
¿Qué factores explican el desempeño educativo entre el Ecuador y los
países de la Comunidad Andina?

Por: Luis Velasteguí Martínez1.

Working Paper # 1

I. Introducción

A nivel de Latinoamérica y el Caribe, el Laboratorio Latinoamericano de

Evaluación de la Calidad de la Educación -en adelante LLECE- llevó a cabo en el

año 2006 el Segundo Estudio Regional Comparativo y Explicativo en los países

de América Latina y el Caribe (SERCE), el cual tuvo como finalidad evaluar el

desempeño educativo en el área de matemáticas, ciencias y lectura a los niños de

tercero y sexto de básica (UNESCO, 2008). En dicho estudio participaron 17

países2, entre ellos, Colombia, Ecuador y Perú.

Los estudios de carácter comparativo que tienen como objetivo indagar sobre

los factores asociados al desempeño educativo utilizando las pruebas del SERCE,

han contemplado el uso de todos los países que participaron en el estudio, sin

embargo, no existe un caso particular en donde la unidad de análisis sea Ecuador,

dificultad que este estudio pretende ayudar a resolver.

Además, cabe señalar que Ecuador ha estado ausente hasta el momento en la

rendición de pruebas internacionales tales como TIMMS y PISA, lo que ha

impedido analizar con mayor detalle el desempeño del sistema educativo

ecuatoriano desde una perspectiva comparativa.

La realización de un análisis comparativo del Ecuador respecto de Colombia y

Perú basado en las pruebas SERCE, es el primero de los estudios realizados para

el caso ecuatoriano. El análisis realizado en este trabajo, abre la puerta para

1 Estudiante del Magister en Políticas Públicas. Universidad de Chile. Los respectivos comentarios correspondiente a este
working paper pueden ser enviados a: luisangel_velastegui@hotmail.com
2 Cuba, Nuevo León, Costa Rica, Uruguay, Chile, México, Argentina, Brasil, Colombia, Paraguay, El Salvador, Ecuador,
Nicaragua, Perú, Panamá, Guatemala, Rep. Dominicana.

mailto:luisangel_velastegui@hotmail.com

2

realizar posteriores evaluaciones del desempeño educativo de los estudiantes

ecuatorianos cuando el LLECE emprenda el Tercer Estudio (TERCE), el cual

evaluará el desempeño educativo en la mayoría de los países de Latinoamérica y

el Caribe, incluido Ecuador, y cuyas bases estarán disponibles públicamente en

dos años más.

Con el objetivo de analizar la situación del desempeño educativo ecuatoriano y

conocer los factores que se encuentran asociados a este, se utilizó la base de

datos del SERCE correspondiente a los puntajes obtenidos en la evaluación de

matemáticas para responder las siguientes preguntas: ¿Qué factores explican el

desempeño educativo entre los estudiantes ecuatorianos y otros países

relativamente similares y cercanos geográficamente como Colombia y Perú? ¿En

qué medida los factores socioeconómicos afectan el desempeño educativo de los

estudiantes? ¿Cómo afecta el uso y disposición de los recursos del

establecimiento educativo en el desempeño educativo de los estudiantes?.

Se consideraron los puntajes obtenidos en matemáticas por ser considerada

esta disciplina más vinculada con la contribución que hace la escuela en el

aprendizaje del niño, esto es, el valor agregado que aporta la escuela en las

competencias3 cognitivas del niño, competencias que actualmente son evaluadas

para poder acceder y estudiar en las universidades públicas ecuatorianas.

Las pruebas recaban información sobre estudiantes, docentes, directores de

escuela e infraestructura escolar, tanto de establecimientos públicos como

privados; datos que también son recopilados en Ecuador por la autoridad

educativa competente. No obstante, los datos recopilados en Ecuador no son

públicos y tampoco son comparables con respecto a otros países. Esto ha

generado que la investigación empírica acerca de la comprensión en la relación

entre procesos, recursos y resultados educativos, sea casi inexistente en el caso

ecuatoriano.

3 Razonamiento abstracto y numérico.

3

Desde el inicio del gobierno de Rafael Correa en 2007, el sector educativo

ecuatoriano se encuentra atravesando un conjunto de reformas. Entre las primeras

reformas realizadas, destaca el esfuerzo que hace el gobierno en proveer de

uniformes gratuitos a quienes asisten a los establecimientos educativos rurales

públicos, así como también de la provisión de alimentación escolar tanto en los

establecimientos públicos urbanos como rurales y de la eliminación del cobro de

matrícula en todos los establecimientos públicos.

Un segundo conjunto de reformas abarca desde el incremento y mejoramiento

de la infraestructura escolar pública existente, la revalorización de la profesión

docente, la generación de un sistema de bachillerato único, la zonificación de

escuelas para el ingreso de los estudiantes al sistema escolar público acorde a su

ubicación y disponibilidad de cupos, hasta la rendición de un examen que mide

aptitudes para el ingreso a las universidades públicas.

La cuadruplicación de la participación del gasto público en educación como

proporción del PIB desde el año 2000 (1,2%) al año 2012 (4,4%), según datos de

la UNESCO, da cuenta del esfuerzo que ha realizado el gobierno de Ecuador en

el sector educativo ecuatoriano. A nivel agregado, se busca que el gasto público

en educación sea del 6% como proporción del PIB en el 2015. (Ministerio de

Educación del Ecuador, 2007).

El presente trabajo se encuentra estructurado de la siguiente manera. La

segunda sección recoge los antecedentes de la prueba SERCE en el área de

matemáticas y de lectura y en mayor detalle se devela la motivación de este

estudio. La tercera sección explica la metodología a utilizar. La cuarta sección

presenta los resultados principales del estudio y en la quinta sección se presentan

las principales conclusiones y recomendaciones de política pública de este

estudio.

4

II. Antecedentes

El Laboratorio Latinoamericano de Evaluación de la Calidad de la Educación

(LLECE) es una red de unidades responsables de medir y evaluar la calidad del

sistema educativo de los países que conforman América Latina y el Caribe. Esta

red, fue la encargada de realizar el Segundo Estudio Regional Comparativo y

Explicativo (SERCE). El SERCE se implementó en el 2006 con el objetivo de

evaluar lo que están aprendiendo los niños de 3er y 6to grado de primaria en las

áreas de Matemática, Lectura y Escritura y Ciencias.

Además de las pruebas de conocimiento tomadas a los niños, se recaba

información que permite caracterizar el contexto cultural y socioeconómico en el

que se desenvuelven los estudiantes, el grado de satisfacción laboral de los

docentes, la forma de gestionar de parte del director la escuela y el grado de

provisión tanto de servicios básicos como de infraestructura con las que cuentan

las escuelas.

Con el objeto de tener una mirada comparativa y global, se utilizan los

resultados de las pruebas de matemáticas de los estudiantes ecuatorianos de

sexto grado de básica (458,5 puntos), la cual es inferior al puntaje promedio

alcanzado por Perú (490,7 puntos) y Colombia (492,7 puntos). Estos dos últimos

países se encuentran, junto con Brasil, en el grupo de países cuyo desempeño es

equivalente al promedio alcanzado por los países que participaron en el SERCE.

Similares diferencias se aprecian en las puntuaciones promedio en las pruebas de

lectura y ciencias entre los estudiantes de 3er grado y 6to grado de básica.

En la tabla No. 1 se puede apreciar los puntajes promedios obtenidos en la

prueba SERCE de los estudiantes colombianos, ecuatorianos y peruanos. Para su

obtención se utilizó las puntuaciones individuales de los estudiantes que

participaron en la muestra y se obtuvo un promedio de los mismos con el

respectivo factor de expansión.

5

Tabla No. 1

En un contexto más general a nivel de países de América Latina, el desempeño

educativo presenta grandes variaciones en la región. Sin embargo, el estudio de la

UNESCO (2010) destaca que el contexto socioeconómico y cultural es el principal

factor explicativo del aprendizaje de los niños y niñas.

A nivel de escuela, factores como el clima escolar y gestión del director son

indispensables para explicar el desempeño educativo, además del desempeño

docente en la escuela. Por otro lado, la condición de indígena, estudiante

trabajador o que haya repetido el grado son factores asociados negativamente con

el desempeño educativo; y a nivel de escuela, el docente que tiene otro trabajo se

encuentra asociado negativamente al desempeño educativo del niño. (Unesco ,

2010).

En el Ecuador, las políticas emprendidas en años recientes a nivel educacional,

se circunscriben en el incremento y mejoramiento de la infraestructura escolar,

además de mejorar las condiciones laborales de los docentes. Sin embargo, es

necesario contemplar que el aumento de los recursos educativos disponibles junto

con los atributos socioeconómicos y culturales de las familias ecuatorianas con

niños, si bien incide en el desempeño educativo, el nivel de eficiencia en el uso de

esos recursos también tiene un impacto en el desempeño del estudiante

(Valenzuela, Bellei, Sevilla, y Osses, 2009).

3ro básica 6to básica 3ro básica 6to básica 3ro básica 6to básica
Lectura 511 510 452 447 474 474
Matemáticas 499 493 473 459 474 490
Ciencias 504 465
Fuente: Informe final SERCE - 2006
Elaboración: Propia

Colombia Ecuador Perú

Puntuaciones promedio en pruebas de lectura, matemática y ciencias alcanzadas por
los niños de 3ro y 6to de básica en la Prueba SERCE - 2006

Nota: La prueba de ciencias fue tomada exclusivamente a alumnos de 6to de básica. Ecuador no
rindió esta prueba.

6

Este estudio, además de establecer los factores asociados al bajo desempeño

educativo desde una perspectiva comparativa, permitirá establecer una hoja de

ruta para encausar la discusión de política pública en el sector de educación del

Ecuador.

Por otra parte, es importante mencionar que para Ecuador prácticamente no

existen resultados de pruebas estandarizadas nacionales, con la excepción de la

aplicada en el año 2007, las cuales mostraban un bajo desempeño de los

estudiantes ecuatorianos de tercero de básica, quienes no sobrepasaban el 50%

de respuestas contestadas correctamente para lenguaje y 40% para matemáticas;

en cambio, los estudiantes de séptimo de básica en el área de lenguaje alcanzan

a responder el 60% de las preguntas correctamente y el 30% de las preguntas de

manera correcta en el área de matemáticas.

Estas cifras revelan que los estudiantes ecuatorianos presentan bajos niveles

de desempeño educativo a nivel nacional y es mucho más crítico su desempeño

en el área de matemáticas. Sin embargo, esta evaluación no permite la

comparabilidad con otros países, ni tampoco identifica los factores asociados a

este desempeño, reduciendo las posibilidades de desarrollar políticas y estrategias

para mejorar el desempeño educativo de los niños ecuatorianos, así como

aprender de otros países que presentan mejores condiciones que Ecuador.

(Ministerio de Educacion del Ecuador, 2008), razón por la cual el análisis se

centrará en los resultados de las pruebas SERCE 2006.

III. Metodología

a. Países de referencia incluidos en el estudio

 Colombia y Perú, además del Ecuador, son los países considerados en este

estudio porque son limítrofes al Ecuador, tienen niveles de desarrollo similar y

comparten históricamente un objetivo común: lograr una integración económica y

7

social tomando en cuenta la existencia de distintas etnias dentro del territorio de

cada país4. En el 2004, los mandatarios de estos países se reunieron en

Cartagena de Indias (Colombia) con el objetivo de conformar Consejos Técnicos

que viabilicen mejoras en la calidad de la educación pública básica, así como

también la universalización de la misma (Comunidad Andina, 2004).

Previo a la evaluación comparativa del desempeño educativo de los estudiantes

ecuatorianos respecto del colombiano y peruano, se consideró analizar cifras del

año 2006 tales como: el ingreso per cápita de los países que participan en este

estudio con el objeto de dar cuenta del nivel de ingreso de los mismos, la tasa de

crecimiento económico e Índice de desarrollo humano para dimensionar la

situación del desarrollo económico y social en el cual se encontraban los tres

países en el 2006 y, un conjunto de indicadores que dan cuenta de las

características de los sistemas educativos en Colombia, Ecuador y Perú para ese

mismo año.

En el año 2006, Ecuador presentaba un índice de desarrollo humano de 0,805,

muy similar a los de Colombia (0,800) y Perú (0,799), ubicándose en el grupo de

países que presentan un desarrollo humano medio-alto (Programa de las

Naciones Unidas para el Desarrollo, 2006). En ese mismo año, el PIB per cápita

(en términos de Poder de Paridad de Compra) de los tres países no eran muy

diferente, el de Colombia alcanzó USD 6.830, de Ecuador fue USD 5.848,

mientras que Perú registró un valor de USD 5.831.

Aunque el ingreso per cápita de los tres países son relativamente similares, la

tasa de crecimiento económico registrada en el 2006 difieren en demasía entre

países. Ecuador (4,4%) creció por debajo de 2,3 puntos porcentuales respecto de

Colombia (6,7%) y por debajo de 3,3 puntos porcentuales con respecto de Perú

(7,7%) (CEPALSTAT). No obstante, como puede apreciarse en el gráfico No. 1,

4 Para lograr esta integración, los países de Bolivia, Colombia, Ecuador y Perú firmaron en 1969 el Acuerdo de Cartagena
para conformar la Comunidad Andina de Naciones (CAN).

8

los tres países comparten una misma tendencia para distintos periodos en su tasa

de crecimiento económico.

Gráfico No. 1

Para ese mismo año, la tasa neta de matrícula5 a nivel primario en Ecuador

(96,9%) es más alta respecto de Colombia (91,4%) y ligeramente más baja

respecto de Perú (97,0%). Por otro lado, el porcentaje de alumnos que comienzan

el primer grado y alcanzan el último grado de enseñanza primaria6 para el año

2006 fue de 85,2 en Colombia, 80,6 en Ecuador y 89,7 en Perú (CEPALSTAT).

Estas últimas cifras demuestran que el sistema educativo peruano y colombiano

es más efectivo en retener a sus estudiantes en el sistema escolar respecto del

sistema ecuatoriano.

En el 2006, el promedio de alumnos por profesor en Ecuador (23 alumnos) fue

relativamente equivalente al registrado por Perú (22 alumnos por profesor) pero

mucho más distante es la situación de Colombia, la cual presenta cursos de

mucho mayor tamaño (28 alumnos), según datos obtenidos de la Comisión para

5 La tasa neta de matrícula es definida como el número de alumnos del grupo de edad correspondiente teóricamente a un
nivel de educación dado, expresado en porcentaje de la población total de ese grupo de edad.
6 Este porcentaje, captura la eficiencia interna del sistema educativo a través de la medición de la capacidad de retención en
el sistema escolar a un estudiante.

 0,0

 1,0

 2,0

 3,0

 4,0

 5,0

 6,0

 7,0

 8,0

2000 - 2003 2004-2007 2008-2011 2012-2013

Colombia Ecuador Perú

Tasa de Crecimiento promedio del PIB a precios constantes

Fuente: CEPALSTAT
Elaboración: El autor

9

América Latina y el Caribe (CEPAL). A pesar del menor ratio alumnos/maestro que

registra Ecuador y tomando en cuenta el nivel de ingresos relativamente

equivalentes entre estos tres países, el gasto público en educación del Ecuador

fue levemente superior (2,61%) respecto de Perú (2,55%) pero inferior en 1,28

puntos porcentuales respecto de Colombia (3,89%) en el 2006.

Por otro lado, en Colombia y Perú al igual que en el Ecuador, el Ministerio de

Educación es la rectora de las políticas públicas educativas, el estado tiene la

potestad de construir escuelas y colegios y en el sistema educativo coexisten

escuelas y colegios públicos y privados.

Finalmente, a nivel de sistema educativo, existen diferencias entre los países a

considerar en el estudio. Por un lado, el último año pre-escolar es obligatorio en

Colombia y Perú pero no en Ecuador. Por otro lado, la educación es obligatoria a

partir de los cinco años en Colombia y Perú hasta los 18 y 17 años

respectivamente, mientras que en Ecuador la educación obligatoria lo es a partir

de los 6 años hasta los 15 años. Por último, la educación básica –la cual abarca

por 9 años de estudio- está configurada de distintas formas en Ecuador, Colombia

y Perú. En estos tres países, existe un nivel primario y un nivel secundario básico.

El nivel primario está compuesto por 5 años en Colombia y 6 años en Ecuador y

Perú; mientras que el nivel secundario está compuesto por 4 años en Colombia y

3 años en Ecuador y Perú.

b. Variables incluidas en el estudio

Las variables que se incorporaron en el estudio fueron obtenidas de la base de

datos del SERCE. Estas variables han sido clasificadas a nivel de alumno y a nivel

de establecimiento como pueden ser apreciadas en la tabla No. 2, y van en

consonancia con la literatura internacional que contempla una función de

producción de resultados educativos.

10

Como variable de resultado se tomó el puntaje alcanzado por los estudiantes de

cada país en matemáticas7 como medida de la destreza y/o habilidad adquirida

por el estudiante. Esta destreza y/o habilidad es una medida del valor agregado

que aporta la escuela en cada estudiante.

En relación a las variables que explica el puntaje alcanzado por los estudiantes,

a nivel de alumno, una variable dummy captura el sexo del estudiante, otra

variable captura la condición étnica del estudiante; además se considera un índice

de Contexto Educativo y del Hogar (ICEH) y otro índice captura el clima que es

percibido por el estudiante en el establecimiento.

Tabla. No. 2
VARIABLES UTILIZADAS EN EL ESTUDIO

Variable Definición
Variable de resultado
Matemática Puntaje SERCE diseñado para una puntuación

promedio de 500 puntos y una desviación estándar
equivalente a 100 puntos.

Variables a nivel de estudiante
Sexo Variable dummy que toma 1 si es niña, 0 si es niño.
Indígena Variable dummy que toma el valor de 1 si el niño señala

su condición étnica, 0 en caso contrario.
Índice de Contexto Educativo y Hogar
(ICEH)

Índice normalizado por SERCE que dimensiona el
aspecto socioeconómico y de involucramiento por parte
de los padres en la educación del niño, incluso antes de
su etapa escolar.

Índice de clima percibido por el
estudiante

Índice normalizado por SERCE tomado de la encuesta
proporcionada a estudiantes con el objetivo de
dimensionar el grado de acogida que siente el
estudiante en su escuela y en su aula.

Variables a nivel de establecimiento
Tipo de Establecimiento Variable dummy que toma el valor de 1 si el

establecimiento es público y 0 si es privado.
Efecto Par (del ICEH) Media del ICEH de los compañeros del establecimiento

de cada estudiante.
Índice de infraestructura Índice sumativo estimado por SERCE basada en la

ficha de empadronamiento de la escuela. Toma valores
desde 0 hasta 15, donde 15 revela infraestructura
completa en la escuela.

Índice de servicios Índice sumativo estimado por SERCE basada en la
ficha de empadronamiento de la escuela. Toma valores
desde 0 hasta 5, donde 5 revela una escuela con todos
los servicios básicos tales como: agua, luz, teléfono,

7 Las pruebas de matemáticas en el SERCE fueron realizadas bajo el enfoque de “habilidades para la vida”, esto es, que el
estudiante pueda comprender y resolver problemas, simples y complejos, suscitados en la vida cotidiana.

11

baños en cantidad suficiente y alcantarillado.
Experiencia docente Variable continua que indica los años de experiencia

del docente.
Índice de clima escolar Índice estimado por SERCE en base a la encuesta

realizada a docentes. Revela el clima laboral que existe
entre docentes y autoridades escolares

Índice de gestión del director Índice estimado por SERCE en base a la encuesta
realizada a directores de escuela. Dimensiona
actividades que el director gestiona, tales como:
participación de padres en la escuela, colaboración y
comunicación con miembros de la escuela, percepción
de la satisfacción del docente en el trabajo.

Índice de satisfacción docente Índice estimado por SERCE en base a la encuesta
realizada a docentes. Dimensiona el grado de
cumplimiento de las expectativas del docente en el
plano personal, laboral y profesional enmarcado en el
contexto escolar.

Las investigaciones que tienen como objetivo identificar los factores que

explican el desempeño académico de los niños señalan que el sexo del estudiante

es una de las variables relacionada con el desempeño educativo, tanto en

matemáticas y lectura (Valenzuela, et al, 2009). La evidencia comparada para

muchos países da cuenta de un mejor desempeño para las mujeres en las

pruebas de lectura de 6º básico, mientras que los hombres alcanzan mayores

logros en matemática en este grado (Unesco , 2010).

Por otro lado, las características socioeconómicas de los niños tienen una gran

influencia en el desempeño académico. Existe una alta correlación entre el nivel

socioeconómico y los puntajes obtenidos en las pruebas SERCE (Hanushek,

2006). Para controlar las características sociales de los estudiantes, se utiliza el

índice de contexto educativo y del hogar (ICEH) el cual mide el grado de

involucramiento de la familia en la educación del estudiante, además de prácticas

de parte de los padres tendientes a facilitar el proceso de aprendizaje de sus hijos.

(Unesco , 2010).

La pertenencia a un grupo étnico (condición indígena) según los datos del

SERCE, dan cuenta de que el desempeño educativo de este grupo es quince

puntos menos respecto del grupo de estudiantes que no son indígenas.

Considerar la pertenencia de un estudiante a un grupo étnico evitaría sesgos en

12

los estimadores (Riddell, 2008) y (McEwan y Marshall, 2004) toda vez que este

grupo muestra condiciones menos favorables en lo que respecta a indicadores

educativos, sociales y económicos. (Duarte, Bos, y Moreno, 2009).

Un buen clima escolar percibido por los estudiantes se encuentra asociado a un

rendimiento positivo en las pruebas de lectura y matemáticas; no así la percepción

de violencia escolar (Abramovay, 2005) al interior de las escuelas. Sin embargo,

aquellos estudiantes que experimentaron algún tipo de violencia, obtiene

puntuaciones inferiores respecto de estudiantes que no sufrieron algún tipo de

violencia. (Román y Murillo, 2011).

A nivel de establecimiento, entre las variables incluidas que afectan el

desempeño educativo (Velez, Schiefelbein, y Valenzuela, 1994) se encuentran:

tipo de dependencia institucional del establecimiento escolar (público/privado),

efecto par de los compañeros (evaluado como el promedio del nivel

socioeconómico al interior de la sala), un índice de infraestructura de la escuela,

índice de servicios con los que cuenta la escuela, experiencia docente, clima

escolar, índice de gestión del director de la escuela e índice que mide la

satisfacción del docente en el establecimiento, todos ellos con evidencia de que un

mejor nivel de la variable –con excepción de la dependencia institucional- o del

índice respectivo posibilita mejores desempeños en los aprendizajes de los

estudiantes que asisten a dichos establecimientos.

 Los datos recogidos en el reporte de factores asociados al desempeño

educativo del SERCE, revelan que las escuelas urbanas privadas de diversos

países participantes en el estudio tienen un menor rendimiento promedio respecto

de las escuelas urbanas públicas (UNESCO, 2008); sin embargo, cuando se

clasifica por el tipo de establecimiento (estatal o privado), no existe una clara

asociación de estas variables con el desempeño educativo de los estudiantes si es

incorporado a la estimación el efecto socioeconómico de los estudiantes y el

13

efecto par a nivel de establecimiento (Duarte, Bos, y Moreno, 2010), sugiriendo

algún tipo de relación espuria (Valenzuela et al., 2009).

 Por otro lado, el índice de infraestructura de la escuela captura las

instalaciones con las que cuenta el establecimiento. Este es un índice sumativo

que puede tomar como valor máximo 15 y mínimo de 0, siendo 15 lo mejor8,

reflejando un mejor desempeño académico cuando mejor es este índice.

En otro ámbito, el acceso a servicios básicos, el cual abarca la existencia de luz

eléctrica, agua potable, servicios sanitarios, cantidad de baños suficientes y

teléfono, se relaciona positivamente con el aprendizaje. Se estima un índice de

posesión de servicios básicos el cual toma un valor mínimo de 0 y un máximo de

5, siendo 5 la posesión total de distintos tipos de servicios Acceder a un servicio

básico adicional, incrementa en promedio cinco puntos el desempeño educativo

de los estudiantes, según un estudio que contempla a todos los países que

participaron en el SERCE (UNESCO, 2008).

Cabe indicar que existe consenso respecto de los profesores en que la

experiencia, el nivel de educación y la preparación previa de la clase inciden

positivamente en el desempeño académico de los estudiantes. (Hanushek E. ,

1986; Greenwald y Hedges, 1996; Rice, 2003).

En este sentido, los datos del SERCE revelan que los estudiantes de sexto de

básica con docentes entre 11 y 20 años de experiencia obtienen mejores puntajes

en las pruebas de matemáticas y lectura. Además, los alumnos obtienen mejores

niveles de aprendizaje cuando es una docente mujer. Por otro lado, existe una

relación positiva y significativa entre el mejor desempeño de un estudiante y el

docente que ha culminado su etapa universitaria respecto de aquellos docentes

8 El índice de infraestructura considera la existencia de las siguientes instalaciones: Oficina para el director, oficinas de
administración, sala de reuniones para profesores, canchas deportivas, laboratorio de ciencias, gimnasio, huerto escolar,
sala de computación, auditorio, cocina, comedor, sala de artes/música, enfermería, servicio sicopedagógico, biblioteca de la
escuela.

14

que no cuentan con título de educación superior (Duarte, Garguilo, y Moreno,

2011).

Por otro lado, el índice de satisfacción docente captura qué tan satisfechos se

encuentran los docentes con su trabajo. Datos reveladores dan cuenta de que

cerca del 17% de los docentes ecuatorianos que trabajan a nivel primario poseen

otro trabajo adicional y una situación más precaria se da en Perú, en donde la cifra

es de aproximadamente el 32% (Murillo y Román, 2013).

Este índice de satisfacción docente tiene efectos positivos en el aprendizaje de

los estudiantes, no obstante a nivel regional este índice apenas muestra una

relación modesta. A nivel agregado, existe una asociación positiva entre

satisfacción docente y puntajes en las pruebas de matemáticas de tercero de

básica pero no existe significancia estadística en alumnos de sexto de básica.

Finalmente, el índice de gestión del director, busca dimensionar la gestión

orientada a apoyar la enseñanza y actividades de los docentes en el aula. A partir

de modelos regionales, considerando a todos los países que participaron en

SERCE, la mejora de una desviación estándar del índice de gestión del director,

incide en un incremento promedio de 5 a 7 puntos en el rendimiento de los

estudiantes.

c. Metodología para la descomposición de factores asociados al
mejor desempeño escolar

Con el objetivo de explicar las diferencias en los resultados de los logros

educativos a nivel de países, se utilizará la descomposición de Oaxaca-Blinder

(Oaxaca, 1973) y Juhn, Murphy y Pierce (1993). Estos métodos de

descomposición permitirán conocer los factores asociados al desempeño

educativo entre dos grupos de poblaciones.

i. Descomposición de Oaxaca – Blinder

15

Para efecto de este estudio, se utilizará la metodología de descomposición de

Oaxaca-Blinder con el objetivo de analizar los determinantes de la brecha de

resultados educativos entre los países contemplados en este estudio.

La descomposición es realizada considerando tres componentes: 1) Efecto

Característica, 2) Efecto Retorno y 3) la interacción de ambos. El primer efecto

considera las diferentes características de los grupos comparados y cómo esta

afecta el desempeño académico. El segundo efecto corresponde a la diferencia en

la eficiencia en el uso de las características y el tercer efecto corresponde a la

interacción de los dos primeros efectos.

La técnica de Oaxaca-Blinder permite explicar la proporción en la cual las

variables explicativas explican las diferencias en los resultados académicos

obtenidos por los grupos de comparación tales como: Ecuador-Colombia y

Ecuador-Perú.

(1) ௜ܻ௦௚ = 	 ଴ߚ + ∑ ௜ܺ௚ߚ௜௚ + ∑ ܺ௦௚ߚ௦௚ + ௜௚ߤ + ௦௚ௌߝ
௦ୀଵ

ூ
௜ୀଵ

Donde, ௜ܻ௦௚ es el resultado del SERCE correspondiente al estudiante “i” de la

escuela “s” perteneciente al país ݃= Ecuador, Colombia o Perú. El índice ܫ

representa las características de cada estudiante y ܵ representa las características

a nivel de colegio. Por otro lado, ߤ௜௚ y ߝ௦௚ representan los residuos a nivel de

estudiantes y a nivel de escuelas respectivamente.

La diferencia de medias para los grupos de comparación es representada de la

siguiente manera:

(2) ∆ തܻ஼,ா = 	 തܻ஼ை௅ −	 തܻா஼௎

(3) ∆ തܻ௉,ா = 	 തܻ௉ாோ −	 തܻா஼௎

De donde se obtiene:

(4) 																			∆ തܻ஼,ா = ൣΕ(ܺ஼ை௅)–Ε(ܺா஼௎)൧
′
ா஼௎ߚ + Ε[ܺா஼௎]′(ߚ஼ை௅ − (ா஼௎ߚ 	+

	ൣΕ(ܺ஼ை௅)–Ε(ܺா஼௎)൧
′
஼ை௅ߚ) − (ா஼௎ߚ

16

El primer término corresponde al efecto característica, el segundo es el efecto

retorno y el tercer término corresponde al efecto interacción. Para el grupo de

comparación Ecuador-Perú, la ecuación es obtenida de manera similar.

ii. Descomposición de Juhn, Murphy y Pierce

La metodología de descomposición propuesta por Juhn, Murphy y Pierce

(1993), permitirá obtener la descomposición de diferencias entre dos

distribuciones de resultados. De esta manera, se podrá conocer la brecha de

resultados educativos entre Ecuador-Colombia y Ecuador-Perú a lo largo de la

distribución de puntajes por deciles del puntaje.

Juhn, Murphy y Pierce desarrollan el método de descomposición basada en la

imputación residual, la misma que es ordenado en percentiles para grupos de

comparación. Esta metodología sugiere que los cambios, en este caso, de

resultados educativos, se dan por la diferencias en el efecto característica, efecto

retorno y efecto residual.

Para la imputación residual se estima una función acumulativa inversa del

residuo condicionado a las variables observables.

௚ߝ [5] = 	 ௚ିଵቌܨ

௚ߠ
௚൘ݔ ቍ

Donde ߝ௚corresponde al efecto residual total de la ecuación 1, esto es,

௜௚ߤ ௚ݔ corresponde al percentil en la distribución residual y	௚ߠ ,௦௚. En cambioߝ	ݕ		

representa la covarianza total a nivel de estudiantes y escuela. Esto permitirá

estimar la distribución de resultados separando los efectos provenientes del efecto

característica, retorno y de residuos para el grupo de comparación respectivo.

17

Por ejemplo, para Ecuador la construcción de la distribución de resultados

educativos original y de dos distribuciones hipotéticas quedan expresadas de la

siguiente manera:

[6] ௜ܻ

ா஼௎ = 	ܺா஼௎ߚா஼௎ + ா஼௎ିଵܨ ா஼௎ߠ) ܺா஼௎⁄) [7] ௜ܻ
ா஼௎(1) = 	 ܺா஼௎ߚ஼ை௅ + ஼ை௅ିଵܨ ா஼௎ߠ) ܺா஼௎⁄)

[8] ௜ܻ
ா஼௎(2) = 	 ܺா஼௎ߚா஼௎ + ஼ை௅ିଵܨ ா஼௎ߠ) ܺா஼௎⁄) [9] ௜ܻ

஼ை௅(1) = 	ܺ஼ை௅ߚா஼௎ + ா஼௎ିଵܨ ஼ை௅ߠ) ܺ஼ை௅⁄)

La ecuación [6] corresponde a la estimación de resultados educativos de forma

regular, mientras que la ecuación [7] estima resultados educativos hipotéticos de

Ecuador contemplando los retornos y residuos de Colombia; en cambio, la

ecuación [8] sólo considera los residuos de Colombia. Las estimaciones de

resultados educativos para Colombia y Perú son estimados de la misma forma.

Los efectos correspondientes a la metodología de Juhn, Murphy y Pierce (1993)

son estimados de la siguiente manera: El efecto característica es el resultado del

cambio entre (௜ܻ
஼ை௅(1) el mismo que está asociado a los cambios en las ,(ܷܥܧܻ݅	−

características observables entre ambos países; el efecto retorno es el resultado

del cambio entre (௜ܻ
ா஼௎(1) - ௜ܻ

ா஼௎(2)), el mismo que está asociado a cambios

vinculados a los retornos, el efecto residual proviene del cambio entre (௜ܻ
ா஼௎ −

௜ܻ
ா஼௎(2)) y el efecto interacción puede ser construido como [ቀܻ݅ܮܱܥ ቁ(1)ܮܱܥܻ݅	− −

ቀܻ݅(1)ܷܥܧቁ− ௜ܻ
ா஼௎)].

d. Limitaciones de las metodologías propuestas

El uso de la metodología de Oaxaca-Blinder (1973) y de Juhn, Murphy y Pierce

(1993) para identificar los factores que explican la brecha de resultados

educativos, es comúnmente utilizado en la literatura internacional con el objeto de

conocer los factores que explican la diferencia de resultados educativos entre dos

grupos. No obstante, existen limitaciones que deben ser tomadas en cuenta.

En primer lugar, no es posible identificar una función de producción de

resultados educativos por tipo de escuela y por país, el cual permita asociarlo a los

18

factores asociados al desempeño educativo. Por otro lado, a pesar de la riqueza

de datos del SERCE, no es posible estimar funciones de producción que

identifiquen la elección de la escuela de parte de los padres a la cual desean que

asistan sus hijos, develando un problema de endogeneidad. No obstante, para

lidiar con este problema, la decisión de elección de la escuela por parte de los

padres, es controlada a través de una variable dummy, la cual captura el tipo de

establecimiento escolar. No obstante, la dummy en realidad captura el porcentaje

de colegios públicos y privados existentes en un país.

En segundo lugar, la descomposición de Oaxaca – Blinder basa sus

estimaciones en un modelo de regresión lineal. De esta manera, la omisión de

variables relevantes y la existencia de coeficientes sesgados están latentes en

este tipo de estudios9. Sin embargo, este estudio contempló el uso de todas las

variables consideradas como factores asociados al desempeño educativo

revelados en el informe del SERCE; así como también, aquellos contemplados en

la literatura internacional. Por otro lado, el coeficiente de la constante en la

estimación de Oaxaca – Blinder, al encontrarse asociada a la eficiencia del

sistema educativo, debe ser analizado con cautela al momento de recomendar

algún tipo de política, ya que ante la existencia de variables omitidas, el coeficiente

de la constante podría recoger el efecto de la variable omitida.

En tercer lugar, la metodología de Oaxaca-Blinder al basar su estrategia de

estimación a nivel de diferencias de medias de resultados educativos, esta no

logra capturar la heterogeneidad de estos resultados a lo largo de una distribución;

sin embargo, esto es parcialmente subsanado al utilizar la metodología de Juhn,

Murphy y Pierce, ya que esta última considera la distribución de los resultados a

nivel de deciles atribuyendo dicha diferencia a las características que poseen los

estudiantes y al uso de dichas características pero sin el nivel de detalle que

entrega la metodología de Oaxaca - Blinder.

9 A nivel individual, los resultados educativos de parte de los estudiantes puede deberse a las habilidades que posee el
estudiante, el grado de motivación por aprender, niveles de aprendizaje anteriores, etc., muchos de los cuales no se
encuentran medidas en este tipo de pruebas estandarizadas. Mientras estas variables omitidas no se encuentren
correlacionadas con las variables explicativas, se podrían hacer inferencia a partir de estimaciones consistentes.

19

Finalmente, los datos del SERCE corresponden a individuos evaluados en un

instante del tiempo y no se evalúa al mismo individuo en distintos momentos del

tiempo. Lo ideal es que existiesen datos en dos momentos de tiempo para el

mismo grupo de estudiantes para evaluar el avance en el logro educativo de estos

así como permita el control de características no observables de los estudiantes

que se mantienen estables a través del tiempo y que la base de datos de corte

transversal no permite identificar, situación que puede afectar los coeficientes

estimados. No obstante, el SERCE es una fuente rica en datos a nivel de corte

transversal para el cual la metodología de Oaxaca-Blinder y de Juhn, Murphy y

Pierce es idónea para alcanzar el objetivo de este estudio, el cual consiste en

identificar los factores asociados a la brecha de resultados educativos alcanzados

por los estudiantes entre Ecuador y sus países vecinos.

IV. Resultados

A continuación se describen las principales características de los atributos

individuales y a nivel del establecimiento de los estudiantes participantes en

SERCE para los tres países analizados.

a. Análisis comparativo de los factores asociados al desempeño
educativo

Esta sección busca mostrar un panorama descriptivo de las variables que son

consideradas para el análisis empírico en la descomposición. El análisis de las

cifras contempló el uso del factor de expansión con el objetivo de que los

resultados sean representativos del conjunto de estudiantes del país10.

10 La pérdida de observaciones en el área de matemáticas y lectura ascendió para el caso colombiano a 1,65% y 1,61%

respectivamente, mientras que para Ecuador el valor fue 16,51% y 16,7% respectivamente, finalmente en Perú no existió

pérdida de observaciones en ninguna de las dos áreas.

20

En el SERCE, el número de estudiantes que participaron en la prueba de

matemáticas de sexto de básica se distribuyó así: Colombia con 5.870

estudiantes, Ecuador con 5.210 y Perú con 4.585 estudiantes. Los detalles de los

factores asociados fueron clasificados a nivel de alumnos y a nivel de

establecimientos como es apreciada en la tabla No. 3.

Los resultados para la prueba SERCE están estandarizados con una media de

500 puntos y una desviación estándar de 100 puntos.

Tabla No. 3

i. Características de los estudiantes

Los resultados para la prueba de matemática entre los alumnos de sexto de

básica de Colombia son bastante cercanos al promedio de América Latina y el

Caribe (492,7), lo cual es similar para los estudiantes de Perú (490,7), mientras

que los de Ecuador presentan una situación mucho más precaria, pues sólo

obtienen un promedio de 458,7. En el área de lectura se repite este mismo hecho.

(Ver tabla No. 2). ¿Qué factores podrían explicar esta diferencia?

Media Desv. Sd. Media Desv. Sd. Media Desv. Sd.
Puntaje promedio de Matemáticas, SERCE 2006 458,7 95,94 492,71 79,7 490,7 104
- Puntaje promedio de Matemáticas (No indigena) SERCE 2006 460,62 96,27 494,49 79,62 489,54 102,42
- Puntaje promedio de Matemáticas (Indígena) SERCE 2006 427,7 79,94 458,58 73,6 395,78 69,45
- Puntaje promedio de Matemáticas, niña 460,74 92,19 485,78 77,28 480,54 99,52
- Puntaje promedio de Matemáticas, niño 458,39 99,22 500,16 81,61 499,71 107,64
Variables a nivel de Alumno
% de Niñas 47,44 0,49 51,77 0,49 50,74 0,49
% de Indígenas 3,63 0,18 4,26 0,217 5,8 0,27
Indice de Contexto Educativo y del Hogar (ICEH) 0,07 0,94 -0,01 1,01 0,57 0,88
Indice de Clima percibido por el estudiante 0,06 0,979 -0,341 0,822 -0,091 0,836

Variables a nivel de establecimiento
% de escuelas públicas 70,7 0,45 73,9 0,39 85,06 0,35
ICEH de los compañeros (Efecto Par) 0,07 0,53 -0,01 0,53 0,57 0,44
Indice de Infraestructura 5,33 3,11 8,33 3,49 6,03 3,13
Indice de Servicios 3,80 1,29 4,29 1,06 3,74 1,49
Experiencia Docente (años) 20,51 10,84 16,48 9,98 15,70 7,43
Indice de Clima Escolar 0,063 0,389 -0,314 0,266 -0,085 0,344
Indice de Gestión del Director de Escuela -0,067 1054 0,59 0,828 0,215 0,777
Indice de Satisfacción Docente -0,046 0,835 -0,400 0,835 -0,843 0,664
Fuente: Base de Datos del SERCE 2006
Elaboración: Propia

Ecuador Colombia Perú
Estadísticas descriptivas de las variables de estudio (ponderado por el factor de expansión)

21

Una primera aproximación para conocer dichos factores, es comparar la

diferencia que existe a nivel de características individuales entre los alumnos de

los distintos países. En primer lugar, el índice de contexto educativo y del hogar de

los estudiantes ecuatorianos (ICEH) es aproximadamente 0,08 desviaciones

estándar mayor respecto a sus pares colombianos, pero 0,50 desviaciones

estándar menor respecto de los estudiantes peruanos.

Considerando los puntajes alcanzados por sexo, en matemáticas los niños

alcanzan puntajes mayores respecto de las niñas, salvo en Ecuador donde existe

una alta equidad de género en el desempeño promedio: en Colombia, la

discrepancia de puntaje en matemáticas entre niños y niñas es de 14,4 puntos, en

Ecuador es de 2,3 puntos y en Perú es de 19,2 puntos. Es decir, una parte

importante de las diferencias en el desempeño de matemática de Ecuador

respecto de los otros dos países andinos, se explica por el mucho mayor

desempeño alcanzado por los niños varones en este subsector tanto en Perú

como Colombia.

Como fue señalado previamente, no considerar la condición étnica del

estudiante podría llevar a estimaciones sesgadas, además que es necesario

considerar el contexto latinoamericano en donde este tipo de población se

encuentra en condiciones de desventajas frente a otros grupos de condición étnica

en el propio país. (McEwan y Marshall, 2004). Los estudiantes indígenas

colombianos (458,5), se encuentran 30 puntos por encima de los estudiantes

indígenas ecuatorianos, mientras que los estudiantes indígenas peruanos (395,7)

se encuentran 30 puntos por debajo de sus pares ecuatorianos.

Por otro lado, el índice que captura el clima escolar que es percibido por los

estudiantes ecuatorianos es favorable respecto de los estudiantes peruanos y

colombianos. Con respecto a los estudiantes peruanos, los escolares ecuatorianos

sacan una ventaja de 0,03 desviaciones estándar, mientras que de los estudiantes

colombianos existe una ventaja de 0,28 desviaciones estándar.

22

En síntesis, las diferencias encontradas a nivel de características individuales,

dan cuenta de que los estudiantes ecuatorianos se encuentran en promedio en

mejores condiciones respecto de sus pares colombianos pero no sucede lo mismo

en el comparativo con sus pares peruanos.

ii. Características de los establecimientos

El análisis comparativo que tiene como objetivo la búsqueda de las causas de la

brecha de resultados escolares, además de las características individuales,

también considera a la diferencia en las características de los establecimientos a

los cuales asisten los estudiantes.

Por un lado, los establecimientos públicos obtienen puntajes inferiores a los

establecimientos privados, teniendo estos últimos una ventaja sobre los primeros

en todos los países que participan en este estudio.

Por otro lado, la discrepancia de la puntuación en el área de matemáticas entre

un establecimiento privado respecto de uno público colombiano es de 40,5 puntos,

mientras que en Ecuador la discrepancia alcanza 56,7 puntos a favor de los

establecimientos privados y en Perú alcanzó una discrepancia de 92,1 puntos,

también a favor de los establecimientos privados. En el área de Lectura la

discrepancia en los establecimientos colombianos a favor de los privados es de

52,7 puntos, en Ecuador es de 35,3 puntos y en Perú fue de 74,9 puntos.

Tomando en cuenta los datos a nivel de establecimientos de la tabla No. 3,

existen dos variables que presentan un gran distanciamiento respecto del

Ecuador. Primero, el efecto par11 de Ecuador está aproximadamente 0,58

desviaciones estándar por debajo de Perú y 0,06 desviaciones estándar sobre

Colombia. Según el SERCE, considerando la muestra de países que participaron

11 Variable de contexto en el que se encuentran los estudiantes en el aula y que incide en el desempeño educativo del
mismo.

23

en el mismo, el aumento de una desviación estándar del índice de contexto

educativo y del hogar promedio de la escuela resulta en el incremento desde 20 a

30 puntos en el resultado educativo del estudiante. (UNESCO , 2010).

En el ámbito de la experiencia docente, no es menospreciable el valor promedio

a nivel de cada país. Sin embargo, se puede evidenciar que los docentes

ecuatorianos poseen en promedio mayor experiencia (21,2 años) respecto de sus

similares de Colombia (15,0) y Perú (16,3); asimismo, los docentes ecuatorianos

de establecimientos públicos poseen en promedio mayor experiencia (6,63 años)

como docente respecto de los establecimientos privados.

Por otro lado, el índice de satisfacción docente revela que los docentes

ecuatorianos se encuentran más satisfechos respecto de sus pares colombianos y

lo están aún más respecto de los docentes peruanos. Esto se da porque los

docentes de Ecuador están 0,3 desviaciones estándar por sobre los de Colombia y

0,8 desviaciones estándar por sobre los de Perú.

Otro factor que revela una gran distancia entre los establecimientos

ecuatorianos respecto de sus pares es el índice de gestión del director de escuela

(ver tabla No.3). Ecuador se encuentra 0,52 desviaciones estándar por debajo de

Colombia y debajo de un cuarto de desviación estándar respecto de Perú,

revelando una gestión más débil de los directores de escuela en Ecuador.

Investigaciones relativas a la importancia de la calidad de la gestión de los

directivos en los aprendizajes de los niños (UNESCO, 2008), dan cuenta que los

estudiantes ecuatorianos podrían ver incrementar su rendimiento en cerca de 10

puntos y los peruanos en cerca de 15 puntos si existe una mejora de una

desviación estándar en este índice.

Finalmente, la diferencia en el índice de infraestructura entre los

establecimientos ecuatorianos respecto de los colombianos y peruanos, dan

cuenta que Ecuador tiene una infraestructura escolar más precaria que la

24

colombiana (se encuentra por debajo de 3 puntos respecto de Colombia), pero

muy similar a la peruana (apenas a 0,7 puntos de diferencia respecto de Perú). La

clasificación del índice por tipos de áreas (académicas, deportivas, etc.) reveló que

la existencia de áreas académicas pedagógicas tiene un impacto cercano a 20

puntos en el desempeño académico de los niños (Duarte, et al, 2011), pero en el

caso ecuatoriano el efecto es nulo (UNESCO, 2008).

b. Descomposición de resultados SERCE-Matemáticas

Para el caso ecuatoriano, no existe evidencia que dé cuenta de estudios de

descomposición de resultados educativos utilizando la base de datos del SERCE

2006. Dado esto, se presenta una valiosa oportunidad para conocer los factores

que incidieron en la brecha de resultados registrada entre Ecuador y sus países

vecinos.

El análisis realizado en este estudio, permitirá dar cuenta de la situación del

sistema educativo ecuatoriano pero además, estos resultados podrán ser de gran

utilidad para realizar futuras evaluaciones y estudios comparativos una vez que se

encuentren disponibles los datos del TERCE12 a cargo de la UNESCO.

La brecha de resultados educativos entre Ecuador con Colombia y Perú

ascendió en el año 2006 a 34,7 puntos a favor de Colombia y a 31,6 puntos a

favor de Perú. ¿A qué se debe esta brecha de resultados? ¿En qué medida los

factores individuales y de escuela afectan la brecha de resultados educativos?

Son las preguntas que se resolverán en la siguiente sección.

i. Descomposición de Oaxaca-Blinder de la diferencia de
resultados en matemáticas entre Ecuador y los demás
países.

12 TERCE: Tercer Estudio Comparativo y Explicativo a cargo de la UNESCO con el objetivo de evaluar el aprendizaje de los
niños latinoamericanos, entre ellos, ecuatorianos.

25

Los resultados de la descomposición de Oaxaca – Blinder pueden ser

observados en la tabla No. 413. En la primera columna se enlistan las variables

utilizadas en el análisis, agrupándolas a nivel de estudiante y a nivel de

establecimiento. Las columnas 2 a 5 contienen los resultados de la comparación

de Ecuador con Colombia y las columnas 6 a 9 los resultados de la comparación

entre Ecuador y Perú.

Tabla No. 4

 Las estimaciones atribuidas a las diferencias observadas (efecto asociado a las

características de las muestras de los países) entre Ecuador y Colombia y entre

Ecuador y Perú pueden ser visualizadas en las columnas 3 y 7. En cambio, las

diferencias atribuidas a los retornos pueden ser visualizadas en la columna 4 para

el comparativo entre Ecuador y Colombia y la columna 8 para el comparativo entre

13 Cabe resaltar que el cuadro de los resultados de la descomposición muestra el error estándar entre paréntesis y la
inferencia realizada está basada en la magnitud que presentan los coeficientes y en la significancia estadística de los
mismos.

Características Retorno
Interacción:

Características
x Retorno

Características Retorno
Interacción:

Características
x Retorno

Constante 52,8***[d] 16,5***[d]
(10,9) (13,6)

Variables a nivel de alumno
Sexo (1=niña) -0,1 -6,2*** -0,3* 0,0 -8,8*** -0,2

(0,1) (1,9) (0,2) (0,0) (2,2) (0,2)
Indigena -0,6*** 0,1 0,0 -1,5*** 0,2 0,4

(0,2) (0,3) (0,2) (0,5) (0,3) (0,5)
Índice de Contexto Educativo y Hogar, ICEH -1,7*** -0,5** 1,1** 3,3*** 0,4 1,6

(0,4) (-2,3) (0,5) (0,7) (0,3) (1,1)
Índice de clima percibido por el estudiante -2,1*** 0,1 -0,5 -0,8*** -0,2 0,3

(0,7) (0,2) (0,9) (0,3) (0,2) (0,5)
Subtotal nivel alumno -10,7 -4,5 -6,5 0,3 -5,3 1 -8,4 2,1
Variables a nivel del establecimiento
Tipo de Establecimiento (1=público) -2,9*** 19,7*** 3,4*** -3,7*** 4,5 1

(0,7) (4,9) (0,9) (0,7) (6,3) (1,7)
Efecto Par -6,4*** 0,5 -0,9 12*** 2,3*** 8,8***

(0,9) (0,6) (1,7) (1,7) (0,7) (2,5)
Indice de Infraestructura 9,1*** 0,4 0,2 1,3*** -5 -0,3

(1,8) (4,5) (2,1) (0,7) (5,6) (0,4)
Indice de servicios 1,5*** -2,2 -0,2 -0,8*** 36,8*** -1,8***

(0,5) (7,6) (0,7) (0,3) (8,9) (0,5)
Experiencia docente -5,1*** -19,6*** 4,8*** -4,5*** -28,4*** 6,1***

(0,8) (4,05) (1,0) (0,7) (5,2) (1,6)
Índice de clima escolar -7,8*** -0,6 3,1 -3*** 0,7 -1,4

(2,0) (0,5) (2,9) (0,8) (0,6) (1,7)
Indice gestión director -4,5*** -0,3** 3,7*** -2*** -0,3 1,2

(0,9) (0,2) (1,2) (0,4) (0,2) (0,8)
Indice satisfacción docente 6,8*** -0,9*** -9,2*** 15,7*** -0,8*** -18***

(0,9) (0,3) (1,1) (1,9) (0,3) (2,9)
Subtotal nivel establecimiento -7,4 -9,3 -3,0 4,9 20,4 15 9,8 -4,4

Total [a+b+c+d]
34,7

puntos
 -13,8***[a] 43,3***[b] 5,2 [c] 31,6

puntos
16***[a] 17,9***[b] -2,3 [c]

(2,9) (3,2) (3,9) (2,7) (4,7) (4,7)
Valores de P: ***<1%; **<5%; *<10%
Elaboración: El autor

Colombia - Ecuador [34,7 puntos] Perú - Ecuador [31,6 puntos]
Descomposición de los efectos sobre el puntaje de matemáticas-SERCE

26

Ecuador y Perú. Las columnas 5 y 9 presentan las estimaciones de la

descomposición atribuida a la interacción entre el efecto característica y el efecto

retorno. En la primera fila de la columna de los retornos se encuentra el valor

correspondiente al coeficiente de la constante14. Finalmente, para cada efecto

(características, retornos, interacción) se cuantifica el aporte que tienen estas en

la descomposición de la brecha de resultados educativos.

La brecha de resultados educativos entre Ecuador y Colombia es de 34,7

puntos a favor de Colombia. Esta brecha se encuentra explicada por las mejores

características que presentan los estudiantes ecuatorianos respecto de los

colombianos, permitiéndoles a los primeros obtener una ventaja de 13,8 puntos

respecto de los estudiantes colombianos. Sin embargo, el uso de estas

características (efecto retorno) es mucho más eficiente en el sistema escolar

colombiano, permitiéndole a sus estudiantes obtener una ventaja sobre los

ecuatorianos de 43,3 puntos. El efecto combinado entre las características y el uso

de estas les permite a los estudiantes ecuatorianos obtener una ventaja de 5,2

puntos.

Dentro del grupo de atributos individuales (efecto característica), resalta el

mejor contexto socioeconómico entre los escolares ecuatorianos y el mejor clima

percibido por estos en las aulas; en cambio, los atributos que poseen las escuelas

colombianas sobre las ecuatorianas se da por la mejor infraestructura que posee

el sistema educativo colombiano (9,1 puntos) y la mayor satisfacción en los

docentes colombianos respecto de sus pares ecuatorianos (6,8). No obstante, el

mayor efecto par en los establecimientos ecuatorianos (6,4), así como también el

mejor clima escolar en los establecimientos educativos ecuatorianos (7,8) y la

mayor experiencia con la que cuentan los docentes ecuatorianos reduce la brecha

de resultados educativos.

14 En este tipo de estudios, el coeficiente de la constante es interpretado como un indicador de diferencia de la eficiencia
general del sistema escolar.

27

A pesar de que Ecuador posee mejores atributos a nivel individual y a nivel de

establecimiento, así como también, de contar con un “premium” a la experiencia

del docente ecuatoriano (19,6 puntos) respecto de sus pares colombianos, estos

no son suficientes para reducir la brecha de resultados educativos con Colombia.

Lo anterior es confirmado al observar el total del efecto retorno, el cual explica

en más del 100% la brecha de resultados educativos entre estos dos países.

Debido a esto, la explicación de la brecha de resultados educativos entre ambos

países se orienta más hacia un tema de eficiencia sistémica.

La magnitud del coeficiente de la constante (52,8 puntos) da cuenta de las

mejores condiciones generales que posee el sistema educativo colombiano y

particularmente de la efectividad del sistema educativo público colombiano (19,7)

respecto del sistema ecuatoriano en la enseñanza de las matemáticas.

Esta menor efectividad del sistema escolar de Ecuador no es un tema

circunscrito en un aspecto particular sino que es sistémico ya que los atributos

observables a nivel de individuos (10,7) como de establecimientos (7,3) del

Ecuador dan cuenta de que son mejores respecto a su par colombiano. Es así que

cualquier estudiante colombiano, independiente de los atributos observables en

este estudio, tanto a nivel individual como de establecimiento, alcanza un mejor

desempeño respecto de su par ecuatoriano.

En síntesis, la brecha de resultados educativos entre Ecuador y Colombia se

encuentra explicada en más del 100% por la mayor eficiencia del sistema

educativo colombiano respecto del ecuatoriano y específicamente del sistema

educativo público colombiano. Esto se da en un contexto en donde los estudiantes

ecuatorianos se encuentran con mejores atributos, tanto a nivel individual como de

establecimientos respecto de sus pares colombianos. Esto debe llevar a observar

al sistema público colombiano para aprender de los mecanismos implementados

28

que hace que en Colombia el sistema público colombiano sea más eficiente que el

sistema educativo público ecuatoriano.

En el comparativo con Perú, la brecha de resultados educativos entre ambos

países es de 31,6 puntos a favor de Perú, lo cual se encuentra explicada

principalmente por los mejores atributos que poseen tanto a nivel individual como

de establecimientos los peruanos respecto de los ecuatorianos.

Estos atributos, son utilizados por los peruanos de una manera mucho más

eficiente que Ecuador en el sentido de que estos logran ser transformados en

mejores resultados educativos a favor de los estudiantes peruanos (17,9 puntos)

en desmedro de los estudiantes ecuatorianos. El efecto combinado entre las

características y el uso de estos lleva a que los estudiantes ecuatorianos obtengan

una ventaja de 2,3 puntos respecto de los estudiantes peruanos.

Con un poco de mayor detalle, del análisis comparativo con Perú se

desprenden dos lecturas; la primera es que los establecimientos peruanos al

contar con mejores características observables que los ecuatorianos, logran

obtener mejor puntuación en la prueba de matemáticas SERCE (15 puntos)

respecto de sus pares ecuatorianos, especialmente en términos de una mejor

condición socioeconómica del promedio de los estudiantes peruanos, como

también en un profesorado más satisfecho que el que se desempeña en los

colegios ecuatorianos.

La segunda lectura da cuenta de que los retornos o nivel de eficiencia que se

logra a partir de los atributos de los establecimientos son a favor de los

establecimientos peruanos respecto de sus pares ecuatorianos (9,8 puntos),

logrando ser contrarrestado en parte porque el sistema educativo ecuatoriano es

mucho más equitativo a nivel de género para conseguir resultados educativos en

matemáticas. Sin embargo, la diferencia en los coeficientes generales de

desempeño educativo, la cual asciende a 16,5 puntos –asociado a las constantes

29

de ambas regresiones lineales- confirma la ineficiencia del sistema educativo

ecuatoriano respecto del peruano, con la salvedad de que, a diferencia de lo

sucedido con Colombia, los establecimientos públicos ecuatorianos y peruanos

son relativamente similares.

En conclusión, la comparación del desempeño educativo de Ecuador con

respecto a Colombia da cuenta de que a pesar de que los estudiantes

ecuatorianos poseen mejores atributos respecto de sus pares colombianos (13,8

puntos), la ventaja ganada por los estudiantes ecuatorianos se ve anulada porque

el sistema educativo en general de Colombia entrega mejores oportunidades de

aprendizaje a sus alumnos que el sistema ecuatoriano (43,3 puntos). Esto muestra

la efectividad del sistema educativo colombiano para transformar estos atributos

en resultados educativos, como también otras condiciones sociales, económicas y

culturales que podrían afectar a todos los niños del país y que son condición

necesaria para una mayor efectividad en el sistema educativo. Además, la

magnitud del coeficiente de la constante en el comparativo entre Ecuador y

Colombia, dramáticamente explica en más del 100% la discrepancia de resultados

educativos entre ambos países. Lo revelador es que además de una mejor

eficiencia del sistema educativo colombiano en su conjunto, las escuelas públicas

colombianas son aún mejores respecto de las escuelas públicas ecuatorianas.

Por otro lado, los resultados en la comparación del desempeño educativo de

Ecuador respecto de Perú dan cuenta de la existencia de mejores atributos a nivel

individual y a nivel de establecimiento a favor de los peruanos, en donde 15 de los

16 puntos son atribuibles a las características que poseen los establecimientos

peruanos.

Además, el uso eficiente de las características con las que cuentan los

peruanos les permite obtener una ventaja sobre los ecuatorianos (17,9 puntos).

Esto revela la ineficiencia del sistema educativo en general de Ecuador (16,5

puntos), ineficiencia que no es compensada por el mejor uso de las características

30

a nivel individual de parte de los ecuatorianos (8,4 puntos) y que se acentúa por la

eficiencia relativa del sistema educativo público peruano sobre el ecuatoriano (9,8

puntos).

En efecto, en ambos comparativos los datos dan cuenta de un sistema

educativo poco efectivo en Ecuador respecto de sus países vecinos y que se

acentúa más en el sistema educativo público ecuatoriano.

ii. Descomposición de Juhn, Murphy y Pierce

Los resultados obtenidos de la aplicación de Juhn, Murphy y Pierce son

consistentes a nivel de promedios con los resultados hallados en Oaxaca-Blinder,

tanto en el comparativo con Colombia como con Perú.

En el comparativo con Colombia ambas metodologías dan cuenta del mayor

retorno de los factores a favor de Colombia que es contrarrestado por el mejor

capital humano y físico a favor de Ecuador. En cambio, en el comparativo con

Perú, a nivel de promedio ambas metodologías dan cuenta de la riqueza en

términos de capital humano y físico que poseen los peruanos y del mayor retorno

que tienen los factores por el uso eficiente de estos.

La descomposición de Juhn, Murphy y Pierce (1993) fue realizada según los

deciles del puntaje alcanzado por el estudiante en la prueba de matemáticas y por

deciles del índice-ICEH. Para clasificar por deciles del índice-ICEH, se asoció el

resultado educativo alcanzado por el estudiante y el índice-ICEH que este

ostentaba. El objetivo es comparar resultados educativos del mismo estrato

socioeconómico.

Finalmente, se presenta la descomposición de resultados educativos por decil

del puntaje, en consonancia con lo que la literatura ha venido presentando. Esto

permite evaluar la diferencia de resultados educativos entre aquellos estudiantes

31

pertenecientes al decil “ i” y que obtuvieron en promedio un puntaje

஼ܻ௢௟௢௠௕௜௔ ,ா௖௨௔ௗ௢௥ ,௉௘௥ú independiente del estatus socioeconómico del estudiante.

1. Descomposición de Juhn, Murphy y Pierce por

resultados educativos

La descomposición de Juhn, Murphy y Pierce (1993) realizada por deciles del

resultado educativo, dan cuenta para el comparativo entre Colombia y Ecuador

(ver tabla No. 5) que los estudiantes colombianos ubicados entre el primer y cuarto

decil obtienen una mayor ventaja respecto a sus pares ecuatorianos por el uso

eficiente de las características que poseen los escolares y el sistema educativo

colombiano en general; sin embargo, dicha tendencia se atenúa a partir del sexto

decil.

Aunque existe un mayor retorno en los escolares colombianos, principalmente,

entre los primeros deciles, este se ve contrarrestado por el mejor capital humano

de parte de los escolares ecuatorianos respecto de los colombianos.

Tabla No. 5
Descomposición de Juhn, Murphy and Pierce: Colombia - Ecuador

Decil por
puntaje

matemáticas

Cambio
Colombia -

Ecuador
Efecto

Características
Efecto

Retorno
Efecto

Residual

1 48,7 -14,7 56,0 7,4
2 41,3 -11,2 49,6 2,9
3 44,0 -10,0 48,2 5,8
4 46,9 -13,0 50,0 9,9
5 38,4 -12,3 46,5 4,2
6 38,5 -11,2 46,5 3,2
7 31,1 -7,6 41,5 -2,8
8 27,0 -5,7 37,2 -4,5
9 15,9 -6,9 30,7 -7,9
10 8,5 -9,8 23,1 -4,8

Media 34,7 -8,7 43,2 0,1

Por otro lado, una tendencia distinta es observada en la discrepancia de

resultados educativos en el comparativo entre Perú y Ecuador (ver tabla No. 6). La

brecha de resultados educativos se amplía a lo largo de los deciles, explicado

32

principalmente por los mejores atributos que poseen los escolares peruanos

respecto de los ecuatorianos a lo largo de cada decil de desempeño, no así el

retorno de estos atributos, los cuales se mantiene relativamente estables en todos

los deciles.

 Esta discrepancia de resultados se encuentra explicada principalmente por

dos motivos: Los estudiantes peruanos poseen mejores características respecto

de los estudiantes ecuatorianos y la mayor eficiencia de parte de los primeros en

el uso de dichas características.

Tabla No. 6
Descomposición de Juhn, Murphy and Pierce: Perú - Ecuador

Decil por
puntaje

matemáticas

Cambio
Perú-

Ecuador
Efecto

Características
Efecto

Retorno
Efecto

Residual

1 2,0 4,3 17,1 -19,4
2 15,2 3,7 16,6 -5,1
3 18,5 9,5 14,1 -5,1
4 29,8 10,6 16,1 3,0
5 32,8 10,9 16,9 5,0
6 48,2 12,2 18,6 17,5
7 40,8 15,1 20,2 5,5
8 43,8 21,0 18,4 4,4
9 44,9 16,4 20,8 7,7
10 40,2 16,5 23,7 0,0

Media 31,9 13,7 18,1 0,2

2. Descomposición de Juhn, Murphy y Pierce por
índice – ICEH.

La descomposición de los resultados de la descomposición de Juhn, Murphy y

Pierce (1993) revela en el comparativo de Ecuador-Colombia (ver tabla No. 7),

que la mayor discrepancia de resultados educativos se da en aquellos niños que

se ubican entre los deciles más pobres, a pesar de que los atributos a nivel

individual y de establecimientos son en promedio muchos mejores para el caso

ecuatoriano respecto del caso colombiano, excepto entre los niños del tercer decil

socioeconómico, lo cual da cuenta de una mayor equidad en los logros educativos

colombianos, experiencia de la cual Ecuador podría lograr importantes

aprendizajes.

33

Cabe hacer notar que al realizar la descomposición por decil del índice ICEH,

los resultados correspondiente al efecto característica presentan heterogeneidad a

lo largo de los deciles y no presenta una tendencia clara como si lo presenta en el

comparativo entre Colombia – Ecuador en la clasificación por decil del puntaje.

Como se puede constatar (ver decil 2, 4 y 6) aún cuando los niños no presentan

mucha diferencia en cuanto a sus características socioeconómicas, el retorno

correspondiente a estos deciles es alto por parte de los estudiantes colombianos

en detrimento de los estudiantes ecuatorianos. Esto revela que el sistema escolar

colombiano es mucho más efectivo en el uso de las características sociales y del

entorno educativo que el sistema escolar ecuatoriano.

Por otro lado, debido a que el retorno es mayor entre los deciles más pobres

respecto de los más ricos, el sistema escolar público colombiano demuestra ser

equitativo.

Tabla No. 7

Descomposición de Juhn, Murphy and Pierce: Colombia - Ecuador

Decil por
Indice

Contexto
Educativo-

Hogar (ICEH)

Cambio
Colombia -

Ecuador
Efecto

Características
Efecto

Retorno
Efecto

Residual

1 51,7 -11,3 56,1 6,9
2 42,9 -3,1 48,4 -2,4
3 50,8 6,7 52,1 -8,0
4 47,0 -0,5 51,2 -3,7
5 36,3 -20,1 46,9 9,5
6 38,1 -0,8 42,9 -4,0
7 33,1 -7,0 42,0 -1,8
8 14,5 -12,9 27,9 -0,5
9 20,0 -16,2 33,6 2,6
10 4,4 -27,1 25,2 6,3

Media 34,7 -8,7 43,2 0,1

34

Finalmente, en el comparativo entre Perú y Ecuador (ver tabla No. 8) revela que

la brecha de resultados educativos es mayor entre los deciles de mejor condición

socioeconómica, excepto en el segundo decil.

No obstante, a diferencia del caso colombiano, el retorno es mucho más bajo

para aquellos estudiantes de los deciles más pobres respecto de los deciles más

ricos. Esto permite dar cuenta que el sistema público educativo peruano no es

equitativo como el sistema educativo colombiano y que al contrario, es un sistema

educativo regresivo ya que el sistema educativo peruano premia con un menor

retorno a los estudiantes de los deciles más pobres.

Tabla No. 8

Descomposición de Juhn, Murphy and Pierce: Perú - Ecuador

Decil por
Indice

Contexto
Educativo-

Hogar (ICEH)

Cambio
Perú -

Ecuador
Efecto

Características
Efecto

Retorno
Efecto

Residual

1 22,1 15,4 6,4 0,3
2 7,5 6,2 9,4 -8,0
3 24,0 5,3 23,2 -4,0
4 38,4 14,8 15,0 8,6
5 35,8 13,7 12,5 9,6
6 48,7 33,4 16,7 -1,4
7 42,5 40,1 24,8 -22,3
8 28,1 5,3 20,8 2,0
9 46,2 17,0 29,4 -0,3
10 48,9 14,9 36,8 -2,8

Media 31,9 13,7 18,1 0,2

V. Conclusiones y Recomendaciones de Política Pública

El presente estudio tuvo como objetivo buscar los factores que explican la

brecha de resultados educativos entre Ecuador con Colombia y Perú utilizando los

datos de la prueba de matemáticas del SERCE 2006, dado que en la actualidad

no existen estudios de este tipo para el sistema educativo ecuatoriano.

35

Este estudio analiza el desempeño en los aprendizajes de los estudiantes de 6º

básico en matemática para los tres países, los cuales tratan de ser explicados a

partir de antecedentes obtenidos a partir de la disposición de información en la

base de datos de SERCE y que se clasificaron a nivel de estudiante y a nivel de

establecimiento conforme al reporte de factores asociados al aprendizaje según

UNESCO.

La evidencia recogida en este estudio, permite dar cuenta en el comparativo

con Colombia que el sistema educativo público colombiano es mucho más

eficiente que el sistema público ecuatoriano, eficiencia que se acentúa dado los

menores atributos en términos de capital humano y físico que posee Colombia

comparativamente con Ecuador. El sistema educativo ecuatoriano obtendría

mejores resultados si aprendiera de las prácticas que logran incidir en la

efectividad del sistema educativo público colombiano ya que éste logra un mejor

desempeño a pesar que Ecuador cuenta con mejores atributos, tanto a nivel

individual como de establecimiento, respecto de este país.

Los mejores atributos a nivel individual dan cuenta que, en promedio, los padres

ecuatorianos se encuentran más involucrados en el proceso de aprendizaje de sus

hijos respecto de los padres colombianos; además, existe la percepción de parte

del estudiante ecuatoriano de un mejor clima en la escuela a la cual asiste

respecto de sus pares colombianos.

A nivel de establecimientos, entre los mejores atributos a favor de Ecuador

destaca el mejor efecto par a favor de los ecuatorianos y la experiencia acumulada

por parte de los docentes en dicho país. Un hecho particular es el mayor premio

que se le otorga a los docentes ecuatorianos por sus años de experiencia; el

mismo que se ve anulado por la efectividad de los establecimientos públicos

colombianos en el uso de los recursos existentes para entregar una educación de

mayor calidad para todos los estudiantes colombianos.

36

A pesar de estos atributos a favor del sistema educativo ecuatoriano,

particularmente las escuelas públicas colombianas, lo hacen mucho mejor que las

ecuatorianas. Aunque no es posible determinar las causas de esta mayor

eficiencia, la cual podría estar vinculada a una mayor efectividad de equipos

directivos, calidad de los profesores, entre otras, es relevante destacar la enorme

diferencia de recursos públicos que destinan ambos países al sistema escolar.

En este ámbito, para el año 2006 a pesar de que Ecuador y Colombia

presentaban niveles de ingresos relativamente equivalentes15, en el periodo 1999-

2006 el gasto público en educación como proporción del PIB de Ecuador (2%) fue

la mitad que el valor registrado en Colombia (4%); lo que da cuenta de la

importancia que tiene para el gobierno colombiano la educación. Ello podría

explicar parcialmente el mejor desempeño de su sistema escolar respecto del

sistema educativo ecuatoriano público, puesto que Colombia logró un desempeño

mucho mayor que el de Ecuador.

Tomando en cuenta que para el año 2006 los estudiantes ecuatorianos

presentaban ventajas a nivel individual y a nivel de establecimientos respecto de

sus pares colombianos, el esfuerzo de parte de Ecuador de incrementar el gasto

público16 en educación, debe encauzarse, según los resultados de Oaxaca-Blinder

y de Juhn, Murphy y Pierce, hacia la concepción de un sistema educativo público

mucho más efectivo a nivel de la enseñanza.

En este sentido, las autoridades educativas ecuatorianas, no deben solamente

basar su política educativa en la creación de nuevas escuelas, mejoramiento de la

infraestructura de las ya existentes y en la capacitación de los docentes del

sistema educativo, como ha sido la tónica en los últimos años, sino en concebir un

sistema educativo sistémico en términos de gestión de recursos y que favorezca al

conjunto de las escuelas.

15 En el 2006 Colombia registró USD 6.830 de PIB per cápita mientras que Ecuador registró USD 5.848 de PIB per cápita.
16 El gasto público en educación como proporción del PIB de Ecuador al año 2012 fue de 4.4%, Colombia registró un
porcentaje igual en el 2011, no existe dato para el 2012 de este último país. (CEPALSTAT)

37

Por otro lado, las lecciones que se pueden extraer del otro país vecino, Perú, es

que la brecha de resultados educativos se debe principalmente a la presentación

de mejores atributos de parte de los establecimientos peruanos y mejores

atributos a nivel individual respecto de los escolares ecuatorianos. Sin embargo, al

igual que en el caso colombiano, parte importante de la brecha de resultados

educativos puede ser explicada por la deficiencia del sistema educativo

ecuatoriano respecto del peruano.

Con mayor detalle se puede mencionar que, en promedio, los estudiantes

peruanos se desenvuelven en medio de un mejor contexto económico dentro del

hogar respecto de sus pares ecuatorianos, además de un mayor grado de

involucramiento de parte de las familias peruanas en el proceso de aprendizaje de

sus hijos. Por otro lado, a nivel de establecimiento, a pesar de que los docentes en

Ecuador cuentan con mayor experiencia respecto de sus pares peruanos y por el

cual cuentan con un mayor retorno, el mayor efecto par en Perú, la poca

satisfacción de los docentes ecuatorianos respecto de sus pares peruanos y la

eficiencia que muestran los establecimientos peruanos respecto de los

ecuatorianos son más que suficientes para explicar la brecha de resultados

educativos entre ambos países.

Los resultados también dan cuenta que en Ecuador el sistema educativo

público es equitativo en términos de resultados educativos de género por cuanto

no entrega una educación sesgada en contra de las niñas, a diferencia de lo

ocurrido en Colombia y en Perú.

Los resultados de Juhn, Murphy y Pierce dan cuenta de que si el estado

ecuatoriano observa a sus países vecinos para ganar eficiencia en su sistema

educativo público, la observación del sistema colombiano le permitirá identificar no

solo un sistema mucho más eficiente que el ecuatoriano sino un sistema inclusivo

para los deciles más pobres; no así sucederá si se observa el sistema educativo

38

peruano, el cual es inequitativo ya que existen mayores niveles de retorno

asociado a los últimos deciles que a los primeros deciles.

En síntesis, el reto en Ecuador está en concebir un sistema educativo público

más eficiente, procurando que el mismo siga siendo un sistema que no esté

sesgado en contra de las niñas, como sucede en Colombia y Perú, en términos de

resultados educativos. Por otro lado, Ecuador podría tener un sistema educativo

eficiente (si aprende de Colombia y de Perú) e inclusivo para los deciles más

pobres al observar a Colombia; lo contario sucedería al observar a Perú. En

pocas palabras, el desafío para Ecuador es aprender de sus vecinos de aquellas

políticas educativas que han logrado hacer de su sistema educativo un sistema

eficiente, pero manteniendo la equidad de género en los resultados educativos de

los niños, lo cual debe ser visualizado como un aspecto positivo de su sistema

educativo.

Bibliografía
Abramovay, M. (2005). Violencia en las escuelas: un gran desafío. Revista iberoamericana de

educación, No. 38, 53-66.

Bellei, C., Poblete, X., Sepúlveda, P., Orellana, V., y Abarca, G. (2013). Situación educativa de
América Latina y el Caribe: Hacia la educación para todos 2015. Santiago de Chile.

Bronzina, L., Chemello, G., y Agrasar, M. (2009). Aportes para la enseñanza de matemáticas.
Santiago de Chile: Salesianos Impresores.

CEPALSTAT. (s.f.). Comisión Económica para América Latina y el Caribe. Recuperado el 03 de 01 de
2013, de CEPAL: http://interwp.cepal.org/sisgen/ConsultaIntegradaFlashProc.asp

Cervini, R. (2012). El "efecto escuela" en países de América Latina: Reanalizando los datos del
SERCE. Archivos Analíticos de Políticas Educativas, Vol. 20, No. 39, 1-28.

Comunidad Andina. (2004). Informe de encuentro de Ministros y autoridades andinas de educación
y cultura en el marco del convenio Andrés Bello. Cartagena de Indias.

Duarte, J., Bos, M. S., y Moreno, M. (2009). Inequidad en los aprendizajes escolares en América
Latina según la condición socioeconómica de los estudiantes. Washington DC.: Banco
Interamericano de Desarrollo.

39

Duarte, J., Bos, M. S., y Moreno, M. (2010). Enseñan mejor las escuelas privadas en América
Latina? Estudio Comparativo utilizando los resultados del SERCE. Washington: Banco
Interamericano de Desarrollo.

Duarte, J., Bos, M. S., y Moreno, M. (2010). Inequity in school achievement in Latin America. IDB
Working Paper series, 180, 2-16.

Duarte, J., Garguilo, C., y Moreno, M. (2011). Infraestructura escolar y aprendizajes en la
educación básica latinoamericana: Un análisis a partir del SERCE. Notas Técnicas, IDB-TN-
277, 1-38.

Greenwald, R., y Hedges, L. R. (1996). The Effects of School Resources on Student Achievement.
Review of Educational Research, 361-396.

Hanushek, E. (1986). The Economics of Schooling: Production and Efficiency in Public Schools.
Journal of Economic Literature, Vol. XXIV, 1141-1177.

Hanushek, E. W. (2006). The Economics of International Differences in Educational Achievement.
En Handbook of Economics of Education (pág. Ch # 2).

McEwan, P., y Marshall, J. (2004). Why does academic achievement vary across countries?
Evidence from Cuba and Mexico. Education Economics, 205-217.

Ministerio de Educación del Ecuador. (2007). Plan Decenal de Educación . Quito: Soluciones
Gráficas DyG.

Ministerio de Educacion del Ecuador. (2008). Informe Técnico Aprendo. Quito.

Murillo, J., y Román, M. (2009). Mejorar el desempeño de los estudiantes de América Latina:
Algunas reflexiones a partir de los resultados del SERCE. Revista Mexicana de Investigación
Educativa, 451-484.

Murillo, J., y Román, M. (2013). Docentes de Educación Primaria en América Latina con más de una
Actividad Laboral. Revista Mexicana de Investigación Educativa, Vol. 18. Num. 58, 893-924.

Murphy, J., y Pierce, B. (1993). Wage Inequality and the Rise in Return to Skill. Journal of Political
Economy, 410-442.

Oaxaca, R. (1973). Male-female wage differentials in urban labor markets. International Economic
Review, 693-709.

Programa de las Naciones Unidas para el Desarrollo. (2006). Informe sobre desarrollo humano
2006. México DF: Mundi-Prensa México S.A.

Rice, J. (2003). Teacher Quality: Understanding the Effectiveness of Teacher Attributes.
Washington, DC: Economic Policy Institute.

40

Riddell, A. (2008). Factors Influencing Educational Quality and Effectiveness in Developing
Countries: A Review of Research. Eschborn: GTZ.

Roman, M., y Murillo, F. (2013). Trabajo Infantil entre los estudiantes de Primaria en América
Latina: Características y factores asociados. Revista Electrónica de Investigación Educativa,
1-20.

Román, M., y Murillo, J. (2011). América Latina: violencia entre estudiantes y desempeño escolar.
CEPAL REVIEW 104, 37-54.

Unesco . (2010). Factores asociados al aprendizaje. Factores asociados al logro cognitivo de los
estudiantes de América Latina y el Caribe, 82-117.

UNESCO . (2010). Factores asociados al aprendizaje. Factores asociados al logro cognitivo de los
estudiantes de América Latina y el Caribe, 82-117.

UNESCO. (2008). Los Aprendizajes de los estudiantes de América Latina y el Caribe: Primer reporte
de los resultados del segundo estudio regional comparativo y explicativo. 1-53.

Valenzuela, J., Bellei, C., Sevilla, A., y Osses, A. (2009). Principales factores que explican las
diferencias de resutlados entre Chile y otros países de la OCDE y de América Latina en la
prueba PISA-2006 Matemáticas. MINEDUC - OEI, 105-148.

Velez, E., Schiefelbein, E., y Valenzuela, J. (1994). Factores que afectan el rendimiento académico
en la educación primaria: Revisión de la literatura de América Latina y El Caribe. Revista
Latinoamericana de Innovaciones Educativas.

