

1

EFECTOS DE LOS HÁBITOS DE LECTURA FAMILIARES SOBRE LOS

RESULTADOS ACADÉMICOS EN PIRLS 2011

Walter García‐Fontes

Universitat Pompeu Fabra y Barcelona Graduate School of Economics

RESUMEN

La literatura sobre educación ha enfatizado la importancia de la implicación familiar y su

relación con los logros académicos de sus hijos. Los antecedentes familiares aparecen como un

factor estadísticamente significativo para explicar los resultados académicos de los estudiantes,

y uno de los mecanismos fundamentales a través de los cuales operan es la influencia sobre los

hábitos de lectura de los estudiantes.

Los hábitos de lectura son, según esta literatura, uno de los factores clave en los resultados

académicos. Los lectores regulares se desempeñan consistentemente mejor en la mayoría de

las materias. Los hábitos de lectura de los niños pueden ser influenciados por sus padres

mayormente por dos vías: a través del entrenamiento directo de lectura (“leer juntos”) o por la

lectura activa de los padres y por convertirse en un modelo de rol. Hay diferencias

substanciales en las prácticas de los padres y en los modos de interacción con los niños, y la

relación entre estas diversas actitudes familiares y la situación socio‐económica no está clara.

El mecanismo preciso por el cual la educación de los padres y el tiempo que emplean con sus

hijos ejerce un efecto sobre su educación no ha sido todavía tratado en la literatura económica.

Este artículo contribuye a esta literatura mediante el uso de datos del estudio PIRLS 2011 para

España, proveyendo evidencia empírica sobre la relación entre los hábitos de lectura de los

padres y los resultados académicos de lectura de los estudiantes.

Los resultados parecen confirmar resultados previos de Levitt y Dubner (2005) que apuntan a

que los padres tienen un efecto positivo sobre los resultados académicos de los hijos más como

modelo de rol, que por la actividades concretas que realizan, ya que el artículo sugiere que el

número de libros en general en el hogar y el número de libros infantiles son instrumentos

válidos para las actividades de lectura en el hogar. Si se utilizan estos instrumentos, se obtiene

que la actividad de lectura de los padres con los hijos permite una mejora substancial del

rendimiento escolar.

2

INTRODUCCIÓN

Uno de los capítulos del famoso libro de Levitt y Dubner, “Freakonomics”, aborda la cuestión de

qué es lo que determina que alguien pueda ser un padre o madre perfecto (“What makes a

perfect parent?”, Levitt & Dubner, 2005, capítulo 5). Hoy en día la cuestión de cómo ser buenos

padres está de moda y se pueden encontrar diversos libros, programas de televisión y otros

recursos referidos a este tema. Por otro lado muchos países han abordado en su política

educativa mecanismos para intentar que los padres aumenten su participación en la educación

de sus hijos, tanto en el propio hogar como en el sistema educativo.1

Sin embargo la respuesta de Levitt y Dubner puede ser un poco desalentadora para este

esfuerzo generalizado por mejorar la implicación de los padres en la educación de sus hijos.

Según estos autores la evidencia empírica muestra que no es tanto lo que los padres hacen lo

que importa, sino lo que los padres representan para sus hijos en cuanto a modelo de rol, y en

este segundo aspecto es mucho más importante cómo son los padres, y a su vez son cruciales

sus antecedentes educativos y socio‐culturales, que sus actitudes.

En este artículo se utilizan datos del estudio internacional PIRLS 2011 correspondientes a la

encuesta a padres de alumnos, y una muestra de países de PIRLS 2006 a título comparativo

(Alemania, Austria, Dinamarca, Islandia, España y Suecia). En particular se miran los efectos de

la lectura que los padres hacen con sus hijos y de la actividad de lectura propia sobre los

rendimientos escolares de los hijos.

Según la didáctica y la psicología evolutiva, la implicación de los padres en la educación de los

hijos puede operar a través de dos vías. Por un lado los padres pueden influenciar directamente

a los hijos a través de actividades directas y complementarias a la instrucción escolar. La

actividad de lectura es una de ellas y es la que analizamos en este artículo. Por otro lado los

padres pueden estimular el rendimiento escolar de sus hijos simplemente actuando como

modelo de rol para ellos. Ver a los padres interesados y activos en actividades que también se

realizan en el centro educativo, en particular ver a los padres como lectores activos, genera un

efecto de emulación e imitación en sus hijos que puede tener un impacto positivo sobre los

rendimientos escolares.

La contribución de este artículo consiste en utilizar la información que provee el estudio PIRLS

2011 para aportar nuevas evidencias sobre el impacto de las actividades de lectura sobre el

rendimiento escolar. Se consideran dos tipos de actividades de lectura. En primer lugar la

actividad de lectura propia de los padres y en segundo lugar la actividad de lectura con los

hijos.

Un problema que presenta este tipo de análisis es la posible endogeneidad de las actividades

de lectura con los rendimientos escolares. La mayor implicación de los padres puede tener un

impacto sobre el rendimiento escolar de sus hijos, pero también puede ser una reacción a un

rendimiento escolar bajo o alto. Otro problema que puede generar sesgos en la estimación de

1
 Por ejemplo el Acta de 2001 “No Child Left Behind” en los Estados Unidos o el Green Paper de 2003 “Every Child Matters” en

el Reino Unido.

3

los efectos es el error de medida en las variables que miden la implicación familiar. En este

artículo se intenta corregir ambos problemas utilizando variables relacionadas con el capital

educativo que existe en los hogares, en particular se utilizan el número total de libros en

general y de libros infantiles, y se utiliza una estimación por variables instrumentales.

Los resultados principales del artículo muestran que existe un efecto significativo y positivo de

las actividades de lectura sobre el rendimiento escolar, y que este efecto es robusto cuando se

controla por los antecedentes educativos de los padres. En términos medios, un alumno que

cuente con padres que se implican en la lectura, puede avanzar unos 10 puntos porcentuales

respecto al percentil que ocupa un alumno sin padres lectores. Sin embargo cuando se corrige

por los posibles problemas de endogeneidad y de errores de medida en las variables,

únicamente el efecto de lectura directa con los alumnos es significativo. Estos resultados son

especialmente importantes para el sistema educativo español porque el porcentaje de padres

lectores es bastante más reducido que en los países de nuestro entorno, incluso considerando

los distintos niveles de educación de los padres, con lo cual existe una clara implicación de

política educativa en el sentido de fomentar una mayor actividad lectora de la población y una

mayor implicación de apoyo a la lectura en el hogar.

El artículo comienza por una revisión de la literatura previa relacionada y continua con una

descripción de los datos utilizados. A continuación se describen los principales patrones que se

observan en las variables de interés, y se realiza una comparación de los niveles de lectura de

los padres españoles con los padres de la muestra de comparación incluida. Las dos siguientes

secciones presentan la especificación econométrica utilizada y los resultados de la estimación.

En la última sección se establecen las conclusiones del artículo.

LITERATURA PREVIA

El análisis de los factores que influyen en los rendimientos académicos en las distintas etapas

educativas ha ido adquiriendo un lugar cada vez más prominente en la literatura económica.

Aunque el análisis de los rendimientos y los factores de aprendizaje en el sistema educativo

tiene una larga tradición en los campos de la sociología, de la psicología evolutiva o de la

pedagogía y la didáctica, solo recientemente ha despertado el interés del análisis económico.

En el análisis económico aplicado se dispone de las técnicas estadísticas adecuadas para

analizar la causalidad de distintos factores que afectan el rendimiento académico en el sistema

educativo, ya que desde un punto de vista econométrico cuando se analiza la relación del

rendimiento académico de los alumnos con distintos factores que lo pueden explicar, existen

severos problemas de selección muestral, endogeneidad de los factores que se suponen

exógenos, errores de medida y otros problemas estadísticos. La principal aportación que puede

aportar la literatura económica al análisis del rendimiento educativo es entonces una correcta

identificación de los efectos causales de distintos factores explicativos potenciales.

4

Desde un punto de vista teórico el rendimiento académico se ha pensado como una función de

producción, donde se toman en cuenta diversos inputs que se transforman en el output

medido en resultados en alguna prueba estándar y comparable a nivel internacional. Los

inputs que se han considerado han sido muy variados, incluyendo tanto aspectos relacionados

con los centros educativos relacionados con el profesorado, la organización y gestión de los

centros educativos, el clima escolar, y otros muchos factores que pueden influir el rendimiento

de los alumnos, así como aspectos relacionados con el hogar, como por ejemplo el tiempo de

dedicación de los padres, sus antecedentes educativos y socio‐económicos, el capital

relacionado con la educación como por ejemplo libros, lugar de estudio, posesión de

ordenadores y otros elementos complementarios, y otros muchos aspectos que pueden

favorecer el aprendizaje. En nuestro caso nos centraremos en la revisión de algunos estudios

que han analizado esta segunda fuente de inputs para el rendimiento académico, es decir los

aspectos relacionados con la familia de los alumnos.

La asignación de tiempo familiar a los hijos se ha tratado en diversos estudios, para un

panorama véase Guryuan et. al. (2008). Estos autores estudian la relación entre el tiempo

dedicado a los hijos, tanto en actividades cognitivas como lectura conjunta o ayuda en los

deberes, como también en actividades no cognitivas de atención a las necesidades básicas de

los hijos, y la educación y situación socio‐económica de los padres. Uno de los resultados que

destacan es que los padres con mayor educación dedican más tiempo a los hijos. Las madres

con educación superior, por ejemplo, dedican 4.5 horas semanales más que las madres con

únicamente un título secundario o menos. No se estudia específicamente el tiempo dedicado a

la lectura con los hijos, pero Guryuan et. al. encuentran que sus resultados son robustos

respecto a las distintas actividades de los padres con los hijos, y son válidas tanto para las

actividades educativas, de ocio o de asistencia.

Por lo que respecta a inputs que existen en el hogar y que pueden afectar positivamente los

rendimientos académicos de los alumnos, Todd y Wolpin (2007) encuentran que existen

rendimientos elevados y estadísticamente significativos de las inversiones corrientes y pasadas

a estos inputs. En su caso los inputs domésticos son un agregado de todo lo que encuentran los

alumnos en su hogar, por ejemplo la relación directa con los padres desde un punto de vista

emocional y de asistencia, la implicación de los padres, la organización del entorno, los

materiales de aprendizaje y de otros estímulos positivos, etc.

Martínez García y Córdoba (2013) utilizan los datos del estudio PIRLS 2011 correspondientes a

la muestra española para estudiar las diferencias de género en la lectura. Encuentran

diferencias en rendimiento de lectura entre niños y niñas pero pequeñas, y atribuyen esta

diferencia reducida a que los antecedentes educativos y la ocupación de las madres afecta más

al rendimiento de las niñas que de los niños. Hacen también hincapié en la relación entre las

condiciones sociales familiares y las prácticas educativas relacionadas con el estímulo de la

lectura.

Un trabajo interesante es el de Cunha y Heckman (2008) porque intentan tomar en cuenta la

distinción entre habilidades cognitivas y no cognitivas de los padres. Para ello construyen un

agregado de inputs que proveen los padres, construyendo un proxy para las inversiones

directas y complementarias en el hogar que puedan estimular positivamente el aprendizaje de

5

los alumnos. Uno de sus resultados muestra que los inputs de los padres son más efectivos

para las habilidades no cognitivas que para las habilidades cognitivas. No hablan

específicamente de las actividades lectoras de los padres, pero encuentran que las actividades

cognitivas, que se pueden asociar más estrechamente con la lectura, son más importantes en

las etapas iniciales de aprendizaje, mientras que las no cognitivas adquieren importancia en

etapas posteriores.

Un aspecto que está relacionado con el enfoque que adoptamos en este artículo es el

mecanismo por el cual la implicación de los padres se puede traducir en un mejor proceso de

aprendizaje por parte de los alumnos. Este tema ha sido estudiado principalmente por otras

disciplinas, especialmente la didáctica o la psicología evolutiva. Por ejemplo Hoover‐Dempsy y

Sandler (1995, 1997) proponen tres mecanismos a través de los cuales los padres pueden

influenciar los rendimientos académicos de sus hijos si incrementan su implicación. El primer

mecanismo es el modelo de rol. Los hijos emulan e imitan los comportamientos de los padres,

especialmente en edades tempranas. Si los padres dedican tiempo, esfuerzo e interés en las

actividades escolares, pueden influenciar los resultados académicos de sus hijos. El segundo

mecanismo se puede definir como refuerzo de la dedicación propia del alumno. Si los padres se

interesan, prestan atención y premian los comportamientos relacionados con el éxito escolar,

los hijos ejercerán un mayor esfuerzo en las actividades que mejoran su rendimiento

académico, si se ven motivados y valoran estos estímulos. El tercer mecanismo sería la

instrucción directa. Si los padres leen y corrigen a los hijos en la actividad de lectura, por

ejemplo, complementarán la actividad escolar y mejorarán el rendimiento del alumno.

Por último, ha existido un interés en la literatura por analizar si los rendimientos que se

obtienen de la implicación familiar varían con el estatus socio‐económico de la familia. Aunque

la evidencia de estos estudios no es concluyente, se ha establecido que existe una correlación

positiva entre el estatus socio‐económico de la familia y el rendimiento escolar de la

implicación familiar (McNeal, 2001), y para los Estados Unidos además existe correlación con

los grupos étnicos y grupos sociales aventajados económicamente (McNeal, 1999 y Desimone,

1999). Estos estudios no toman en cuenta la posible endogeneidad de la implicación familiar

con los rendimientos escolares de los alumnos.

DESCRIPCIÓN DE LOS DATOS

El presente artículo se basa en los datos del estudio PIRLS 2011 para España. A efectos

comparativos se usan también los datos del estudio PIRLS 2006 para los siguientes países:

Austria, Dinamarca, Alemania, Islandia, Suecia y España. La elección de los países se ha basado

en permitir una comparación con los resultados que se observarán en España, escogiendo para

ello tres países escandinavos, donde la implicación familiar en la educación es bastante

elevada, y dos países de lengua alemana donde los hábitos de lectura, tanto personal como con

los hijos, es bastante destacada.

Las variables que se utilizan son las siguientes:

6

Nota de lectura: Resultado (score) PIRLS que da una nota para el examen de lectura. El estudio

PIRLS utiliza el método de valores plausibles, con lo cual para cada alumno se muestran cinco

valores de lectura. Para una estimación correcta se tiene que utilizar el procedimiento de

estimación indicado en PIRLS (2008).2 Los valores plausibles se escalaron en PIRLS 2001 para

tener una media de 500 y una desviación estándar de 100, y a partir de entonces se ajustaron

las puntuaciones en esas escalas. En nuestro caso escalamos los valores plausibles para que

reflejen el percentil que ocupa el alumno dentro de la distribución de valores plausibles de

cada país, cosa que permite una mejor interpretación de los valores de los coeficientes

estimados y una mejor comparación entre países.

Género de quien responde la encuesta: El cuestionario indica si la encuesta familiar la

respondió la madre, el padre, ambos o una tercera persona. Eliminamos los casos

correspondientes a esta última opción, que son menos de 1% del total, y con las otras opciones

construimos dummies que recogen el género del progenitor. Esta variable recoge un aspecto de

género para cada caso, pero debe de tomarse con cautela ya que en muchos casos la persona

que responde la encuesta responde por los dos progenitores.

Lectura directa de los padres: Pregunta del cuestionario de los padres donde se preguntan

cuántas horas dedican a la lectura a la semana. La variable se presenta en cuatro niveles

(menor que una hora, 1‐5 horas, 6‐10 horas, más de 10 horas). En base a esta pregunta se

construye una variable dummy con valor igual a 0 para los dos niveles inferiores de lectura, e

igual a 1 para los valores superiores de lectura, para facilitar la interpretación de los

coeficientes y para hacerla comparable con la variable de lectura con los hijos que tiene 3

niveles.

Lectura con los hijos: Pregunta del cuestionario sobre si el padre o la madre lee con los hijos.

La variable se presenta en tres niveles (muy seguido, a veces y nunca). Se construye una

variable dummy igual a 0 si el progenitor lee poco a nada con los hijos (nunca o a veces), e igual

a 1 si lee mucho con los hijos (muy seguido).

Número de libros en el hogar: Pregunta sobre el número de libros totales en el hogar, con

cinco niveles distintos.

Número de libros infantiles en el hogar: Pregunta sobre el número de libros infantiles en el

hogar, con cinco niveles distintos.

Nivel educativo del padre y de la madre: Pregunta sobre el nivel educativo alcanzado, con los

siguientes niveles: sin estudios, secundaria obligatoria, secundaria no obligatoria, formación

profesional nivel 1, formación profesional nivel 2, diplomatura y licenciatura o equivalente.

Construimos variables dummy para padres y madres.

En la siguiente sección presentamos una descripción de las variables utilizadas.

2 Para la estimación se utiliza el programa PV del programa Stata, véase Lauzon (2004), que permite utilizar correctamente

todos los pesos muestrales indicados por el manual PIRLS.

7

LECTURA ACTIVA, MODELO DE ROL Y ANTECEDENTES EDUCATIVOS DE LOS PADRES

En esta sección presentamos tablas descriptivas de las variables utilizadas en este artículo.

En la Tabla 2.1 se muestran las respuestas que se han dado a la encuesta familiar en PIRLS 2006

para los países seleccionados y 2011 solo para España. En la encuesta se dispone de

información si respondió uno sólo de los progenitores, ambos o ninguno. En base a esta

información se construirá una variable para presentar efectos diferenciados para padres y

madres. Como se puede apreciar en la tabla, la mayor parte de las encuestas son respondidas

solo por las madres o ambos padres, y en menor proporción solo por los padres.

Tabla 2.1: Respuestas a la encuesta familiar

País (2006) Solo Padre Solo Madre Ambos Ninguno Total

Austria 506 3529 596 68 4699

Dinamarca 538 2626 487 20 3671

Alemania 526 4798 1327 70 6721

Islandia 269 2211 246 4 2730

España 407 1660 362 16 2445

Suecia 677 2846 501 13 4037

España (2011) Solo Padre Solo Madre Ambos Ninguno Total

 1234 5225 1206 88 7753

En la Tabla 2.2 se presenta información sobre los hábitos de lectura con los hijos de los padres

para los países seleccionados y para España 2011, desglosado para distintos niveles educativos

de los padres. Para la tabla se utilizan únicamente las respuestas donde solo ha respondido

exclusivamente el padre o la madre del alumno, y no se utilizan los casos donde han

respondido ambos. Para los datos de madres y padres se desglosan las respuestas de acuerdo

al nivel educativo declarado por el progenitor. Para todos los niveles educativos, y tanto para

padres como para madres, se puede observar que el tiempo de lectura de los padres españoles

con sus hijos es más reducido que para los países seleccionados. Destaca en este sentido los

porcentajes de lectura que se observan para los países escandinavos, especialmente Islandia,

donde incluso para niveles educativos reducidos de los padres, los niveles de tiempo de lectura

con los hijos es bastante destacado.

Se puede observar en primer lugar que el nivel de lectura con los hijos en general es inferior en

los datos españoles que en los países que se han utilizado como comparación. Así usando los

datos de las madres, que son las que mayoritariamente responden la encuesta familiar tanto

en PIRLS 2006 como en PIRLS 2011, vemos un 80.8% en Islandia y un 73.4% en Suecia leen muy

frecuentemente a sus hijos, mientras que este dato se reduce a 47.57% en 2006 y a 47.99% en

2011 para España. Si bien el nivel de lectura aumenta claramente con el nivel educativo de los

padres, vemos que este aumento no mitiga la diferencia para los niveles educativos elevados si

comparamos a España con el resto de países incluidos para la comparación. Así un 72.72% de

las madres con título universitario superior lee muy seguido a sus hijos de acuerdo a PIRLS

8

2006, y un 68.18% de acuerdo a PIRLS 2011, mientras que usando PIRLS 2006 estos porcentajes

aumentan a 92.73% para Alemania y 92.47% para Islandia.

En la Tabla 2.3 se presenta una tabla similar pero para la lectura que realizan los propios

padres, mostrando cuántas horas semanales dedican a la lectura los padres en los distintos

países seleccionados y en España.

En concordancia con datos obtenidos por otras fuentes, los datos del estudio PIRLS muestran

que el nivel de lectura de la población española es más reducido si lo comparamos con países

de su entorno. Así globalmente un 13.43% de las madres que responden la encuesta declaran

leer más de 10 horas a la semana en PIRLS 2006, y 16% en PIRLS 2011, mientras que con los

datos PIRLS 2006 estos porcentajes son 20.35% para Suecia y 20.02% para Alemania.

Como es lógico, el tiempo de lectura aumenta con el nivel educativo. En este caso las

diferencias con los países incluidos para la comparación son más reducidas, aunque se

mantienen diferencias apreciables para todos los niveles educativos. Así si miramos a las

madres con título universitario superior vemos en los datos de 2006 que un 40.71% de las

madres suecas declaran leer más de 10 horas semanales, y un 40% de las madres alemanas,

mientras que para las madres españolas con título universitario superior un 30.09% declara

leer más de 10 horas en PIRLS 2006, y un 34.7% en PIRLS 2011.

9

Tabla 2.2: Lectura a los hijos (2006)

Madre Austria Dinamarca Alemania Islandia España Suecia España 2011

Sin Primaria
acabada

Muy seguido 20 36,23 25,68 53,85 25,77 30 24,04

A veces 40 57,97 58,11 38,46 56,7 60 68,3

Nunca 40 5,8 16,22 7,69 17,53 10 7,66

Secundaria
Obligatoria

Muy seguido 38,21 50,33 56,19 69,8 31,86 45,14 34,93

A veces 55,19 48,34 39,7 29,31 57,08 51,43 57,28

Nunca 6,6 1,32 4,11 0,89 11,06 3,43 7,79

Secundaria no
obligatoria

Muy seguido 58,23 71,29 75,84 77,82 49,15 65,78 50,3

A veces 37,61 27,76 22,18 21,64 44,79 32,56 45,69

Nunca 4,16 0,95 1,98 0,55 6,05 1,66 4,01

Formación
Profesional I

Muy seguido 75,95 64,1 ‐‐ 76,11 ‐‐ 73,78 50,87

A veces 24,9 33,97 ‐‐ 22,78 ‐‐ 25,44 47,04

Nunca 1,15 1,92 ‐‐ 1,11 ‐‐ 0,78 2,09

Formación
Profesional II

Muy seguido 72,96 74,31 ‐‐ 84,35 56,21 78,46 55,38

A veces 24,1 24,39 13,95 18,37 39,87 21,28 40,32

Nunca 2,93 1,3 1,7 0,68 3,92 0,26 4,3

Diplomatura

Muy seguido 69,05 81,4 87,1 89,64 64,74 86,21 64,62

A veces 23,81 17,61 11,99 10,05 34,1 12,98 33,08

Nunca 7,14 1 0,9 0,31 1,16 0,81 2,31

Licenciatura

Muy seguido 89,71 88,7 92,73 92,47 72,12 91,7 68,18

A veces 9,05 10,96 7,27 7,53 25,22 7,51 30,21

Nunca 1,23 0,33 0 0 2,65 0,79 1,61

Total

Muy seguido 61,25 72,47 68,1 80,8 47,57 73,4 47,99

A veces 34,78 2,27 28,96 18,61 45,41 25,08 47,09

Nunca 3,98 1,27 2,94 0,59 7,02 1,52 4,92

Padre Austria Dinamarca Alemania Islandia España Suecia España 2011

Sin Primaria
acabada

Muy seguido 40 30 10 33,33 23,08 25 16,05

A veces 20 65 70 66,67 69,23 50 67,9

Nunca 40 5 20 0 7,69 25 16,05

Secundaria
Obligatoria

Muy seguido 26,8 24,44 26,8 74,19 18,82 48,28 19,55

A veces 60,13 68,89 60,13 22,58 69,41 43,1 67,73

Nunca 13,07 6,67 13,07 3,23 11,76 8,62 12,73

Secundaria no
obligatoria

Muy seguido 33,33 51,32 44,23 56,16 30,84 49,72 29,73

A veces 55,22 44,74 45,51 41,1 57,94 47,46 58,45

Nunca 11,45 3,95 10,26 2,74 11,21 2,82 11,82

Formación
Profesional I

Muy seguido 57,14 55,17 ‐‐ 57,14 ‐‐ 55,83 30,77

A veces 42,86 34,48 ‐‐ 38,29 ‐‐ 42,5 59,34

Nunca 0 10,34 ‐‐ 3,57 ‐‐ 1,67 9,89

Formación
Profesional II

Muy seguido 40 64,84 66,67 84 25,64 62,16 29,41

A veces 52,73 34,07 33,33 16 64,1 35,14 54,9

Nunca 7,27 1,1 0 0 10,26 2,7 15,69

Diplomatura

Muy seguido 45,75 61,68 53,73 84,75 52,27 76,25 42,76

A veces 56,25 37,38 38,81 15,25 47,73 22,5 53,79

Nunca 0 0,93 7,46 0 0 1,25 3,45

Licenciatura

Muy seguido 76,19 74,77 76,19 74,36 56,82 80,21 53,04

A veces 14,29 24,32 14,29 25,64 36,36 17,71 42,61

Nunca 9,52 0,9 9,52 0 6,82 2,08 4,35

Total

Muy seguido 37,37 57,25 41,01 70,04 35,79 58,63 33,28

A veces 51,31 39,36 48,74 28,46 55,08 38,1 51,12

Nunca 11,31 3,39 10,25 1,5 9,14 3,27 9,6

10

Tabla 2.3: Lectura de los padres

Madre Austria Dinamarca Alemania Islandia España Suecia España 2011

Sin Primaria
acabada

< 1 hora 41,67 30,43 24 7,69 42,86 33,33 37,47

1‐5 horas 41,67 44,93 53,33 53,85 40,82 22,22 45,26

6‐10 horas 16,67 20,29 14,67 30,77 11,22 33,33 11,16

> 10 horas 0 4,35 8 7,69 5,1 11,11 6,11

Secundaria
Obligatoria

< 1 hora 28,57 17,76 13,78 12,75 24,2 18,02 22,8

1‐5 horas 51,61 54,61 46,71 52,57 50,53 47,67 50,13

6‐10 horas 14,29 23,68 26,61 25,28 18,47 25 18,52

> 10 horas 5,53 3,95 12,9 9,4 6,79 9,3 8,55

Secundaria no
obligatoria

< 1 hora 10,19 9,12 5,25 5,66 9,57 9,87 11,75

1‐5 horas 50,6 56,29 35,82 46,53 48,8 50,17 49,4

6‐10 horas 26,61 25,16 37,53 34,49 27,75 26,25 24,53

> 10 horas 12,6 9,43 21,39 13,32 13,88 13,71 14,31

Formación
Profesional I

< 1 hora 6,82 9,62 ‐‐ 9,39 ‐‐ 5,3 10,92

1‐5 horas 41,67 58,33 ‐‐ 48,07 ‐‐ 43,61 47,54

6‐10 horas 32,58 24,36 ‐‐ 31,49 ‐‐ 33,01 26,41

> 10 horas 18,94 7,69 ‐‐ 11,05 ‐‐ 18,07 15,14

Formación
Profesional II

< 1 hora 7,52 6,32 2,39 2,74 7,14 5,4 5,91

1‐5 horas 42,81 55,27 32,08 45,89 48,05 35,99 40,32

6‐10 horas 29,08 29,17 36,52 30,82 32,82 37,02 29,03

> 10 horas 20,59 9,24 29,01 20,55 12,99 21,59 24,73

Diplomatura

< 1 hora 0 5,29 1,36 2,36 3,43 2,43 4,69

1‐5 horas 35,59 46,61 20,91 31,76 44,57 32,25 39,53

6‐10 horas 43,9 35,37 39,32 37,11 37,14 37,12 30,94

> 10 horas 19,51 12,73 38,41 28,77 14,86 28,19 24,84

Licenciatura

< 1 hora 0,41 1 0 4,3 2,65 2,77 4,39

1‐5 horas 21,81 30,33 21,82 19,89 30,97 18,97 28,26

6‐10 horas 43,62 43,67 48,18 38,17 36,28 37,55 32,65

> 10 horas 34,16 25 40 37,63 30,09 40,71 34,7

Total

< 1 hora 10,45 8,04 8,66 6,21 15,06 7,61 15,93

1‐5 horas 46,99 52,28 39,37 41,18 46,1 39,79 44,3

6‐10 horas 27,69 39,8 31,95 33,29 25,41 32,25 23,17

> 10 horas 14,86 10,88 20,02 19,32 13,43 20,35 16

11

Tabla 2.4: Lectura de los padres (cont.)

Padre Austria Dinamarca Alemania Islandia España Suecia España 2011

Sin Primaria
acabada

< 1 hora 40 15 20 33,33 15,38 66,67 40,24

1‐5 horas 40 75 40 33,33 76,92 33,33 34,15

6‐10 horas 20 10 30 33,33 7,69 0 12,2

> 10 horas 0 0 10 0 0 0 13,41

Secundaria
Obligatoria

< 1 hora 12,2 15,56 17,65 12,12 23,08 20,69 19,09

1‐5 horas 41,22 53,33 45,1 60,61 54,95 37,93 49,55

6‐10 horas 31,71 20 24,18 18,18 18,68 36,21 19,09

> 10 horas 4,88 11,11 13,07 9,09 3,3 5,17 12,27

Secundaria no
obligatoria

< 1 hora 8,58 11,84 7,01 6,85 9,01 11,11 14,14

1‐5 horas 48,84 47,37 43,95 54,79 46,85 50 45,45

6‐10 horas 25,74 31,58 29,94 28,77 30,63 24,44 26,6

> 10 horas 16,83 9,21 19,11 9,59 13,51 14,44 13,8

Formación
Profesional I

< 1 hora 0 0 ‐‐ 7,14 ‐‐ 5 6,74

1‐5 horas 71,43 55,17 ‐‐ 42,86 ‐‐ 48,33 41,57

6‐10 horas 14,29 31,03 ‐‐ 42,86 ‐‐ 30,83 32,58

> 10 horas 14,29 13,79 ‐‐ 7,14 ‐‐ 15,83 19,1

Formación
Profesional II

< 1 hora 9,09 11,7 0 0 7,5 7,89 10

1‐5 horas 47,27 53,19 31,58 32 55 39,47 38

6‐10 horas 30,91 28,72 42,11 40 27,5 36,84 30

> 10 horas 12,73 6,38 26,32 28 10 15,79 22

Diplomatura

< 1 hora 5,88 3,67 0 1,69 2,27 1,25 5,41

1‐5 horas 47,06 45,87 33,82 30,51 31,82 45 35,14

6‐10 horas 23,53 36,7 41,18 42,37 40,91 32,5 36,49

> 10 horas 23,53 13,76 25 24,42 25 21,25 22,97

Licenciatura

< 1 hora 3,28 6,25 0 0 5,62 1,04 5,26

1‐5 horas 27,87 30,36 14,29 28,21 26,97 30,21 25,44

6‐10 horas 34,43 43,75 23,81 41,03 37,08 30,54 27,19

> 10 horas 34,43 19,64 61,9 30,77 30,34 30,21 42,11

Total

< 1 hora 8,8 8,38 9,21 5,22 11,3 8,31 14,02

1‐5 horas 46,2 48,6 41,07 42,16 44,47 44,21 39,5

6‐10 horas 27 31,66 30,71 34,33 29,24 31,01 25,98

> 10 horas 18 11,36 19 18,28 14,99 16,47 20,5

Por último se presentan tablas similares para el número de libros en general y de libros para

niños que declaran los padres en la encuesta familiar del estudio PIRLS. Estas dos variables

permiten obtener información similar a las dos variables utilizadas anteriormente, es decir la

lectura propia de los padres y la lectura de los padres a sus hijos. Una diferencia entre el

número de libros y las variables anteriormente utilizadas es que la cantidad de libros de que se

dispone en el hogar se puede considerar como una inversión previa a la actividad propia de

lectura. Por ello en el análisis estadístico posterior estas dos variables se utilizarán como un

factor exógeno relacionado con la actividad de lectura familiar propia y con los hijos.

En la Tabla 2.4, se muestra la cantidad de libros que poseen las familias en su hogar, para los

distintos países seleccionados y para España PIRLS 2011. El patrón es similar a las variables de

lectura, siendo globalmente los países escandinavos los que muestran una posesión mayor de

libros en el hogar. Tanto en 2006 como en 2011 la posesión de libros es menor en España. Si lo

miramos para las encuestas donde responde solo la madre, vemos que representan un 25.54%

en 2006 y 19.64% en 2011 las familias que poseen más de 200 libros, frente a 43.47% en Suecia

12

y 37.4% en Islandia para 2006. Si lo desglosamos por niveles educativos vemos que este patrón

se mantiene, aunque en este caso destacan los países de lengua alemana, especialmente

Alemania para los padres con educación superior, como los casos donde las familias poseen

más libros en el hogar. Mirando otra vez las encuestas respondidas solo por la madre para las

madres con título universitario superior vemos que en Alemania el 96.36% posee más de 200

libros, frente a 66.52% en 2006 para España y 54.58% en 2011.

En lo que refiere a libros infantiles los datos se presentan en la Tabla 2.5. El patrón observado

es similar al de los datos de libros en general en el hogar. Por ejemplo para las encuestas

presentadas por las madres únicamente, en 2006, el 29.52% del total declaraba poseer más de

100 libros infantiles en Suecia, y el 27.03% en Islandia, mientras que para España este

porcentaje cae a 12.67% en 2006 y 10.56% en 2011. Si lo miramos por niveles educativos de las

madres observamos que un 54.51% de los hogares suecos con madre con título universitario

superior poseen más de 100 libros infantiles, o un 56.36% de los hogares alemanes, mientras

que para España estas cifras caen a 38.5% en 2006 y 27.31% en 2011.

En general podemos apreciar entonces que el capital en libros que poseen las familias

españolas es inferior que en los otros países que hemos seleccionado para la comparación, y

esta diferencia no se mitiga si se toman en cuenta los niveles educativos de los padres.

13

Tabla 2.5: Número de libros en el hogar

Madre Austria Dinamarca Alemania Islandia España Suecia España 2011

Sin Primaria
acabada

0‐10 41,67 31,43 23,68 7,69 22,45 11,11 23,08

11‐25 25 22,86 19,74 15,38 38,78 22,22 35,97

26‐100 16,67 27,14 40,79 53,85 24,49 55,56 29,52

101‐200 16,67 11,43 11,84 7,69 11,22 0 6,86

Más de 200 0 7,14 3,95 15,38 3,06 11,11 4,57

Secundaria
Obligatoria

0‐10 22,54 21,71 7,82 3,81 6,42 7,56 13,6

11‐25 26,29 23,68 17,78 8,52 26,77 19,19 27,94

26‐100 31,46 33,55 43,37 39,69 46,04 41,86 40,8

101‐200 11,27 13,16 17,21 27,35 12,21 19,19 11,77

Más de 200 8,45 7,89 14,82 20,63 8,57 12,21 5,89

Secundaria no
obligatoria

0‐10 6,59 6,6 1,2 2,01 3,57 3,69 5,15

11‐25 15,26 12,89 6,14 8,41 11,67 7,55 15,62

26‐100 42,03 38,05 30,51 37,66 36,19 35,07 43,83

101‐200 17,72 19,18 24,75 25,05 23,33 26,17 18,83

Más de 200 18,41 23,27 37,41 26,87 25,24 27,52 16,55

Formación
Profesional I

0‐10 1,91 10,26 ‐‐ 0 ‐‐ 1,57 5,88

11‐25 6,49 6,41 ‐‐ 10,56 ‐‐ 5,5 11,07

26‐100 38,17 45,59 ‐‐ 37,22 ‐‐ 29,67 47,75

101‐200 20,99 22,44 ‐‐ 22,78 ‐‐ 25,34 20,42

Más de 200 32,44 17,31 ‐‐ 29,44 ‐‐ 37,92 14,88

Formación
Profesional II

0‐10 1,96 5,34 1,02 0 0,65 0,51 2,69

11‐25 5,88 9,71 1,71 3,4 7,74 2,57 12,9

26‐100 21,9 35,6 14,68 30,61 42,58 22,11 39,78

101‐200 23,53 20,06 20,82 28,57 21,94 20,31 26,34

Más de 200 46,73 29,29 61,77 37,41 27,1 54,5 18,28

Diplomatura

0‐10 4,76 2,48 0,23 0,47 0 0,61 1,84

11‐25 7,14 4,64 2,05 2,36 2,29 1,21 4,61

26‐100 28,57 25,66 9,55 21,86 27,43 11,54 30,88

101‐200 14,29 26,82 15,23 24,69 32 20,65 28,11

Más de 200 45,24 40,4 72,95 50,63 38,29 65,99 34,56

Licenciatura

0‐10 0,41 0,33 0 0 0 0 0,87

11‐25 0,41 0 0 0 1,32 0,39 4,05

26‐100 10,66 12,67 0 11,29 10,57 5,88 20,23

101‐200 17,62 16,33 3,64 14,52 21,59 10,2 20,38

Más de 200 70,9 70,67 96,36 74,19 66,52 83,53 54,48

Total

0‐10 6,78 7,08 4,38 1,54 4,84 2,62 8,65

11‐25 13,33 9,91 10,48 5,76 15,74 6,21 18,04

26‐100 36,71 31,76 32,8 30,82 34,44 26,38 36,24

101‐200 17,93 20,09 19,42 24,47 19,43 21,42 17,43

Más de 200 25,25 31,15 32,92 37,4 25,54 43,37 19,64

14

Tabla 2.6: Número de libros en el hogar (cont.)

Padre Austria Dinamarca Alemania Islandia España Suecia España 2011

Sin Primaria
acabada

0‐10 40 20 40 0 15,58 33,33 27,71

11‐25 20 25 10 66,67 7,69 66,67 37,35

26‐100 20 25 50 33,33 69,23 0 28,92

101‐200 0 10 0 0 7,69 0 3,61

Más de 200 20 20 0 0 0 0 2,41

Secundaria
Obligatoria

0‐10 25 22,22 12,34 0 5,49 12,28 16,89

11‐25 25 24,44 25,97 6,06 27,47 17,54 20

26‐100 35 33,33 34,42 39,39 49,45 38,6 44,44

101‐200 12,5 13,33 15,58 30,3 12,09 15,79 13,78

Más de 200 2,5 6,67 11,69 24,24 5,49 15,79 4,89

Secundaria no
obligatoria

0‐10 7,12 9,21 5,1 4,11 2,7 6,67 8,45

11‐25 19,66 17,11 12,74 10,96 18,92 12,22 21,96

26‐100 39,32 30,26 26,11 27,4 30,63 36,67 36,15

101‐200 16,27 22,37 24,84 27,4 24,32 24,44 17,57

Más de 200 17,63 21,05 31,21 30,14 23,42 20 15,88

Formación
Profesional I

0‐10 0 13,79 ‐‐ 0 ‐‐ 2,5 7,61

11‐25 33,33 10,34 ‐‐ 3,57 ‐‐ 7,5 13,04

26‐100 50 24,14 ‐‐ 35,71 ‐‐ 33,33 43,48

101‐200 0 17,24 ‐‐ 25 ‐‐ 28,33 26,09

Más de 200 16,67 34,48 ‐‐ 35,71 ‐‐ 28,33 9,78

Formación
Profesional II

0‐10 9,09 5,32 0 4 7,69 2,63 4

11‐25 14,55 12,77 7,89 28 10,26 6,58 10

26‐100 34,55 34,04 13,16 0 35,9 34,21 38

101‐200 18,1 12,77 18,42 24 17,95 13,16 24

Más de 200 23,64 35,11 60,53 44 28,21 43,42 24

Diplomatura

0‐10 11,11 3,67 0 0 0 1,25 1,36

11‐25 5,56 6,42 2,9 0 4,55 5 4,08

26‐100 22,22 34,85 10,14 15,25 25 18,75 26,53

101‐200 27,78 25,69 23,19 25,42 22,73 18,75 29,93

Más de 200 33,33 29,36 63,77 59,32 47,73 56,25 38,1

Licenciatura

0‐10 1,67 2,68 0 0 0 0 0,86

11‐25 3,33 4,46 0 0 1,14 1,04 4,31

26‐100 16,67 13,39 0 10,26 13,64 12,5 13,36

101‐200 16,67 16,96 9,52 5,13 27,27 15,62 25,86

Más de 200 61,67 62,5 90,48 84,62 57,95 70,83 55,6

Total

0‐10 9,18 9,57 7,66 1,5 4,44 4,93 9,29

11‐25 17,55 12,01 15,9 5,24 14,32 9,25 16,53

26‐100 34,29 27,58 26,25 24,34 32,59 29,85 31,99

101‐200 16,12 17,82 18,01 23,6 20 20,9 19,49

Más de 200 22,86 33,02 32,12 45,32 28,64 35,07 22,7

15

Tabla 2.7: Cantidad de libros infantiles en el hogar

Madre Austria Dinamarca Alemania Islandia España Suecia España 2011

Sin Primaria
acabada

0‐10 58,33 25,71 34,21 0 37,37 20 28,87

11‐25 25 24,29 31,58 23,08 31,31 30 34,23

26‐50 8,33 24,29 19,74 15,38 20,2 20 23,92

51‐100 8,33 15,71 10,53 61,54 9,09 20 10,31

Más de 100 0 10 3,95 0 2,02 10 2,68

Secundaria
Obligatoria

0‐10 22,64 11,92 8,04 1,35 14,86 10,34 16,64

11‐25 27,83 17,22 23,62 7,17 30,79 21,26 24,48

26‐50 32,08 29,8 37,94 32,51 37,58 30,46 35,26

51‐100 12,26 27,81 22,49 38,34 11,68 26,44 15,4

Más de 100 5,19 13,25 7,91 20,63 5,1 11,49 4,22

Secundaria no
obligatoria

0‐10 5,25 3,46 1,83 0,55 4,3 4,5 6,21

11‐25 19,58 11,64 9,98 4,01 21,96 12,33 22,25

26‐50 37,31 26,1 31,65 29,33 35,56 29,33 37,87

51‐100 26,2 33,65 33,29 42,99 27,45 33,17 24,44

Más de 100 11,66 25,16 23,25 23,13 10,74 20,67 8,23

Formación
Profesional I

0‐10 2,66 3,82 ‐‐ 0 ‐‐ 1,57 5,17

11‐25 10,27 14,65 ‐‐ 7,18 ‐‐ 10,39 18,62

26‐50 32,7 34,39 ‐‐ 38,67 ‐‐ 24,9 38,28

51‐100 34,98 29,94 ‐‐ 38,12 ‐‐ 36,86 27,93

Más de 100 19,39 17,2 ‐‐ 16,02 ‐‐ 26,27 10

Formación
Profesional II

0‐10 1,97 2,27 1,7 0,68 1,94 1,29 4,81

11‐25 7,87 9,56 4,76 4,76 18,71 7,2 13,9

26‐50 24,59 27,55 20,41 25,85 42,58 21,85 43,85

51‐100 30,49 38,57 34,69 41,5 25,16 35,48 27,27

Más de 100 35,08 22,04 38,44 27,21 11,61 34,19 10,16

Diplomatura

0‐10 4,76 1,16 0,45 0 1,71 1,21 2,14

11‐25 23,81 6,94 3,17 2,36 9,71 4,24 9,65

26‐50 23,81 22,48 19,91 19,5 28 16,36 30,78

51‐100 19,05 36,03 32,58 44,81 46,86 34,75 38,74

Más de 100 28,57 33,39 43,89 33,33 13,71 43,43 18,68

Licenciatura

0‐10 0 0,66 0 0 0,88 0 1,59

11‐25 4,1 3,99 0 1,63 2,65 2,35 7,37

26‐50 11,48 15,95 7,27 14,67 18,58 10,98 25,72

51‐100 35,25 33,22 36,36 39,13 39,38 32,16 38,01

Más de 100 49,18 46,18 56,36 44,57 38,5 54,51 27,31

Total

0‐10 5,97 4,28 4,82 0,5 9,27 3,43 10,75

11‐25 17,4 10,47 15,35 4,45 21,27 9,83 21,35

26‐50 33,33 25,92 32,04 26,26 32,48 23,82 32,98

51‐100 26,82 33,41 28,22 41,75 24,3 33,4 24,37

Más de 100 16,48 25,92 19,56 27,03 12,67 29,52 10,56

16

Tabla 2.8: Cantidad de libros infantiles en el hogar (cont.)

Padre Austria Dinamarca Alemania Islandia España Suecia España 2011

Sin Primaria
acabada

0‐10 50 45 30 0 30,77 50 33,33

11‐25 33,33 20 50 33,33 53,85 0 41,67

26‐50 0 10 10 33,33 7,69 50 15,48

51‐100 0 5 10 33,33 0 0 8,33

Más de 100 16,67 20 0 0 7,69 0 1,19

Secundaria
Obligatoria

0‐10 60 33,33 15,48 3,03 13,19 13,79 18,5

11‐25 15 17,78 33,55 9,09 42,86 18,97 37

26‐50 17,5 33,33 32,26 33,33 35,16 32,76 30,84

51‐100 7,5 11,11 13,55 24,24 7,69 17,24 12,33

Más de 100 0 4,44 5,16 30,3 1,1 17,24 1,32

Secundaria no
obligatoria

0‐10 13,22 13,16 8,33 2,74 12,73 8,38 11,74

11‐25 28,47 14,47 22,44 15,07 30 21,79 28,86

26‐50 33,9 32,89 26,92 35,62 30,91 35,2 34,9

51‐100 15,93 32,89 28,21 31,51 20 25,7 20,81

Más de 100 8,47 6,58 14,1 15,07 6,36 8,94 3,69

Formación
Profesional I

0‐10 16,67 3,45 ‐‐ 0 ‐‐ 4,17 6,52

11‐25 50 13,79 ‐‐ 7,14 ‐‐ 18,33 27,17

26‐50 16,67 31,03 ‐‐ 46,43 ‐‐ 33,33 40,22

51‐100 16,67 37,93 ‐‐ 39,29 ‐‐ 30 19,57

Más de 100 0 13,79 ‐‐ 7,14 ‐‐ 14,17 6,52

Formación
Profesional II

0‐10 5,45 3,19 2,63 4 10 7,89 12

11‐25 25,45 10,64 15,79 8 17,5 17,11 16

26‐50 38,18 29,79 23,68 20 42,5 34,21 32

51‐100 21,82 34,04 34,21 44 25 21,05 28

Más de 100 9,09 22,34 23,68 24 5 19,74 12

Diplomatura

0‐10 11,11 8,26 1,45 0 4,55 5 2,74

11‐25 16,67 9,17 10,14 8,47 13,64 13,75 15,07

26‐50 27,78 36,7 28,99 20,34 34,09 18,75 33,56

51‐100 38,89 33,94 37,68 37,29 20,45 33,75 34,25

Más de 100 5,56 11,93 21,74 33,9 27,27 28,75 14,38

Licenciatura

0‐10 1,67 6,25 0 0 1,12 2,11 1,29

11‐25 10 4,46 4,76 5,13 7,87 7,37 12,5

26‐50 16,67 23,21 9,52 12,82 28,09 21,05 28,88

51‐100 28,33 36,61 42,86 33,33 38,2 32,63 31,47

Más de 100 43,33 29,46 42,86 48,72 24,72 36,84 25,86

Total

0‐10 16,29 11,61 10,6 1,87 10,62 8,21 12,7

11‐25 24,64 11,99 26,43 9,36 25,43 16,72 24,49

26‐50 29,53 29,21 26,4 28,84 32,1 31,04 31,23

51‐100 17,72 30,52 24,08 34,46 20,49 26,27 21,64

Más de 100 11,81 16,67 13,49 25,47 11,36 17,76 8,93

17

ESPECIFICACIÓN ECONOMÉTRICA

En esta sección se plantea el modelo econométrico que se utilizará para analizar el efecto de la

lectura de los padres sobre los resultados académicos de los hijos.

La especificación que se utiliza es la siguiente:

S i=βk +β1Ci+β2 Oi+β3M i+β4 F i+∑ Zh+εi

donde la unidad de observación es el alumno i, S es la nota PIRLS de lectura, C es una variable

dummy que es igual a 1 si el nivel de lectura del progenitor con el alumno es alto y 0 en otro

caso, O es una dummy que recoge el nivel de lectura propio del progenitor siendo igual a 1 si es

alto y 0 en otro caso, M es una dummy que recoge si la madre contestó el cuestionario, F es

una dummy que recoge si el padre contestó el cuestionario, siendo la dummy excluida el caso

en que ambos han contestado el cuestionario, Z son variables dummy que describen el nivel

educativo del padre y de la madre y  es un error estocástico con los supuestos habituales. Se
incluyen efectos fijos para las k escuelas que participan del Estudio PIRLS y se estima esta

ecuación por separado para los distintos países en 2006 y para España en 2011.

El modelo se estima primero por mínimos cuadrados ordinarios usando el procedimiento

PIRLS, véase PIRLS (2008), que comporta la estimación de 5 regresiones diferentes para

obtener los estimadores de los coeficientes, así como 80 regresiones adicionales para obtener

los errores estándar de los estimadores. Se usan además los distintos pesos muestrales

provistos por la base de datos.

Teniendo en cuenta la posible endogeneidad de las variables de lectura, se estima

posteriormente el modelo instrumentando las variables de lectura mediante las variables de

cantidad de libros en general y cantidad de libros infantiles en el hogar. Se supone que las

variables sobre el capital de libros tienen un carácter exógeno, dado que este capital está

relacionado con la adquisición de educación por parte de los padres, y en el momento de las

decisiones relacionadas con los hijos la educación de los padres está predeterminada. Debido al

carácter particular de estimación con datos PIRLS que requiere el uso de los valores plausibles,

esta estimación se realiza mediante mínimos cuadrados en dos etapas. En primer lugar se

estiman formas reducidas para las variables de lectura utilizando todas las variables exógenas:

Ri=βk +β1GBi+β2CBi+β3 Mi+β4 Fi+∑ Zh+εi

donde R es la variable de lectura en cuestión (se estiman dos ecuaciones, una con lectura

propia y otra con lectura con los hijos), GB es la cantidad de libros generales en el hogar, CB es

la cantidad de libros infantiles en el hogar y el resto de variables son las mismas que en la

ecuación inicial.

Posteriormente se vuelve a estimar la ecuación inicial pero utilizando para las variables de

lectura los valores predichos por las formas reducidas. Este procedimiento en dos etapas

requiere habitualmente de la corrección de los errores estándar, porque se están usando

18

variables predeterminadas en la segunda etapa, pero en nuestro caso los errores estándar se

estiman directamente con el procedimiento PIRLS con lo cual no se requiere una corrección

adicional.

RESULTADOS

En esta sección se presentan los resultados de la estimación.

En las Tablas 2.6 y 2.7 se presentan las formas reducidas para la estimación en dos etapas de

los efectos de lectura sobre el resultado académico. Las columnas encabezadas por (1)

muestran las estimaciones sin incluir los controles por la educación de los padres, mientras que

las columnas encabezadas por (2) corresponden a las estimaciones incluyendo los controles por

educación de los padres. El caso que se excluye dentro de las dummies de educación es el caso

de educación secundaria obligatoria acabada, tanto para los padres como para las madres.

En la Tabla 2.6 se presenta en primer lugar el efecto sobre la lectura a los hijos. El modelo

estimado es un modelo de probabilidad lineal, donde la variable dependiente es una variable

dummy igual a 1 si la familia lee con frecuencia a los hijos. Como se puede apreciar tanto la

cantidad de libros infantiles en la casa como en los libros en general tienen un efecto positivo y

estadísticamente significativo sobre la probabilidad de que los padres lean a sus hijos. El

tamaño del efecto es similar para los distintos países de la muestra comparativa, así como para

PIRLS 2006 y 2011 para España.

En cuanto a efectos diferenciados para padres y madres, si bien no son significativos para todas

las muestras estudiadas, muestran un patrón donde sistemáticamente los padres tienen una

propensión un poco menor y significativa a leer a los hijos que las madres. Este resultado se

debe de interpretar con precaución, porque las variables de género de los padres se construyen

en base a quién ha sido el que ha respondido la encuesta, con lo cual a pesar de que, por

ejemplo, haya sido la madre quien ha respondido la encuesta, es posible que el padre también

participe de la actividad de lectura con los hijos.

En la Tabla 2.7 se presenta una estimación similar donde la variable dependiente es la propia

lectura de los padres. Los coeficientes estimados de las variables cantidad de libros infantiles y

cantidad de libros en general siguen siendo en casi todos los casos positivos y significativos, y

para el caso de las dos muestras españolas incluidas lo son claramente. El efecto género en

cambio no parece tener un impacto tan claro sobre la probabilidad de lectura propia de los

padres, ya que la significatividad de estas variables es mucho menor que en el caso anterior.

Este resultado de todos modos debe de leerse con precaución, porque la distinción de género

se realiza en base a si el que contesta el cuestionario es la madre o el padre, y no

necesariamente el progenitor que responde hace referencia exclusivamente a sí mismo sino

que en muchos casos también responde por ambos padres.

Las formas reducidas para lectura a los alumnos y lectura propia de las familias se utilizan para

instrumentar estas variables en la segunda etapa. Para ello se calculan los valores predichos

19

por estas dos ecuaciones, y estos valores predichos se utilizarán en vez de los datos originales

en las ecuaciones de la segunda etapa.

Tabla 2.9: Forma reducida para lectura familiar a los alumnos

 Austria Dinamarca Alemania Islandia

 (1) (2) (1) (2) (1) (2) (1) (2)

Libros infantiles 0.131*** 0.120*** 0.086*** 0.078*** 0.139*** 0.131*** 0.080*** 0.073***

Libros en general 0.053*** 0.042*** 0.073*** 0.054*** 0.051*** 0.037*** 0.051*** 0.033***

Madre 0.117*** 0.112*** 0,011 0,002 0,039 0.038*** 0.067** 0.066**

Padre ‐0.062** ‐0.069** ‐0.093*** ‐0.097*** ‐0.197*** ‐0.199*** ‐0,034 ‐0,029

Constante ‐0.129*** ‐0.163*** 0.117*** 0.144*** ‐0,026 0,012 0,228 0.244***

R² 0,194 0,203 0,135 0,155 0,208 0,219 0,078 0.100

Observaciones 4541 4541 3622 3622 6581 6581 2706 2706

 España Suecia España 2011

 (1) (2) (1) (2) (1) (2)

Libros infantiles 0.104*** 0.092*** 0.104*** 0.098*** 0.087*** 0.083***

Libros en general 0.088*** 0.065*** 0.069*** 0.049*** 0.078*** 0.061***

Madre ‐0,009 ‐0,013 0,016 0,022 0,116 0,023

Padre ‐0.109*** ‐0.105*** ‐0.052* ‐0.044* ‐0.148*** ‐0.155***

Constante ‐0.149*** ‐0.108*** 0,047 0.090*** ‐0.058*** ‐0.065**

R² 0,179 0,195 0,153 0,168 0,149 0,168

Observaciones 2399 2399 3983 3983 7576 6450

Se incluyen efectos fijos por escuela, * significativo 10%, ** 5%, *** 1%

Tabla 2.10: Forma reducida para lectura propia de los padres

 Austria Dinamarca Alemania Islandia

 (1) (2) (1) (2) (1) (2) (1) (2)

Libros infantiles 0.037*** 0.031*** 0,005 0,002 0.033*** 0.028*** 0.052*** 0.044***

Libros en general 0.131*** 0.123*** 0.135*** 0,118 0.152*** 0.141*** 0.128*** 0.106***

Madre 0.035* 0,028 ‐0.045** ‐0.051** 0.035** 0.034** 0,028 0.030

Padre 0.118*** 0.113*** ‐0,024 ‐0,031 0.041* 0.040* 0.020 0,029

Constante ‐0.183*** ‐0.161*** ‐0.058* ‐0,026 ‐0.185*** ‐0.158*** ‐0.206*** ‐0.200***

R² 0,157 0,169 0,124 0,139 0,171 0,176 0,104 0.130

Observaciones 4541 4541 3622 3622 6581 6581 2706 2706

 España Suecia España 2011

 (1) (2) (1) (2) (1) (2)

Libros infantiles 0.047*** 0.034*** 0.010 0,006 0.043*** 0.036***

Libros en general 0.119*** 0.092*** 0.128** 0.107*** 0.118*** 0.100***

Madre ‐0.085*** ‐0.079*** 0,008 0.010 ‐0.032** ‐0,023

Padre ‐0,028 ‐0,032 ‐0,006 ‐0,016 0,023 0,023

Constante ‐0.087** ‐0,028 ‐0,038 0,012 ‐0.097** ‐0.101***

R² 0,142 0,162 0,089 0,108 0.140 0.150

Observaciones 2399 2399 3983 3983 7576 6450

Se incluyen efectos fijos por escuela, * significativo 10%, ** 5%, *** 1%

20

En las Tablas 2.8 y 2.9 se presentan las estimaciones de la segunda etapa. En la Tabla 2.8 se

presenta la estimación por mínimos cuadrados ordinarios, es decir sin utilizar las formas

reducidas estimadas previamente, mientras que en la Tabla 2.9 se presenta la estimación por

variables instrumentales. En ambos casos la variable dependiente es el resultado en lectura del

estudio PIRLS, medido por la posición porcentual del alumno dentro de la escala de 0 a 100 de

todos los alumnos de cada muestra. Como en las tablas anteriores, las columnas encabezadas

por (1) muestran las estimaciones sin incluir los controles por la educación de los padres,

mientras que las columnas encabezadas por (2) corresponden a las estimaciones incluyendo los

controles por educación de los padres, donde el caso excluido es el de madre y padre con

educación secundaria obligatoria acabada.

La estimación por mínimos cuadrados ordinarios muestra un efecto positivo y significativo

tanto de la lectura familiar a los hijos como de la propia lectura de los padres. Los efectos de

género son en cambio en general no significativos, excepto para Austria, donde los resultados

suben cuatro posiciones porcentuales si la encuesta la responde sólo la madre o sólo el padre,

respecto al caso en que la responden ambos que es el caso excluido. De todos modos, téngase

en cuenta que las variables que hacen referencia al género pueden estar afectadas porque

quien llena la encuesta provee información sobre ambos padres.

Para leer los resultados, se tiene que tomar en cuenta que la constante expresa la posición

porcentual de un alumno cuyos padres no le leen, y en el caso del modelo (2) cuya madre y

cuyo padre tiene educación secundaria obligatoria acabada. Por ejemplo para el caso de

España PIRLS 2011 este alumno ocuparía el percentil 52.6 en el caso de que no se incluyan los

controles de educación de los padres, y 42.40 en el caso de que sí se incluyan. El hecho de los

padres lean a sus hijos haría aumentar la posición porcentual en 9.13 puntos en el modelo (1),

y 7.15 puntos en el modelo 2, siendo ambos coeficientes significativos al 1%. Si además los

padres también leen ellos mismos, esto permitiría al alumno escalar 5.19 puntos en el modelo

(1), y 2.69 puntos en el modelo 2, siendo otra vez los efectos claramente significativos. Los

efectos son similares para las distintas muestras de comparación incluidas, así como para los

datos PIRLS 2006 para España.3

3 Estos resultados están en concordancia con el análisis estadístico simple aportado por Blanco Fernández et. al. (2013).

21

Tabla 2.11: Estimación por mínimos cuadrados ordinarios

 Austria Dinamarca Alemania Islandia

 (1) (2) (1) (2) (1) (2) (1) (2)

Lectura al alumno 14.32*** 12.27*** 12.63*** 10.15*** 13.45*** 10.86*** 14.42*** 12.17***

Lectura propia 7.51*** 5.52*** 2.40* 0,41 7.11*** 4.87*** 4.98*** 2.70**

Madre 4.42*** 3.30** ‐0,34 ‐0,51 0,77 0,59 ‐2,67 ‐1,3

Padre 4.78** 3.88** ‐0,91 ‐1.00 0,05 ‐0,44 ‐0,12 0,59

Constante 35.40*** 25.25*** 63.81*** 53.38*** 22.44*** 21.50*** 0,026 23.69***

R² 0,26 0,29 0,19 0,23 0.30 0,34 0,16 0,21

Observaciones 4631 4631 3651 3651 6651 6651 2726 2726

 España Suecia España 2011

 (1) (2) (1) (2) (1) (2)

Lectura al alumno 12.27*** 10.07*** 11.43*** 8.66*** 9.13*** 7.15***

Lectura propia 3.65*** 1,35 23.92*** 2.07* 5.19*** 2.69**

Madre ‐3,55 ‐3.00 ‐2.52* ‐1,33 ‐2.70* ‐2.70**

Padre ‐2,15 ‐2,11 ‐1,47 ‐1,26 ‐1,23 ‐1,01

Constante 24.90*** 32.79*** 66.38*** 54.08** 52.6*** 42.40***

R² 0,27 0,31 0,17 0,23 0,26 0.30

Observaciones 2429 2429 4024 4024 7665 6507

Se incluyen efectos fijos por escuela, * significativo 10%, ** 5%, *** 1%

Tabla 2. 12: Estimación por variables instrumentales

 Austria Dinamarca Alemania Islandia

 (1) (2) (1) (2) (1) (2) (1) (2)

Lectura al alumno 31.63*** 29.45*** 30.48*** 27.30*** 42.06*** 40.72*** 62.15*** 60.59***

Lectura propia 20.97*** 19.65*** 13.38** 10.99* 6,01 1,12 ‐0,75 ‐4,17

Madre ‐0,17 ‐0,29 ‐0,17 0,19 ‐0,79 ‐0,69 ‐4.73** ‐3.72*

Padre 3,53 3,28 2,28 2,02 6.70*** 6,47 3,05 3,28

Constante 21.09*** 16.41*** 42.27*** 37.75*** 5.35** 6.75** 0,03 ‐5,87

R² 0,28 0.30 0,21 0,23 0,33 0,35 0,16 0.20

Observaciones 4541 4541 3622 3622 6581 6581 2706 2706

 España Suecia España 2011

 (1) (2) (1) (2) (1) (2)

Lectura al alumno 29.30** 30.36** 22.28*** 19.31*** 40.98*** 39.99***

Lectura propia 10,75 2,46 25.52*** 20.17** ‐3,46 ‐13,96

Madre ‐2,26 ‐2,52 ‐2.38* ‐1,58 ‐2.63* ‐3.40**

Padre 0,79 0,54 1,06 0,79 4.86* 5.21*

Constante 24.98*** 25.25*** 45.77*** 40.34** 39.14*** 34.83***

R² 0,28 0.30 0.20 0,23 0,27 0.30

Observaciones 2399 2399 3983 3983 7576 6450

Se incluyen efectos fijos por escuela, * significativo 10%, ** 5%, *** 1%

El problema que tiene la estimación por mínimos cuadrados ordinarios es que la actividad de

lectura de los padres y los rendimientos académicos de los alumnos pueden estar

determinados conjuntamente, como hemos argumentado anteriormente, con lo cual las

estimaciones anteriormente expuestas pueden estar sujetas a sesgo. Alternativamente, es muy

posible que las variables de tiempo de lectura propia y con los hijos, siendo respuestas a una

encuesta a los padres, puedan presentar un error de medida importante. Un instrumento que

22

parece adecuado para corregir estos problemas es el número de libros que posee la familia,

que posiblemente sea más fiable en las respuestas que el tiempo de lectura, y que además

podemos suponer como exógeno a los rendimientos escolares porque se basa en una inversión

previa en capital de aprendizaje. Es por ello que se plantea la estimación por variables

instrumentales, que se presenta en el Tabla 2.9.

En la estimación por variables instrumentales los resultados cambian de manera significativa.

En primer lugar la magnitud de los coeficientes es mayor, cosa que puede atribuirse al hecho

de que el método por variables instrumentales permite corregir errores de medida. Pero el

cambio más notorio es que excepto para las muestras de Austria y Dinamarca de PIRLS 2006, el

efecto de la lectura propia de los padres se torna estadísticamente no significativo, una vez que

lo instrumentamos por el número de libros que existen en el hogar. Este resultado parece

confirmar los resultados previos de Levitt y Dubner (2005), los antecedentes educativos de los

padres, en este caso medidos por el número de libros de que disponen, parecen más

importantes que la actividad propia de lectura. Una explicación alternativa es que la corrección

del error de medida que permite la estimación por variables instrumentales elimina el efecto

que observábamos en la estimación por mínimos cuadrados ordinarios. Este resultado de todos

modos no parece aplicarse a la lectura delante de los niños, que sigue teniendo un efecto

positivo y estadísticamente significativo a pesar de que lo instrumentamos por el número de

libros en el hogar. En particular para el caso del estudio PIRLS 2011 para España, un alumno al

cual los padres no le leen ocupa una posición media correspondiente al percentil 39.14, si no

tomamos en cuenta la educación de los padres, y 34.83 si lo fijamos a educación media

obligatoria acabada. El hecho de que los padres lean al alumno le hace avanzar 40 puntos

porcentuales, tomemos en cuenta o no la educación de los padres. El factor lectura propia de

los padres, en cambio, no parece tener un efecto significativo, una vez que lo instrumentamos

por el número de libros que se poseen en el hogar.

CONCLUSIONES

En el presente artículo se ha utilizado el estudio PIRLS 2011, y algunas muestras del estudio

PIRLS 2006 a efectos comparativos, para aportar nuevas evidencias empíricas sobre los efectos

del tiempo dedicado por los padres a la lectura, propia y con los hijos, sobre los rendimientos

escolares de los alumnos. El análisis de los efectos causales de la implicación familiar sobre los

rendimientos escolares es un tema relativamente poco estudiado en la literatura económica.

En primer lugar una descripción inicial de los datos permite observar que el nivel de dedicación

de los padres españoles a las actividades de lectura, tanto propias como con los hijos, es

significativamente más reducido que en otros países de nuestro entorno. Este resultado es

válido no solo en general sino también para los distintos niveles educativos de los padres. Un

análisis descriptivo de las otras variables utilizadas en este artículo, el número de libros en

general y el número de libros infantiles, arroja también una comparación desfavorable para las

familias españolas.

23

Teniendo en cuenta la posible endogeneidad de las variables de lectura, tanto por la

determinación conjunta con los rendimientos escolares como por posibles errores de medida,

se estima por el método de variables instrumentales el efecto de lectura propia de los padres y

de lectura con los hijos sobre el rendimiento escolar en lectura, obteniendo que existe un

impacto positivo y significativo de las actividades de lectura con los alumnos por parte de sus

familias, mientras que las actividades propias de lectura no son estadísticamente significativos.

De todos modos teniendo en cuenta que los instrumentos utilizados son el número de libros en

general y de libros infantiles en el hogar, se puede concluir que para entender los efectos de la

implicación familiar en la lectura de los alumnos se deben de tomar en cuenta los recursos de

aprendizaje que posee el hogar.

Desde el punto de vista de la política educativa, el presente artículo enfatiza la importancia que

tiene la disponibilidad de recursos y actitudes favorables al aprendizaje para el rendimiento

escolar de los alumnos. En particular para el caso español, teniendo en cuenta el relativo

retraso que muestran los datos en cuanto a implicación familiar y recursos de aprendizaje en el

hogar, sugiere que un fomento de políticas de familia que refuercen estos aspectos puede

tener un efecto positivo sobre la mejora educativa.

REFERENCIAS BIBLIOGRÁFICAS

Blanco Fernández, Ángela, Corral Blanco, Norberto, García Honrado, Itzíar, Ramos Guajardo,

Ana y Zurbano Fernández, Eduardo (2013), “Estructura del entorno educativo familiar:

su influencia sobre el rendimiento y el rendimiento diferencial”, en PIRLS ‐ TIMSS

2011. Estudio Internacional de progreso en comprensión lectora, matemáticas y

ciencias. IEA. Volumen II: Informe español. Análisis secundario.

Desimone, Laura. (1999), “Linking Parent Involvement with Student Achievement: Do Race

and Income Matter?”, The Journal of Educational Research, 93(1), 11–30.

Guryan, Jonatha, Hurst, Erid y Kearney, Melissa (2008), "Parental Education and Parental Time

with Children," Journal of Economic Perspectives, American Economic Association,

vol. 22(3), pag. 23‐46.

Hoover‐Dempsey, Kathleen V., & Sandler, Howard M. (1995), “Parental involvement in

Children's Educacation: Why Does it Make a Difference?”, Teachers College Record,

vol. 97, pag. 310‐331.

Hoover‐Dempsey, Kathleen V., & Sandler, Howard M. (1997), “Why Do Parents Become

Involved in Their Children’s Education?”, Review of Educational Research, 67, 3–42.

24

Lauzon D. (2004), "Variance estimation with plausible value achievement data: Two STATA

programs for use with YITS/PISA data", Information and Technical Bulletin, Statistics

Canada, Ottawa.

Levitt, Steven D. y Dubner, Steven J. (2005), Freakonomics: a rogueeconomist explores the

hidden side of everything, primera edición. HarperCollins Publishers Inc.

Martínez García, José Saturnino y Córdoba Claudia (2013), “Rendimento en lectura y género:

una pequeña diferencia motivada por factores sociales”, en PIRLS ‐ TIMSS 2011.

Estudio Internacional de progreso en comprensión lectora, matemáticas y ciencias.

IEA. Volumen II: Informe español. Análisis secundario.

McNeal, Ralph B. (1999), “Parental Involvement as Social Capital: Differential Effectiveness on

Science Achievement, Truancy, and Dropping Out”, Social Forces, vol. 78, pag. 117–

144.

McNeal, Ralph B. (2001), “Differential effects of parental involvement on cognitive and

behavioral outcomes by socio‐economic status”, Journal of Socio‐Economics, vol. 30,

171–179.

PIRLS (2008), PIRLS 2006 User Guide for the International Database, editado por Pierre Foy y

Ann M. Kennedy, TIMSS & PIRLS International Study Center, Lynch School of

Education, Boston College.

Todd, Petra y Wolpin, Kenneth (2003), “The Production of Cognitive Achievement in Children:

Home, School, and Racial Test Score Gaps”, Journal of Human Capital, vol. 1(1), pag.

91‐136.

