 2016-II 2017-II
Periodo

Hombres Mujeres

44

18
8

16
14

9
19

15

22

35

9
14
16

24

37

2015-I 2016-I 2017-I

Mujeres

A - A1 A2 B1 B+

43

21
9

14
13

9
19

16

23

33

11
15
16

26

32

2015-I 2016-I 2017-I

Hombres

A - A1 A2 B1 B+

55

34

7

47

39

8

43

31

16
8

50

28

14
6

2014-II 2015-II 2016-II 2017-II

Mujeres

A - A1 A2 B1 B+

49

37

8

44

40

9

39

32

19
9

48

28

15
7

2014-II 2015-II 2016-II 2017-II

Hombres

A - A1 A2 B1 B+

2
3 4

2
5

2 2
6
2 2 22

S
em

es
tre

 I
S

em
es

tre
 II

Gráfica 12. Resultados nacionales por género, prueba de Inglés

Panel
A

Panel
BMujeres

Mujeres Hombres

Hombres

34Informe nacional de
resultados Saber 11

2014 II - 2017 II

Esta sección presenta los resultados nacionales
históricos del examen Saber 11 en las dos
aplicaciones que se realizan al año, discriminados
por características de los establecimientos, a
saber: sector, zona y grupo de comparación de
los establecimientos educativos. Ambos casos
muestran los resultados globales del examen y
los resultados en las pruebas de Lectura Crítica,
Matemáticas, Ciencias Naturales, Sociales y
Ciudadanas, e Inglés4.

• Puntaje global

La Gráfica 13 contiene el comportamiento
histórico del puntaje global del examen
discriminado por sector, zona y GC promedio.
En la parte superior aparece el resultado de los
estudiantes que presentaron el examen en el
primer semestre del año y en la parte inferior el
de los estudiantes de que presentaron el examen
en el segundo semestre del año (calendario A).

En el primer semestre, el puntaje promedio
obtenido por estudiantes de establecimientos
privados de GC 1, GC 2 y GC 3 aumentó
considerable entre 2015-I y 2016-I. En términos
de la desviación estándar del puntaje global,
la dispersión en los resultados de la cohorte de
GC 1 aumentó considerablemente en 2016-I
y en 2017-I disminuyó; en los colegios de GC
2 la dispersión aumentó en 2016-I; y en los
colegios de GC 4 la dispersión cayó los últimos
dos años, lo cual sugiere que la cohorte de
estudiantes de colegios privados de GC 4 se ha
vuelto más homogénea en el tiempo. Por otro
lado, la gráfica muestra la existencia de brechas
entre estudiantes pertenecientes a colegios
privados de diferentes grupos de comparación,
pues, en promedio, el puntaje global aumenta
a mayor grupo de comparación. No obstante,
la brecha entre los colegios de GC 3 y GC 4 es
mayor que la brecha entre colegios de menores
características socioeconómicas.

3.3 	 Agregados nacionales por grupos
de comparacióny tipo de 			
establecimiento

En el segundo semestre, el puntaje promedio
obtenido por los estudiantes de establecimientos
oficiales rurales, oficiales urbanos y privados de
todos los grupos de comparación permaneció
invariante en año a año. La dispersión en los
resultados de los estudiantes de colegios privados
de GC 1 y GC 2 aumentó en 2016-II, mientras
que la dispersión en los resultados de los grupos
más altos aumentó en 2015-II; en los colegios
oficiales rurales, las cohortes de estudiantes de
GC 3 y GC 4 en 2017-II presentaron resultados
más heterogéneos. Finalmente, en los colegios
oficiales urbanos se presentó un incremento
considerable en la desviación de los colegios de
GC 1 en 2016-II y en los colegios de mayor
grupos de comparación la desviación cayó en
2016-II, pero aumentó al año siguiente.

Al igual que en el primer semestre, hay brechas
en los puntajes globales promedio obtenidos por
los estudiantes que aplicaron el examen en el
segundo semestre del año, las cuales aumentan
a medida que el grupo de comparación es
mayor. En relación con las brechas según
el sector y la zona de los establecimientos,
los estudiantes de colegios de GC 1 y 2
del sector oficial y zona urbana, obtuvieron
promedios superiores a los alcanzados por los
estudiantes de colegios privados, pero esta
brecha se revierte en los colegios de GC 4.
Los resultados de los estudiantes de colegios
oficiales urbanos y oficiales rurales también
presentaron algunas brechas. En promedio, los
puntajes globales de los estudiantes en 2017-II,
independientemente del grupo de comparación
del colegio, fueron mayores en los colegios
de zona urbana. No obstante, la cohorte de
estudiantes de colegios oficiales rurales de
GC 4 que presentaron el examen en 2014-II,
obtuvo un puntaje global promedio mayor al de
los estudiantes de colegios oficiales urbanos.

En el periodo 2015-I presentaron la prueba estudiante del sector
oficial; sin embargo, para el presente análisis, los resultados de
los estudiantes de calendario B solo corresponden a aquellos
del sector privado.

4

35Informe nacional de
resultados Saber 11

2014 II - 2017 II

Las Gráficas 14 y 15 contienen, respectivamente,
el comportamiento histórico del puntaje
promedio y el porcentaje de estudiantes
ubicados en cada nivel de desempeño en la
prueba de Lectura Crítica, discriminado por
sector, zona y GC. En la parte superior de cada
una aparece el resultado de los estudiantes que
presentaron el examen en el primer semestre
y en la parte inferior el de los estudiantes que
presentaron el examen en el segundo semestre
del año (calendario A).

En el primer semestre, el puntaje promedio
obtenido por estudiantes de establecimientos
privados de GC 4 no presentó cambios
considerables en el periodo analizado; mientras
que en los colegios de los grupos de comparación
restantes hubo un aumento considerable en el
puntaje obtenido en 2016-I (véase Gráfica 14).

• Lectura Crítica

Por otra parte, la desviación estándar del puntaje
promedio obtenido en la prueba de Lectura
Crítica en 2016-I disminuyó en los colegios
de GC 3 y 4, esto indica que en este año
estos estudiantes tuvieron un desempeño más
homogéneo. Adicionalmente, la gráfica muestra
que en el último año no existieron brechas entre
los colegios de GC 1 y 2, y de GC 2 y GC3; sin
embargo, los estudiantes de colegios privados de
GC 4 sí obtuvieron resultados superiores a los
demás establecimientos.

A partir de los resultados por niveles de
desempeño (Gráfica 15), el porcentaje de
estudiantes de establecimientos privados de todos
los grupos de comparación que se ubicaron en el
nivel de desempeño 1 en 2017-I, se redujo en
su totalidad al año siguiente. En 2017-I, hubo
un desplazamiento de estudiantes de colegios

Gráfica 13. Resultados nacionales por sector, zona y GC, puntaje global del examen

208
252 251

(35)
(73) (40)

150
200
250
300
350

 2015-I 2016-I 2017-I
Periodo

225 223 228 228
(32) (35) (38) (37)

230 229 237 236
(35) (38) (42) (40)216 212 218 219

(32) (33) (37) (38)
180
200
220
240
260
280

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 1

222
274 268

(42)
(48) (45)

150
200
250
300
350

 2015-I 2016-I 2017-I
Periodo

236 236 243 234
(34) (37) (40) (41)

244 244 253 248
(37) (40) (43) (43)232 230 243 239

(38) (41) (46) (46)
200

250

300

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 2

250
287 288

(51)
(48) (45)

200
250
300
350

 2015-I 2016-I 2017-I
Periodo

255 256 265 250
(38) (42) (42) (46)

261 261 271 266
(39) (42) (42) (44)

263 262 273 273
(44) (49) (47) (49)

200
250
300
350

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 3

330 341 336
(57) (52) (42)

250
300
350
400

 2015-I 2016-I 2017-I
Periodo

298 284 299 277(44) (41) (40)
(48)

287 291 298 291
(41) (45) (40) (45)

305 308 314 314
(46) (51) (42) (45)

200
250
300
350

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 4

S
em

es
tre

 I
S

em
es

tre
 II

S
em

es
tre

 I
S

em
es

tre
 II

S
em

es
tre

 I
S

em
es

tre
 II

S
em

es
tre

 I
S

em
es

tre
 II

Oficial rural Oficial urbano Privados

36Informe nacional de
resultados Saber 11

2014 II - 2017 II

En el segundo semestre, el único caso donde hubo
un cambio considerable en el comportamiento
del puntaje en la prueba de Lectura Crítica fue
en los resultados de los estudiantes de colegios
oficiales rurales de GC4 en el año 2016 (Gráfica
14). Por otro lado, la cohorte de estudiantes de
colegios oficiales rurales y de GC 4 presentó un
desempeño más heterogéneo en 2016-II frente
a la cohorte de estudiantes del año anterior. En
relación con las brechas de aprendizaje en 2017-
II, en los colegios del sector oficial no existieron
diferencias considerables entre los estudiantes
de GC 1 y 2, ni tampoco entre los de GC 2 y
3; mientras que los estudiantes de colegios de
GC4 obtuvieron puntajes promedio superiores
en comparación con el resto (al menos 5 puntos
por encima). En el sector privado las diferencias
son más marcadas y a mayor grupo de
comparación, mayor es la brecha. Finalmente,
según el sector de los establecimientos a los
que pertenecían los estudiantes, en 2017-
II no existieron brechas en los resultados de
los estudiantes del sector oficial; pero, en
promedio, los que pertenecían a colegios
privados, y en particular de GC 4, registraron
puntajes promedio superiores a los demás.

La Gráfica 15 muestra que desde el periodo
2016-II e independientemente del sector y la
zona de los establecimientos, el porcentaje de
estudiantes ubicados en el nivel de desempeño
más bajo disminuyó notablemente. No
obstante, los estudiantes de colegios de GC 1
y 2 se concentraron principalmente en el nivel
de desempeño 2, mientras que aquellos que
pertenecían a establecimientos de GC 3 y 4 se
concentraron en el nivel 3. Frente a las brechas
entre las diferentes cohortes de estudiantes
en 2017-II, los estudiantes del sector oficial

de GC 1, tuvieron mejor desempeño que los
estudiantes de colegios privados de ese mismo
GC; y dentro del sector oficial, los estudiantes
de colegios de GC 1 ubicados en zonas urbanas
superan a los de zonas rurales. En el caso de los
estudiantes de colegios de GC 2, la proporción
de estudiantes de colegios oficiales urbanos
clasificados en los niveles 3 y 4 fue superior a
la de estudiantes de colegios privados; además
en este grupo de comparación, los estudiantes
de colegios oficiales rurales fueron quienes
registraron un desempeño menor. Finalmente,
los estudiantes de colegios privados con mayor
grupo de comparación (GC 3 y 4) tuvieron mejor
desempeño respondiendo las preguntas de mayor
nivel de dificultad que los estudiantes de colegios
del sector oficial; asimismo, los estudiantes
de colegios de zonas rurales fueron quienes
tuvieron mayores dificultados respondiendo las
preguntas de mayor nivel de dificultad. Esta
brecha es mayor en los colegios de GC 4.

• Matemáticas

Las Gráficas 16 y 17 contienen, respectivamente,
el comportamiento histórico del puntaje
promedio y el porcentaje de estudiantes ubicados
en cada nivel de desempeño en la prueba de
Matemáticas discriminado por sector, zona y
GC promedio. En la parte superior de cada
una aparece el resultado de los estudiantes que
presentaron el examen en el primer semestre del
año y en la parte inferior el de los estudiantes
de que presentaron el examen en el segundo
semestre del año (calendario A).

En el primer semestre, el puntaje promedio
obtenido por estudiantes de establecimientos
privados presentó cambios considerables en
el periodo en 2016-I en todos los grupos de
comparación. Cabe mencionar que en el caso
de los estudiantes que asistieron a colegios
privados de GC 4 en 2017-I, su puntaje
promedio presentó una disminución importante

privados de GC 2, 3 y 4 hacia el nivel de
desempeño 4. Con respecto a las brechas de
aprendizaje, a mayor grupo de comparación
de los establecimientos, mayor proporción de
estudiantes ubicados en los niveles superiores.

37Informe nacional de
resultados Saber 11

2014 II - 2017 II

frente al resultado en 2016-I. Por otra parte,
la desviación estándar del puntaje promedio
obtenido en el último año analizado disminuyó
considerablemente en los colegios de GC 1, 2,
y 3, lo que significa que en comparación con las
cohortes del periodo 2016-I, estos estudiantes
tuvieron un desempeño menos heterogéneo. A
su vez, en el último año no existieron brechas
entre los colegios de GC 1 y 2; aunque, los
estudiantes de colegios privados de GC 3 y 4 sí
obtuvieron resultados mayores.

Según la clasificación por niveles de desempeño,
en 2017-II más de la mitad de todos los
estudiantes de colegios privados, de todos los
grupos de comparación, quedaron ubicados
en los niveles de desempeño superiores. En
relación con las diferencias en la distribución
por niveles de desempeño, la proporción
de estudiantes ubicados en los niveles más
altos aumenta a medida que el grupo de
comparación de los establecimientos es mayor.

En el segundo semestre, hubo una disminución
importante en el puntaje obtenido por los
estudiantes de establecimientos oficiales
rurales de GC 4 en 2016-II; pero en los demás
casos no hubo variaciones considerables de
un año a otro. La dispersión de los resultados
del último año analizado presentó diferencias
considerables en la cohorte de estudiantes
de establecimientos de GCE 4, pues, los
estudiantes que provenían de establecimientos
del sector oficial y de la zona rural tuvieron
aprendizajes más heterogéneos que el resto.

Por otro lado, en 2017-II existieron diferencias
considerables entre los puntajes promedio de
los estudiantes de establecimientos de grupo
de comparación más alto, pues, la cohorte de
estudiantes de colegios de GC 4 obtuvieron
mayores resultados que los de GC 3, y los de
GC 3 mayores que los de GC 2. Pese a lo
anterior, solamente en los establecimientos del
sector privado hay brechas entre los colegios
de grupo de comparación más bajo, estas
desaparecen en los colegios oficiales. Según
el sector y la zona de los colegios, la gráfica
muestra que los estudiantes de colegios
privados de GC 1 obtuvieron un puntaje
promedio menor al de colegios oficiales
urbanos de ese mismo GC; esta diferencia
desaparece entre colegios de GC 2 y 3; y se
revierte en entre los colegios de GC 4.

Similar a los resultados de la Gráfica 16, los
resultados por niveles de desempeño en la
prueba de Matemáticas (Gráfica 17) muestran
que, a mayor grupo de comparación, mayor es
la proporción de estudiantes clasificados en los
niveles de desempeño superiores. Sin embargo,
dentro de los establecimientos de cada GC,
sobresalen otras diferencias. Particularmente,
en los grupos de comparación más bajos, la
proporción de estudiantes que tuvieron mayor
dificultad respondiendo las preguntas de menor
dificultad de la prueba en 2017-II, eran de
establecimientos privados. Lo opuesto sucede
en los colegios de GC 4, donde las brechas
de aprendizajes favorecen principalmente
a los estudiantes de colegios privados.

38
In

fo
rm

e
na

ci
on

al
 d

e
re

su
lta

do
s

Sa
be

r
11

20
14

 II
 -

 2
01

7
II

43
53

52

(8
)

(8
)

(7
)

354045505560

20

15
-I

20
16

-I
20

17
-I

P

er
io

do

44
45

47
48

(8
)

(7
)

(8
)

(8
)

45
46

49
50

(9
)

(8
)

(9
)

(9
)

43
43

45
47

(8
)

(8
)

(8
)

(9
)

354045505560

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 1

45
54

55

(9
)

(8
)

(9
)

3040506070

20

15
-I

20
16

-I
20

17
-I

P

er
io

do

47
47

50
49

(9
)

(8
)

(9
)

(9
)

49
49

52
52

(9
)

(8
)

(9
)

(9
)

47
47

50
51

(9
)

(9
)

(1
0)

(1
0)

354045505560

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 2

50
56

58

(1
0)

(8
)

(9
)

40506070

20

15
-I

20
16

-I
20

17
-I

P

er
io

do

51
51

54
52

(9
)

(9
)

(9
)

(1
0)

53
52

55
55

(9
)

(9
)

(9
)

(9
)

53
52

55
56

(1
0)

(1
0)

(1
0)

(1
0)

404550556065

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 3

63
63

66
(1

0)
(8

)
(8

)

505560657075

20

15
-I

20
16

-I
20

17
-I

P

er
io

do

59
56

60
57

(1
0)

(9
)

(8
)

(1
0)

58
57

60
59

(9
)

(9
)

(8
)

(9
)

61
59

62
63

(1
0)

(1
0)

(9
)

(9
)

455055606570

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 4

Semestre I Semestre II

Semestre I Semestre II

Semestre I Semestre II

Semestre I Semestre II

O
fic

ia
l r

ur
al

O
fic

ia
l u

rb
an

o
P

riv
ad

os

G
rá

fic
a

14
. R

es
ul

ta
do

s
na

ci
on

al
es

 p
or

 s
ec

to
r,

zo
na

 y
 G

C
, p

ru
eb

a
de

 L
ec

tu
ra

 C
rít

ic
a

39
In

fo
rm

e
na

ci
on

al
 d

e
re

su
lta

do
s

Sa
be

r
11

20
14

 II
 -

 2
01

7
II

G
rá

fic
a

15
. N

iv
el

es
 d

e
de

se
m

pe
ño

 n
ac

io
na

le
s

po
r

se
ct

or
, z

on
a

y
G

C
, p

ru
eb

a
de

 L
ec

tu
ra

 C
rít

ic
a

1
2

3
4

36594

572914

5347

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

40546

27658
0

1264231

861292

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

35587

30646

86229

65735

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

286011

25659

65536

36

45042

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 1

0
0

0
0

2
2

0
0

3
4

0

0
0

Semestre I Semestre II

27649

32599

285911

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

2460151

1667161

650386

546427

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

2263140

2068110

452413

651403

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

1762201

1667171

344476

341497

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 2

0

0
2

Semestre I Semestre II

1768150

236412

196020

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

1052354

862272

2305413

2255518

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

1158292

1163242

236549

439488

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

855343

862272

1315711

2285813

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 3

0
1

Semestre I Semestre II

7129

75637

44453

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

2295613

346456

105634

85042

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

2345410

254395

116326

1235719

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

338518

346456

156124

155826

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 4

0
0

0
0

0
0

1

0

0

Semestre I Semestre II

40
In

fo
rm

e
na

ci
on

al
 d

e
re

su
lta

do
s

Sa
be

r
11

20
14

 II
 -

 2
01

7
II

42
50

50

(8
)

(2
2)

(1
0)

3040506070

20

15
-I

20
16

-I
20

17
-I

P

er
io

do

45
44

44
44

(8
)

(1
0)

(1
0)

(1
0)

46
45

46
46

(8
)

(1
0)

(1
1)

(1
1)

43
41

41
41

(8
)

(9
)

(1
0)

(1
0)

30405060

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 1

45
55

53

(9
)

(1
3)

(1
1)

3040506070

20

15
-I

20
16

-I
20

17
-I

P

er
io

do

47
47

48
45

(8
)

(1
0)

(1
0)

(1
1)

49
49

50
49

(9
)

(1
1)

(1
1)

(1
1)

46
46

47
46

(9
)

(1
1)

(1
2)

(1
2)

354045505560

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 2

50
58

57

(1
1)

(1
4)

(1
1)

40506070

20

15
-I

20
16

-I
20

17
-I

P

er
io

do

51
51

52
49

(9
)

(1
1)

(1
1)

(1
2)

52
53

54
53

(9
)

(1
1)

(1
0)

(1
1)

52
53

54
54

(1
0)

(1
2)

(1
1)

(1
2)

40506070

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 3

66
72

67
(1

5)
(1

5)
(1

0)
5060708090

20

15
-I

20
16

-I
20

17
-I

P

er
io

do

60
57

59
55

(1
1)

(1
1)

(1
0)

(1
2)

57
59

59
58

(1
0)

(1
2)

(1
0)

(1
1)

61
64

63
63

(1
1)

(1
4)

(1
1)

(1
1)

4050607080

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 4

Semestre I Semestre II

Semestre I Semestre II

Semestre I Semestre II

Semestre I Semestre II

O
fic

ia
l r

ur
al

O
fic

ia
l u

rb
an

o
P

riv
ad

os

G
rá

fic
a

16
. R

es
ul

ta
do

s
na

ci
on

al
es

 p
or

 s
ec

to
r,

zo
na

 y
 G

C
, p

ru
eb

a
de

 M
at

em
át

ic
as

41
In

fo
rm

e
na

ci
on

al
 d

e
re

su
lta

do
s

Sa
be

r
11

20
14

 II
 -

 2
01

7
II

G
rá

fic
a

17
. N

iv
el

es
 d

e
de

se
m

pe
ño

 n
ac

io
na

le
s

po
r

se
ct

or
, z

on
a

y
G

C
, p

ru
eb

a
de

 M
at

em
át

ic
as

1
2

3
4

2068120

14432914

343503

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

1571140

1760231

3449160

3152171

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

1069220

1861201

2452241

2353241

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

865261

1658241

2047321

1850311

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

1
Semestre I Semestre II

1565190

3384513

637544

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

964271

954343

1845342

1946332

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

662311

1157292

1548361

2050301

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

557371

953353

1142443

1344412

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 2

Semestre I Semestre II

1357300

3285019

324649

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

43494

43476

32556

30558

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

349462

46444

37534

3
5

7
7

6
7

1441433

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

245503

543476

533574

735545

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 3

Semestre I Semestre II

1471140

83854

65737

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

1176418

2245916

1126522

1126225

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

1196614

328628

3156814

629569

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

126639

2245916

2186912

3216412

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 4

0
0

Semestre I Semestre II

42Informe nacional de
resultados Saber 11

2014 II - 2017 II

• Ciencias Naturales

Las Gráficas 18 y 19 contienen, respectivamente,
el comportamiento histórico del puntaje
promedio y el porcentaje de estudiantes
ubicados en cada nivel de desempeño en la
prueba de Ciencias Naturales discriminado
por sector, zona y GC. En la parte superior
de cada una aparece el resultado de los
estudiantes que presentaron el examen en el
primer semestre del año y en la parte inferior el
de los estudiantes que presentaron el examen
en el segundo semestre del año (calendario A).

En el primer semestre, el puntaje promedio
obtenido por estudiantes de establecimientos
privados presentó cambios considerables en el
periodo en 2016-I en los GC 1, 2 y 3. En ese
mismo periodo, también hubo diferencias en la
dispersión de los resultados. En promedio, la
cohorte de estudiantes de colegios privados de
GC 1 presentó resultados más heterogéneos;
mientras que, en el caso de los estudiantes
de colegios de GC 3 y 4 los resultados
de la población fueron más homogéneos.
Además de lo anterior, la Gráfica 18 muestra
que en la medida que aumenta el grupo de
comparación de los establecimientos, sus
estudiantes obtienen resultados más altos.
Vale mencionar que las diferencias crecen
para el caso de los colegios de GC 4.

Con base en lo resultados por niveles de
desempeño en la prueba de Ciencias Naturales,
la Gráfica 19 muestra que, en 2017-I, a
mayor grupo de comparación, menor es el
porcentaje de estudiantes de colegios privados
clasificados en los niveles de desempeño 1 y 2.

En el segundo semestre, el puntaje promedio
obtenido por los estudiantes de colegios privados
y de GC 2 en la prueba de Ciencias Naturales
aplicada en 2016-II aumentó considerablemente;
mientras que, en el caso de los colegios
oficiales, aquellos ubicados en la zona rural
de GC 2 y 3, el puntaje promedio obtenido en
2017-II disminuyó considerablemente. Teniendo
en cuenta la heterogeneidad en los resultados
de 2016-II, la Gráfica 18 muestra que la
desviación estándar cayó considerablemente
en la cohorte de estudiantes que pertenecen
al GC 4 del sector privado, y en la cohorte
de colegios de GC 4 del sector oficial y de la
zona urbana (en este último caso, la desviación
aumentó al año siguiente). Frente a las brechas
de aprendizaje en 2017-II, los estudiantes de
establecimientos de GC 4 del sector oficial
obtuvieron puntajes considerablemente mayores
a los de menor GC; pero estas diferencias son
menores en los demás ngrupos de comparación.
En el sector privado, los estudiantes sí registran
diferencias importantes pues, a mayor GC
mayor es el puntaje promedio obtenido.

Según la clasificación por niveles de
desempeño de la Gráfica 19, a mayor grupo
de comparación,, mayor es la proporción
de estudiantes ubicados en los niveles de
desempeño 3 y 4. Por otro lado, al discriminar
por el sector y la zona de los establecimientos,
los resultados muestran que los estudiantes
de colegios privados y de menor grupo de
comparación (GC 1 y GC 2) presentaron mayores
dificultades en la prueba de Ciencias Naturales.

43Informe nacional de
resultados Saber 11

2014 II - 2017 II

Gráfica 18. Resultados nacionales por sector, zona y GC, prueba de Ciencias Naturales

• Sociales y Ciudadanas

Las Gráficas 20 y 21 contienen, respectivamente,
el comportamiento histórico del puntaje promedio
y el porcentaje de estudiantes ubicados en cada
nivel de desempeño en la prueba de Sociales y
Ciudadanas discriminado por sector, zona y GC. En
la parte superior de cada una aparece el resultado
de los estudiantes que presentaron el examen en
el primer semestre del año y en la parte inferior
el de los estudiantes que presentaron el examen
en el segundo semestre del año (calendario A).

En el primer semestre, el puntaje promedio
obtenido por estudiantes de establecimientos
privados de GC 1, GC 2 y GC 3 presentaron
cambios considerables en 2016-II. Por su parte,
la desviación estándar del puntaje promedio en la
prueba de Sociales y Ciudadanas tuvo variación
en el periodo analizado, a saber: en 2016-I los
estudiantes de colegios privados de GC 3 y GC
4 tuvieron resultados más homogéneos que en
2015-I; en 2017-I los estudiantes de colegios de

GC 2 obtuvieron resultados más homogéneos
que en 2015-I; y en el caso de los estudiantes
de colegios de GC 1, la dispersión aumentó en
2016-I, pero al año siguiente volvió a disminuir.
Con relación a las brechas de aprendizaje entre
los estudiantes del sector privado, en 2017-
I no hubo diferencias considerables entre los
resultados de estudiantes de colegios de GC 1 y
GC 2; en los demás grupos de comparación sí las
hubo – a mayor GC, mayor puntaje promedio-.

Los resultados de la Gráfica 21 corresponden
a la clasificación por niveles de desempeño. En
términos generales, desde 2015-I a 2017-I, hubo
un desplazamiento de los estudiantes del sector
privado de todos los ngrupos de comparación,
hacia los niveles superiores. Además, a medida
que el grupo de comparación aumenta, menor
proporción de estudiantes se ubicaron en los
niveles de desempeño inferiores.

39
49 49

(10)
(16) (9)

30
40
50
60
70

 2015-I 2016-I 2017-I
Periodo

46 45 48 47
(8) (8) (8) (8)

46 46 49 48
(9) (9) (9) (9)43 43 45 44

(8) (8) (8) (8)
35
40
45
50
55
60

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 1

43
56 54

(11)
(11) (10)

30
40
50
60
70

 2015-I 2016-I 2017-I
Periodo

48 48 50 48
(8) (8) (9) (9)

49 49 52 50
(9) (9) (9) (9)46 46 50 48

(9) (9) (10) (10)
35
40
45
50
55
60

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 2

50
58 58

(13)
(10) (10)

30
40
50
60
70

 2015-I 2016-I 2017-I
Periodo

51 51 54 50
(9) (9) (9) (10)

52 52 55 53
(9) (9) (9) (9)

52 52 55 54
(10) (10) (10) (10)

40
45
50
55
60
65

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 3

67 68 67
(13) (11) (9)

55
60
65
70
75
80

 2015-I 2016-I 2017-I
Periodo

60 56 60
55(10) (9)

(9)
(10)

58 58 59 58
(10) (10) (8) (10)

61 61 62 62
(11) (11) (9) (10)

45
50
55
60
65
70

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 4

S
em

es
tre

 I
S

em
es

tre
 II

S
em

es
tre

 I
S

em
es

tre
 II

S
em

es
tre

 I
S

em
es

tre
 II

S
em

es
tre

 I
S

em
es

tre
 II

Oficial rural Oficial urbano Privados

44
In

fo
rm

e
na

ci
on

al
 d

e
re

su
lta

do
s

Sa
be

r
11

20
14

 II
 -

 2
01

7
II

G
rá

fic
a

19
. N

iv
el

es
 d

e
de

se
m

pe
ño

 n
ac

io
na

le
s

po
r

se
ct

or
, z

on
a

y
G

C
, p

ru
eb

a
de

 C
ie

nc
ia

s
N

at
ur

al
es

1
2

3
4

79192

43291414

135333

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

63351

54424

34569

35569

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

51463

57413

226216

236116

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

48475

52434

215821

215919

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 1

0
0

0
0

0
0

0
0

0
0

0
0

1
0

Semestre I Semestre II

62325

648388

944433

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

49456
0

40528

2055231

2652211

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

41536

45496

1560241

2357190

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

37549

39538

1255311

1755271

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 2

0

0
0

0
1

0

Semestre I Semestre II
553690

4374811

436528

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

2653202

2659151

844444

1142434

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

2757151

3056131

851392

1850311

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

2457181

2559151

748432

1047402

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 3

Semestre I Semestre II

295714

124939

105634

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

741439

1155304

2206415

3216116

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

749405

1163252

130609

1039474

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

1251344

1155304

330617

532567

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 4

1
1

0

Semestre I Semestre II

45Informe nacional de
resultados Saber 11

2014 II - 2017 II

En el segundo semestre, no hubo cambios
considerables en los puntajes promedio obtenido
por entre 2014-II y 2017-II, para todas las
desagregaciones por grupo de comparación, sector
y zona de los establecimientos educativos. Relativo
a la desviación estándar, la heterogeneidad en los
resultados aumentó en las cohortes de estudiantes
que presentaron la prueba en 2017-II y que
provenían de colegios del sector oficial y GC 4.
Adicionalmente, en 2017-II existieron diferencias
en los puntajes obtenidos por los estudiantes según
la zona, el sector y el GC del establecimiento. En
promedio, los estudiantes de establecimientos
de GC 4 de ambos sectores (oficial y urbano)
obtuvieron puntajes considerablemente mayores
que el resto de estudiantes, pero no hay diferencias
entre los estudiantes de colegios de GC 3 y 2, o entre
estudiantes de colegios de GC 2 y 1. Finalmente,

en 2017-II no hubo diferencias considerables entre
los estudiantes de colegios privados de GC 1 y 2;
aunque en el resto de los grupos de comparación
ocurrió que a mayor GC, la brecha aumentaba.

La Gráfica 21 muestra que en relación con
los estudiantes que pertenecen a colegios de
GC 1, aquellos que asisten a colegios privados
presentaron mayores dificultades respondiendo las
preguntas más sencillas de la prueba de Sociales
y Ciudadanas; mientras que, quienes pertenecen
a colegios de GC 2, 3 y 4, y que más dificultades
presentaron provenían de colegios del sector
oficial y de la zona rural. Asimismo, los resultados
muestran que independientemente de la zona y el
sector de los colegios, a medida que aumenta el
GC también aumenta la proporción de estudiantes
que se ubicaron en los niveles de desempeño 3 y 4.

Gráfica 20. Resultados nacionales por sector, zona y GC, prueba de Sociales y Ciudadanas

42 48 51

(10) (15) (10)

30
40
50
60
70

 2015-I 2016-I 2017-I
Periodo

45 44 44 45
(9) (10) (9) (9)

46 45 46 47
(9) (10) (10) (10)44 42 43 44

(9) (10) (9) (9)

30
35
40
45
50
55

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 1

45
55 53

(11)
(12) (10)

30
40
50
60
70

 2015-I 2016-I 2017-I
Periodo

48 47 47 46
(9) (10) (9) (10)

49 49 49 49
(9) (10) (10) (10)

47 46 48 47
(10) (11) (11) (11)

35
40
45
50
55
60

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 2

50
57 57

(13)
(11) (10)

40
50
60
70

 2015-I 2016-I 2017-I
Periodo

51 51 52 49
(9) (10) (10) (11)

52 52 53 52
(9) (10) (10) (11)

52 52 54 54
(10) (11) (11) (11)

40
45
50
55
60
65

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 3

66 67 66
(13) (11) (10)

50
60
70
80

 2015-I 2016-I 2017-I
Periodo

59 58 58 55(10) (9) (9) (11)
57 58 59 58
(9) (10) (9) (11)

59 61 62 62
(9) (11) (9) (10)

45
50
55
60
65
70

 2014-II 2015-II 2016-II 2017-II
Periodo

GC 4

S
em

es
tre

 I
S

em
es

tre
 II

S
em

es
tre

 I
S

em
es

tre
 II

S
em

es
tre

 I
S

em
es

tre
 II

S
em

es
tre

 I
S

em
es

tre
 II

Oficial rural Oficial urbano Privados

46
In

fo
rm

e
na

ci
on

al
 d

e
re

su
lta

do
s

Sa
be

r
11

20
14

 II
 -

 2
01

7
II

G
rá

fic
a

21
. N

iv
el

es
 d

e
de

se
m

pe
ño

 n
ac

io
na

le
s

po
r

se
ct

or
, z

on
a

y
G

C
, p

ru
eb

a
de

 S
oc

ia
le

s
y

C
iu

da
da

na
s

1
2

3
4

51408

294329

1353303

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

385390

3453131

464580

4049101

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

3057120

3652110

3850110

3354131

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

2757151

3253141

3350161

2854171

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 1

0
0

Semestre I Semestre II

4243141

1242379

1248364

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

2656171

2255211

2948202

2948212

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

2258191

2656171

2853181

3251161

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

1857231

2155221

2252251

2351242

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 2

Semestre I Semestre II
3248172

7374511

638479

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

1249353

1252323

1343394

1341406

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

1453312

1553303

1550332

2348273

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

1052352

1252323

1247373

1446364

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 3

Semestre I Semestre II

145729

1144936

1125433

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

3285712

438499

3225916

3215620

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

3315313

338527

532557

1140409

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

437537

438499

431559

7335011

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 4

Semestre I Semestre II

0

47Informe nacional de
resultados Saber 11

2014 II - 2017 II

• Inglés

Las Gráficas 22 y 23 contienen, respectivamente,
el comportamiento histórico del puntaje
promedio y el porcentaje de estudiantes ubicados
en cada nivel de desempeño en la prueba de
Inglés discriminado por sector, zona y GC. En la
parte superior de cada una aparece el resultado
de los estudiantes que presentaron el examen en
el primer semestre del año y en la parte inferior
el de los estudiantes que presentaron el examen
en el segundo semestre del año (calendario A).

En el primer semestre, la cohorte de estudiantes
de colegios privados que presentaron la prueba
en el periodo 2016-I obtuvieron puntajes
promedio considerablemente mayores en
comparación con las cohortes del 2015-I,
independientemente del grupo de comparación
del establecimiento. Sin embargo, los estudiantes
de establecimientos privados de GC1 registraron
entre 2016 y 2017 una disminución importante
en sus resultados. La dispersión en los resultados
también presentó cambios en el periodo de
análisis, particularmente, los estudiantes que
pertenecían a colegios privados de GC 1, 2 y
3 obtuvieron resultados más heterogéneos en
2016-I. En 2017-I, los estudiantes de colegios de
GC 2 obtuvieron resultados más heterogéneos;
y los estudiantes de colegios de GC 4 obtuvieron
resultados menos heterogéneos. Finalmente,
la Gráfica 22 muestra que los estudiantes que
asisten a colegios con ngrupo de comparación
mayor registran puntajes promedio más
altos y esta diferencia crece de un grupo de
comparación a otro.

La Gráfica 23 contiene el porcentaje de estudiantes
de colegios privados que presentaron el examen
en el primer semestre del año, clasificados en
cada nivel de desempeño. En promedio, la
proporción de estudiantes ubicados en el nivel
de desempeño A- disminuye conforme aumenta
en el grupo de comparación. Adicionalmente,
entre 2015 y 2016 la distribución de los
estudiantes ubicados en cada nivel cambió y al
menos la mitad de los clasificados en el nivel

A- se redujo al menos a la mitad y se desplazó
hacia los niveles superiores.

En el segundo semestre, los estudiantes de
colegios privados no presentaron diferencias
considerables de un año a otro, para todos
los grupo de comparación; la cohorte de
estudiantes del sector oficial, de la zona
urbana y de los establecimientos de GC 4
presentaron una disminución en el puntaje
promedio en 2017-II; y, en el último año, la
cohorte de estudiantes del sector oficial, de la
zona rural y de los establecimientos de GC 1,
2 y 3, también obtuvieron un puntaje promedio
menor al obtenido en 2016-II. De otra parte,
para los establecimientos de GC 1 y 2, los
resultados de los estudiantes del sector oficial
y privado en 2016-II, fueron más dispersos que
en 2015-II. Lo opuesto ocurrió para el caso de
los estudiantes que asistían a colegios privados
y oficiales urbanos de GC 4, ya que, en 2016-
II, la dispersión disminuyó. En relación con las
brechas de aprendizaje según la zona, sector y
GC de los establecimientos, los resultados de los
estudiantes del sector oficial y de GC 1 y 2 no
presentaron diferencias considerables; mientras
que, en el sector privado, a medida que aumenta
aumentan las características socioeconómicas
también aumenta el puntaje obtenido.

Para todo el periodo analizado, más de la
mitad de los estudiantes de calendario A que
pertenecían al GC 1 y GC 2, independientemente
de la zona y sector del establecimiento,
quedaron clasificados en el nivel A-. Asimismo,
cabe mencionar que en la última aplicación de
la prueba, todas las cohortes de estudiantes del
calendario A presentaron mayores dificultades
afrontando las preguntas de menor nivel
de dificultad, de allí a que la proporción de
estudiantes en los niveles A- y A1 aumentó
entre 2016-II y 2017-II. Por último, las
diferencias entre las cohortes fueron más
pronunciadas a medida que las características
socioeconómicas promedio aumentaban.

48
In

fo
rm

e
na

ci
on

al
 d

e
re

su
lta

do
s

Sa
be

r
11

20
14

 II
 -

 2
01

7
II

G
rá

fic
a

22
. R

es
ul

ta
do

s
na

ci
on

al
es

 p
or

 s
ec

to
r,

zo
na

 y
 G

C
, p

ru
eb

a
de

 In
gl

és

44
56

45
(6

)
(1

4)
(1

3)
3040506070

Semestre I

20

15
-I

20
16

-I
20

17
-I

P

er
io

do

45
45

45
43

(6
)

(6
)

(8
)

(8
)

46
46

47
44

(6
)

(7
)

(9
)

(8
)

44
44

43
42

(6
)

(6
)

(8
)

(8
)

3540455055

Semestre II

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 1

45
55

52

(8
)

(1
0)

(1
2)

40506070

Semestre I

20

15
-I

20
16

-I
20

17
-I

P

er
io

do

47
47

48
44

(6
)

(7
)

(9
)

(8
)

48
48

50
47

(7
)

(8
)

(1
0)

(9
)

47
47

49
46

(7
)

(8
)

(1
1)

(1
0)

354045505560

Semestre II

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 2

50
59

60

(1
1)

(1
3)

(1
4)

4050607080

Semestre I

20

15
-I

20
16

-I
20

17
-I

P

er
io

do

50
50

53
48

(8
)

(9
)

(1
0)

(1
0)

51
52

55
52

(9
)

(1
0)

(1
1)

(1
1)

53
54

56
55

(1
1)

(1
2)

(1
2)

(1
2)

40506070

Semestre II

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 3

74
78

78
(1

6)
(1

5)
(1

3)
6070809010

0

Semestre I

20
15

-I
20

16
-I

20
17

-I

P
er

io
do

60
58

63
55

(1
4)

(1
1)

(1
2)

(1
2)

58
60

62
58

(1
2)

(1
3)

(1
1)

(1
2)

66
68

68
67

(1
5)

(1
5)

(1
2)

(1
2)

4050607080

Semestre II

20

14
-II

20
15

-II
20

16
-II

20
17

-II
P

er
io

do

G
C

 4

O
fic

ia
l r

ur
al

O
fic

ia
l u

rb
an

o
P

riv
ad

os

49
In

fo
rm

e
na

ci
on

al
 d

e
re

su
lta

do
s

Sa
be

r
11

20
14

 II
 -

 2
01

7
II

G
rá

fic
a

23
. N

iv
el

es
 d

e
de

se
m

pe
ño

 n
ac

io
na

le
s

po
r

se
ct

or
, z

on
a

y
G

C
, p

ru
eb

a
de

 In
gl

és

-A
A1

A2
B1

B+

8514

432914014

602020

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

71282

62352

74214
1

81153

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

74251

64342

672661

74224

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

69292

61363

602992

682561

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 1

00

0
0

0
0

1
1

1
0

0
0

0
0

0
0

0
0

0
0

0
0

0

00

Semestre I Semestre II

81172

25462072

35342182

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

593641
0

524152

52291351

61241041

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

65322
0

57393

5532112

682561

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

583741

514262

4535164

5730112

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 2

0
0

10
0

0
0

0
0

0

00

Semestre I Semestre II
71253

213921146

1927242110

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

42431041

36461161

273024163

302924143

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

5040731

4145941

35352181
1 5330134

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

42431041

36461261

283624101

38352071

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 3

10

Semestre I Semestre II

5743

411132646

6112953

20
15

-I
20

16
-I

20
17

-I

P
riv

ad
os

214219145

164021185

614244016

716273417

20
14

-II
20

15
-II

20
16

-II
20

17
-II

P
riv

ad
os

174416158

204616154

112423338

293320162

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l r

ur
al

214219145

164021185

122531285

192930194

20
14

-II
20

15
-II

20
16

-II
20

17
-II

O
fic

ia
l u

rb
an

o

G
C

 4

2

0 00

Semestre I Semestre II

50
In

fo
rm

e
na

ci
on

al
 d

e
re

su
lta

do
s

Sa
be

r
11

20
14

 II
 -

 2
01

7
II

4. ANÁLISIS A PARTIR DE LAS AFIRMACIONES

51Informe nacional de
resultados Saber 11

2014 II - 2017 II

Este capítulo contiene los resultados nacionales
del porcentaje promedio de respuestas
incorrectas en cada aprendizaje en las pruebas
de Lectura Crítica, Matemáticas, Ciencias
Naturales y Sociales y Ciudadanas en 2016 y
2017. Dado que el diseño de prueba de Inglés
viene de las especificaciones del Marco Común
Europeo, no existe este tipo de resultado para
esta prueba.

Los resultados presentados en las tablas del
capítulo están representados bajo una escala de
cuatro colores con los siguientes rangos:

	Si el porcentaje promedio de respuestas
incorrectas es menor al 20% se asigna el
color verde.

Si el porcentaje promedio de respuestas
incorrectas es mayor o igual al 20%
y menor al 40% se asigna el color
amarillo.

	Si el porcentaje promedio de respuestas
incorrectas es mayor o igual al 40% y
menor al 70% se asigna el color naranja.

	Si el porcentaje promedio de respuestas
incorrectas es mayor o igual al 70% se
asigna el color rojo.

• Lectura Crítica

La Tabla 5 muestra el porcentaje promedio de
respuestas incorrectas a nivel nacional en la
prueba de Lectura Crítica. En la parte superior
de la tabla están los resultados de los estudiantes
que presentaron el examen en el primer semestre
del año; mientras que en la parte inferior los que
presentaron el examen en el segundo semestre
del año (calendario A).

En el primer semestre, la afirmación donde hubo
un menor porcentaje promedio de respuestas
incorrectas en ambos periodos analizados fue:
Identifica y entiende los contenidos locales que
conforman un texto. Por otra parte, el porcentaje
promedio de respuestas incorrectas en la segunda
afirmación disminuyó 12 p.p. entre 2016-I y
2017-I.

En el segundo semestre, la afirmación donde hubo
una mayor reducción de respuestas incorrectas
en el periodo de análisis fue: Reflexiona a partir
de un texto y evalúa su contenido; sin en esta
misma afirmación es donde los estudiantes han
presentado mayores dificultades. Además, todos
los resultados de la Tabla 5 están resaltados en
color naranja, lo cual es un llamado de atención
para la población en general.

4.	 Análisis a partir de las 		
	 afirmaciones

Tabla 5. Porcentaje promedio de respuestas incorrectas nacionales, prueba de Lectura Crítica

Afirmación
Semestre I

2016-I 2017-I
Identifica y entiende los contenidos locales que conforman un texto. 27% 29%

Comprende cómo se articulan las partes de un texto para darle un sentido global. 41% 29%
Reflexiona a partir de un texto y evalúa su contenido. 37% 33%

Afirmación
Semestre II

2016-II 2017-II
Identifica y entiende los contenidos locales que conforman un texto. 46% 45%
Comprende cómo se articulan las partes de un texto para darle un sentido global. 50% 48%
Reflexiona a partir de un texto y evalúa su contenido. 56% 48%

52Informe nacional de
resultados Saber 11

2014 II - 2017 II

• Matemáticas

La Tabla 6 muestra el porcentaje promedio de
respuestas incorrectas a nivel nacional en la
prueba de Matemáticas. En la parte superior de
la tabla están los resultados de los estudiantes
que presentaron el examen en el primer semestre
del año; mientras que en la parte inferior los que
presentaron el examen en el segundo semestre del
año (calendario A).

En el primer semestre, la afirmación donde hubo
una mayor reducción en el porcentaje de respuestas
incorrectas fue: Comprende y transforma la
información cuantitativa y esquemática presentada

La Tabla 7 muestra el porcentaje promedio de
respuestas incorrectas a nivel nacional en la
prueba de Ciencias Naturales. En la parte superior
de la tabla están los resultados de los estudiantes
que presentaron el examen en el primer semestre
del año; mientras que en la parte inferior los que
presentaron el examen en el segundo semestre
del año (calendario A).

En el primer semestre, las afirmaciones donde la
cohorte de estudiantes de 2017-I que en promedio
respondieron incorrectamente menos del 20 %
de las preguntas fueron: Observar y relacionar

en distintos formatos, aproximadamente 17 p.p.
Aunque, en los demás casos también hubo una
mejoría en el último periodo evaluado.

En el segundo semestre, el porcentaje promedio
de respuestas incorrectas sobre la afirmación
Comprende y transforma la información
cuantitativa y esquemática presentada en distintos
formatos, disminuyó notablemente. En contraste,
en las otras dos afirmaciones los resultados de
2017-I evidencian que los estudiantes tuvieron
mayores dificultados respondiendo la prueba de
Matemáticas.

Afirmación
Semestre I

2016-I 2017-I
Valida procedimientos y estrategias matemáticas utilizadas para dar
solución a problemas.

35% 33%

Frente a un problema que involucre información cuantitativa, plantea e
implementa estrategias que lleven a soluciones adecuadas.

38% 35%

Comprende y transforma la información cuantitativa y esquemática
presentada en distintos formatos.

40% 23%

Afirmación
Semestre II

2016-II 2017-II
Valida procedimientos y estrategias matemáticas utilizadas para dar
solución a problemas.

48% 50%

Frente a un problema que involucre información cuantitativa, plantea e
implementa estrategias que lleven a soluciones adecuadas.

54% 66%

Comprende y transforma la información cuantitativa y esquemática
presentada en distintos formatos.

55% 39%

patrones en los datos para evaluar las predicciones
(Procesos físicos, vivos y químicos), Comprender
que a partir de la investigación científica se
construyen explicaciones sobre el mundo natural,
y Derivar conclusiones para algunos fenómenos
de la naturaleza basándose en conocimientos
científicos y en la evidencia de su propia
investigación y de la de otros (Procesos físicos).
En contraste, en la afirmación “Comprender que
a partir de la investigación científica se construyen
explicaciones sobre el mundo natural - Procesos
vivos”, más de la mitad de las preguntas fueron
respondidas incorrectamente.

Tabla 6. Porcentaje promedio de respuestas incorrectas nacionales, prueba de Matemáticas

• Ciencias Naturales

53Informe nacional de
resultados Saber 11

2014 II - 2017 II

Relativo al cambio entre 2016-I y 2017-I, en las
afirmaciones: Asociar fenómenos naturales con
conceptos propios del conocimiento científico
- Procesos físicos y Modelar fenómenos de la
naturaleza basado en el análisis de variables,
la relación entre dos o más conceptos del
conocimiento científico y de la evidencia derivada
de investigaciones científicas - Procesos vivos, el
porcentaje de respuestas incorrectas disminuyó
en más de 30 p.p.; mientras que en la afirmación
Comprender que a partir de la investigación
científica se construyen explicaciones sobre el
mundo natural - Procesos vivos, este porcentaje
aumentó más de 40 p.p.

En el segundo semestre, en 2017-II no hubo
resultados resaltados en color verde, lo cual
quiere decir que los estudiantes de esta cohorte
presentaron mayores dificultades. Particularmente
en las afirmaciones: Identificar las características
de algunos fenómenos de la naturaleza basado
en el análisis de información y conceptos propios
del conocimiento científico - Procesos químicos,
Modelar fenómenos de la naturaleza basado en
el análisis de variables, la relación entre dos o
más conceptos del conocimiento científico y de la
evidencia derivada de investigaciones científicas
- Procesos físicos, Derivar conclusiones para
algunos fenómenos de la naturaleza basándose
en conocimientos científicos y en la evidencia de

su propia investigación y de la de otros - Procesos
físicos, y Explicar cómo ocurren algunos fenómenos
de la naturaleza basado en observaciones, en
patrones y en conceptos propios del conocimiento
científico - Procesos químicos, el porcentaje
promedio de respuestas incorrectas fue al menos
del 60 %.

Entre 2016-II y 2017-II, en las afirmaciones:
Modelar fenómenos de la naturaleza basado en
el análisis de variables, la relación entre dos o
más conceptos del conocimiento científico y de la
evidencia derivada de investigaciones científicas
- Procesos vivos, identificar las características de
algunos fenómenos de la naturaleza basado en
el análisis de información y conceptos propios
del conocimiento científico - Procesos físicos,
y Comprender que a partir de la investigación
científica se construyen explicaciones sobre el
mundo natural - Procesos vivos, el porcentaje
promedio de respuestas incorrectas disminuyó
al menos en 20 %. Lo opuesto ocurrió en
las afirmaciones: Explicar cómo ocurren
algunos fenómenos de la naturaleza basado
en observaciones, en patrones y en conceptos
propios del conocimiento científico - Procesos
físicos, y Observar y relacionar patrones en los
datos para evaluar las predicciones - Procesos
químicos pues el incremento en las respuestas
incorrectas promedio fue grande.

Analizar el potencial del uso de recursos naturales o artefactos y sus efectos sobre el entorno
y la salud, así como las posibilidades de desarrollo para las comunidades - CTS 25% 23%

Explicar cómo ocurren algunos fenómenos de la naturaleza basado en observaciones, en
patrones y en conceptos propios del conocimiento científico - Procesos físicos 24% 22%

Explicar cómo ocurren algunos fenómenos de la naturaleza basado en observaciones, en
patrones y en conceptos propios del conocimiento científico - Procesos químicos 44% 38%

Explicar cómo ocurren algunos fenómenos de la naturaleza basado en observaciones, en
patrones y en conceptos propios del conocimiento científico - Procesos vivos 41% 22%

Modelar fenómenos de la naturaleza basado en el análisis de variables, la relación entre dos
o más conceptos del conocimiento científico y de la evidencia derivada de investigaciones
científicas - Procesos físicos

53% 41%

Modelar fenómenos de la naturaleza basado en el análisis de variables, la relación entre dos
o más conceptos del conocimiento científico y de la evidencia derivada de investigaciones
científicas - Procesos químicos

30% 30%

Modelar fenómenos de la naturaleza basado en el análisis de variables, la relación entre dos
o más conceptos del conocimiento científico y de la evidencia derivada de investigaciones
científicas - Procesos vivos

51% 14%

Asociar fenómenos naturales con conceptos propios del conocimiento científico - Procesos
físicos 66% 29%

Asociar fenómenos naturales con conceptos propios del conocimiento científico
- Procesos químicos 45% 27%

Asociar fenómenos naturales con conceptos propios del conocimiento científico
- Procesos vivos 24% 28%

Identificar las características de algunos fenómenos de la naturaleza basado en el análisis
de información y conceptos propios del conocimiento científico - CTS 34% 25%

Identificar las características de algunos fenómenos de la naturaleza basado en el análisis
de información y conceptos propios del conocimiento científico - Procesos físicos 41% 34%

Identificar las características de algunos fenómenos de la naturaleza basado en el análisis
de información y conceptos propios del conocimiento científico - Procesos químicos 27% 37%

Identificar las características de algunos fenómenos de la naturaleza basado en el análisis
de información y conceptos propios del conocimiento científico - Procesos vivos 38% 38%

Comprender que a partir de la investigación científica se construyen explicaciones sobre el
mundo natural - Procesos físicos 33% 31%

Comprender que a partir de la investigación científica se construyen explicaciones sobre el
mundo natural - Procesos químicos 40% 42%

Comprender que a partir de la investigación científica se construyen explicaciones sobre el
mundo natural - Procesos vivos 12% 55%

Derivar conclusiones para algunos fenómenos de la naturaleza basándose en conocimientos
científicos y en la evidencia de su propia investigación y de la de otros - Procesos físicos 15% 31%

Derivar conclusiones para algunos fenómenos de la naturaleza basándose en conocimientos
científicos y en la evidencia de su propia investigación y de la de otros - Procesos químicos 34% 47%

Derivar conclusiones para algunos fenómenos de la naturaleza basándose en conocimientos
científicos y en la evidencia de su propia investigación y de la de otros - Procesos vivos 23% 22%

Observar y relacionar patrones en los datos para evaluar las predicciones - Procesos físicos 7% 25%

Observar y relacionar patrones en los datos para evaluar las predicciones
- Procesos químicos 19% 15%

Observar y relacionar patrones en los datos para evaluar las predicciones - Procesos vivos 17% 16%

Utilizar algunas habilidades de pensamiento y de procedimiento para evaluar predicciones
- Procesos físicos 23% 26%

Utilizar algunas habilidades de pensamiento y de procedimiento para evaluar predicciones -
Procesos químicos

26% 15%

Afirmación
Semestre I

2016-I 2017-I

Tabla 7. Porcentaje promedio de respuestas incorrectas nacionales, prueba de Ciencias Naturales

Afirmación
Semestre II

2016-II 2017-II

Analizar el potencial del uso de recursos naturales o artefactos y sus efectos sobre el entorno
y la salud, así como las posibilidades de desarrollo para las comunidades - CTS

53% 45%

Explicar cómo ocurren algunos fenómenos de la naturaleza basado en observaciones, en
patrones y en conceptos propios del conocimiento científico - Procesos físicos

15% 43%

Explicar cómo ocurren algunos fenómenos de la naturaleza basado en observaciones, en
patrones y en conceptos propios del conocimiento científico - Procesos químicos

61% 60%

Explicar cómo ocurren algunos fenómenos de la naturaleza basado en observaciones, en
patrones y en conceptos propios del conocimiento científico - Procesos vivos

41% 47%

Modelar fenómenos de la naturaleza basado en el análisis de variables, la relación entre dos
o más conceptos del conocimiento científico y de la evidencia derivada de investigaciones
científicas - Procesos físicos

79% 64%

Modelar fenómenos de la naturaleza basado en el análisis de variables, la relación entre dos
o más conceptos del conocimiento científico y de la evidencia derivada de investigaciones
científicas - Procesos químicos

54% 53%

Modelar fenómenos de la naturaleza basado en el análisis de variables, la relación entre dos
o más conceptos del conocimiento científico y de la evidencia derivada de investigaciones
científicas - Procesos vivos

40% 30%

Asociar fenómenos naturales con conceptos propios del conocimiento científico - Procesos físicos 45% 43%

Asociar fenómenos naturales con conceptos propios del conocimiento científico - Procesos químicos 52% 50%

Asociar fenómenos naturales con conceptos propios del conocimiento científico - Procesos
vivos 40% 53%

Identificar las características de algunos fenómenos de la naturaleza basado en el análisis
de información y conceptos propios del conocimiento científico - CTS

#N/A 48%

Identificar las características de algunos fenómenos de la naturaleza basado en el análisis
de información y conceptos propios del conocimiento científico - Procesos físicos

50% 38%

Identificar las características de algunos fenómenos de la naturaleza basado en el análisis
de información y conceptos propios del conocimiento científico - Procesos químicos

53% 64%

Identificar las características de algunos fenómenos de la naturaleza basado en el análisis
de información y conceptos propios del conocimiento científico - Procesos vivos

42% 53%

Comprender que a partir de la investigación científica se construyen explicaciones sobre el
mundo natural - Procesos físicos

46% 58%

Comprender que a partir de la investigación científica se construyen explicaciones sobre el
mundo natural - Procesos químicos

48% 49%

Comprender que a partir de la investigación científica se construyen explicaciones sobre el
mundo natural - Procesos vivos

73% 58%

Derivar conclusiones para algunos fenómenos de la naturaleza basándose en conocimientos
científicos y en la evidencia de su propia investigación y de la de otros - Procesos físicos

#N/A 61%

Derivar conclusiones para algunos fenómenos de la naturaleza basándose en conocimientos
científicos y en la evidencia de su propia investigación y de la de otros - Procesos químicos

61% 56%

Derivar conclusiones para algunos fenómenos de la naturaleza basándose en conocimientos
científicos y en la evidencia de su propia investigación y de la de otros - Procesos vivos

29% 41%

Observar y relacionar patrones en los datos para evaluar las predicciones - Procesos físicos 33% 51%

Observar y relacionar patrones en los datos para evaluar las predicciones - Procesos químicos 13% 35%
Observar y relacionar patrones en los datos para evaluar las predicciones - Procesos vivos 35% 56%
Utilizar algunas habilidades de pensamiento y de procedimiento para evaluar predicciones
- Procesos físicos

48% 45%

Utilizar algunas habilidades de pensamiento y de procedimiento para evaluar predicciones
- Procesos químicos

22% 32%

56Informe nacional de
resultados Saber 11

2014 II - 2017 II

• Sociales y Ciudadanas

La Tabla 8 muestra el porcentaje promedio de
respuestas incorrectas a nivel nacional en la prueba
de Sociales y Ciudadanas. En la parte superior de
la tabla están los resultados de los estudiantes
que presentaron el examen en el primer semestre
del año; mientras que en la parte inferior los que
presentaron el examen en el segundo semestre del
año (calendario A).

En el primer semestre, todos los resultados
obtenidos en 2017-I de las afirmaciones quedaron
en el rango amarillo, lo que significa que en cada

una de las afirmaciones de la prueba de Sociales
y Ciudadanas menos del 40 % de las preguntas
fueron respondidas incorrectamente. Además, en
la mayoría de estas hubo una mejora, ya que el
porcentaje promedio de respuestas incorrectas
disminuyó entre 2016 y 2017.

En el segundo semestre, más del 40 % de las
preguntas de cada afirmación fueron respondidas
incorrectamente. En particular, en la afirmación
Evalúa usos sociales de las ciencias sociales, fue
donde mayores dificultades tuvieron los estudiantes.

Afirmación
Semestre I

2016-I 2017-I
Comprende modelos conceptuales, sus características y contextos de aplicación. 26% 27%
Comprende dimensiones espaciales y temporales de eventos, problemáticas y prácticas
sociales.

36% 29%

Contextualiza y evalúa usos de fuentes y argumentos. 21% 23%
Comprende perspectivas de distintos actores y grupos sociales. 40% 31%
Evalúa usos sociales de las ciencias sociales. 39% 32%
Comprende que los problemas y sus soluciones involucran distintas dimensiones y reconoce
relaciones entre estas.

26% 24%

Afirmación
Semestre II

2016-II 2017-II
Comprende modelos conceptuales, sus características y contextos de aplicación. 44% 43%
Comprende dimensiones espaciales y temporales de eventos, problemáticas y prácticas
sociales. 50% 50%

Contextualiza y evalúa usos de fuentes y argumentos. 56% 45%
Comprende perspectivas de distintos actores y grupos sociales. 52% 50%
Evalúa usos sociales de las ciencias sociales. 59% 56%
Comprende que los problemas y sus soluciones involucran distintas dimensiones y reconoce
relaciones entre estas. 45% 46%

Tabla 8. Porcentaje promedio de respuestas incorrectas nacionales, prueba de Sociales y Ciudadanas

57Informe nacional de
resultados Saber 11

2014 II - 2017 II

CONCLUSIONES

58Informe nacional de
resultados Saber 11

2014 II - 2017 II

Conclusiones

El informe presentó los resultados nacionales
históricos del examen Saber 11 de los 2014 –
2017. Esta prueba es una parte fundamental
para conocer las competencias que fueron
desarrolladas por todos los estudiantes tras su
paso por el sistema educativo nacional.

En relación con los resultados nacionales del
puntaje global del examen, no hubo diferencias
considerables de un año al otro en los resultados
de los estudiantes que presentaron el examen
en el segundo semestre del año (calendario A);
mientras que, en el primer semestre, la cohorte
de estudiantes de 2016-I sí obtuvo puntajes
promedio superiores a los del año anterior. Lo
mismo ocurre con los resultados desagregados
por género, sector-zona y grupo de comparación,
en suma, las cohortes del año 2016-I tuvieron
mejores resultados que los del periodo 2015-I.

Frente a los resultados por pruebas, similar a
lo encontrado en los resultados globales, en el
primer semestre, el puntaje alcanzado en 2016-I
fue considerablemente mayor al del 2015-I, en
todas las pruebas. Por género, sucedió lo mismo
para hombres y mujeres; sin embargo, en la
prueba de Matemáticas hubo una disminución
considerable en 2017-I. Adicionalmente, todos
los estudiantes de colegios privados obtuvieron
resultados superiores en 2016-I en las pruebas
de Inglés y Matemáticas, en comparación con
los resultados de 2015-I e independientemente
del GC; sin embargo, en las pruebas de
Ciencias Naturales, Lectura Crítica y Sociales y
Ciudadanas, este cambio no se presentó en los
estudiantes de GC 4.

En el segundo semestre, no hubo diferencias
considerables en el puntaje promedio obtenido
en ninguna prueba de un año a otro; tampoco
sucedió entre hombres y mujeres. Al discriminar

por el grupo de comparación y el tipo de
establecimiento, sí se observan cambios en el
comportamiento de los puntajes de un año a otro.
Por un lado, en la aplicación de 2106 II hubo
aumentos considerables en comparación con
los resultados del año anterior, específicamente
en las pruebas de Ciencias Naturales (GC 2 -
privados y GC 4 - oficiales rurales), Lectura
Crítica (GC 4 - oficiales rurales) e Inglés (GC 4
- oficiales rurales). Por el contrario, en 2017-II,
en las pruebas de Ciencias Naturales (GC 3 y 4
- oficiales rurales), Inglés (GC 2, 3 y 4 – oficiales
rurales; GC 4 – oficiales urbanos) y Matemáticas
(GC 4 – oficiales rurales), los estudiantes de
esas cohortes obtuvieron puntajes promedios
considerablemente menores a los de 2016-I.

Además de indagar por el comportamiento de los
puntajes, la discriminación por los indicadores
contextuales permitió realizar un análisis de
brechas en la población. A partir de los resultados
globales, los hombres que presentaron el examen
en el primer semestre, obtuvieron un puntaje
superior al de las mujeres en 2015-I; mientras
que en el segundo semestre ocurrió lo mismo,
pero en la mayoría de los años considerados.

En relación con el grupo de comparación y el
tipo de establecimiento, en el primer semestre,
a medida que aumentan las características
socioeconómicas promedio de los estudiantes de
colegios privados, también aumenta el puntaje
promedio global. En el segundo semestre, los
puntajes globales promedios obtenidos en
2017-II de estudiantes de colegios privados y de
oficiales urbanos crecen a medida que aumenta
el grupo de comparación; sin embargo, no hubo
diferencias considerables entre las cohortes de
estudiantes de colegios oficiales rurales de GC 1
y GC 2. Por otra parte, los resultados arrojaron
que los colegios del sector oficial obtuvieron

59Informe nacional de
resultados Saber 11

2014 II - 2017 II

mejores resultados que los del sector privado
para un grupo de comparación bajo; pero,
al considerar los colegios de mayor grupo de
comparación, la brecha favorece a los colegios
del sector privado. Finalmente, entre los colegios
del sector oficial también existen brechas de
aprendizaje pues el puntaje global promedio
de los colegios urbanos es considerablemente
mayor, independientemente del GC.

Los resultados aquí presentados son un insumo
esencial para diseñar políticas enfocadas
al mejoramiento continuo de la educación
en el ciclo de educación básica, y además
focalizadas a cerrar las brechas de aprendizaje
que aún existen en la actualidad. Además,
permite identificar las herramientas y habilidad
con que los estudiantes ingresan a la educación
superior, o en su defecto, aquellos que inician
su vida laboral.

60Informe nacional de
resultados Saber 11

2014 II - 2017 II

REFERENCIAS

61Informe nacional de
resultados Saber 11

2014 II - 2017 II

• Constitución política de Colombia [Const.] (1991) 2da Ed. Legis

• Icfes (2011). Examen de Estado de la Educación Media. Resultados del periodo 2005-2010.
(2013). Sistema Nacional de Evaluación Estandarizada de la Educación. Alineación del Examen
Saber 11. En línea: http://www.icfes.gov.co/docman/instituciones-educativas-y-secretarias/
saber-11/novedades/651-alineacion-examen-saber-11/file?force-download=1

• Icfes (2017a). Guía de Orientación. Saber 11.°. En línea: http://www.icfes.gov.co/docman/
instituciones-educativas-y-secretarias/saber-11/guias-saber-11/guias-de-lineamientos-del-
examen-de-saber-11/3454-lineamientos-generales-para-la-presentacion-del-examen-de-
estado-saber-11-2017-2/file?force-download=1

• Icfes (2017b). Guía de interpretación y uso de resultados del examen Saber 11 – Establecimientos
Educativos. En línea: http://www.icfes.gov.co/docman/instituciones-educativas-y-secretarias/
saber-11/guias-saber-11/guias-de-interpretacion-de-resultados-del-examen-de-saber-11/4902-
guia-interpretacion-uso-resultados-saber-11-establecimientos-educativos-2017/file?force-
download=1

• MEN (2005). El PNDE 2006-2016 y las instituciones educativasde preescolar, básica y media.
Bogotá, D.C.

• MEN (2006). Estándares Básicos de Competencias en Lenguaje, Matemáticas, Ciencias y
Ciudadanas: guía sobre lo que los estudiantes deben saber y saber hacer con lo que aprenden.
Bogotá, D. C.: MEN.

Calle 26 No. 69 - 76 • Centro empresarial Elemento - Torre 2 - Piso 17 • Bogotá - Colombia
www.icfes.gov.co

