
 1

PROGRAMA COMPUTADORES PARA EDUCAR
EVALUACION DE IMPACTO

VERSION FINAL

Octubre, 2008

Coordinación General
Mauricio Olivera (Investigador Asociado, Fedesarrollo)

Grupo Investigador
Felipe Barrera Osorio (Economista Senior, Banco Mundial)

Leigh Linden (Profesor Asistente Depto. de Economía, Columbia University)
Mónica Hernández (Consultora, Banco Mundial)

 2

Presentación

Este estudio es el resultado de un extenso periodo de colaboración entre varias

instituciones y personas. María Isabel Mejía Jaramillo tuvo la idea original de esta

evaluación en el año 2006, cuando era Directora Ejecutiva del Programa Computadores

para Educar. Felipe Barrera y Camilo Domínguez, desde Fedesarrollo, y Leigh Linden,

desde Columbia University, trabajaron al inicio del proyecto. En esta primera etapa,

Beatriz Eugenia Córdoba y Francisco Camargo de Computadores para Educar prestaron

un apoyo fundamental.

La segunda etapa del proyecto, centrada en la recolección de información de seguimiento,

ha contado con el trabajo y apoyo de otro grupo de personas. Mauricio Olivera tomó la

dirección general del proyecto desde Fedesarrollo; Mónica Hernández formó parte del

grupo de investigación como consultora del Banco Mundial. Por su parte, el proyecto ha

contado con el firme respaldo de Martha Patricia Castellanos, actual Directora Ejecutiva

del Programa y de Julián Gómez, Coordinador del área de Monitoreo y Evaluación de

Computadores para Educar e interventor de la evaluación desde Noviembre 2006. El

equipo investigador ha hecho su mejor esfuerzo en incorporar la visión de diversos

actores del Programa. Estamos agradecidos por el dialogo establecido con la Universidad

de Antioquia y con el apoyo de los colegios encuestados en las encuestas realizadas para

la evaluación.

La recolección de información, tanto en Línea de Base como en Seguimiento, fue

realizada por la firma Sistemas de Especializados de Información S.A., SEI.

Agradecemos el trabajo competente y profesional de Francy Perdomo, Ayda Rodríguez y

Yamile Palacio.

El objetivo del Programa Computadores para Educar es reducir la brecha digital en las

escuelas públicas y formar a los docentes para hacer uso de la Tecnología de Información

y Comunicación (TIC). Es una intervención al nivel de profesores y directivos de

escuelas. Computadores para Educar fue un paso mas allá del monitoreo del programa y

 3

contrató a Fedesarrollo para desarrollar una evaluación de impacto del programa sobre el

logro académico de los estudiantes. El supuesto fundamental al realizar esta evaluación

es que en la medida que el Programa tenga un impacto positivo en los profesores y

directivos, este debería traducirse en una mejor educación de los alumnos.

 4

Programa Computadores para Educar
Reporte de Evaluación de Impacto

1. INTRODUCCIÓN .. 5

2. REVISIÓN DE LA LITERATURA .. 9

A. IMPACTO DE PROGRAMAS... 9
B. DISEÑO DE PROGRAMAS... 11

3. EL PROGRAMA .. 12

4. DISEÑO DEL EXPERIMENTO... 15

C. MUESTRA.. 15
D. RECOLECCIÓN DE DATOS.. 16
E. ESTRATEGIA EMPÍRICA ... 22

5. VALIDACIÓN INTERNA... 24

A. COMPARACIÓN EN LÍNEA DE BASE.. 25
B. ATRICIÓN.. 26

6. RESULTADOS ... 28

A. EFECTOS DEL PROGRAMA ... 28
B. USO Y CANTIDAD DE COMPUTADORES.. 31

7. CONCLUSIONES... 33

8. TABLAS .. 37

REFERENCIAS ... 49

 5

1. Introducción

Este reporte presenta los resultados de la evaluación del Programa Computadores para

Educar (CPE). El Programa tiene como objetivo, primero, disminuir la brecha digital en

escuelas publicas con computadores donados por el sector privado, y segundo, por medio

del uso de las TIC por parte de los profesores, integrar computadores en los procesos

pedagógicos de la escuela, en especial en la enseñanza de lectura / escritura. CPE ayuda a

los colegios en la instalación de los computadores y contempla un periodo de

entrenamiento de profesores en el colegio sobre el uso de computadores y su

incorporación en la educación de las áreas mencionadas. Gracias a que el Programa fue

aleatorizado entre un grupo de 100 colegios—50 escuelas fueron beneficiadas con el

Programa y 50 fueron seleccionadas como grupo de comparación—es posible medir el

impacto educativo del Programa sobre los alumnos en las escuelas beneficiadas por el

Programa. Por un lado se midieron variables sobre las cuales el Programa tiene un control

directo, como son número y uso de computadores en la escuela por medio de encuestas a

alumnos y profesores. Por otro, se midió el impacto de CPE sobre un grupo extenso de

variables sobre las que el Programa no tiene control directo, como son, entre otras,

asistencia al colegio, tasas de repitencia, tasas de deserción, horas de estudio, resultados

en pruebas estandarizadas, actitud de alumnos y profesores hacia el colegio, e indicadores

de cooperación. Todas estas variables permite tener una aproximación a la calidad de

educación y a las relaciones entre los participantes del proceso educativo en el colegio

(directores, profesores, y alumnos) que pueden ser sujetas de cambios inducidos por el

Programa.

Esta evaluación llega en un momento en el cual están iniciando númerosas iniciativas en

Tecnología de Información y Comunicación (TIC) alrededor del mundo. De esta forma,

el sector de TIC esta teniendo un papel significativo dentro de la economía global. El uso

de computadores personales ha crecido desde el año 2000 un 24% anual en países de

bajos ingresos y un 20% en países de ingresos medianos. El uso de Internet ha crecido

inclusive más rápido: 63% y 46% en países de bajos y medianos ingresos

 6

respectivamente. El Banco Mundial estima que la institución ha financiado $3 billones de

dólares en Programas con TIC durante los últimos cinco años. (Banco Mundial, 2006).

Asimismo, diversos países están expandiendo la oferta de computadores en sus colegios,

creyendo en los beneficios positivos que tiene el uso de nuevas tecnologías y la

exposición temprana de los estudiantes a ellas. Por ejemplo, varios países de África como

Rwanda y Etiopia (GTZ 2008), Tailandia y América Latina (Uruguay) están

considerando la compra del computador portátil de $100 dólares.

En contraste con esta fuerte expansión de computadores y del sector de ITC, la evidencia

rigurosa y sistemática del impacto concreto de los computadores en educación es

limitada. Adicionalmente, si existe este impacto, la evidencia de cómo se genera este

cambio en educación es mucho menor, si no inexistente.

Medir el impacto de un Programa como el de CPE es difícil debido a que existe, con una

alta probabilidad, el problema de auto-selección de estudiantes y colegios. En efecto, el

Programa puede atraer a los colegios con mayor información, con directores más

motivados, y con características generales diferentes a los colegios que no aplican. De

esta forma, la simple comparación de resultados educativos de los colegios que recibieron

el Programa contra los colegios que no aplicaron va a mezclar los efectos del Programa

con los efectos que tienen estas diferencias entre características del grupo beneficiado y

no beneficiado.

La evaluación que acá se presenta recurre a métodos aleatorizados que permiten solventar

este problema: el grupo de colegios que salió beneficiado con el Programa por medio de

una lotería tienen en promedio las mismas características que el grupo que no salió

beneficiado. Por consiguiente, los dos grupos son iguales en todas las características —

observables y no-observables— y la única deferencia entre ellos es el Programa. En este

caso, las diferencias en resultados educativos, si existieren, pueden ser atribuidas

exclusivamente a la intervención de CPE.

 7

Este reporte presenta los resultados de la línea de seguimiento del CPE. La línea de base

fue tomada en Agosto del 2006 y la encuesta de seguimiento entre Mayo y Junio del

2008. Los resultados deben ser leídos a la luz de cuatro consideraciones generales. En

primer lugar, el trabajo es una labor de evaluación de impacto, y no de monitoreo. En

esencia esta evaluación no permite medir implementación del Programa. En este orden de

ideas, no se captura información sobre el número y calidad de seminarios a profesores

realizados por CPE; o el trabajo para la realización de proyectos con TIC orientados a la

resolución de necesidades priorizadas por las comunidades educativas en los planes de

mejoramiento institucional; o sobre la gestión y coordinación de actores para

acondicionar salones y garantizar el funcionamiento los equipos; o sobre la generación de

capacidades locales para el mantenimiento de los equipos, entre otras. En este orden de

ideas, la evaluación tiene un espectro reducido, y básicamente mira cambios en el logro

educativo de estudiantes y en las variables educativas del colegio. Otros ejercicios

realizados en paralelo a este han mostrado efectos positivos del Programa en estos

aspectos (Centro Nacional de Consultaría-CNC- 2008; Econometría 2008). En efecto, el

CNC encuentra resultados positivos en competencias de los profesores.

Por otro lado, esta evaluación midió número de computadores e, indirectamente, el

funcionamiento de los mismos. Existe evidencia de que efectivamente el Programa está,

primero, incrementando el número de computadores; segundo, que efectivamente las

máquinas están funcionando; y tercero, que los niños están usando los computadores en

la clase de informática. Es decir, esta evaluación muestra que el Programa sí está

logrando el objetivo de llevar los computadores a la escuela.

En segundo lugar, esta evaluación mide efectos sobre variables que el Programa no

controla directamente. El Programa tiene como objetivo contribuir a cuatro competencias

de los profesores y directivos—pedagógicas; comunicativas y colaborativas; éticas;

técnicas y tecnológicas; y administrativas y de gestión—. La premisa básica de esta

evaluación de impacto es que, una vez el programa contribuye a mejorar estas

competencias, estos cambios en los profesores y directivos se deberían reflejar en el logro

educativo de los estudiantes. En esta medida, la evaluación cuantifica efectos sobre

 8

variables de los estudiantes. La estrategia implementada para esta evaluación fue medir

un conjunto amplio de variables educativas bajo la premisa que cada una de ellas

aproximan diversos aspectos de logro educativo (Murname y Nelson 2005).

Tercero, las variables capturadas son aproximaciones indirectas a las variables efectivas

objetivo del Programa. Como se menciona anteriormente, el Programa tiene como

objetivo contribuir a las competencias pedagógicas; comunicativas y colaborativas;

éticas; técnicas y tecnológicas; y administrativas y de gestión de los profesores. De esta

forma, uno de los objetivos básicos del Programa es lograr la apropiación de la tecnología

por parte de los profesores, como parte de la competencia técnica y tecnológica. Una de

las variables que se usan en este informe para medir este aspecto es el uso real de los

computadores en clase, la cual se midió a partir de las repuestas de los alumnos. Sin

embargo, esto deja de lado aspectos tales como el uso de los computadores por parte de

los profesores en la preparación de clases, por ejemplo, Asimismo, se preguntó a los

alumnos sobre tiempo por fuera de clase, y si hablaban mas con el profesor (competencia

comunicativa y colaborativa); o se les pregunto al profesor sobre uso y conocimiento de

computadores (competencias técnicas y tecnológicas). De cualquier forma, la evaluación

concentró el esfuerzo en medir el impacto sobre alumnos y no sobre profesores.

Finalmente, el programa presentó problemas de implementación en las escuelas

escogidas para la evaluación. En efecto, los entes territoriales no lograron que estas

escuelas fueran completamente adecuadas a diciembre de 2006, razón por la cual se

retraso el inicio de la fase de profundización en 2007. El 35% de estas escuelas a

mediados de junio de 2007 aún no habían logrado la adecuación del aula y el 28% no

logró recibir jornada de formación alguna.1 Asimismo, el número de horas de formación

fue menor al promedio. Por consiguiente, el periodo de acompañamiento normalmente

esperado se redujo para el grupo tratado. En condiciones normales del programa, una

escuela que se retraza en la fase de implementación es remplazada por otra. Este tipo de

reemplazo no se realizó para esta evaluación, lo cual permitió mantener los grupos de

1 Información suministrada directamente por el Programa.

 9

control y tratamiento estables. Por supuesto, este tipo de problemas de implementación

son fundamentales en la explicación de resultados. Posteriormente se aborda este punto.

El reporte esta organizado de la siguiente forma. En la siguiente sección se presenta un

breve repaso de la literatura sobre el tema. En la sección tercera se presenta el Programa

en detalle, el diseño de la evaluación y la validación del experimento. La sección cuarta

presenta los resultados. Finalmente la última sección concluye.

2. Revisión de la literatura

a. Impacto de Programas

Teóricamente los computadores pueden aumentar las habilidades de los estudiantes en

áreas específicas como lenguaje y matemáticas. Adicionalmente, el uso de computadores

puede llevar a desarrollar habilidades directamente involucradas con el pensamiento

científico y tecnológico (Subramanyam et al., 2001). Varios tipos de aplicaciones

computacionales requieren desarrollar habilidades para leer gráficos y diagramas;

habilidades espaciales —como son rotación mental, visualización espacial y entender

imágenes y espacios con varios planos—; y habilidades de división visual –para poder

seguir varios objetos al mismo tiempo.

Este tipo de hipótesis no ha tenido un análisis empírico sistemático. Las evaluaciones

robustas de Programas en TIC son escasas e inconclusas. Las evaluaciones de Programas

en TIC en países desarrollados arrojan resultados mixtos. Tres estudios en Estados

Unidos muestran resultados positivos: los dos estudios del National Center for

Educational Statistics (2001a y 2001b) encuentran una relación positiva entre

computadores y puntajes en pruebas estandarizadas; por su parte, el estudio de

Wenglinsky (1998) encuentra una relación positiva entre número de computadores en la

clase de matemáticas y resultados en pruebas para grados 4 y 8. De forma similar, un

estudio para los países de la OECD encuentra una relación positiva entre computadores y

pruebas de matemáticas (NCES 2001a, Cox 2003), ciencias (NCES, 2001b, Harrison et.

al. 2003) y lectura (Harrison et. al. 2003). En contraste, el estudio de Banks, Cresswell y

 10

Ainley, 2003 para Australia, y el estudio de Fuchs and Woessmann, 2004—usando datos

para 31 países—encuentra una relación negativa. Sin embargo, es importante resaltar que

muchos de estos estudios presentan correlaciones que no intentan controlar por sesgos

potenciales de auto-selección de alumnos y colegios. Rouse y Krueger (2004) evaluaron

por medio de una lotería el Programa para computador FastForWord, diseñado para

mejorar las habilidades en lenguaje y lectura. La principal conclusión de esta evaluación

es que no existen mejoras en habilidades en lenguaje o lectura.

De igual manera, cuatro evaluaciones en países en desarrollo presentan resultados mixtos.

Linden y otros (2003) evaluaron el impacto en habilidades cognoscitivas de un Programa

CAL en pruebas en matemáticas y lenguaje en India. La evaluación arroja resultados

positivos en matemáticas (0.375 desviaciones estándar). En contaste, Angrist y Lavy

(2002) no encuentran un resultado positivo en la evaluación del Programa Tomorrow-98,

que dispuso 35,000 computadores en colegios en Israel entre 1994 y 1996. Por otra parte,

Kozma y otros (2004); Kozma y McGhee (1999) y Quellmalz y Zalles (2000) evaluaron

el Programa World Links que prepara estudiantes y profesores en comunicación,

colaboración y habilidades en Internet en África y América Latina. Las tres evaluaciones

encuentran impactos positivos del Programa. Sin embargo, éstas últimas tres

evaluaciones no presentan evidencia causal de estos resultados.

Dos estudios presentan evidencia de efectos diferenciados entre niños y niñas de

Programas de ITC. Wagner y Daswani (2005) encuentran efectos positivos para niñas de

un Programa en India que utiliza TIC informalmente. En contraste, los artículos de

Kozma and McGhee (1999) para el Programa de World Links, y el de Linden y otros

(2003) en India, no encuentran efectos diferenciados entre género.

Finalmente, la evidencia sobre el costo-efectividad de los Programas de TIC es más

precaria. Independiente del beneficio de los computadores—el cual varia desde acceso a

información hasta logro educativo—instalar computadores en el colegio y facilitar el

acceso de los estudiantes tengan a las máquinas es costoso. Es posible encontrar otros

 11

métodos para aumentar la efectividad de los maestros en el salón que conlleven costos

menores y con efectos potenciales similares o mayores. (InfoDev, 2005b).

En conclusión, la evidencia del impacto de computadores es reducida, con resultados

mixtos. Aun más, la evidencia sobre la relación costo a efectividad es aun más limitada.

Es fundamental incrementar esfuerzos para aumentar dicha evidencia, y en ese sentido

Computadores para Educar tiene condiciones ideales para lograr este objetivo.

b. Diseño de Programas

Varios artículos en la literatura discuten el difícil reto de implementar de manera efectiva

Programas de ICT en el colegio (InfoDev, 2005b presenta un resumen de esta discusión).

En este sentido, la literatura reconoce la dificultad de cambiar un sistema de pedagogía

clásico, con profesores acostumbrados a utilizar un sistema de enseñanza sin el uso de

computadores. Por supuesto, el gran reto de los Programas de ICT no es aumentar el

número de computadores sino el uso concreto del computador en la enseñanza por parte

de profesores.

Probablemente el único resultado sistemático que emerge de evaluaciones no

experimentales (por ejemplo, evaluaciones que se basan en correlaciones), es que no es

suficiente instalar computadores en el colegio para observar resultados en educación

(InfoDev 2005b). Resultados positivos del uso de computadores emergen potencialmente

cuando estos están unidos al método pedagógico del colegio y a la enseñanza directa en

el salón de clase. En esta medida, programas de Ayuda Educativa por Computadores

(Computer Aided Learning programs, CAL) aparentemente generan mejoras en los

resultados de los estudiantes en pruebas estandarizadas. (InfoDev 2005b).

En esencia, la introducción de computadores en el salon de clase puede realizarse en

cuatro formas: i. Los profesores pueden tener discusiones con sus alumnos enriquecidas

por medio de computadores; ii. Los computadores pueden ser soporte del método

 12

tradicional de enseñanza, y pueden ayudar a los profesores a preparar sus clases; iii. Los

computadores pueden ser usados para presentaciones; iv. Los computadores pueden ser el

centro de la clase—por medio de software que se desarrollan a partir del currículo

específico—y de esta forma contribuir a la enseñanza de los alumnos. La evidencia que

se tienen sobre estas cuatro formas de introducir computadores en la clase es muy

reducida. Existe evidencia limitada que computadores utilizados para presentaciones o

para facilitar la enseñanza tradicional no contribuyen a cambios en el logro educativo

(InfoDev, 2005b).

La interacción entre el computador y el profesor es un elemento crítico en la adopción de

TICs. El computador puede jugar un papel de substitución de algunos de los roles del

profesor, o por el contrario, el computador puede jugar un papel complementario al

profesor. Linden (2008), por medio de una evaluación aleatorizada, mide el impacto de

un programa diseñado para reforzar el contenido ensenado en clase en dos situaciones,

cuando el profesor utiliza el programa en su clase y cuando el programa es implementado

por fuera de clase. Se encuentra evidencia que el programa complementario surte efectos

positivos sobre pruebas estandarizadas. Sin embargo, no es posible contrastar los

alumnos que recibieron la intervención versus los que no la recibieron.

3. El Programa

Esta evaluación estudia el impacto del Programa Computadores para Educar (CPE) en un

conjunto amplio de variables. El Programa fue creado en Marzo del 2002 por el

Ministerio de Comunicaciones con el objetivo de reacondicionar computadores donados

por el sector privado y luego instalarlos en colegios públicos. El Programa entrena

profesores en el uso de computadores y en la utilización de esquemas pedagógicos para

usar éstas tecnologías en la enseñanza (Documento Conpes 3063). Desde 2001, el

Programa ha recibido 162,241 computadores, reacondicionado 107,423, ensamblado

28,448, y entregado más de 134,000 computadores en más de 11,000 sedes educativas

públicas, distribuidas en el 98% de los municipios del país (1,083). De esta manera, más

 13

de 143.000 docentes y 3.430.000 niños tienen ahora acceso a las TIC en su entorno

educativo.

El Programa incluye la aplicación de un proceso de acompañamiento educativo, por un

período de 2 años. Durante el primer año (Fase Inicial - FI), CPE asesora y coordina

estrategias de gestión entre miembros de las comunidades educativas, sector privado y

entes territoriales para lograr la adecuación de aulas, la instalación de los equipos de

cómputo y el desarrollo de capacidades locales a través de talleres sobre el

mantenimiento, sensibilización y administración.

La segunda fase dura un año y es desarrollada por diferentes universidades, dependiendo

de la región donde se encuentra el colegio. Esta etapa esta orientada al trabajo con

profesores y directivos para generar habilidades que contribuyan a la integración de las

TIC a los procesos pedagógicos y de gestión de las sedes educativas beneficiadas..

Dentro de los objetivos concretos están (i) apoyo en las calificaciones de los estudiantes

en áreas básicas del aprendizaje (lenguaje, matemáticas, ciencias naturales y sociales)

gracias a la integración de TIC con proyectos y actividades pedagógicas; y (ii)

incentivando el aprendizaje colectivo, la creatividad y la estima de profesores y alumnos

por medio de la integración de TIC al desarrollo pedagógico (pagina Web Computadores

para Educar, www.computadoresparaeducar.gov.co). El desarrollo de habilidades se hace

en el marco de la ruta de profesionalización de docentes definida por el Ministerio de

Educación Nacional, seleccionando un grupo de competencias por su relación con los

ejes de gestión, infraestructura y pedagógico. Adicionalmente, en esta segunda etapa

también se promocionan los procesos institucionales y comunitarios para incluir el uso de

tecnología en el proceso de aprendizaje.

Para esta evaluación escogimos específicamente el modelo diseñado por la Universidad

de Antioquia. Esta universidad trabaja en la Fase de Profundización con docentes de las

escuelas beneficiarias, especialmente en el desarrollo de proyectos pedagógicos

relacionados con el fortalecimiento de la enseñanza de la lectura y la escritura. En

particular, el Programa integra la tecnología en la enseñanza aspectos teóricos y

 14

metodológicos buscando “fomentar una visión socio-cultural sobre los procesos de

enseñanza y aprendizaje de la lecto-escritura” (Henao y Ramirez, sin fecha, p.2).

El modelo diseñado por la Universidad de Antioquia construye sobre diferentes aspectos

de la lectura y escritura que han sido influenciados por los usos recientes del e-mail, la

búsqueda de información en Internet, y la lectura y escritura de documentos con el

formato de multimedia. Todos estos procesos han influenciado la forma de leer y escribir.

El formato de multimedia desarrollado en la Web requiere entender y establecer

relaciones correctas entre texto y material audiovisual como videos, gráficas, sonidos y

animación. Estos nuevos instrumentos requieren la creación de nuevas formas de leer y

escribir. Asimismo, el uso de Internet requiere el desarrollo de habilidades para

seleccionar, relacionar y organizar información que proviene de diversas fuentes.

El entrenamiento teórico y práctico es realizado por medio de seminarios divididos en

varias partes. Primero, la universidad realiza una visita introductoria al colegio. El

objetivo de esta actividad es aumentar el conocimiento del Programa en la comunidad,

evaluar la capacidad técnica y física del salón de cómputo y crear un cronograma de

actividades en el colegio para la fase de entrenamiento. Segundo, la universidad conduce

un seminario municipal. El objetivo de éste seminario es dar a los profesores

entrenamiento teórico en los conceptos de lectura y escritura y dar entrenamiento práctico

en el diseño y la experimentación de estrategias didácticas que utilicen los de

computadores.

Tercero, la universidad realiza entrenamiento y práctica en talleres al interior del colegio.

Este entrenamiento incluye dos componentes: (i) Pedagógico: los profesores reciben

entrenamiento en estrategias didácticas para enseñar y fortalecer la lecto-escritura por

medio de computadores. Los profesores son observados aplicando estas estrategias,

desarrolladas por ellos mismos, con un grupo seleccionado de niños. La universidad

realiza una evaluación de los profesores y les da retroalimentación sobre las estrategias

aplicadas. (ii) Administración: El objetivo de este componente es incentivar a profesores

y coordinadores a usar los computadores en sus clases. Asimismo, se incentiva su uso en

 15

los procesos administrativos del colegio. Al final del taller, los participantes deben

presentar una propuesta para incorporar el uso de tecnologías en el Proyecto Educativo

Institucional (PEI) del colegio.

Cuarto, la universidad proporciona entrenamiento en el manejo de la infraestructura de

los computadores. En este entrenamiento la universidad guía al colegio en la creación de

políticas institucionales para el mantenimiento preventivo de los computadores, así como

la administración adecuada de los mismos. La universidad provee ayuda en la

organización de los diversos autores que giran alrededor del uso de los computadores. En

esta fase la universidad inspecciona los computadores, realiza mantenimiento básico y

resuelve dudas técnicas.

Finalmente, la universidad realiza un seminario regional / nacional. El objetivo de esta

fase es compartir experiencias entre los colegios participantes del Programa. Cada

municipio esta representado por un colegio. El encuentro incluye conferencias,

discusiones grupales, y presentaciones de estrategias pedagógicas y proyectos creados y

desarrollados por los maestros.

Al final de la fase de entrenamiento, la universidad realiza seguimiento y da soporte a

distancia a estudiantes, profesores y coordinadores por medio de e-mail, fax y llamadas

telefónicas. Asimismo, tiene una página Web con foros, chats, blogs y documentos de

consulta útiles para los colegios.

4. Diseño del experimento

c. Muestra

Para evaluar el Programa, se implementó una lotería al inicio de agosto del 2006 entre un

grupo de 100 colegios que aplicaron al Programa; 50 de ellos fueron beneficiados por el

Programa y 50 conformaron el grupo de comparación. Estos colegios fueron escogidos de

una lista de inscritos que cumplía los siguientes características. Primero, la lista se agrupó

 16

por ubicación geográfica; los colegios se concentraron en el norte de Antioquia, Caldas,

Chocó, Córdoba, Quindío y Risaralda. La concentración geográfica se hizo con el

objetivo de reducir los costos de evaluación y concentrarla en colegios que serían

capacitados por la Universidad de Antioquia. Asimismo, se tomaron sólo colegios con 80

o más estudiantes. Para formar la lista de aplicantes que cumplieran con estos criterios,

un equipo de CPE visitó colegios hasta que se completaron 100 colegios que cumplían

con las condiciones geográficas y de tamaño. Una vez la lista fue creada, el grupo

evaluado condujo una lotería estratificada La lista de colegios con su respectivo estatus

—beneficiarios y no-beneficiarios— fue entregada al Ministerio de Comunicaciones.

No fue posible visitar en la línea de base tres colegios (dos beneficiarios y uno de

comparación) por condiciones climáticas adversas, dejando la muestra para evaluación en

97 colegios. Las primeras tres columnas de la Tabla 1 contienen los tamaños de muestra

de éstos colegios. En promedio, la distribución de colegios y estudiantes es pareja. La

muestra esta compuesta por 49 colegios de comparación y 48 beneficiarios, con 3,889 y

4,327 estudiantes de comparación y tratamiento respectivamente. Al dividir la muestra

por género y por grado, se encuentra una distribución igualmente pareja de estudiantes.

La diferencia más grande entre todos estos grupos es 182 estudiantes adicionales en el

grupo de beneficiarios.

d. Recolección de datos

Los datos para ésta evaluación se recogieron en dos etapas: una línea de base tomada

inmediatamente después de la lotería pero antes de comenzar el tratamiento y una línea

de seguimiento aproximadamente dos años después. La línea de base se recogió entre

agosto 14 y septiembre 29 de 2006. Se esperaba encontrar aproximadamente 16,000

estudiantes, basados en la listas de estudiantes de los colegios en la muestra. Las

encuestas fueron aplicadas directamente en el colegio por medio de tres instrumentos

específicos para alumnos, profesores y director / coordinador del colegio. El día exacto

de la visita para la toma de información no era conocida por los colegios.

 17

La firma encuestadora –Sistemas Especializados de Información S.A. (SEI)—recogió

información en los 97 colegios que accedieron a las encuestas. El operativo se aplicó en

Antioquia (con un 19.21% de la muestra), Caldas (2.32%), Chocó (3.16%), Córdoba

(64.41%), Quindío (4.91%) y Risaralda (5.98%). En total, la empresa recogió

información de 13,598 estudiantes, de los cuales 6893 estaban en colegios beneficiados y

6705 en colegios de comparación. La diferencia entre éste número y el objetivo de 16,000

fueron estudiantes que no estaban el día de la recolección de información.

Entre mayo y junio de 2008, la firma encuestadora recogió información en los mismos 97

colegios de línea de base. La estrategia de recolección fue la siguiente. La firma visitó los

colegios con la lista de estudiantes de línea de base. De los 13,598 estudiantes en línea de

base, 5,373 salieron de la muestra debido a que en 2006 esos alumnos estaban en grado

10 o 11 o en grados 4 y 5 en colegios únicamente con primaria. Por este motivo, éstos

estudiantes ya no estaba en el colegio en el seguimiento.

La muestra final de estudiantes está compuesta por 5,201 estudiantes que fueron

encontrados en la línea de seguimiento; 3,015 dejaron la muestra, lo cual implica una tasa

de atrición del 37% (3,018/(5,207+3,018). De acuerdo con los directores y coordinadores

de los colegios, una de las razones de este nivel de atrición es la alta tasa de migración en

la zona rural. La distribución entre los estudiantes que se capturaron en la línea de

seguimiento y las que la dejaron se presenta en la Tabla 1. Al igual que en la distribución

original de línea de base, los estudiantes están distribuidos homogéneamente entre los

grupos de tratamiento y comparación. Posteriormente se presentan estimaciones sobre los

patrones de atrición. En términos generales se encuentra que los grupos están

balanceados en las características observables.

Los cuestionarios de línea de seguimiento fueron versiones revisadas de los instrumentos

de línea de base. Tres cuestionarios diferentes fueron aplicados a estudiantes, profesores

y director / coordinador del colegio. Las variables incluidas en el cuestionario de

estudiantes incluyen características sociodemográficas (edad, género, estructura familiar,

número de hermanos, estado laboral y pago de mesada, entre otras); resultados escolares

 18

(asistencia a la escuela la semana pasada, número de horas de estudio, notas en

matemáticas y lenguaje, repetición, deserción del colegio en el pasado, y resultados en

pruebas estandarizadas en lenguaje y matemáticas, entre otras); actitud frente al colegio y

su contenido; y cooperación entre estudiantes. La racionalidad sobre la escogencia de

estas variables se presenta posteriormente.

Además del cuestionario a los estudiantes, se aplicó una prueba estandarizada con

preguntas en las áreas de matemáticas y lenguaje. La prueba se construyó por medio de la

extracción de todas las preguntas de lenguaje y matemáticas de las pruebas nacionales

Saber 2002 y 2003, y luego por medio de un proceso aleatorio se escogieron preguntas

que formaron cuadernos con el mismo número de ítems en cada área. Por consiguiente,

cada cuaderno contuvo un número menor de preguntas al de la prueba típica Saber, con lo

cual permitió recolectar la información en un menor tiempo al que hubiera requerido una

prueba típica Saber. Se implementaron cuatro pruebas distintas según el grado que

cursan los estudiantes, conformando los siguientes grupos: 1) Tercero y cuarto, 2) Quinto

y sexto, 3) Séptimo y octavo, y, 4) Noveno, décimo y once. Cada cuaderno incluyó

preguntas en las áreas de enciclopedias, identificación, parafraseo, y pragmática (para

lenguaje) y algebra, aritmética, geometría y estadística (en matemáticas), siguiendo la

misma estructura de la prueba Saber de donde se tomaron las preguntas.

El cuestionario de profesores se aplicó a los maestros de lenguaje y matemáticas

presentes en el colegio el día de la visita. Se tomó información sobre las características de

los profesores (edad, género, educación, experiencia), y uso de computadores en clase.

Asimismo, se preguntó sobre la percepción del colegio y la importancia de computadores

en la enseñanza. Finalmente, el cuestionario del colegio fue contestado por el director o el

coordinador. En él se incluyen preguntas generales del colegio tales como tasa de

deserción, número de alumnos, número de profesores, etc.

Existen tres tipos de explicaciones sobre la racionalidad de las variables capturadas por

estos tres instrumentos: primero, argumentos teóricos; segundo, argumentos sobre

 19

competencias de alumnos; y tercero, argumentos de temporalidad. A continuación se

explican cada una de estas dimensiones.

 Argumentos teóricos. En primer lugar, los resultados en pruebas estandarizadas han

demostrado ser una medida adecuada de productividad (Speakman y Welch 2006) y

crecimiento de los países (Hanushek and WoBmann 2007), reflejando así el objetivo final

de la calidad del sistema educativo de cada nación. La medida de auto-reporte de notas y

la medida sobre “ir perdiendo una materia” son formas indirectas de aproximarse a una

medición de resultados escolares.

Se midieron variables de flujo, como son la repitencia, deserción y número total de

estudiantes, las cuales son indicativas de la capacidad de la escuela de retener y

promocionar estudiantes, y por consiguiente, son indicativas de la calidad de las

instituciones (Murnane, Willet y Cardenas 2006). Las medidas de asistencia también se

relacionan con la calidad de educación: niños que asisten irregularmente a la escuela no

pueden beneficiarse de la educación impartida y, por otro lado, la escuela que es de buena

calidad motiva a los alumnos a atender con mayor frecuencia. Esta medida esta siendo

utilizada activamente en diversas evaluaciones de impacto de diversos tipos de programas

(por ejemplo, Schultz 2004). Medidas como horas de estudio también son indicativas de,

por un lado, motivación de los estudiantes, y por otro, cambios en la escuela la cual, al

incrementar su calidad, puede inducir una mayor carga de estudio. Las medidas de

estadía en el colegio después de clase, y de hablar con profesores por fuera de clase, son

medidas que intentan aproximarse a cambios en el ambiente escolar inducidos por el

programa (los programas de School Based Mangment comenzaron a utilizar este tipo de

variables en sus evaluaciones; véase World Bank, 2007). Finalmente, las variables sobre

percepción de los estudiantes acerca del colegio son una aproximación a cambios en la

motivación debido a la adopción de tecnologías inovativas en el colegio (InfoDev 2005b)

Competencias de estudiantes. Otra perspectiva de ver la racionalidad de las variables

escogidas es a través de las competencias de estudiantes. Se recolectó variables que

capturaran las habilidades que la literatura sobre TIC considera como criticas para

 20

enfrentar el siglo 21 (mirar el consenso de 21st Century Skills en

www.21stcenturyskills.org). Estas habilidades se centran en Conocimiento de

Información y Operación de TIC, de Investigación, de Colaboración, y de Solución de

Problemas. La habilidad de Conocimiento de Información y Operación de TIC fue

capturada por medio de variables de uso de computadores (separando por lugar de uso); y

conocimiento y uso de Internet.2 La habilidad de Investigación fue capturada por medio

de preguntas en el uso de computadores por actividad, las cuales incluyen investigación,

juego, hacer amigos, etc. Finalmente la habilidad de Colaboración fue capturada por

preguntas sobre tareas grupales, número de peleas en el colegio, y número de amigos,

entre otras. Finalmente, se recogió información sobre pruebas estandarizadas como

aproximación a la habilidad de Solución de Problemas.

Temporalidad de respuesta. En el marco de la Evaluación de Impacto y Monitoreo

(World Bank 2004), las variables sobre las cuales se analizan los efectos de un programa

pueden dividirse en variables de rendimiento intermedias (corto plazo), rendimiento

finales (mediano) y de resultados (largo plazo). La clasificación de estas variables en el

tiempo depende básicamente de los objetivos del proyecto específico. Por ejemplo, en un

programa que tiene como objetivo explícito aumentar la asistencia escolar, la variable de

asistencia puede ser considerada como de corto plazo. En contraste, un programa que

tiene como objetivo explicito aumentar la información de resultados académicos del

colegio en la comunidad en la que opera puede modificar en el mediano o largo plazo la

asistencia de los alumnos.

Asimismo, algunas variables son estructuralmente más difíciles de modificar en el corto

plazo debido a que dependen de múltiples factores. Por ejemplo, la producción de

resultados en pruebas estandarizadas dependen de las características de profesores,

colegios y alumnos / familias. En este caso, modificar dicho tipo de variables por medio

de un programa especifico puede tomar tiempo, y posiblemente, este tipo de variables se

2 Algunas variables sobre proceso de adaptación del colegio para recibir los computadores no fueron
medidas, como es el acondicionar un salón de clase, o las actividades técnicas que ello conlleva como
instalación estabilizadores de luz o seguridad. Otros trabajos de monitoreo del Programa indican que
efectivamente CPE ha llevado a cabo dichas transformaciones (Econometría, 2008).

 21

clasificarían como de largo plazo. Sin embargo, algunos programas han sido exitosos en

modificar esta variable en el corto plazo (Linden et al 2003).

Asimismo, la pregunta de cuanto es el corto, mediano y largo plazo es difícil de

responder. No existe teoría que informe sobre cuando se debe comenzar a observar

efectos de un programa (Duflo et al 2006). El estándar implícito en evaluaciones de

impacto es dejar transcurrir un año entre la línea de base y de seguimiento.

Para el caso concreto de CPE, variables como número de computadores, uso de

computadores en el salón, conocimiento de ICT, entre otras, son de control directo del

Programa y presumiblemente se debería observar resultados en el corto plazo. Variables

como ambiente en el colegio, compañerismo, incremento en grupos, uso de computadores

en tareas de investigación pueden ser consideradas como de mediano plazo. Finalmente,

resultados en pruebas estandarizadas pueden tomar mas tiempo en ser modificadas, y

pueden catalogarse en el largo plazo.

De cualquier forma, medir calidad de educación es extremadamente difícil. Las pruebas

estandarizadas, la cual es la medida sobre la cual existe consenso que aproxima mejor

calidad de educación, tiene varios problemas, y el mayor, es el problema de atribución. El

problema de atribución radica en el hecho que los resultados no solo dependen del

colegio (profesores y otros insumos), sino también de las características de los alumnos.

Por este motivo, se siguió la recomendación de Murname and Nelson (2005) y se

capturaron un número amplio de variables educativas realizó un esfuerzo por incluir

tantas variables educativas como fuera posible bajo la idea que cada una ellas capturan

una parte de calidad educativa, pero no la totalidad.

En resumen, se realizó un esfuerzo explícito para recoger variables que fueran más allá

que la captura de resultados en pruebas estandarizadas, en línea con el objetivo del

Programa y de la intervención concreta de la Universidad de Antioquia. Algunas de estas

variables están bajo control directo del Programa, como son el número de computadores

en el colegio y la aplicación de la nueva tecnología en el salón de clase. Por supuesto

 22

otras variables, como son las pruebas estandarizadas o satisfacción de los niños en el

colegio, no están bajo control directo del Programa.

e. Estrategia empírica

Gracias a que el tratamiento fue otorgado de forma aleatoria, esta evaluación establece el

efecto causal del Programa por medio de la comparación directa del promedio en

resultados de estudiantes en el grupo de colegios tratados contra el promedio en

resultados de estudiantes en el grupo de comparación. Para realizar esto, se emplea un

modelo estadístico simple estimado por medio de mínimos cuadrados ordinarios. En

primer lugar, se utiliza el modelo simple de diferencias de la siguiente forma:

ijjij TY εββ ++= 10 (1)

La variable ijY denota la variable de resultado para el estudiante i en el colegio j. La

variable jT es una variable dicótoma que es uno si el colegio fue seleccionado como

beneficiario en la lotería y cero en caso contrario. El coeficiente 1β arroja el estimador de

resultado el cual es en promedio la diferencia en la variable ijY entre grupo de

tratamiento y comparación. Esta especificación se usa para comparar los grupos de

tratamiento y comparación en línea de base, lo cual permite validar la lotería, y en línea

de seguimiento.

Es posible incrementar la precisión de los estimadores (e.g., reducir el error estándar) si

en la ecuación (1) se controla por características en línea de base (ijX). Por consiguiente,

también se estima el modelo

 ijijjij XTY εβββ +++= 210 (2)

Debido a que la muestra tiene un nivel de atrición del 37%, es necesario comparar las

características relativas para aquellos estudiantes que, al comparar línea de base y

 23

seguimiento, permanecen en la muestra (que llamaremos de aquí en adelante no-

atritores) y los que salieron de ella (que llamaremos atritores). Para realizar dicha

comparación, se utiliza un modelo de diferencias en diferencias que estima la diferencia

entre los atritores y no-atritores para el grupo de tratamiento y control. El modelo,

estimado por mínimos cuadrados ordinarios, es el siguiente:

 ijjijijjij TAttritAttritTY εββββ ++++= *3210 (3)

Las variables ijY , jT , y ijε son definidas anteriormente en la ecuación (1) y la variable

ijAttrit es una variable dicótoma igual a 1 si el estudiante i en el colegio j salió de la

muestra y cero si permaneció en ella. El coeficiente 3β en este caso es el estimador de la

diferencia entre atritores y no-atritores entre el grupo de tratamiento y control.

Finalmente, debido a que la asignación de tratamiento ocurre al nivel de colegio, el

rendimiento y comportamiento de los estudiantes están correlacionados entre clases y en

el colegio. Al no tener en cuenta esta correlación es posible sobre estimar la precisión en

el estimador del efecto de los colegios tratados y por ende potencialmente inferir la

existencia de efectos cuando estos no ocurren en realidad (Bertrand, Duflo, y

Mullainathan 2004). Por consiguiente, las estimaciones presentadas agrupa (clusters) el

error estándar ijε al nivel de colegio.

Es posible realizar una prueba simple de esta especificación (Bertrand, Duflo, y

Mullainathan 2004; Cameron, Gelbach, y Miller 2008). En efecto, es posible volver a

realizar el sorteo aleatorio de la muestra entre los grupos de tratamiento y control y

realizar inferencias estadísticas sobre la diferencia en los resultados de línea de

seguimiento de las pruebas estandarizadas entre los dos grupos de tratamiento y control.

Dado que el sorteo es independiente de los resultados en las pruebas, la diferencia

promedio entre los dos grupos debería ser cero y, si la correlación de ijε es correctamente

especificada, la fracción del sorteo que resulta en grupos con resultados estadísticamente

distintos en la prueba debería ser igual al nivel de significancia de la hipótesis nula.

 24

Los resultados de éste ejercicio se presentan en la Tabla 2. Cada fila de la Tabla presenta

la fracción de hipótesis nulas rechazadas (al valor critico específico en cada columna)

bajo un modelo con 1,000 simulaciones. Tanto para lenguaje como matemáticas, el hecho

de agrupar o no agrupar el error al nivel de clase subestima la varianza del estimador de

diferencias entre el grupo tratado y de comparación, y conlleva a una clara inflación en el

rechazo de la hipótesis nula. En contraste, al agrupar al nivel de colegio, se genera un

rechazo de la hipótesis que esta en línea con el nivel especificado de significancia, lo cual

apoya la decisión de agrupar los errores estándares al nivel del colegio.3

5. Validación interna

Para atribuir cualquier diferencia observada entre los estudiantes en los colegios

beneficiados y los estudiantes en el grupo de comparación, es necesario que los dos

grupos creados por la lotería sean lo suficientemente similares entre sí de forma tal que

estas diferencias no puedan ser responsables de generar las diferencia en resultados

educativos encontradas en la línea de seguimiento.

Esta sección presenta dos tipos de evidencia. En primer lugar, se verifica que

efectivamente la lotería produjo dos grupos similares en características observables en

línea de base. En segundo lugar, y debido a que no todos los estudiantes de línea de base

fueron capturados en línea de seguimiento, y debido a que estos estudiantes –los

atritores—pueden ser diferentes a los que están en la muestra, se comparan las

características en línea de base de atritores contra no atritores en los grupos de

tratamiento y control. En efecto, es posible pensar que el proceso de atrición pudo

generar desbalances entre el grupo de tratamiento y control, y de esta forma, generar

resultados sesgados en los estimadores.

3 De igual forma, se estimó un modelo de efectos aleatorios al nivel del colegio con el objetivo de tener un
estimador más eficiente que incorporara así mismo la correlación entre estudiantes. Sin embargo, los
estimadores fueron virtualmente idénticos a la estimación presentada en la Tabla 2.

 25

a. Comparación en línea de base

La descripción de los datos de línea de base se encuentra en Barrera-Osorio et al (2006).

En ese documento se presenta evidencia que, al usar toda la muestra de línea de base, los

grupos de tratamiento y control están balanceados. El apéndice A1 muestra diferencias

socioeconomicas de los estudiantes entre el grupo de tratamiento y control. Ninguna de

las variables medidas presenta diferencias entre los dos grupos. Asimismo, el apéndice

A2 muestra diferencias de variables educativas de los estudiantes. De las 14 variables de

historia y entorno educativo, solamente dos variables presentan diferencias entre los dos

grupos—asistencia a preescolar y habla mas con el maestro en clase—. En cuanto a las

variables de desempeño, ninguna presenta diferencias. Finalmente, de las variables de

características del colegio (Apéndice A3), de un total de 20 cinco presentan diferencias

relativamente pequeñas en magnitud. Es importante anotar que el nivel de precisión en la

estimación se pierde al pasar de observaciones de alumnos a colegios. En conclusión, se

rechaza la hipótesis de diferencias entre los dos grupos, lo cual valida la lotería realizada

antes de comenzar el programa.

La Tabla 3 presenta la comparación de características en línea de base entre los grupos de

tratamiento y comparación para los alumnos que están tanto en la línea de base como

seguimiento. El Panel A reporta los resultados de pruebas estandarizadas en línea de

base, y el Panel B reporta características sociodemográficas básicas. El Panel C reporta

otras características escolares. La primera columna de la Tabla contiene el promedio de

todas éstas características para el grupo de tratamiento, mientras que la segunda columna

contiene el respectivo promedio para el grupo de comparación. La última columna

contiene el estimador de diferencia utilizando la ecuación (1).

Las diferencias entre el grupo de tratamiento y comparación son menores. De las 19

variables consideradas, tres son estadísticamente diferentes pero con diferencias

pequeñas. En efecto, un 3% de diferencia en la probabilidad que el estudiante reporte

quedarse en el colegio después de clases, un 8% de diferencia en la probabilidad que un

alumno hable con el profesor, y una diferencia de 0.11 en el número de horas reportadas

 26

de estudio. Los resultados en pruebas estandarizadas en matemáticas y español no

muestran diferencias: la diferencia normalizada son 0.07 y 0.06 desviaciones estándar

para español y matemáticas respectivamente.

En conclusión, tanto las poblaciones de línea de base como la población de panel

construidos entre línea de base y seguimiento muestran que el grupo de tratamiento y

control son similares en variables observadas, lo cual valida la lotería que se realizó para

analizar el impacto del programa.

b. Atrición

Existe la posibilidad de tener una muestra balanceada en línea de base y que, debido a

atrición en la línea de seguimiento, se encuentren cambios en la composición de los

grupos en la línea de seguimiento. Por supuesto, en este caso es factible que los

resultados no obedezcan al Programa sino a este cambio en la composición de los grupos.

Para evaluar la existencia de este tipo de cambios, se comparan los patrones de atrición

entre el grupo tratado y control usando las características de línea de base presentadas en

las Tablas 4 y 5. La Tabla 4 presenta la comparación directa entre los estudiantes que

salieron de la muestra (atritores). La estructura es similar a la Tabla 3: las columnas 1 a 3

presentan el promedio para estudiantes de tratamiento, promedio para estudiantes de

comparación y diferencia entre estos dos, respectivamente. Las columnas 4 y 5 presentan

la diferencia relativa entre atritores y no-atritores para los grupos de tratamiento y

control respectivamente. La última columna presenta la diferencia en diferencia entre

atritores y no-atritores y tratamiento y control usando la ecuación (3).

Los resultados de la Tabla 4 confirman que el mismo tipo de alumnos al interior del

grupo de tratamiento y control salieron de la muestra. Es decir, aunque la tasa de atrición

fuera cercana al 40%, los estudiantes que salieron de la muestra presentan características

similares entre el grupo de tratamiento y control. En primer lugar, la tasa de atrición es

muy similar para el grupo de tratamiento y control, difiriendo únicamente en 3 puntos

porcentuales. Segundo, en la mayoría de características medibles, las diferencias entre el

 27

grupo de control y tratamiento para los atritores son menores. Los atritores difieren entre

el grupo de tratamiento y control en solo dos características –si el estudiante habla con el

profesor fuera de clase (7.5 puntos porcentuales) y en el número de horas que los

alumnos estudian por fuera de clase (0.13 horas)—ambas diferencias relativamente

pequeñas.

Las columnas 4 a 6 comparan las características entre los atritores y no-atritores. En

ambos grupos se observan diferencias significativas en estos dos tipos de estudiantes –los

que están en la muestra y los que salieron de ella--. Los que salieron de la muestra son

aproximadamente tres-cuartos de años mayores que los que permanecieron en la muestra;

asimismo, tienen una probabilidad mas alta (11 puntos porcentuales) de haber desertado

colegio; tienen una probabilidad mas alta de haber repetido clase (entre 9 y 11 puntos

porcentuales); finalmente, tienen una probabilidad mayor de haber trabajado. Sin

embargo, estos patrones son muy similares al interior de los grupos de tratamiento y

comparación. Como se muestra en la columna seis, la diferencia entre los patrones es

solamente significativa para el número de amigos.

La Tabla 5 contiene información para los que no salieron de la muestra. En concreto,

presenta diferencias en características en línea de base entre tratados y no tratados para

aquellos alumnos que son capturados en ambas encuestas (línea de base y seguimiento).

El formato de la tabla es igual al de la Tabla 3. Tal como se desprende de la Tabla 4, los

estudiantes que son incluidos en la línea de seguimiento presentan características iguales

entre el grupo de tratamiento y control. Es más, el resultado de la Tabla 5 es muy similar

al de la Tabla 3, a pesar de haber perdido cerca del 40% de la muestra. De cuerdo a la

columna tres, todas las diferencias son pequeñas, y las únicas que son significativas

estadísticamente hablado son el reporte del alumno de ver al maestro por fuera de clase

(diferencia de 8.5 puntos porcentuales), y la variable de el alumno quedándose en el

colegio después de clase (diferencia de 3.4 puntos porcentuales).

 28

6. Resultados

a. Efectos del Programa

En esta sección se describen los resultados del programa sobre variables educativas

construidas a partir de la información de alumnos y de los colegios.

Las Tablas 6 a 9 presentan los resultados del Programa en pruebas estandarizadas,

mientras que la Tabla 10 contiene información de impacto sobre otras variables

educativas. Esta información se obtiene a partir de los cuestionarios a alumnos. Por su

parte, la Tabla 10B presenta resultados del programa sobre variables medidas a nivel del

colegio.

La Tabla 6 contiene el promedio de resultados en pruebas estandarizadas aplicado en la

línea de seguimiento. Las primeras cuatro columnas de la Tabla 6 presentan los

porcentajes de respuestas correctas, mientras que las siguientes cuatro columnas

presentan los mismos resultados pero utilizando la prueba normalizada según la

distribución del grupo de control. En cada grupo de cuatro columnas se presenta, primero,

el puntaje promedio para el grupo tratado, segundo, el promedio para el grupo de

comparación, tercero, la diferencia entre los dos grupos estimada por medio de la

ecuación (1) y finalmente la diferencia entre los dos grupos controlando por

características de línea de base (estimación de la ecuación (2)).

En primer lugar es importante anotar que los resultados de la estimación utilizando la

ecuación (1) o la ecuación (2) son virtualmente iguales. Esto confirma los resultados de

similitud entre los estudiantes no-atritores de tratamiento y comparación. Si se hubieran

encontrado diferencias significativas en las características correlacionadas con los

resultados en las pruebas en línea de seguimiento, los dos tipos de estimaciones —sin y

con controles de línea de base— hubieran arrojado resultados diferentes.

Al observar los resultados de las estimaciones (columnas 3 y 4) se concluye que el

Programa ha tenido un efecto pequeño en los resultados de pruebas estandarizadas. En

 29

lenguaje, la materia en la cual se centra el Programa de la Universidad de Antioquia, los

estudiantes contestan aproximadamente un 40% de las preguntas correctas, y los

estudiantes del grupo de tratamiento solamente 1.7% más que los del grupo de control.

Esta diferencia es muy pequeña para ser estadísticamente significativamente a los niveles

convencionales de significancia. De igual forma, el Programa no tiene efectos

complementarios —ni negativos ni positivos— sobre matemáticas.

Para facilitar la interpretación de estos resultados con otros estudios, las columnas 7 y 8

presentan las mismas comparaciones utilizando las pruebas normalizadas. El efecto

promedio del Programa es menor a 0.1 desviaciones estándares. Esto es

significativamente menor que los efectos encontrados en otros programas exitosos.

Adicionalmente, los errores estándares estimados sugieren que el experimento tiene el

suficiente poder para detectar efectos de al menos 0.125 desviaciones estándares.

Asimismo, no podemos rechazar la hipótesis de que el efecto del Programa en lenguaje es

menor que 0.2 desviaciones estándares. Por consiguiente, el Programa parece no arrojar

efectos en pruebas estandarizadas.

A pesar de no haber encontrado efectos sobre resultados promedio en las pruebas, es

posible que existan efectos diferenciados en competencias específicas de las pruebas. La

Tabla 7 presenta los resultados para áreas específicas. En términos de lenguaje, las áreas

incluidas en la prueba son Enciclopedia, Identificación, Parafraseo y Pragmática; en

matemáticas las áreas son Algebra, Aritmética, Geometría y Estadística. Los resultados

son similares a los presentados en la Tabla 6. No se detectan diferencias entre estudiantes

del grupo tratado y de comparación para ninguna de estas áreas. La mayor diferencia

estimada es 0.13, sin ser estadísticamente significativa a los niveles convencionales.

La Tabla 8 presenta las diferencias en la pruebas diferenciando por genero del alumno. Se

presentan los resultados de la prueba normalizada. El Panel A contiene los resultados

para los mujeres, y el Panel B para los hombres. Igualmente no se encuentra ningún

resultado significativo del Programa. Para lenguaje, las mujeres en los colegios tratados

muestran una diferencia de 0.069 desviaciones estándares, mientras que los hombres

 30

muestran una diferencia de 0.087. Ninguna de estas diferencias es significativa a niveles

convencionales de significancia.

Finalmente, la Tabla 9 divide la muestra por grado. La tabla utiliza el grado reportado en

línea de base y reporta únicamente los efectos estimados por medio de la ecuación (2)

para las pruebas normalizadas. Los resultados confirman en general los estimadores

presentados anteriormente. En casi todos los grados, el estimador de diferencias es

pequeño y estadísticamente no significativo a niveles convencionales de significancia. La

excepción son los resultados para los grados 8 y 9. Estudiantes del grupo de tratamiento

en grado 8 tienden a presentar peores resultados que los estudiantes del grupo de control,

mientras que los estudiantes de grado 9 presentan mayores puntajes que los alumnos en

las escuelas de comparación. Es difícil concluir algo en firme basados en estos resultados

aislados.

La Tabla 10 muestra los resultados para variables de educación, convivencia, y actitud

hacia el colegio. La organización de la tabla es similar a la Tabla 7, con la diferencia que

solo presenta los estimadores usando la ecuación (1). No existen cambios en la

probabilidad de que los estudiantes disfruten más el colegio o el contenido de clases. De

igual forma, no existe cambio en la probabilidad de ir perdiendo materias o de repetición

de grados. No existe cambio en la probabilidad de hablar con el profesor por fuera de

clase. No existen cambios en el número de amigos o en la probabilidad de estar

involucrado en peleas. Los únicos efectos significativos se encuentran en aumentos en la

asistencia al colegio la semana pasada (0.12 reducción en inasistencia), la probabilidad de

que el estudiante se quede en el colegio después de clase (reducción en 2.8 puntos

porcentuales) y en las horas reportadas de trabajo (reducción en 1.735 horas). Se

realizaron pruebas adicionales para intentar identificar efectos heterogéneos entre zonas

(rural versus urbana) y tamaños de colegios (por debajo versus arriba de la media de

número de estudiantes). Los resultados, no presentados acá, son similares: no se

encuentran efectos para ninguna de estas separaciones.

 31

La Tabla 10B presenta las diferencias entre el grupo de tratamiento y control en variables

medidas a partir de la información del colegio. Las variables son de flujo—número de

remitentes, número de desertores, número total de estudiantes—y de infraestructura—

número de salones, número de bibliotecas, número de laboratorios, campo de recreación

(metros cuadrados), número de baños y número de comedores—. Con excepción del

número de laboratorios, con un efecto negativo del Programa de -0.344, no se encuentran

efectos en ninguna de las otras variables analizadas al nivel de colegio.

b. Uso y cantidad de computadores

Uno de los objetivos críticos del Programa CPE es la incorporación de computadores en

una forma funcional y activa en la enseñanza en los colegios. En concreto, en la

intervención de la Universidad de Antioquia el Programa tiene como objetivo usar el

computador para favorecer la enseñanza de la lectura y la escritura. En esta parte se

explora el uso efectivo de los computadores por parte de alumnos y profesores en la

enseñanza.

En primer lugar es importante señalar que el Programa efectivamente ha aumentado el

número de computadores en los colegios tratados. En efecto, en promedio los colegios en

el Programa reportan tener 20.9 computadores, en contraste con 5.6 en el grupo de

comparación.

La Tabla 11 presenta las respuestas de los profesores sobre uso de computadores en la

línea de seguimiento. Al igual que en las otras tablas, se presenta el promedio de

respuestas para el grupo tratado, para el grupo de comparación y la diferencia estimada

por medio de la ecuación (1). Las respuestas están desagregadas por materia que el

profesor enseña. El cuestionario de línea de base se concentró en profesores de

matemáticas y lenguaje, y en el caso dado que el profesor enseñe ambas materias, la

respuesta es incluida en ambas materias.

 32

Los datos muestran un incremento modesto en el uso de computadores entre los

profesores. En la pregunta sobre si ellos usaron en clase el computador o no la semana

pasada, 44% de los profesores de lenguaje en el grupo de tratamiento respondió

afirmativamente, comparado a un 18% del grupo de comparación. Esta diferencia de 26

puntos porcentuales es significativa al 1% de confidencia. Interesantemente, los

resultados son los mismos para los profesores de matemáticas y lenguaje, sugiriendo que

el Programa esta motivando el uso general de los computadores entre los profesores.

El siguiente grupo de preguntas intenta identificar el uso actual de los computadores. Para

cada tópico presentado en la tabla, se le pregunto a los profesores cuantas veces a la

semana utilizaron el computador. De forma consistente con el resultado anterior, los

profesores del grupo de tratamiento declararon usar más —aumento de 0.5 día a la

semana— los computadores (para ambas materias, matemáticas y lenguaje) que los

profesores del grupo de control. Esta diferencia es estadísticamente significativa. Sin

embargo, cuando se les pregunto a los profesores si el uso fue para actividades en la

clase, los profesores de tratamiento y comparación presentaron un porcentaje de

respuestas similares.

La Tabla 12 presenta información al nivel del colegio. En concreto, presenta datos sobre

grados en los cuales un profesor reporta haber utilizado el computador la semana pasada.

El formato es el mismo que la Tabla 11; las diferencias reportadas se estiman por medio

de la ecuación (1). Los resultados sugieren que, para ambas materias, el Programa

aumentó el uso de computadores para los grados más bajos. En lenguaje, por ejemplo, el

Programa incrementó el uso de computadores en un 22 y 20 puntos porcentuales para

grados 3 y 4 respectivamente, ambas diferencias significativas al 5% de confianza. Sin

embargo, para los grados superiores, las diferencias son mucho menores. Existen

diferencias de 12 puntos porcentuales para grado 5 que no son estadísticamente diferentes

entre tratamiento y control; y las diferencias para todos los demás grados son no

estadísticamente significativas, y menores al 10 por ciento en magnitud. Esto es consisten

con los datos administrativos del programa según los cuales 63% de los docentes que se

vincularon a las jornadas de formación son de primaria y 66% de todas las áreas.

 33

La Tabla 13 incluye las respuestas del uso de computadores desde la perspectiva de los

alumnos que fueron capturados en ambas tomas de información. En las primeras tres

columnas de la tabla se presenta el promedio de respuestas del grupo de tratamiento, del

grupo de control y la diferencia (ecuación (1)) respectivamente. Estos datos usan toda la

muestra de alumnos (5.201). Las siguientes tres columnas de la tabla presentan la misma

información para aquellos alumnos que reportan haber utilizado los computadores la

ultima semana.

En forma consistente con las respuestas de los maestros, solo el 25% de los estudiantes

reporta haber usado el computadores la semana pasada, con un incremento de 66% para

el grupo tratado versus 41% del grupo de comparación. Analizando solo los estudiantes

que usaron el computador, el incremento en el grupo de tratamiento es aparentemente

mayor por uso del computador en el colegio (un incremento del 30%). Este resultado es

consistente con la idea que el Programa efectivamente aumenta el número de

computadores en el colegio.

Este mayor uso de computadores en el colegio por parte del grupo tratado se centra en la

materia de informática. En efecto, las diferencias en el uso en esta clase entre el grupo de

tratamiento y comparación es significativa y cercana al 30%. Finalmente, los estudiantes

en el grupo de tratamiento reportan un incremento del 20% en respuesta sobre uso de

computadores con el propósito de aprender, y un 7% de diferencia de uso del computador

para realizar investigación. Dado que la diferencia reportada en el uso de computadores

en aquellos que usan el computador es menor para ambas categorías, es posible pensar

que la diferencia en general se debe a un mayor acceso a los computadores en

contraposición a cambios en la forma en el que los estudiantes usan los computadores.

7. Conclusiones

En conclusión, este reporte presenta evidencia que la evaluación llevada a cabo cumple

con los requisitos de validación interna —los grupos de tratamiento y control son lo mas

 34

semejantes posibles en ambos momentos de la captura de información, línea de base y

seguimiento—. Por consiguiente, las estimaciones de impacto presentadas en este reporte

estiman el efecto real del programa sobre el grupo de colegios investigados.

El Programa presenta efectos positivos en tres variables. Se encontraron aumentos en la

asistencia al colegio la semana pasada, reducción en la probabilidad de que el estudiante

se quede en el colegio después de clase y reducción en las horas reportadas de trabajo.

Los efectos son relativamente péquennos. Por otra parte, se detectaron efectos positivos

del programa en el número de computadores en el colegio. Asimismo, los profesores

reportan un mayor uso del computador en las escuelas intervenidas por el Programa, así

como mayor uso en sus respectivas asignaturas. En contraste, los alumnos reportan mayor

uso únicamente en la clase de informática. Finalmente, para aquellos alumnos que usan el

computador, las encuestas muestran que el uso para actividades de aprendizaje e

investigación es mayor en las escuelas tratadas.

Sin embargo, para la mayoría de las variables analizadas no se encuentran efectos

sistemáticos del Programa. No se encuentran efectos positivos en pruebas estandarizadas

o otras variables educativas (asistencia al colegio, número de días de asistencia,

satisfacción con el colegio, la probabilidad de perder alguna materia, comunicación con

el profesor, horas de estudio, auto percepción, satisfacción con el colegio, y horas de

trabajo). Estos resultados son consistentes entre grados, genero, tipo de colegio, y zona

geográfica del colegio. Asimismo, no se encuentran efectos a nivel de variables del

colegio (número de repitentes, número de desertores, número total de estudiantes, número

de salones, número de bibliotecas, número de laboratorios, campo de recreación, número

de baños y número de comedores). Asimismo, según las encuestas de los estudiantes, no

se detectan diferencias en el uso de computadores en términos generales.

Pueden existir varias explicaciones que expliquen la ausencia de resultados sistemáticos

en la mayoría de las variables analizadas. En primer lugar, es posible argüir que los

efectos del Programa aún no han aparecido. Efectivamente, dado que la fase de

profundización empezó tardíamente y que la intervención transcurrió por un tiempo

 35

menor al usual, es posible que esta hipótesis pueda explicar los resultados obtenidos.

Desafortunadamente, dados los datos del estudio, no es posible corroborar (o no) esta

hipótesis. En segundo lugar, es posible pensar que aumentos en computadores sin efectos

concretos en las clases de los alumnos no van a generar cambios en las variables de logro

educativo. Los datos mostrados en este estudio presentan evidencia a favor de esta

hipótesis.

Las evaluaciones de Programas exitosos muestran que el computador se convierte en

parte fundamental e integra de la educación. Kulik (2003), al revizar 75 evaluaciones de

Programas que aplican tecnología a educación en los Estados Unidos, encuentra que el

uso de computadores en clase de informática no esta correlacionado con pruebas

estandarizadas. En contraste, programas que van directamente a los estudiantes, o

programas que efectivamente modifican la forma tradicional de enseñanza de profesores,

han mostrado efectos positivos en educación. El aumento real en número de

computadores que el Programa CPE sí esta realizando no va a tener los resultados en la

educación de los jóvenes si no es implementan las acciones complementarias para el uso

real en la enseñanza de los alumnos.

En esta medida podría ser importante explorar las siguientes opciones en el diseño del

Programa:

1. Es fundamental concentrar esfuerzos de los seminarios a profesores en el cómo se

enseña con computadores. Los computadores son un instrumento que implican una

metodología de enseñanza diferente a la tradicional de tablero. El rol de la

Universidad de Antioquia es crítico. El énfasis de la Fase de Profundización debería

ser en las competencias pedagógicas de los profesores.

2. Es crítico que el computador sea parte de la enseñanza cotidiana de los profesores.

a. Acciones como el intentar hacer que los profesores de lenguaje y matemáticas

usen el computador en su clase puede dar resultados positivos. Por ejemplo, el

Programa puede detectar páginas de Internet que sean especializados en este

tipo de desarrollos. En los seminarios pueden ser el espacio en el cual la

 36

Universidad de Antioquia muestre a los profesores como conducir clases con

este tipo de ayudas.

b. Es importante incentivar el uso pedagógico del computador por parte de los

profesores. Por ejemplo, el Programa puede contemplar motivar a los

profesores por medio de premios al uso concreto en clase. En este orden de

ideas, es posible establecer concursos con premios al profesor con mayor uso

de computadores, o al que desarrolle un proyecto concreto en su clase de

lenguaje o matemáticas (o cualquier otra asignación).

En resumen, los dos pasos fundamentales para lograr que efectivamente el Programa

tenga impactos en las variables indirectas de educación radican en el uso efectivo del

computador en la enseñanza y en cambios en la metodología de enseñanza por parte de

los profesores.

 37

8. Tablas

Tabla 1: Distribución de las instituciones educativas encuestadas

Control Tratamiento Total Control Tratamiento Total

Instituciones educativas 49 48 97 49 48 97

Estudiantes 3889 4327 8216 2403 2798 5201

Estudiantes por género

Hombres 1851 2133 3984 1146 1410 2556

Mujeres 2038 2194 4232 1257 1388 2645

Estudiantes por grado

Tercero 1230 1209 2439 764 804 1568

Cuarto 375 365 740 242 251 493

Quinto 370 441 811 235 279 514

Sexto 767 833 1600 455 536 991

Séptimo 576 689 1265 345 427 772

Octavo 321 469 790 198 276 474

Noveno 250 321 571 164 225 389

Encuesta de línea de base Encuesta de seguimiento

Nota: Esta tabla presenta la tabulación de colegios y estudiantes que fueron encuestados en línea de base, y que fueron

encuestados tanto en línea de base como en seguimiento. La radomización fue realizada inicialmente en 100 colegios, en tres de

los cuales (2 de tratamiento, 1 de control) no fue posible realizar la encuesta en línea de base por disposición o por condiciones

climáticas.

 38

Tabla 2: Probabilidad de rechazo para los modelos considerados

Modelo 0.10 0.05 0.01

Panel A: Puntaje de Lenguaje

Sin correlación por colegio 0.627 0.565 0.441

Agrupados por Grado 0.223 0.146 0.057

Agrupados por Colegio 0.115 0.060 0.018

Panel B: Puntaje de Matemáticas

Sin correlación por colegio 0.674 0.614 0.507

Agrupados por Grado 0.177 0.105 0.028

Agrupados por Colegio 0.102 0.041 0.018

Nivel de significancia

Nota: Los resultados presentados fueron generados a partir de 1000 iteraciones de

simulaciones del experimento (siguiendo a Bertrand, Duflo, y Mullainathan, 2004; y

Cameron, Gelbach, y Miller, 2007). Para cada interación, la muestra fue aleatoriamente

asignada al grupo de tratamiento y control. Se generó una prueba estadística para la

diferencia promedio en los puntajes de la prueba utilizando los estimadores indicados. Dado

que por construcción la diferencia promedio es cero, si la correlación entre los errores a nivel

individual está modelada apropiadamente, la probabilidad de rechazar la prueba estadística

a los valores críticos convencionales (límite asintótico de la distribución t) debería coincidir

con los niveles significativos

 39

Tabla 3: Características Promedio de los Estudiantes que Presentaron la Encuesta en Línea de Base

Tratamiento Control Diferencia

Características Promedio Promedio

Panel A: Puntajes en las pruebas

Puntaje de Lenguaje 0.06 -0.01 0.07

(0.09) (0.08) (0.12)

Puntaje de Matemáticas 0.04 -0.02 0.06

(0.08) (0.08) (0.11)

Puntaje Total 0.07 -0.02 0.08

(0.10) (0.09) (0.13)

Panel B: Características Demográficas

Género 0.51 0.52 -0.02

(0.01) (0.02) (0.02)

Edad 12.05 11.85 0.20

(0.26) (0.35) (0.43)

N. padres en el hogar 1.55 1.59 -0.04

(0.02) (0.02) (0.03)

N. hermanos 3.77 4.03 -0.27

(0.20) (0.18) (0.27)

Recibe mesada 0.76 0.72 0.04

(0.02) (0.03) (0.03)

N. amigos 17.88 15.52 2.36

(1.79) (1.16) (2.12)

Horas de trabajo 6.50 7.58 -1.08

(0.37) (0.76) (0.84)

Panel C: Variables Académicas

Tiempo de transporte al colegio 2.43 2.41 0.02

(0.05) (0.07) (0.08)

Asistió al colegio el año anterior 0.97 0.97 0.00

(0.00) (0.01) (0.01)

Ha repetido algún año 0.35 0.36 -0.01

(0.02) (0.02) (0.02)

N. días que no asistió al colegio la semana anterior 2.07 1.89 0.18

(0.10) (0.13) (0.16)

Está perdiendo alguna materia 0.37 0.35 0.03

(0.02) (0.02) (0.03)

Se queda en el colegio después de clases 0.09 0.12 -0.032*

(0.01) (0.02) (0.02)

Habla con los profesores por fuera de clase 0.62 0.70 -0.082**

(0.02) (0.03) (0.03)

N. de horas de estudio por fuera del colegio 1.45 1.33 0.112*

(0.05) (0.04) (0.06)

Nota: Ésta tabla presenta las características promedio de todos los estudiantes que respondieron la encuesta en la línea de

base en los grados tercero a noveno. Esto incluye 8,216 estudiantes -- 4,327 en el grupo de tratamiento y 3,889 grupo de

control. La diferencia es estimada utilizando la ecuación (1) por mínimos cuadrados ordinarios, agrupando los errores

estándar por colegio.

 40

Tabla 4: Comparación de Características de Línea de Base entre Estudiantes Atritores y no Atritores

Tratamiento Control Diferencia Tratamiento Control Diferencia

Características Promedio Promedio Promedio Promedio

Porcentaje de Estudiantes de Línea de Base 0.353 0.382 -0.029

(0.031)

Panel A: Puntajes en las pruebas

Puntaje de Lenguaje 0.012 -0.018 0.03 -0.071 -0.018 -0.053

(0.06) (0.08) (0.10) (0.06) (0.04) (0.07)

Puntaje de Matemáticas 0.049 -0.047 0.095 0.011 -0.047 0.058

(0.10) (0.08) (0.12) (0.05) (0.04) (0.07)

Puntaje Total 0.039 -0.039 0.078 -0.042 -0.039 -0.002

(0.09) (0.09) (0.13) (0.07) (0.04) (0.08)

Panel B: Características Demográficas

Género 0.527 0.526 0.002 0.031 0.002 0.029

(0.02) (0.02) (0.03) (0.02) (0.02) (0.03)

Edad 12.527 12.328 0.199 0.738*** 0.777*** -0.04

(0.26) (0.36) (0.44) (0.12) (0.13) (0.18)

N. padres en el hogar 1.458 1.516 -0.058 -0.137*** -0.112*** -0.025

(0.03) (0.03) (0.04) (0.02) (0.03) (0.04)

N. hermanos 3.88 4.101 -0.222 0.174* 0.11 0.064

(0.18) (0.18) (0.25) (0.09) (0.12) (0.15)

Recibe mesada 0.762 0.702 0.060* -0.001 -0.027 0.026

(0.02) (0.03) (0.03) (0.02) (0.02) (0.03)

N. amigos 17.823 14.533 3.29 -0.083 -1.582** 1.499*

(1.63) (1.22) (2.02) (0.65) (0.62) (0.90)

Horas de trabajo 7.343 8.286 -0.944 1.391** 1.199** 0.192

(0.54) (0.91) (1.06) (0.57) (0.59) (0.82)

Panel C: Variables Académicas

Tiempo de transporte al colegio 2.384 2.379 0.004 -0.075** -0.052* -0.023

(0.06) (0.08) (0.10) (0.03) (0.03) (0.04)

Asistió al colegio el año anterior 0.957 0.954 0.003 -0.020*** -0.025*** 0.005

(0.01) (0.01) (0.01) (0.01) (0.01) (0.01)

Ha repetido algún año 0.422 0.43 -0.008 0.111*** 0.107*** 0.003

(0.01) (0.02) (0.02) (0.01) (0.02) (0.02)

N. días que no asistió al colegio la semana anterior 2.196 1.906 0.29 0.226 0.032 0.194

(0.16) (0.12) (0.20) (0.16) (0.15) (0.21)

Está perdiendo alguna materia 0.444 0.403 0.041 0.113*** 0.094*** 0.019

(0.02) (0.03) (0.04) (0.02) (0.03) (0.03)

Se queda en el colegio después de clases 0.103 0.131 -0.028 0.016 0.011 0.005

(0.01) (0.02) (0.02) (0.01) (0.01) (0.02)

Habla con los profesores por fuera de clase 0.627 0.702 -0.075** 0.018 0.007 0.011

(0.02) (0.02) (0.03) (0.01) (0.02) (0.02)

N. de horas de estudio por fuera del colegio 1.433 1.302 0.131** -0.019 -0.05 0.032

(0.04) (0.05) (0.06) (0.05) (0.05) (0.06)

Atritores Atritores menos no Atritores

Nota: Ésta tabla describe las características de los estudiantes atritores en el seguimiento. Las primeras tres columnas contienen las características promedio de los atritores

Las diferencias fueron estimadas utilizando la ecuación (1). Las últimas tres columnas compara las características relativas de los atritores y los no atritores usando la

ecuación (3). Los errores estándar en todos los modelos son agrupados por colegio.

 41

Tabla 5: Comparación de Estudiantes no Atritores Utilizando Características de Línea de Base

Tratamiento Control Diferencia

Características Promedio Promedio

Panel A: Puntajes en las pruebas

Puntaje de Lenguaje 0.083 0 0.083

(0.10) (0.08) (0.13)

Puntaje de Matemáticas 0.037 0 0.037

(0.08) (0.08) (0.11)

Puntaje Total 0.08 0 0.08

(0.11) (0.10) (0.15)

Panel B: Características Demográficas

Género 0.496 0.523 -0.027

(0.02) (0.02) (0.03)

Edad 11.79 11.551 0.239

(0.27) (0.36) (0.45)

N. padres en el hogar 1.595 1.628 -0.033

(0.02) (0.02) (0.03)

N. hermanos 3.705 3.991 -0.286

(0.22) (0.20) (0.30)

Recibe mesada 0.763 0.729 0.034

(0.02) (0.03) (0.03)

N. amigos 17.906 16.115 1.791

(1.91) (1.15) (2.22)

Horas de trabajo 5.951 7.087 -1.136

(0.40) (0.73) (0.83)

Panel C: Variables Académicas

Tiempo de transporte al colegio 1.607 1.444 0.163

(0.15) (0.07) (0.16)

Asistió al colegio el año anterior 0.976 0.979 -0.003

(0.00) (0.01) (0.01)

Ha repetido algún año 0.311 0.322 -0.011

(0.02) (0.02) (0.03)

N. días que no asistió al colegio la semana anterior 1.969 1.873 0.096

(0.10) (0.17) (0.19)

Está perdiendo alguna materia 0.331 0.309 0.022

(0.02) (0.02) (0.03)

Se queda en el colegio después de clases 0.087 0.12 -0.034*

(0.01) (0.02) (0.02)

Habla con los profesores por fuera de clase 0.61 0.695 -0.085**

(0.02) (0.03) (0.04)

N. de horas de estudio por fuera del colegio 1.452 1.353 0.099

(0.06) (0.04) (0.07)

Nota: La tabla presenta una comparasión de los estudiantes no atritores utilizando características de la línea de base.

Incluye 5,201 estudiantes no atritores (2,798 de tratamiento y 2,403 de control). La diferencia fue estimada utilizando la

ecuación (1), utilizando mínimos cuadrados ordinarios con errores estandar agrupados por colegio.

 42

Tabla 6: Puntajes de la Prueba en Seguimiento

Tratamiento Control Tratamiento Control

Secciones de la Prueba Promedio Promedio Promedio Promedio

Sección de Lenguaje 0.42 0.402 0.017 0.015 0.099 0 0.099 0.077

(0.014) (0.013) (0.019) (0.015) (0.071) (0.059) (0.092) (0.076)

Sección de Matemáticas 0.238 0.23 0.008 0.014 0.014 0.07 0.07 0.088

(0.018) (0.011) (0.021) (0.019) (0.019) (0.098) (0.110) (0.109)

Puntaje Total 0.334 0.321 0.013 0.015 0.015 0.111 0.111 0.109

(0.014) (0.011) (0.018) (0.015) (0.015) (0.096) (0.116) (0.104)

Nota: La Tabla presenta una comparación de los grupos de control y tratamiento utilizando las pruebas aplicadas en la encuesta de seguimiento. Los resultados son

presentados primero como porcentaje de respuesta correctas y luego utilizando puntajes normalizados. La primera columna presenta el puntaje promedio para el grupo de

tratamiento. La segunda columna presenta el puntaje promedio para el grupo de control. La tercera columna presenta la diferencia simple utilizando la ecuación (1), y la

columna cuatro presenta la diferencia estimada controlando por características de línea de base a partir de la ecuación (2). Todos los errores estándar son agrupados por

colegio. La muestra incluye 5,201 estudiantes que presentaron la encuesta en seguimiento.

Porcentaje de Respuestas Correctas Puntaje Normalizado

Diferencia

c/controles

Diferencia

c/controles
Diferencia Diferencia

Tabla 7: Estimación de efectos de Tratamiento por Área

Tratamiento Control Diferencia Diferencia

Área Promedio Promedio c/ Controles

Panel A: Áreas de Lenguaje

Enciclopedia 0.08 0.00 0.08 0.08

(0.04) (0.04) (0.05) (0.05)

Identificación 0.11 0.00 0.11 0.13

(0.06) (0.04) (0.07) (0.10)

Parafraseo 0.07 0.00 0.07 0.07

(0.06) (0.05) (0.08) (0.06)

Pragmática -0.04 0.00 -0.04 -0.06

(0.05) (0.04) (0.06) (0.06)

Panel B: Áreas de Matemáticas

Algebra -0.04 0.00 -0.04 0.09

(0.08) (0.05) (0.09) (0.14)

Arimética -0.01 0.00 -0.01 -0.01

(0.06) (0.03) (0.07) (0.07)

Geometría 0.07 0.00 0.07 0.10

(0.09) (0.05) (0.10) (0.10)

Estadística 0.11 0.00 0.11 0.12

(0.08) (0.04) (0.09) (0.09)

Nota: La Tabla presenta la comparación entre los grupos de control y tratamiento utilizando las pruebas

aplicadas en la encuesta de seguimiento. Los puntajes fueron normalizados con base en la distribución del

grupo de control por grado en la encuesta de seguimiento. La primera columna presenta el puntaje promedio

por área para el grupo de tratamiento. La segunda columan presenta el puntaje promedio para el grupo de

control. La tercera columna presenta la diferencia simple estimada utilizando la ecuación (1) y la columna

cuatro presenta la diferencia estimada controlando por características de línea de base utilizando la ecuación

(2). Todos los errores estándar son agrupados por colegio. La muestra incluye 5,201 estudiantes que

diligenciaron la encuesta.

 43

Tabla 8: Diferencia en Puntajes de Pruebas por Género en el Seguimiento

Tratamiento Control Diferencia Diferencia

Prueba por secciones Promedio Promedio c/Controles

Panel A: Mujeres

Puntaje de Lenguaje 0.146 0.051 0.095 0.069

(0.077) (0.066) (0.101) (0.087)

Puntaje de Matemáticas 0.088 -0.039 0.127 0.143

(0.117) (0.047) (0.125) (0.122)

Puntaje Total 0.155 0.017 0.138 0.136

(0.110) (0.065) (0.127) (0.115)

Panel B: Hombres

Puntaje de Lenguaje 0.055 -0.047 0.102 0.087

(0.072) (0.065) (0.096) (0.079)

Puntaje de Matemáticas 0.051 0.035 0.016 0.027

(0.087) (0.063) (0.107) (0.107)

Puntaje Total 0.068 -0.015 0.083 0.079

(0.091) (0.076) (0.118) (0.102)

Nota: Ésta tabla presenta la diferencia entre los grupos de tratamiento y control, por género. El Panel A presenta los

resultados para los estudiantes mujeres mientras que el Panel B presenta los resultados para los estudiantes hombrs. La

primera columna presenta el puntaje promedio en la sección específica para el grupo de tratamiento. La segunda

columna presenta el puntaje promedio para el grupo de control. La tercera columna presnta la diferencia simple

promedio estimada utilizando la ecuación (1) y la última columna presenta la diferencia promedio controlando por

características de línea de base utilizando la ecuación (2). Los errores estándar son agrupados por colegio. La muestra

incluye 5,201 estudiantes que diligenciaron tanto la encuesta en línea de base como en seguimiento.

Tabla 9: Diferencia en los Puntajes de Pruebas por Grado en Seguimiento

Prueba por Secciones Tercero Cuarto Quinto Sexto Séptimo Octavo Noveno

Sección de Lenguaje 0.139 0.115 0.047 0.092 -0.020 -0.257*** 0.302**

(0.157) (0.140) (0.160) (0.115) (0.158) (0.098) (0.134)

Sección de Matemáticas 0.170 0.225 0.125 -0.042 0.029 -0.186 0.355**

(0.226) (0.213) (0.237) (0.158) (0.164) (0.151) (0.160)

Puntaje total 0.189 0.215 0.133 0.032 -0.007 -0.298*** 0.426***

(0.225) (0.168) (0.241) (0.145) (0.175) (0.111) (0.138)

Grado en 2006

Note: Ésta tabla presenta la diferencia estimada en los puntajes normalizados de las pruebas entre el grupo de tratamiento y de control, utilizando la

ecuación (2). Las estimaciones están desagregadas por grado y sección como lo indica la tabla. Los errores estándar son agrupados por colegio. El

tamaño de la muestra para cada grado es presentado en la Tabla 1. Todos los 5,201 estudiantes que diligenciaron encuesta tanto en línea de base

como en seguimiento están incluidos en ésta tabla.

 44

Tabla 10: Diferencia en Otros Resultados no Académicos en Seguimiento

Tratamiento Control Diferencia

Características Promedio Promedio

Asistió al colegio el año anterior 0.96 0.94 0.02

(0.01) (0.01) (0.02)

No asistió al colegio la semana pasada 0.246 0.37 -0.124*

(0.02) (0.07) (0.07)

N. días que no asistió 1.793 2.064 -0.271

(0.11) (0.21) (0.24)

Le gusta el colegio 0.977 0.973 0.004

(0.00) (0.00) (0.01)

Le gustan los contenidos 0.987 0.986 0.001

(0.00) (0.00) (0.00)

Autoreporte de notas 4.023 4.095 -0.072

(0.05) (0.04) (0.06)

Va perdiendo alguna materia 0.396 0.365 0.03

(0.03) (0.03) (0.04)

Se queda en el colegio después de clases 0.064 0.093 -0.028*

(0.01) (0.01) (0.02)

Habla con el profesor por fuera del colegio 0.647 0.657 -0.009

(0.02) (0.03) (0.04)

Horas de trabajo 8.185 9.92 -1.735**

(0.49) (0.61) (0.78)

Nota: Ésta tabla presenta las respuestas promedio de los estudiantes en los respectivos grupos. Las

diferencias fueron estimadas utilizando la ecuación (1). Los errores estándar son agrupados por colegio.

La muestra incluye 5,201 estudiantes que diligenciaron la encuesta tanto en línea de base como en

seguimiento.

 45

Tratamiento Control Diferencia Diferencia
control LB

Número de repitentes 14.473 14.429 0.044 2.088
5.295 3.408 6.264 7.524

Número de desertores 22.499 32.736 -10.237 -8.286
9.208 7.376 11.736 11.378

Número de estudiantes 325.474 732.65 -407.176 -419.684
83.794 303.65 313.425 316.925

Número de salones 10.388 12.725 -2.337 -1.09
1.159 2.494 2.736 1.157

Número de bibliotecas 0.569 0.48 0.089 0.042
0.12 0.13 0.176 0.133

Número de laboratorios 0.118 0.462 -0.344* -0.352**
0.07 0.173 0.185 0.173

Campo de recreación (mts 2) 1277.646 1035.259 242.386 299.309
527.243 480.954 709.886 732.427

Baños 8.924 9.885 -0.961 -2.657
2.076 1.503 2.549 1.968

Comedores 0.751 0.599 0.152 0.165
0.13 0.124 0.179 0.185

Nota: diferencias estimadas a nivel de colegio; 97 observaciones.

Tabla 10B. Diferencias en características. Encuesta a directores

 46

Tabla 11: Uso de Computadores Reportada por los Profesores en Seguimiento

Tratamiento Control Diferencia Tratamiento Control Diferencia

Variables Promedio Promedio Promedio Promedio

¿Utilizó el computador la semana pasada durante sus clases? 0.44 0.18 0.256*** 0.42 0.17 0.246***

(0.07) (0.04) (0.09) (0.08) (0.04) (0.09)

¿La semana pasada cuántas veces…?

Utilizó el computador durante sus clases 0.93 0.44 0.496** 0.88 0.39 0.488**

(0.17) (0.12) (0.21) (0.19) (0.11) (0.22)

Utilizó el computador durante sus clases para trabajar en grupo 1.49 1.62 -0.14 1.48 1.44 0.03

(0.20) (0.40) (0.45) (0.18) (0.26) (0.31)

Utilizó el computador para hacer presentaciones a los estudiantes 0.79 0.90 -0.11 0.87 0.68 0.19

(0.26) (0.18) (0.32) (0.28) (0.14) (0.31)

Utilizó el computador para desarrollar talleres y ejercicios 1.41 1.23 0.19 1.55 1.04 0.52

(0.21) (0.28) (0.34) (0.23) (0.24) (0.33)

Utilizó el computador para que los estudiantes hicieran investigación en internet 0.76 0.42 0.34 0.75 0.32 0.43

(0.31) (0.20) (0.36) (0.33) (0.12) (0.35)

Utilizó el computador durante sus clases para uso libre 1.32 1.39 -0.06 1.30 0.89 0.41

(0.30) (0.41) (0.51) (0.32) (0.25) (0.40)

Dejó tareas a sus estudiantes que requerían el uso de computador 2.57 3.13 -0.56 2.31 3.00 -0.69

(0.32) (0.50) (0.59) (0.30) (0.51) (0.58)

Profesores de Lenguaje Profesores de Matemáticas

Nota: Ésta tabla presenta el uso de computadores reportado por los profesores para cada una de las actividades listadas. Se presenta las respuesta de los profesores de Lenguaje y Matemáticas. Los profesores que

dictan las dos materias son incluidos en ambos grupos de estadísticas. Las diferencias fueron estimadas utilizando la ecuación (1). Todos los errores estándar fueron agrupados a nivel de colegio. La muestra incluye 426

profesores.

 47

Tabla 12: Porcentaje de Colegios que Reportan Uso de Computadores en Seguimiento, por Grado

Tratamiento Control Diferencia Tratamiento Control Diferencia

Grado Promedio Promedio Promedio Promedio

Tercero 0.45 0.22 0.222** 0.45 0.25 0.202**

(0.07) (0.06) (0.10) (0.07) (0.06) (0.10)

Cuarto 0.45 0.25 0.202** 0.43 0.27 0.160*

(0.07) (0.06) (0.10) (0.07) (0.06) (0.10)

Quinto 0.38 0.27 0.12 0.36 0.27 0.10

(0.07) (0.06) (0.10) (0.07) (0.06) (0.10)

Sexto 0.13 0.06 0.07 0.09 0.02 0.07

(0.05) (0.04) (0.06) (0.04) (0.02) (0.05)

Séptimo 0.13 0.10 0.03 0.06 0.06 0.00

(0.05) (0.04) (0.07) (0.04) (0.04) (0.05)

Octavo 0.11 0.12 -0.02 0.04 0.06 -0.02

(0.05) (0.05) (0.07) (0.03) (0.04) (0.05)

Noveno 0.09 0.08 0.00 0.04 0.04 0.00

(0.04) (0.04) (0.06) (0.03) (0.03) (0.04)

Décimo 0.06 0.08 -0.02 0.02 0.02 0.00

(0.04) (0.04) (0.05) (0.02) (0.02) (0.03)

Once 0.06 0.06 0.00 0.02 0.02 0.00

(0.04) (0.04) (0.05) (0.02) (0.02) (0.03)

Profesores de Lenguaje Profesores de Matemáticas

Nota: Ésta tabla presenta la proporción de colegios al menos con un profesor utilizando computadores y enseñando en el grado indicado, para

cada grupo. Las diferencias son estimadas utilizando la ecuación (1) a nivel de colegio.

 48

Tabla 13: Estudiantes que Reportaron Utilizar los Computadores la Semana Anterior en Seguimiento

Tratamiento Tratamiento Diferencia Tratamiento Tratamiento Diferencia

Promedio Promedio Promedio Promedio

¿Utilizó el computador la semana pasada? 0.66 0.41 0.252*** 0.66 0.41 0.252***

(0.04) (0.05) (0.06) (0.04) (0.05) (0.06)

¿Dónde lo utilizó?

Colegio 0.57 0.27 0.300*** 0.85 0.64 0.214*

(0.04) (0.06) (0.07) (0.04) (0.10) (0.11)

Casa 0.04 0.05 -0.01 0.06 0.11 -0.05

(0.01) (0.02) (0.02) (0.02) (0.04) (0.04)

Café internet 0.08 0.07 0.00 0.12 0.17 -0.06

(0.04) (0.03) (0.05) (0.05) (0.08) (0.09)

Casa de un amigo 0.02 0.03 -0.01 0.04 0.07 -0.038**

(0.00) (0.01) (0.01) (0.01) (0.02) (0.02)

¿En qué materias utilizó el computador?

Matemáticas 0.03 0.02 0.01 0.03 0.02 0.00

(0.01) (0.01) (0.01) (0.01) (0.01) (0.01)

Lenguaje 0.04 0.03 0.02 0.05 0.03 0.01

(0.01) (0.01) (0.02) (0.01) (0.01) (0.02)

Ciencias Naturales 0.03 0.03 0.00 0.03 0.04 -0.01

(0.01) (0.01) (0.01) (0.01) (0.01) (0.01)

Ciencias Sociales 0.02 0.02 0.00 0.02 0.02 0.00

(0.01) (0.01) (0.01) (0.01) (0.01) (0.01)

Informática 0.51 0.21 0.294*** 0.52 0.22 0.296***

(0.05) (0.05) (0.07) (0.05) (0.05) (0.07)

Artes 0.02 0.02 -0.01 0.02 0.02 -0.01

(0.00) (0.01) (0.01) (0.00) (0.01) (0.01)

¿Con qué proposito lo utilizó?

Hacer amigos 0.03 0.03 0.00 0.05 0.07 -0.02

(0.01) (0.01) (0.01) (0.02) (0.02) (0.02)

Jugar 0.07 0.05 0.02 0.10 0.12 -0.02

(0.02) (0.01) (0.02) (0.02) (0.02) (0.03)

Aprender 0.40 0.20 0.202*** 0.60 0.47 0.129*

(0.03) (0.03) (0.05) (0.03) (0.06) (0.07)

Investigar 0.17 0.10 0.069* 0.25 0.24 0.02

(0.03) (0.02) (0.04) (0.04) (0.04) (0.05)

Hacer tareas 0.20 0.14 0.06 0.30 0.34 -0.04

(0.02) (0.03) (0.04) (0.02) (0.05) (0.06)

Todos los estudiantes Estudiantes utilizando Computadores

 49

Referencias

Banco Mundial (2006), Information & Communications for Development (IC4D) -
Global Trends and Policies, Washington D.C.

Banks, D., J. Cresswell y J. Ainley (2003), “Higher order learning and the use of ICT
amongst Australian 15 years old”, paper presented at the International Congress of
School Effectiveness and Improvement, Sydney.

Barrera-Osorio, F., C. Dominguez, L. Linden and M. Olivera (2006) “Computers for
Education: Baseline report”, processed, Fedesarrollo.

Bertrand, M., E. Duflow, and S. Mullainathan (2004) “How Much Should We Trust
Differences-in-Differences Estimates?” Quarterly Journal of Economics 119 pp 249-275.

Duflo E., R. Glennerster y M. Kremer (2006). "Using Ramdomization in Development
Economics Research: A Toolkit," NBER Technical Working Papers 0333, National
Bureau of Economic Research, Inc

Fuchs, T. y L. Woessmann (2004), “Computers and student learning: Bivariate and
multivariate evidence on the availability and use of computers at home and school”,
Munich: Center for Economic Studies.

Cameron, A. C., J. B. Gelbach, and D. L. Miller (2008) “Bootstrap-Based Improvements
for Inference with Clustered Errors” Review of Economics and Statistics 2008 90:3, pp
414-427

Econometría (2008) “Levantamiento de la información y análisis de resultados de la
evaluación de la estrategia de acompañamiento educativo – fase inicial 2006” mimeo,
Bogotá.

GTZ (2008) “Low-cost devices in educational systems: The use of the “XO-Laptop” in
the Ethiopian Educational System” http://www.gtz.de/de/dokumente/gtz2008-en-
laptop.pdf

Harrison, C., C. Comber, T. Fisher, K. Haw, C. Lewin, E. Lunzer, A. McFarlane, D.
Mavers, P. Scrimshaw, B. Somekh, and R. Watling, (2002) ImpCT2: The Impact of
Information and Communication Technilogies on Pupil Learning and Attainment,
London: Department for Education and Skills (DfES)/Becta

InfoDev (2005a), Monitoring and Evaluation of ICT in Education Projects, A handbook
for Developing Countries, edited by Daniel A. anger, Bob Day, Tina James, Robert B.
Kozma, Jonathan Miller and Tim Unwin, November, www.infoDev.org.

InfoDev (2005b), “Knowledge Maps: ICTs in Education”, November, www.infoDev.org.

 50

Kozma, R. (Ed) (2003), Technology, innovation, and educational achievement: A global
perspective, Eugene, OR: International Society for Technology in Education.

Kozma, R., R. McGhee, E. Quellmalz y D. Zalles (2004), “Closing the digital divide:
Evaluation of the World Links program”, en International Journal of Educational
Development, 24(4), pp. 361-381.

Kulik, J. A. (2003), “Effects of Using Instructional Technology in Elementary and
Secondary Schools: What Controlled Evaluation Studies Say”, SRI Inernational,
Arlington, VA, May.

Linden, L., A. Banerjee y E. Duflo (2003), “Computer-Assisted Learning: Evidence from
a Randomized Experiment”, Poverty Action Lab Paper No. 5, October.

Linden, L (2008) “Complement or Substitute? The Effect of Technology on Student
Achievement in India” mimeo, Columbia University

National Center for Educational Statistics (NCES) (2001a) “The Nation’s Report Card:
Mathematics 2000”, Washington DC.

National Center for Educational Statistics (NCES) (2001b) “The Nation’s Report Card:
Science 2000”, Washington DC.

Quellmalz, E. and D. Zalles (2000) World Links for Development: Student assessment
Uganda field test. Menlo Park, CA: SRI International.

Slavin, R. E. (1990), “IBM’s writing to read: Is It Right for Reading?”, en Phi Delta
Kappan, 72(3), pp 214-16.

Schultz, P. (2004): “School subsidies for the poor: evaluating the Mexican Progresa
poverty program,” Journal of Development Economics, 74, 199–250.

Wagner, D.A. and C. J. Daswani (2005) Impact of ICT on learning in out-of-school youth
in Andhra Pradesh (India): Preliminary results. Technical Report, Philadelphia, PA:
International Literacy Institute, University of Pennsylvania.

Wenglinsky, H. (1998) “Does it compute? The relationship between educational
technology and student achievement in mathematics”, Princeton, NJ: ETS.

World Bank (2004) Monitoring and Evaluation: Some Tools, Methods, and Approaches,
World Bank Operations Evaluation Department, Washington DC.

World Bank (2007) What do we know about School-Based Management, HDNED,
Washington DC.

 51

APENDICE: BALANCE EN LINEA DE BASE

A1. Caracteristicas socioeconomicas del alumno

 Promedio Diferencia
Genero (1 = Hombre) 0.54 -0.04
 0.00 0.04
Edad 11.91 0.17
 0.02 0.51
Num. padres en el hogar 1.56 -0.04
 0.01 0.03
Número hermanos 3.77 -0.12
 0.02 0.28
Dinero bolsillo 3613.97 168.94
 82.78 441.73
Trabajo 0.20 -0.01
 0.00 0.02
Horas trabajadas 6.88 -1.05
 0.15 0.75
Ingresos trabajadores 10739.18 1857.43
 690.12 2481.18

Nota: El promedio es el promedio del grupo de control;
la diferencia es el estimador de regresión.

 52

A2. Variables educativas de los alumnos
 Promedio Diferencia
A. Historia y entorno educativo

Asistió a preescolar 0.75 0.0567*
 0.4341 0.0343
Asistió año anterior 0.97 -0.0013
 0.1635 0.0048
Ha repetido algún año 0.35 0.0011
 0.4755 0.0276
Falto la semana pasada 0.23 -0.0097
 0.4193 0.0264
Cuántos días 2 0.1003
 2.2373 0.1523
Le gusta la escuela 0.98 -0.0022
 0.1382 0.0039
Le gusta lo que enseñan 0.99 0.0025
 0.1083 0.0035
Se queda en la escuela 0.11 -0.0132
 0.3134 0.0171
Habla más con maestro en clase 0.66 -0.0497*
 0.475 0.0258
Cuántos amigos tiene 15.93 1.1993
 16.1093 1.7641
Ha peleado con compañeros 0.27 -0.0013
 0.4424 0.0319
El acudiente visitó la escuela 0.3 -0.0437
 0.4603 0.0444
Conoce Internet 0.4 -0.0009
 0.49 0.0592
Uso Internet 0.73 -0.0077
 0.4459 0.0514
B. Desempeño

Percepción propia 1.400 -0.003
 0.519 0.023
Percepción calidad de sus notas 4.110 -0.076
 0.700 0.063
Va perdiendo alguna materia 0.360 0.031
 0.480 0.029
Tiempo estudio fuera del colegio 1.380 0.081
 0.983 0.054

Nota: El promedio es el promedio del grupo de control;
la diferencia es el estimador de regresión.

 53

A3. Caracteristicas del colegio
 Promedio Diferencia
Número estudiantes 2005 128.89 -26.17
 166.943 21.1727
Repitentes 2005 7.22 5.14***
 13.8926 0.5896
Desertores 2005 13.52 -1.23
 17.8554 1.469
Salones 7.56 0.38
 4.9853 0.9008
Bibliotecas 0.59 -0.01
 0.5353 0.0559
Laboratorios 0.19 -0.12
 0.4639 0.0734
Zonas recreativas (m2) 766.59 54.31
 1426.735 171.1377
Sanitarios 8.6 -3.74***
 14.0517 0.6921
Restaurantes 0.8 0.02
 0.4749 0.0611
Competencias deportivas 0.86 0.04
 0.3532 0.0236
Entrenamiento deportivo 0.66 -0.03
 0.4762 0.127
Clubes de lectura 0.18 0.07
 0.3822 0.0539
Danza 0.19 0.05
 0.3908 0.0754
Trabajo comunitario 0.68 0.18*
 0.4687 0.0924
Desayuno 0.46 0.11
 0.5013 0.1092
Refrigerio 0.41 -0.32
 0.9974 0.2435
Almuerzo 0.44 -0.34***
 0.9997 0.121
Merienda 0.1 -0.16
 0.9184 0.1415
Computadores en el PEI 0.86 -0.17**
 0.3532 0.0816
Utilidad computadores 1.05 -0.02
 0.265 0.0259

Nota: El promedio es el promedio del grupo de control;
la diferencia es el estimador de regresión.

 54

 55

