
1educainee • BOLETÍN DE EDUCACIÓN • EDUCAR EN EL SIGLO XXI: EXPERIENCIAS INTERNACIONALES. Nº 3. julio 2013

¿Qué se puede aprender de la evaluación de las políticas
educativas inglesas?
Stephen Machin (UCL and CEPR, London School of Economics) y Sandra McNally (University of Surrey)

- Sobre la eficacia del aumento de los recursos

El objetivo del trabajo es evaluar el efecto que han tenido diversas políticas en el sistema

educativo inglés a la hora de mejorar los resultados académicos, reduciendo las diferencias

derivadas de las desigualdades socioeconómicas.

Objetivo

Diversas políticas evaluadas

 ¦ Hasta hace poco, diversos estudios mostraban que el incremento de los recursos tenía un pequeño
efecto en los resultados de los estudiantes.

 ¦ Sin embargo, un trabajo de Gibbons et al. (2011) sugiere que dicho efecto, aunque modesto, puede
afectar a un número de estudiantes amplio. Se basa en los datos del programa Excellence in the City, que a
principios del año 2000 asignó recursos extra a escuelas inglesas en áreas urbanas desfavorecidas.

- Sobre la eficacia de los incentivos del mercado

 ¦ Durante los últimos 30 años, ha existido un esfuerzo concertado para aumentar la elección de centro por los padres, la com-
petencia entre las escuelas y la rendición de cuentas de las mismas para el desempeño de los alumnos.

 ¦ Si el mercado funciona bien, si hay información, a través de la publicación de las tablas de clasificación (league tables), del
rendimiento escolar, los padres deben ser capaces de tomar una decisión informada sobre a qué escuela enviar a sus hijos, y estas
tendrán incentivos para mejorar, ya que los fondos que reciben están en relación directa con el número de alumnos.

 ¦ Consecuentemente, se espera una mayor competencia en las escuelas por atraer a los mejores estudiantes. No obstante, la
evidencia internacional es voluminosa y mixta, no concluyente.

Reino Unido

2educainee • BOLETÍN DE EDUCACIÓN • EDUCAR EN EL SIGLO XXI: EXPERIENCIAS INTERNACIONALES. Nº 3. julio 2013

- Sobre la eficacia del aumento de la autonomía de los centros

 ¦ En la mayoría de los países, las escuelas se mueven dentro de un marco regulado que incluye normas sobre planes de estudio,
admisiones, condiciones y remuneración de los docentes, etc.

 ¦ Sin embargo, recientemente, y en diversos países, han surgido escuelas más independientes, por ejemplo: Charter Schools en
EEUU, Free Schools en Suecia, Academies en Inglaterra.

 ¦ La idea general es que un nuevo tipo de escuela surge de las financiadas por el Estado y con autonomía. Esta mayor autonomía
fomenta políticas más innovadoras y contribuye a elevar los estándares. Permiten mejorar el rendimiento de sus estudiantes y, en
general, actuar de incentivo en su área de influencia.

 ¦ Para el caso de Inglaterra, las escuelas que han emepezado a funcionar como Academies han obtenido mejores resultados en
el GCSE y han sido capaces de atraer a los mejores estudiantes, mostrándose un impacto positivo en las escuelas vecinas.

- Sobre la eficacia de distintos programas pedagógicos

 ¦ A pesar del incremento de la autonomía de las escuelas desde 2000, no todo ha quedado a la libre decisión de los Directores.
En concreto, han existido diversos programas obligatorios desde finales de los 90, que hay que evaluar.

 ¦ Entre los más famosos programas están la Estrategia Nacional de Alfabetización (National Literacy Strategy) y la Estrategia
Nacional de Aritmética (National Numeracy Strategy). Estos programas incorporan al plan docente una hora más de matemáticas
y otra más de lectura. Un último ejemplo sería el de recuperación de lectura (Reading Recovery), que está enfocado para aquellos
alumnos con mayores dificultades, a través de acciones individualizadas.

¿Tiene sentido la autonomía de las escuelas en todas
partes? Una estimación con datos de panel a partir de PISA
Eric A. Hanushek (Hoover Institution. Stanford University), Susanne Link, Ludger Woessmann (University of Munich and
Ifo Institute)

La autonomía de los centros escolares es una de las más recientes estrategias para mejorar

las escuelas. En este trabajo, con ayuda de un panel de datos basado en pruebas PISA, se

muestra que la autonomía no es siempre y en todos los países conveniente.

Objetivo

Datos
 ¦ Para analizar el efecto comparativo de la autonomía en los diversos países se construye un panel de 42 países que han participado

al menos en tres de las cuatro ediciones de PISA.

 ¦ A nivel micro se dispone de cerca de un millón de observaciones. Evidentemente, estos microdatos con cantidad de información,
no están disponibles a nivel de cada país.

 ¦ El efecto de la autonomía se obtiene de estudiar la variación a lo largo del tiempo, después de incluir el efecto fijo por país.

Resultados
La autonomía local tiene gran importancia en los resultados académicos de los alumnos pero ese impacto varía mucho según los países.

 ¦ La autonomía es beneficiosa en aquellos países que poseen instituciones sólidas en otros campos.

 ¦ Se emplea el PIB per cápita como un indicador del nivel institucional del país.

 ¦ En un apartado final, se presentan algunas medidas descriptivas del grado de desarrollo de las instituciones.

 ¦ Hay diferencias según el tipo de autonomía del que estemos hablando. Por ejemplo, la autonomía en la elección del contenido
de los cursos resulta significativamente positiva en la mayoría de los países con alto nivel de renta.

 ¦ Alternativamente, se consideran los casos en los que hay “conjunto de toma de decisiones”. La escuela tiene autonomía pero
también hay una autoridad más allá de la escuela con una importante responsabilidad. En estos casos los efectos de la automía se
reducen.

-¿Cuáles han sido las claves de este cambio?

3educainee • BOLETÍN DE EDUCACIÓN • EDUCAR EN EL SIGLO XXI: EXPERIENCIAS INTERNACIONALES. Nº 3. julio 2013

Conclusión
Las reformas en materia de autonomía mejoran los resultados en los países desarrollados, pero
no en los países en desarrollo.

Los temas de autonomía escolar NO son aplicables siempre a todos los países. Los hallazgos en
el mundo desarrollado no tienen por qué aplicarse a todos los países subdesarrollados.

 ¦ Como parte del trabajo, se completa el estudio con los resultados de ciencias y lectura.

 ¦ También se introduce una hipotética segunda autoridad, que complementaría el trabajo de la autoridad de la escuela.

 ¦ La interacción de la autonomía con el nivel de desarrollo prevalece cuando se tienen en cuenta otras interacciones con otras
medidas como: democracia, eficacia del gobierno y valores culturales.

 ¦ El efecto de la autonomía afecta a los estudiantes más desfavorecidos igual que afecta al resto. Por tanto, no incrementa las
diferencias entre los estudiantes de diferentes orígenes sociales.

 ¦ El proceso resulta mejor si hay un mecanismo externo de control que evite comportamientos oportunistas de alguna escuela.

Finlandia: un sistema educativo no competitivo para una
economía de mercado competitiva
Pasi Sahlberg (CIMO -Centre for International Mobility and Cooperation- in Helsinki, Finland)

Antes del año 2000 Finlandia no destacaba ni por la competitividad de su economía ni por la calidad de su sistema educativo. En la

última década del siglo XX pasó a ocupar las primeras posiciones en las clasificaciones internacionales de rendimiento educativo.

Se convirtió en uno de los países con menor proporción de repetidores en sus aulas, menor abandono escolar prematuro y en uno

de los sistemas educativos con mayor equidad de resultados.

Las reformas implementadas en la década de los setenta consistían en un sistema de nueve años de formación que comenzaba

a la edad de siete años. El nuevo sistema no supone una obligación de elegir a edad temprana entre una formación orientada al

empleo o a una educación superior.

-¿Cuáles han sido las claves de este cambio?

Los cinco elementos clave de la reforma

 1 Un sistema centrado en la equidad y el

bienestar del alumno.

Hipótesis de partida: el pensamiento crítico,

la capacidad de comunicación o la creatividad

solo se desarrollan adecuadamente en un

marco de colaboración y no en un escenario

competitivo. Para promover ese marco de

colaboración, se impulsan escuelas de tamaño reducido con

aulas de entre 15 y 30 alumnos en la mayoría de los casos.

El profesorado, debidamente preparado, puede detectar y

tratar mejor las necesidades educativas.

2 Profesores con un elevado nivel de formación y valoración

social.

Mayor capacitación profesional.

Conocimiento del método científico.

Capacidad para identificar y tratar necesidades educativas

especiales en el aula y elevado conocimiento de estrategias

pedagógicas.

Todos los programas de formación del profesorado se imparten

en las universidades.

Elevada valoración social de la profesión docente.
Finlandia

3 Políticas propias de rendición de cuentas

No se hacen públicos los resultados de los centros educativos.

Las evaluaciones se centran en analizar la evolución del

estudiante y el desarrollo de su potencial (normalmente no

son cuantitativas); los docentes disponen de autonomía para

realizar las pruebas y análisis que estimen necesarios.

educainee • BOLETÍN DE EDUCACIÓN • EDUCAR EN EL SIGLO XXI: EXPERIENCIAS INTERNACIONALES. Nº 3. julio 2013

 Instituto Nacional de Evaluación Educativa
Ministerio de Educación, Cultura y Deporte

C/ San Fernando del Jarama, 14 • 28002 Madrid • España
INEE en Blog: http://educalab.es/blogs/inee/

 INEE en Twitter: @educaINEE

SECRETARÍA DE ESTADO
DE EDUCACIÓN, FORMACIÓN PROFESIONAL
Y UNIVERSIDADES

DIRECCIÓN GENERAL DE EVALUACIÓN
Y COOPERACIÓN TERRITORIAL

4 Una cultura de confianza en los profesores

Para que los profesores ejerzan la autonomía de la que disfrutan,

es necesario que perciban la confianza que la sociedad

tiene en ellos. De igual manera, esa confianza conlleva una

responsabilidad que se concreta en nuevas exigencias en su

formación.

5 Liderazgo sostenible y coherencia política

El sistema educativo es una política social más de su amplio

“Estado del Bienestar”. Como la educación es un bien público,

las reformas en esta materia requieren de un elevado consenso

nacional.

El efecto de la libertad de elección de escuela en la motivación
intrínseca del estudiante y sus resultados académicos
Justine S. Hastings (Brown University), Christopher A. Neilson y Seth D. Zimmerman (Yale University)

 ¦ …por un aumento de la motivación intrínseca para estudiar,
derivada de que se percibe una oportunidad en ello.

 ¦ … por el efecto de los nuevos compañeros y la nueva
escuela.

- El objetivo del estudio es medir si la posibilidad de escoger

escuela influye en los resultados académicos de los estudiantes.
Los datos del estudio pertenecen a un Distrito sin identificar de
EEUU (el 80% podía optar a una beca de comedor y el 90% eran

negros o hispanos). La mejora puede llegar:

- Sobre los sorteos:

- La mejora del estudiante se mide:

 ¦ Por la tasa de absentismo, que decae cuando el estudiante
conoce que al año siguiente estará en otra escuela mejor (se estima
que cae un 21% para el caso de los chicos).

 ¦ Por los resultados académicos medidos por tests.

- Resultados:

 ¦ El efecto de ganar una plaza por sorteo puede ser positivo,
si se obtiene esta, o negativo, en el caso de de perder el sorteo.
Este efecto se contrasta con los resultados académicos.

 ¦ Se mide también el efecto de asistir a la escuela elegida
en primer lugar, y no solamente el resultado en los test
académicos sino en las tasas de absentismo, que decrecen
cuando el alumno resulta ganador de uno de esos sorteos.

 ¦ Desde que se comunica el resultado del sorteo, se ve que los
estudiantes empiezan a mejorar, incluso en sus actuales escuelas.

 ¦ Aunque tanto las magnet schools como las charter
schools elevan la puntuación de sus nuevos estudiantes, para
cada uno de las áreas el resultado es diferente. Se descompone
el efecto de la ganancia a nivel escuela y a nivel estudiante.
En el caso de las charter schools, el resultado es más claro.

 ¦ Los sorteos de admisión tienen lugar una vez al año,
normalmente en marzo. Los estudiantes solicitan hasta tres
escuelas, indicando sus preferencias.

 ¦ Los sorteos permiten asignar las plazas a las magnet
schools y las charter schools, dos tipos de escuelas públicas
con cierta autonomía en su gestión.

 ¦ 16107 estudiantes, a lo largo de 4 años solicitaron cambio
de escuela a una charter school o una magnet school. De entre
ellos, 8404 participaron en sorteos, compitiendo con al menos
otros diez candidatos.

