

“La repetición de curso en España y sus factores condicionantes:

Un análisis a partir de PISA 2009”

José Manuel Cordero Ferrera
Universidad de Extremadura

(jmcordero@unex.es)

César Manchón López
Universidad de Extremadura

(cesarmanchon@unex.es)

Rosa Simancas Rodríguez
Universidad de Extremadura

(rsimancas@unex.es)

Resumen

En este trabajo se exploran cuáles son los principales factores determinantes de que un alumno
repita curso a partir de la información disponible en la base de datos PISA 2009 española,
distinguiendo entre los alumnos que son sometidos a esta intervención durante la educación
primaria y secundaria. Al tratarse de datos con una estructura jerárquica en la que la variable de
interés es categórica, en el análisis empírico se utilizan modelos logísticos multinivel. Los
resultados obtenidos muestran que la edad, la asistencia a cursos de preescolar o la estructura
familiar son los principales factores asociados con el fenómeno estudiado, mientras que las
variables escolares apenas tienen una incidencia significativa.

Abstract

In this paper we explore the main explanatory factors of being a retaker using data from PISA
2009 Spanish students. In our analysis we distinguish between those who were retained in
primary and secondary school. Given that the available data have a hierarchical structure and
the dependent variable is categorical, we employ logistic multilevel models in the empirical
analysis. The results obtained show that the age, attending pre-primary courses or the family
structure are the main factors associated with the condition of being a retaker, while school
variables do not have a significant effect.

Palabras clave: Educación, PISA, Repetición, Análisis multinivel

Códigos JEL: C14, H41, I21

 1

1. INTRODUCCIÓN

El propósito de este trabajo es el estudio de la política de repetición de curso, es decir, la

decisión de retener a los alumnos con peores resultados académicos en el mismo curso durante

un año adicional en lugar de promocionarlos hacia el siguiente curso (Jackson, 1975). En

nuestro país, este fenómeno se ha convertido en una de las principales preocupaciones para la

comunidad educativa. Según el Informe PISA 2009, el 36% de los alumnos españoles de 15

años participantes en la prueba habían repetido al menos un curso, cifra que sólo superan

Francia y Luxemburgo en el ámbito europeo, mientras que la media de la OCDE se sitúa

cercana al 13%. Si profundizamos en el análisis de estos datos, se puede comprobar que el

principal problema en nuestro país se produce en la enseñanza secundaria, donde se registran las

tasas de repetición más elevadas de la OCDE, mientras que en la enseñanza primaria nos

situamos ligeramente por encima de la media, pero muy por debajo de países como Portugal,

Bélgica, Holanda o Suiza.

Tabla 1. Porcentaje de alumnos de 15 años repetidores en países OCDE (año 2009)

0

5

10

15

20

25

30

35

40

P
o
rc

en
ta

je
 t
o
ta

l d
e

re
p
et

id
o
re

s

Fuente: PISA 2009

Tabla 2. Tasas de repetición en primaria y secundaria (año 2009)

0

5

10

15

20

25

30

Primaria Secundaria

Fuente: PISA 2009

 2

En realidad, el verdadero problema no está en la tasa de repetición en sí misma, sino en el hecho

de que ser repetidor se identifica habitualmente en la literatura como principal predictor del

fracaso escolar (Rumberger, 1995; Arregi et al., 2009; Ou y Reynolds, 2010). De hecho, existen

múltiples trabajos que respaldan la hipótesis de que los alumnos repetidores se encuentran en

una situación de mayor riesgo de fracaso escolar (Roderick, 1994; Jimerson et al., 2002; Benito,

2007)1.

La reducción de los niveles de fracaso escolar se ha convertido en una prioridad de la política

educativa en España, donde se registran valores superiores al 25% (según datos proporcionados

por el Ministerio de Educación y Eurostat), con el propósito de acercarse al objetivo fijado por

la Unión Europea en su estrategia 2020 (Comisión Europea, 2010), consistente en la reducción

de esta tasa hasta el 10%. En este contexto, el desarrollo de estudios rigurosos que analicen

fenómenos vinculados con este objetivo, como ocurre con la repetición de curso, resultan

especialmente necesarios, toda vez que pueden proporcionar evidencia empírica que sirva como

referencia para el desarrollo de propuestas de política educativa encaminadas a lograr dicho

propósito.

El objetivo de esta investigación consiste en examinar cuáles son los principales factores que

inciden en la posibilidad de que uno alumno pueda repetir curso, distinguiendo entre aquellos

que pasaron por esa experiencia durante la enseñanza primaria y los que lo hicieron en la

enseñanza secundaria. Se trata, por tanto, de identificar patrones comunes en el perfil del

alumno repetidor con el propósito de conocer cuáles son los aspectos sobre los que deberían

incidir principalmente las estrategias educativas que pretendan reducir los niveles de abandono

escolar.

El trabajo se estructura de la siguiente forma. En la sección segunda se revisa la literatura sobre

el fenómeno de la repetición de curso tanto a nivel internacional, como para el caso español. En

la sección tercera se describen las características de la base de datos utilizada y las variables

seleccionadas para el análisis empírico. La sección cuarta explica el enfoque metodológico

utilizado, un modelo logístico multinivel que permite considerar la estructura jerárquica de los

datos disponibles. En la sección quinta se presentan y discuten los principales resultados

obtenidos para, finalmente, cerrar el estudio con la exposición de las principales conclusiones.

1 Los resultados obtenidos en distintos de estudios indican que los alumnos repetidores tienen entre 2 y 11
veces más posibilidades de no completar la enseñanza obligatoria que los no repetidores.

 3

2. REVISIÓN DE LA LITERATURA

La repetición de curso es una estrategia que se utiliza habitualmente cuando los estudiantes no

demuestran haber alcanzado unos niveles mínimos estandarizados de conocimientos o, en las

edades más tempranas, cuando el alumno demuestra tener problemas de aprendizaje debido a su

inmadurez o a sus deficientes habilidades sociales (Jimerson y Ferguson, 2007). La decisión de

que un alumno repita o no depende normalmente de los centros educativos, aunque la

implementación de esta estrategia depende del contexto y la tradición educativa de cada país.

De hecho, hay países donde la promoción automática de curso es la práctica más habitual

durante la educación obligatoria, como por ejemplo en Noruega, Reino Unido o Finlandia,

existiendo la posibilidad de repetir curso por circunstancias excepcionales (Dupriez et al., 2008;

Eurydice, 2011).

España forma parte de un modelo tradicional, al que también pertenecen Portugal, Francia o

Italia, en los que la repetición es una práctica común. De hecho, este criterio aparece fijado

explícitamente en la LOE (Ley Orgánica 2/2006) de Educación, concretamente en su artículo

28, en el que se indica que repetirán algún curso de educación secundaria aquellos alumnos que

obtengan una evaluación negativa en tres o más materias, pudiendo repetir sólo una vez por

curso y como máximo una vez en primaria y dos en secundaria. No obstante, en determinados

casos puede autorizarse la promoción del alumno al curso siguiente aún cuando no se cumpla

este requisito siempre que el cuerpo docente considere que no le va a suponer impedimento para

continuar con éxito los estudios posteriores.

Esta dualidad entre la posibilidad de promoción y la estrategia de repetición ha dado lugar a un

amplio debate en la literatura sobre qué alternativa resulta más favorable para el alumno (Allen

et al., 2009). Los defensores de la repetición argumentan que la promoción del alumnado con

bajo rendimiento supone enfrentarlo a una situación para la que no está preparado. Asimismo,

consideran que la repetición puede ser un estímulo para favorecer la disposición al estudio, el

incremento del esfuerzo e incluso para hacerle más conscientes de su responsabilidad en su

desempeño académico (Alexander et al., 2003). No obstante, existe una amplia evidencia

empírica que cuestiona los efectos beneficiosos de esta estrategia sobre los resultados

académicos (McCoy y Reynolds, 1999; Jacob y Lefgren, 2004, 2009; Silberglitt et al., 2006;

Hong y Yu, 2007;; Manacorda, 2012), dando lugar a problemas de autoestima o adaptación

(Frey, 2005), mal comportamiento en clase (Pagani et al., 2001), menores tasas de asistencia

(Fine y Davis, 2003; Martin, 2011) y, en el largo plazo, mayores tasas de abandono escolar y

menores salarios (Eide y Showalter, 2001; Jimerson et al., 2002).

 4

La mayor parte de la literatura dedicada a esta cuestión se centra en el alumnado que ha repetido

curso en los primeros años de su escolarización, tratando de analizar los efectos de este

fenómeno sobre sus resultados mediante un enfoque longitudinal, con el que resulta posible

hacer un seguimiento del impacto de esta medida a lo largo de la vida escolar del estudiante e

incluso sobre su futuro laboral (Holmes, 1989; Jimerson, 2001; Hong y Raudenbush, 2005). En

estos estudios, la repetición de curso es considerada como un factor determinante del

rendimiento educativo y no como variable a explicar.

Alternativamente, existe otra línea de investigación que se ocupa del estudio de las causas por

las que un alumno repite curso (Ferguson et al, 2001; Corman, 2003; Guèvremont et al., 2007;

Willson and Hughes, 2009). Todos ellos coinciden en señalar el bajo rendimiento académico

como el principal factor explicativo, aunque hay otros múltiples factores relacionados con las

características del estudiante o su entorno con una influencia significativa, tales como ser chico,

proceder de un entorno socioeconómico desfavorable, la condición de inmigrante, tener padres

con poca implicación en la escuela, la ausencia de disciplina en el hogar o tener una edad

inferior a sus compañeros (Greene y Winters, 2007; Ehmke et al., 2010; Kloosterman y de

Graaf, 2010). Además de estos factores individuales, también hay variables escolares que

pueden tener incidencia sobre la probabilidad de que el alumno repita curso, como la existencia

de un clima desfavorable en el centro educativo o un ratio de estudiantes por profesor elevado

también están relacionados con mayores niveles de estudiantes repetidores (Bali et al., 2005;

Jacob, 2005; Creemers y Kyriakides, 2008).

Recientemente, Goos et al., (2012) han utilizado este último enfoque en un estudio a escala

internacional, en el que se concentran en la influencia de los factores relacionados con la

política educativa y el contexto nacional de los distintos países considerados, representada por

una muestra de países de la OCDE participantes en PISA, llegando a la conclusión de que éstos

tienen un peso de entre el 20 y el 25 % de la varianza total. En el presente trabajo también se

utiliza la misma base de datos con un objetivo similar, aunque en nuestro caso estamos

interesados en identificar los factores específicos que afectan al alumnado repetidor español.

3. DATOS Y VARIABLES

La base de datos utilizada en esta investigación procede del Proyecto PISA, una iniciativa

impulsada por la OCDE a finales de los años noventa con el propósito de evaluar

periódicamente las destrezas o competencias generales de alumnos de 15 años a escala

internacional. La finalidad del estudio es generar indicadores sobre aspectos relacionados con el

 5

rendimiento educativo que puedan ser de utilidad tanto para investigadores como para los

responsables políticos. Los alumnos son evaluados en tres ámbitos: comprensión lectora

(lectura), matemáticas y resolución de problemas (matemáticas) y comprensión de textos

científicos (ciencias). En cada edición se trata con mayor profundidad una de las competencias.

Hasta el momento han tenido lugar cuatro, correspondientes a los años 2000, 2003, 2006 y

2009; centrándose, respectivamente, en lectura, matemáticas, ciencias y, nuevamente, en

lectura. Nuestro análisis se refiere a este último año y se circunscribe únicamente al contexto

español, para el que se dispone de información relativa a un total de 25.887 estudiantes

pertenecientes a 889 centros educativos.

Un aspecto importante a tener en cuenta cuando se trabaja con esta base de datos es que el

proceso de selección muestral en PISA se realiza en dos etapas. En la primera se seleccionan las

escuelas entre todas las que tienen alumnos de 15 años y, posteriormente, se eligen

aleatoriamente a los alumnos dentro de cada escuela (un total de 35). Este procedimiento de

muestreo requiere de un proceso complejo de determinación de pesos muestrales que deben ser

incorporadas al realizar los análisis estadísticos para poder garantizar que los alumnos

seleccionados representan adecuadamente a la población analizada (Rutkowski et al., 2010)2.

Dado que la escuela, el hogar y el contexto socioeconómico son aspectos que tienen una clara

influencia sobre el rendimiento de los alumnos, el Proyecto PISA recoge una extensa base de

datos en torno a estas variables, obtenidas a partir de dos cuestionarios, uno completado por los

propios alumnos y otro por los directores de los centros educativos3. A partir de esta

información, resulta posible extraer un gran volumen de datos acerca de los principales factores

determinantes del rendimiento educativo, representados principalmente por variables asociadas

con el entorno familiar y escolar, así como la organización de los centros y la oferta educativa.

En nuestro caso, la selección de las variables incluidas en el análisis ha estado basada en un

doble criterio: incluir variables que, según la literatura revisada en el bloque anterior, hayan

demostrado tener una influencia relevante sobre el rendimiento educativo y evitar posibles

problemas de multicolinealidad derivadas de la existencia de una elevada correlación entre

2 Estas ponderaciones incorporan ajustes derivados de la no respuesta de determinadas escuelas y
alumnos dentro de las escuelas y recorte de pesos para prevenir influencias no deseadas de un pequeño
conjunto de escuelas o estudiantes. Estos procesos están basados en métodos intensivos de cálculo,
conocidos como de «remuestreo», que consisten en obtener múltiples muestras a partir de la muestra
original. Concretamente, en PISA se utiliza la Replicación Repetida Balanceada (BRR) con 80 réplicas.
Una descripción extensa de este procedimiento puede encontrarse en OCDE (2005, 2009).
3 Existe un tercer cuestionario completado por los padres de los alumnos. Sin embargo, esta información
sólo está disponible para un número reducido de países, entre los que, lamentablemente, no se encuentra
España.

 6

distintos indicadores. En las líneas siguientes se explican cómo se definen cada una de las

variables consideradas en el estudio.

Como variable dependiente se ha seleccionado la condición de repetidor a la edad de 15 años.

Dado que PISA evalúa a alumnos de entre 15 y 16 años, edad en la que deberían estar

terminando la educación obligatoria y cuyo curso correcto sería 4º ESO (10º grado si se utiliza

la escala internacional), se considera que quiénes no se sitúen en ese curso han repetido, de

modo que la variable dependiente queda codificada de forma dicotómica, tomando valor 1 si el

alumno ha repetido (cursa 2º o 3º de la ESO) y 0 en caso contrario (cursa 4º de la ESO). En una

segunda estimación, se utiliza la información proporcionada por el cuestionario completado por

el alumno para poder desglosar la información contenida en la anterior variable entre cuatro

categorías distintas: haber repetido en la educación primaria (1), en secundaria (2) o en ambas

(3) respecto a la probabilidad de no haber repetido (4)4.

En cuanto a las variables explicativas, a nivel de alumnos se han seleccionado un conjunto de

indicadores representativos de las principales características que pueden afectar a su

rendimiento, junto con diversos indicadores relativos a su entorno socioeconómico y a los

recursos de los que dispone en su hogar; respecto a las variables a nivel de escuela, pueden

distinguirse entre las variables dicotómicas que reflejan el tipo de centro del que se trata y los

indicadores representativos de los recursos escolares. En ambos casos las variables categóricas

han sido codificadas de tal manera que tomarán valor 1 aquellas circunstancias que, a priori,

deberían dan lugar a una mayor probabilidad de que el alumno sea repetidor. La lista de estas

variables explicativas es la siguiente:

Características del alumno:

 AGE: Edad del estudiante en años y meses.

 GENDER: Variable dummy que toma el valor 1 si el estudiante es chico.

 PREPRIM_NO y PREPRIM1: Variables dummies que toman el valor 1 si el alumno no

ha asistido a preescolar o ha asistido durante un periodo de tiempo inferior al año.

 IMMIG1 e INMIG2: Variables dummies que toman el valor 1 si el alumno es

inmigrante de primera o segunda generación, respectivamente.

4 Concretamente, esta información proviene de la pregunta 7 del cuestionario.

 7

Entorno socioeconómico y recursos en el hogar:

 MOTHEDU: Variable dummy que toma valor 1 si el máximo nivel educativo alcanzado

por la madre es equivalente a la educación secundaria obligatoria o inferior.

 MOTHBLUE: Variable dummy que adopta el valor 1 si la madre desempeña una

profesión que no requiere un elevado nivel de cualificación (blue collar, en inglés).

 FATHEDU: Variable dummy que toma valor 1 si el máximo nivel educativo alcanzado

por el padre es equivalente a la educación secundaria obligatoria o inferior.

 FATHBLUE: Variable dummy que adopta el valor 1 si el padre desempeña una

profesión que no requiere un elevado nivel de cualificación (blue collar, en inglés).

 MONOFAM: Variable dummy que toma el valor 1 si el estudiante forma parte de una

familia monoparental, es decir, compuesta por un solo progenitor y uno o varios hijos.

 MIXFAM: Variable dummy que toma el valor 1 si el estudiante forma parte de una

familia reconstruida, es decir, formada por una pareja adulta en la que al menos uno de

los cónyuges tiene un hijo procedente de una relación anterior.

 OWNDESK: Variable dummy que toma el valor 1 si el alumno no dispone de un

escritorio, mesa o pupitre.

 OWNROOM: Variable dummy que toma el valor 1 si el alumno no dispone de

habitación propia.

 OWNSTUDY: Variable dummy que toma el valor 1 si el alumno no dispone de un lugar

de estudio.

 OWNCPU: Variable dummy que toma el valor 1 si el alumno no dispone de un

ordenador.

 BOOKS25 y BOOKS 200: Hemos construido dos variables dummies que tratan de

aproximar dos niveles extremos en cuanto a la posesión de libros: por debajo de 25 o

por encima de 200.

Variables escolares:

 PRIVATE y GOVDEP: Dos variables dummies que adoptan el valor unitario en el caso

de que el centro tenga gestión y financiación privada o gestión privada y financiación

mayoritariamente pública (centros concertados), respectivamente.

 NOCOMPET: Variable dummy que toma el valor 1 si la escuela se sitúa en una zona o

distrito escolar donde no tiene que competir con ninguna escuela cercana.

 PCTGILRS: Variable continua que representa el porcentaje del alumnado de sexo

femenino.

 PCTREP: Variable dummy que toma el valor 1 si el porcentaje de alumnos repetidores

es igual o superior al 40%.

 8

 PCTIMMIG: Variable dummy que toma valor 1 si el porcentaje de alumnos inmigrantes

es superior al 30%.

 STREAM: Variable dummy que toma valor 1 si el centro lleva a cabo algún tipo de

agrupación por habilidades.

 IMPLIC: Variable dummy que toma valor 1 si los padres ejercen poca presión al centro

para que este obtenga el máximo rendimiento posible de sus alumnos. Es una

aproximación a la implicación de los padres en la educación de sus hijos.

 Ordenadores para la enseñanza (IRATCOMP): Variable que representa el volumen de

ordenadores disponibles para la enseñanza, el cual se define como el cociente entre el

número total de ordenadores y el tamaño de la escuela.

 Tamaño de la escuela (SCHSIZE): Variable continua que refleja el número total de

estudiantes en el centro.

 Ratio profesor-alumno (STRATIO): Variable continua que representa el cociente entre

el número total de profesores en el centro y el número de alumnos.

 Responsabilidad en currículum y evaluación (RESPCURR): Variable continua que trata

de aproximar el nivel de responsabilidad de la que dispone el centro para diseñar el

currículum escolar y la fijación de los criterios de evaluación.

 Responsabilidad en asignación de recursos (RESPRES): Variable continua que indica el

grado de participación en el presupuesto del centro escolar.

 Calidad de los recursos escolares (SCMATEDU): Variable continua construida a partir

de las respuestas del director de la escuela a siete preguntas relacionadas con la

disponibilidad de ordenadores para usos didácticos, software educativo, calculadoras,

libros, recursos audiovisuales y equipo de laboratorio.

 PEER: Esta variable se utiliza como una aproximación al efecto compañeros, aunque a

nivel de escuela. Está definido como la media de los resultados obtenidos en

comprensión lectora por los estudiantes matriculados en el mismo centro del alumno

evaluado.

La Tabla 1 muestra los principales estadísticos descriptivos de todas las variables consideradas

en nuestro análisis, distinguiendo entre variables dependientes, individuales y escolares.

 9

Tabla 1. Estadísticos descriptivos de las variables

VARIABLES
Mínimo Máximo Media Desv. típ.

Variable Dependiente
REP 0,00 1,00 0,3171 0,4654
REPWHEN 1,00 4,00 3,3878 0,9849

Regresores (Nivel Alumno)

AGE 0,00 1,00 15,8613 0,2858
GENDER 0,00 1,00 0,5076 0,5000
PREPRIM:NO 0,00 1,00 0,0592 0,2360
PREPRIM:1 0,00 1,00 0,0833 0,2763
IMMIG1 0,00 1,00 0,0741 0,2619
IMMIG2 0,00 1,00 0,0120 0,1088
MOTHEDU 0,00 1,00 0,3637 0,4811
MOTHBLUE 0,00 1,00 0,2087 0,4064
FATHEDU 0,00 1,00 0,3725 0,4835
FATHBLUE 0,00 1,00 0,4269 0,4946
MONOFAM 0,00 1,00 0,1335 0,3402
MIXFAM 0,00 1,00 0,0117 0,1074
OWNDESK 0,00 1,00 0,0166 0,1280
OWNROOM 0,00 1,00 0,1225 0,3278
OWNSTUDY 0,00 1,00 0,0663 0,2488
OWNCPU 0,00 1,00 0,0593 0,2362
BOOKS25 0,00 1,00 0,2059 0,4044
BOOKS200 0,00 1,00 0,2733 0,4456

Regresores (Nivel escuela)
PRIVATE 0,00 1,00 0,0500 0,2190
GOVDEP 0,00 1,00 0,3200 0,4660
NO COMPET 0,00 1,00 0,1400 0,3480
PCTGIRLS 0,00 99,73 49,7523 8,2326
PCTPREP 0,00 1,00 0,0449 0,2072
PCTIMMIG 0,00 1,00 0,3180 0,4657
STREAM 0,00 1,00 0,3600 0,4810
IMPLIC 0,00 1,00 0,8900 0,3070
IRATCOMP 0,00 2,14 0,6050 0,3206
SCHSIZE 44,00 2785,00 694,6814 386,3777
STRATIO 0,82 39,88 11,3721 4,4982
RESPCURR -1,37 1,36 -0,4331 0,7857
RESPRES -0,84 2,45 -0,4125 0,6268
SCMATEDU -3,39 1,93 0,0184 0,8369
PEER 271,54 605,64 484,9464 45,2175
Fuente: Elaboración propia a partir de los datos de PISA 2009 (OCDE, 2010)

4. METODOLOGÍA

El modelo empleado en esta aplicación empírica es una regresión multinivel (Bryk y

Raudenbush, 1992; Goldstein, 1995), en la que se tiene en consideración que los alumnos se

agrupan (están anidados) en un nivel superior, el representado por las escuelas. Con este

enfoque se evitan posibles sesgos en las estimaciones derivadas de la correlación existente entre

los valores de las variables escolares de los alumnos pertenecientes a la misma escuela (Hox,

2002). Puesto que las variables dependientes son categóricas, estas regresiones adoptan una

estructura logística, aunque el modelo a estimar será distinto según se trate de una variable

 10

dependiente dicotómica (modelo logístico binomial) o con más de dos categorías (modelo

logístico multinomial).

Para analizar los factores que influyen en la probabilidad de que un alumno sea o no repetidor

utilizaremos un modelo logístico binomial multinivel5, en el que la variable a estimar sería la

probabilidad de que se cumpla que el estudiante “i” perteneciente al centro “j” se incluya dentro

del grupo correspondiente: ijij PYP )1( . Dicha probabilidad puede modelizarse mediante

la siguiente función logística:

ijijijj
ij

ij rX
P

P















0)1(

log

β0j =γ00 + γ01Zj + u0j

β1j =γ10 + u1 (1)

En esta ecuación, la probabilidad de que el estudiante cumpla el requisito establecido depende

de un vector de variables independientes en el nivel individual (Xij) y un vector de variables

escolares (Zj), pero también se tiene en cuenta la desviación de la escuela j (uj) respecto de los

resultados medios de todas las escuelas (γ0) y la desviación del estudiante i respecto de la media

de los resultados obtenidos por los alumnos que pertenecen a su misma escuela j.

Cuando nuestro objetivo sea identificar qué influye sobre la probabilidad de que un estudiante

haya repetido en primaria (1), en secundaria (2) o en ambos niveles educativos (3), tendremos

una variable dependiente con distintas categorías independientes entre sí (sin criterio de

ordenación entre ellas), por lo que tendremos que utilizar un modelo logístico multinomial

multinivel. En este modelo, la categoría de referencia es que el alumno no haya repetido ningún

curso (4), de manera que la probabilidad asociada con cada una de las categorías anteriores sería

la siguiente: kijij PkYP )1)(( (k=1,2,3), donde ijijijij PPPP 3214 1  . Por tanto,

habrá que estimar una regresión para cada una de las tres categorías consideradas con la

siguiente estructura:

ijijijj
ij

kij rX
P

P













0

4

log

5 Este enfoque fue utilizado por Calero et al. (2010) para analizar las causas del fracaso escolar en
España.

 11

β0j =γ00 + γ01Zj + u0j

β1j =γ10 + u1 (2)

En ambos modelos los valores de los coeficientes estimados no pueden interpretarse

directamente como ocurre en una regresión lineal, por lo que es necesario estimar las razones de

probabilidades (odds ratios) de cada variable independiente. En la regresión binomial estos

estadísticos miden la relación entre la probabilidad de que ocurra un suceso frente a la

probabilidad de que no ocurra cuando aumenta en una unidad el valor de la variable

considerada, manteniendo constantes las demás. En la regresión multinomial la interpretación es

similar, aunque en este caso las odds ratios indican cómo se altera la relación entre la

probabilidad de que se produzca una situación respecto a la categoría utilizada como referencia.

En nuestro análisis las razones de probabilidad asociadas a una variable explicativa tomarán un

valor superior a la unidad si dicha variable incrementa la probabilidad de que un alumno

pertenezca a un grupo y menor que la unidad si dicha variable disminuye la probabilidad de que

ocurra tal suceso, estando asociadas con coeficientes positivos las primeras y negativos las

segundas.

5. RESULTADOS

En esta sección se presentan los resultados obtenidos tras la estimación de los distintos modelos

logísticos multinivel descritos en la sección anterior. Como se ha indicado en la sección

anterior, en primer lugar estimamos un modelo binomial con el fin de determinar qué factores

tienen influencia sobre la repetición de curso y posteriormente un modelo multinomial con el

objetivo de analizar si esos factores presentan diferente incidencia según el momento en el que

haya tenido lugar la repetición (en primaria, en secundaria o en ambas). Todas las estimaciones

se han realizado con el software HLM 6 (Raudenbush et al., 2004), con el que resulta posible

incorporar en las estimaciones de los distintos modelos multinivel las ponderaciones muestrales.

5. 1. Modelo logístico multinivel binomial

Los parámetros relativos a esta primera estimación aparecen en la Tabla 2. A partir de dicha

información se puede apreciar que la mayoría de las variables relativas a las características de

los alumnos presentan una influencia significativa con la probabilidad de repetir con la

excepción de la condición de inmigrante de segunda generación. Cabe destacar la influencia que

supone ser inmigrante de primera generación con una probabilidad de repetir 154% superior a la

de un nativo, un porcentaje muy superior al registrado en otros estudios (Tillman et al., 2006).

Se encuentra un efecto similar para las variables representativas de la asistencia a preescolar (no

 12

haber asistido o haber asistido durante poco tiempo), resultado que coincide con evidencias

previas encontradas en la literatura (Cascio, 2004).

Ser chico muestra una relación positiva y significativa con la variable dependiente, aunque su

importancia es menor. Por el contrario, la edad del alumno, medida en meses, puesto que todos

los alumnos que participaron en la prueba nacieron en el mismo año (1993), presenta una

relación negativa con la variable dependiente, confirmando la importancia del conocido “efecto

calendario”, según el cual los alumnos más jóvenes dentro de una misma clase tienen más

dificultades en el aprendizaje (Corman, 2003; Sprietsma, 2010).

Tabla 2. Modelo logístico multinivel binomial

VARIABLES Coef. SE Odds Ratio p-value

Constante 8,72 1,50 6123,45 0,000
NIVEL ALUMNO

Caract. individuales
AGE -0,67 0,09 0,51 0,000

GENDER 0,47 0,04 1,61 0,000
PREPRIM:NO 0,49 0,13 1,64 0,000
PREPRIM:1 0,40 0,09 1,49 0,000

IMMIG1 0,93 0,10 2,54 0,000
IMMIG2 0,27 0,21 1,32 0,190

Entorno familiar
MOTHEDU 0,25 0,06 1,29 0,000

MOTHBLUE 0,22 0,06 1,25 0,000
FATHEDU 0,15 0,06 1,16 0,007

FATHBLUE 0,28 0,05 1,33 0,000
MONOFAM 0,57 0,07 1,77 0,000

MIXFAM 1,03 0,24 2,81 0,000
OWNDESK 0,17 0,16 1,18 0,314
OWNROOM 0,15 0,07 1,16 0,049
OWNSTUDY 0,16 0,10 1,17 0,129

OWNCPU 0,98 0,10 2,65 0,000
BOOKS<25 0,73 0,07 2,07 0,000

BOOKS>200 -0,46 0,06 0,63 0,000
NIVEL ESCUELA

Tipo centro
PRIVATE -0,20 0,17 0,81 0,239
GOVDEP -0,06 0,19 0,94 0,758

NO COMPET -0,01 0,20 0,99 0,970
Vbles. escolares

PCTGIRLS 0,00 0,01 1,00 0,627
PCTREP -0,01 0,14 0,99 0,967

PCTIMMIG 0,38 0,16 1,46 0,022
STREAM 0,07 0,10 1,08 0,443
IMPLIC -0,01 0,12 0,99 0,967

IRATCOMP -0,14 0,13 0,87 0,269
SCHSIZE 0,00 0,00 1,00 0,168
STRATIO 0,03 0,03 1,03 0,329

RESPCURR -0,07 0,06 0,93 0,268
RESPRES -0,02 0,08 0,98 0,818

SCMATEDU -0,02 0,09 0,98 0,832
PEER 0,00 0,00 1,00 0,374

 Fuente: Elaboración propia

 13

Respecto a las características del entorno familiar, a excepción del hecho de poseer escritorio o

lugar de estudio propio, el resto de variables incorporadas al modelo aparecen como

significativas. Las que destacan por su mayor vinculación con la variable dependiente son la

estructura familiar, el hecho de no poseer un ordenador propio, suponemos por las dificultades

que le genera al niño de cara a la búsqueda de información y realización de ciertos trabajos, y

que su hogar cuente con unos recursos culturales escasos, como es la posesión de menos de 25

libros. Además, comentar que, al igual que ocurre en estudios a escala internacional (Evans et

al., 2010), la posesión de un mayor número de libros en el hogar reduce la probabilidad de

repetir de los alumnos. Respecto al nivel educativo y la cualificación laboral de los padres, se

aprecia que un bajo nivel educativo por parte de la madre tiene una mayor influencia sobre el

alumno que la del padre, tal y como se pone de manifiesto en múltiples estudios previos en la

literatura en los que se usan los resultados académicos como variable dependiente (Korupp et

al., 2002; Carneiro y Heckman, 2003).

Las variables escolares, exceptuando la relativa al porcentaje de inmigrantes matriculados en el

centro, no presentan significatividad estadística. Esta evidencia constata una conclusión muy

extendida en la literatura (Hanushek, 2003): una vez se controla por un número suficiente de

rasgos individuales y de variables que nos permitan aproximar el entorno socioeconómico y

familiar del alumno, las características del centro y el volumen de recursos educativos

empleados no inciden en la probabilidad de repetir de los alumnos. Sin embargo, se pone de

manifiesto la importancia del efecto compañero o peer effect, definido mediante una variable

representativa de una elevada concentración de alumnado inmigrante en los centros, de tal

manera que los alumnos que asisten a escuelas con un porcentaje de estudiantes inmigrantes

matriculados superior al 30% tienen mayores probabilidades de repetir que aquellos que se

encuentran en escuelas con una menor proporción de inmigrantes. Esta evidencia coincide con

los resultados obtenidos en otros estudios previos centrados en esta cuestión (Calero et al.,

2009).

5. 2. Modelo logístico multinivel multinomial

En este segundo modelo introducimos como variables explicativas las mismas que en el

anterior, aunque en este caso distinguimos más categorías en la variable dependiente con el

propósito de observar si dichos factores generan más probabilidad de que el alumno haya sido

repetidor en uno u otro período de su vida escolar. Los resultados obtenidos se muestran en la

Tabla 3. En primer lugar, debemos destacar el hecho de que las variables escolares no tienen

una relación estadísticamente significativa con la variable dependiente categórica, ni siquiera el

 14

porcentaje de inmigrantes en este caso, motivo por el cual centraremos nuestros comentarios en

los factores individuales6.

Dentro de este bloque de variables, la edad y el hecho de no asistir a preescolar, aún teniendo

incidencia en las tres posibles categorías de la variable dependiente, lo hace en mayor medida

sobre la probabilidad de haber repetido en primaria o en ambos niveles, de tal manera que en los

más pequeños de cada cohorte o en aquellos que no fueron escolarizados en preescolar se

aprecia una repercusión negativa inmediata en la primera etapa de su educación. En cuanto al

resto de variables, la posibilidad de distinguir el momento en el que se produjo la repetición de

curso nos permite extraer algunas conclusiones interesantes, como por ejemplo el hecho de que

vivir en una familia reconstruida tenga un impacto muy superior sobre la probabilidad de haber

repetido en primaria o que la ausencia de ordenador propio y la posesión de un número reducido

de libros en el hogar tenga mayor influencia sobre la probabilidad de haber repetido en ambos

niveles educativos. Sobre la repetición en primaria no demuestra tener efecto el nivel educativo

o la cualificación laboral del padre, pero sí el de madre, mientras que al pasar a la repetición en

secundaria el nivel educativo de la madre y la cualificación laboral del padre cobran mayor

importancia.

6 En la estimación del modelo multinomial la variable que representa el porcentaje de inmigrantes en el
centro sólo resulta significativa como variable explicativa de la probabilidad de repetir en educación
secundaria.

 15

Tabla 3. Modelo logístico multinivel multinomial

VARIABLES
Repetir Primaria Repetir Secundaria Repetir Primaria y Secundaria

Coef. (SE) Odds Ratio p-value Coef. (SE) Odds Ratio p-value Coef. (SE) Odds Ratio p-value
Constante 11,51 (3,57) 98877,18 0,002 3,89 (1,84) 48,80 0,034 15,34 (3,21) 4623102,26 0,000

NIVEL ALUMNO
Caract. individuales

AGE -1,06 (0,21) 0,35 0,000 -0,38 (0,11) 0,68 0,001 -1,33 (0,18) 0,27 0,000
GENDER 0,24 (0,12) 1,27 0,037 0,48 (0,06) 1,62 0,000 0,65 (0,09) 1,92 0,000

PREPRIM:NO 0,88 (0,21) 2,41 0,000 0,26 (0,14) 1,30 0,070 0,81 (0,22) 2,24 0,000
PREPRIM:1 0,74 (0,18) 2,09 0,000 0,24 (0,10) 1,27 0,021 0,72 (0,18) 2,06 0,000

IMMIG1 0,81 (0,15) 2,26 0,000 0,64 (0,13) 1,90 0,000 -0,09 (0,19) 0,91 0,625
IMMIG2 0,77 (0,40) 2,15 0,050 0,27 (0,23) 1,30 0,251 0,25 (0,45) 1,29 0,573

Entorno familiar
MOTHEDU 0,43 (0,12) 1,54 0,000 0,28 (0,07) 1,33 0,000 0,31 (0,12) 1,36 0,011

MOTHBLUE 0,40 (0,14) 1,50 0,005 0,21 (0,06) 1,23 0,001 0,29 (0,11) 1,34 0,010
FATHEDU 0,04 (0,12) 1,04 0,711 0,15 (0,07) 1,16 0,023 0,36 (0,14) 1,44 0,009

FATHBLUE 0,02 (0,13) 1,02 0,892 0,34 (0,06) 1,40 0,000 0,48 (0,12) 1,61 0,000
MONOFAM 0,39 (0,14) 1,48 0,005 0,56 (0,08) 1,75 0,000 0,69 (0,13) 1,99 0,000

MIXFAM 1,71 (0,38) 5,54 0,000 0,70 (0,27) 2,02 0,010 1,14 (0,34) 3,11 0,001
OWNDESK 0,51 (0,32) 1,66 0,111 0,03 (0,20) 1,03 0,872 0,05 (0,27) 1,05 0,850
OWNROOM -0,03 (0,18) 0,97 0,856 0,14 (0,08) 1,15 0,081 0,26 (0,16) 1,30 0,105
OWNSTUDY -0,18 (0,23) 0,83 0,438 0,20 (0,13) 1,22 0,124 0,12 (0,19) 1,14 0,495

OWNCPU 0,89 (0,17) 2,43 0,000 0,80 (0,12) 2,24 0,000 1,58 (0,16) 4,86 0,000
BOOKS<25 0,83 (0,14) 2,29 0,000 0,57 (0,08) 1,77 0,000 1,20 (0,12) 3,30 0,000
BOOKS>200 -0,27 (0,17) 0,76 0,121 -0,51 (0,07) 0,60 0,000 -0,47 (0,20) 0,63 0,017

 16

Tabla 3. Modelo logístico multinivel multinomial (cont.)

VARIABLES
Repetir Primaria Repetir Secundaria Repetir Primaria y Secundaria

Coef. (SE) Odds Ratio p-value Coef. (SE) Odds Ratio p-value Coef. (SE) Odds Ratio p-value
Tipo centro
PRIVATE -0,48 (0,44) 0,62 0,278 -0,33 (0,21) 0,72 0,114 -0,37 (0,31) 0,69 0,224
GOVDEP -0,37 (0,40) 0,69 0,353 -0,21 (0,25) 0,81 0,400 0,05 (0,27) 1,05 0,862

NO COMPET 0,18 (0,34) 1,20 0,593 -0,12 (0,22) 0,89 0,582 0,25 (0,32) 1,28 0,428
Vbles. escolares

PCTGIRLS 0,00 (0,01) 1,00 0,788 0,00 (0,01) 1,00 0,433 0,00 (0,01) 1,00 0,689
PCTREP -0,09 (0,30) 0,92 0,766 -0,14 (0,17) 0,87 0,406 0,16 (0,27) 1,17 0,561

PCTIMMIG -0,18 (0,41) 0,83 0,654 0,65 (0,20) 1,91 0,002 -0,34 (0,40) 0,71 0,393
STREAM 0,03 (0,16) 1,03 0,829 0,08 (0,11) 1,08 0,466 0,11 (0,16) 1,12 0,487
IMPLIC 0,14 (0,19) 1,15 0,477 0,03 (0,14) 1,03 0,841 -0,14 (0,21) 0,87 0,507

IRATCOMP 0,14 (0,23) 1,15 0,543 -0,16 (0,14) 0,85 0,262 -0,09 (0,22) 0,92 0,687
SCHSIZE 0,00 (0,00) 1,00 0,310 0,00 (0,00) 1,00 0,206 0,00 (0,00) 0,99 0,538
STRATIO 0,04 (0,06) 1,04 0,513 0,05 (0,04) 1,05 0,179 0,03 (0,05) 1,03 0,574

RESPCURR -0,07 (0,12) 0,94 0,580 -0,03 (0,07) 0,97 0,676 -0,15 (0,11) 0,86 0,148
RESPRES -0,06 (0,19) 0,95 0,769 0,01 (0,09) 1,01 0,919 0,06 (0,14) 1,06 0,670

SCMATEDU 0,13 (0,20) 1,13 0,538 -0,09 (0,11) 0,92 0,414 0,04 (0,16) 1,04 0,810
PEER EFFECT 0,00 (0,00) 1,00 0,170 0,00 (0,00) 1,00 0,797 0,00 (0,00) 1,00 0,236

 17

6. CONCLUSIONES

La repetición de curso se ha convertido en un fenómeno persistente durante la última década en

España. Las consecuencias negativas que se derivan de esta situación, tanto en mayores tasas de

abandono educativo temprano como de fracaso escolar, nos lleva a cuestionarnos cuáles son los

factores que realmente determinan la probabilidad de que un alumno repita algún curso, con el

propósito de generar una evidencia empírica que pueda resultar útil para la toma de decisiones

de política educativa encaminados a corregir esta situación tan preocupante.

Utilizando los datos proporcionados por el último Informe PISA, hemos estimado dos modelos

alternativos de regresión logística multinivel con el doble propósito de identificar cuáles son los

factores más asociados con la probabilidad de repetir y, posteriormente, comprobar si se

aprecian diferencias en la interpretación de los resultados cuando centramos nuestra atención en

la probabilidad de haber repetido en alguna etapa educativa concreta (educación primaria,

educación secundaria o ambas).

Los resultados obtenidos ponen de manifiesto que las variables más relevantes son la condición

de inmigrante de primera generación y la no asistencia a preescolar. En este sentido, la

considerable ralentización del proceso migratorio detectado en nuestro país en los últimos años,

sumada al hecho de que la práctica totalidad de los niños españoles entre 3 y 5 años están

escolarizados en la etapa de educación infantil (3-5 años) (INEE, 2013), nos lleva a ser

optimistas de cara a poder reducir las tasas de repetición en los próximos años.

Por otro lado, dentro del entorno familiar y socioeconómico, el mayor impacto negativo lo

genera la variable referente a la estructura familiar, siendo los hijos de familias reconstruidas los

más perjudicados en términos de probabilidad de repetir algún curso, junto con no poseer un

ordenador propio y la ausencia de libros en el hogar. Lamentablemente, sobre estos aspectos

resulta mucho más difícil incidir a través de medidas de política educativa, aunque las campañas

de fomento de la lectura y el uso cada vez más extendido del ordenador en los hogares pueden

ser factores que contribuyan en la lucha contra el fracaso escolar.

Al desglosar la variable dependiente podemos concluir que factores como la edad, no asistir a

preescolar o vivir en familias reconstruidas presentan una mayor influencia sobre la

probabilidad de haber repetido en primaria y a su vez sobre la de haber repetido primaria y

secundaria. Es en la primera etapa de la educación de los niños cuando tiene mayor repercusión

el nivel educativo y la cualificación laboral de la madre, mientras que la del padre es indiferente.

 18

En la probabilidad de haber repetido secundaria también influye el nivel educativo de la madre,

pero la cualificación laboral del padre tiene un mayor peso. En cuanto a las variables referidas a

la posesión de libros en el hogar o de ordenador personal, su mayor impacto se aprecia en la

probabilidad de repetir en ambas etapas.

Respecto a las variables escolares, prácticamente ninguna tiene un efecto significativo sobre la

variable dependiente, una vez que se han incorporado las características individuales, familiares

y socioeconómicas del alumno en la estimación. La única excepción está representada por la

concentración de inmigrantes en los centros, con un claro efecto positivo sobre la probabilidad

de repetir curso, especialmente en secundaria, lo que nos lleva a plantear un objetivo claro de

política educativa en relación a la disminución de la segregación educativa en los centros

educativos.

El futuro de la investigación sobre la repetición de curso pasa por determinar una relación

causal entre el momento en la que ésta se produce y sus efectos sobre el estudiante, aunque para

abordar esta tarea con rigurosidad resulta imprescindible contar con bases de datos

longitudinales que permitan hacer un seguimiento de los estudiantes a lo largo del tiempo. En

este sentido, las pruebas de diagnóstico que vienen implementando las Comunidades

Autónomas en los últimos años en aplicación de la LOE pueden resultar de gran utilidad para el

desarrollo de estos análisis (Ministerio de Educación, 2011). Asimismo, la aplicación de

técnicas cuasi-experimentales como las diferencias en diferencias o el propensity score

matching (Schlotter et al., 2011), cada vez más extendidas en el ámbito educativo, permiten

comparar el desempeño de los alumnos repetidores y sus compañeros que estudian el curso por

primera vez, ofreciendo resultados estadísticamente rigurosos acerca del verdadero impacto de

las políticas de repetición de curso sobre el rendimiento académico de los alumnos.

 19

Referencias bibliográficas

Alexander, K.L., Entwisle, D.R. y Dauber, S.L. (2003): On the success of failure: A
reassessment of the effects of retention in the primary school grades, Cambridge University
Press, New York.

Allen, C. S., Chen, Q., Wilson, V. L. y Hughes, J. N. (2009): “Quality of research design
moderates effects of grade retention on achievement: a meta-analytic multilevel analysis”,
Educational Evaluation and Policy Analysis, 31, 480-499.

Arregi, A., Martínez, P., A. Sainz, A. y Ugarriza, J.R. (2009). Efecto de las repeticiones de
curso en el proceso de enseñanza-aprendizaje del alumnado. ISEI-IVEI.

Bali, V., Anagnostopoulos, D. y Roberts, R. (2005): “Toward a Political Explanation of Grade
Retention”, Educational Evaluation and Policy Analysis, 27 (2): 133-55.

Benito, A. (2007): “La LOE ante el fracaso, la repetición y el abandono escolar”, Revista
Iberoamericana de Educación, 43 (7).

Bryk, A.S. y Raudenbush, S.W. (1992): Hierarchical Linear Models: Applications and Data
Analysis Methods, Sage Publications, Newbury Park, Thousand Oaks, CA.

Calero, J., Choi, A. y Waisgrais, S. (2009): “Determinantes del rendimiento educativo del
alumnado de origen nacional e inmigrante”, Cuadernos Económicos del ICE, 78, 281-311.

Calero, J., Choi, A. y Waisgrais, S. (2010): “¿Qué determina el fracaso escolar en España? Un
estudio a través de PISA 2006”, Revista de Educación, nº extra 2010: 225-256.

Carneiro, P. y Heckman, J. (2003): “Human Capital Policy”, NBER Working Paper 9495.

Cascio, E., (2004): Schooling Attainment and the Introduction of Kindergartens into Public
Schools, mimeo.

Comisión Europea (2010): Europe 2020 - A European strategy for smart, sustainable and
inclusive growth, Communication from the Commission, European Commission, Brussels.

Corman, H. (2003): “The effects of state policies, individual characteristics, family
characteristics and neighbourhood characteristics on grade repetition in the United States”,
Economics of Education Review, 22, 409-420.

Creemers, B. y Kyriakides, L. (2009): “Situational Effects of the School Factors Included in the
Dynamic Model of Educational Effectiveness”, South African Journal of Education, 29 (3):
293-315.

Dupriez, V., Dumay, X. y Vause, A. (2008): “How do school systems manage pupils´
heterogeneity?”, Comparative Education Review, 52 (2), 245-273.

Ehmke, T., Drechsel, B. y Carstensen, C.H. (2010): “Effects of Grade Retention on
Achievement and Self-Concept in Science and Mathematics”, Studies in Educational
Evaluation, 36 (1-2): 27-35.

Eide, E. R. y Showalter, M. H. (2001): “The effect of grade retention on educational and labor
market outcomes”, Economics of Education Review, 20(6): 563-576.

Eurydice (2011): Grade retention during compulsory education in Europe: Regulation and
Statistics, Education, Audiovisual and Culture Executive Agency.

 20

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/126EN.pdf

Evans, M., Kelley, J., Sikora, J. y Treiman, D. (2010): “Family scholarly culture and
educational success books and schooling in 27 nations”, Research in social stratification and
mobility 28 (2), 171-197.

Ferguson, P., Jimerson, S.R. y Dalton, M.J. (2001): “Sorting Out Successful Failures:
Exploratory Analyses of Factors Associated With Academic and Behavioral Outcomes of
Retained Students”, Psychology in the Schools, 38 (4): 327-41.

Fine, J.G. y Davis, J.M. (2003): “Grade retention and enrolment in post-secondary education”,
Journal of School Psychology, 41, 401-411.

Frey, N. (2005): “Retention, social promotion and academic redshirting: What do we know and
need to know?”, Remedial and Special Education, 26 (6), 332-346.

Goldstein, H. (1995): Multilevel statistical models (2nd edition). New York: Wiley Publishers.

Goos, M., Schreier, B.M. Knipprath, H.M., De Fraine, B. Van Damme, J. y Trauwein, U.
(2012): “How Can Cross-Country Differences in the Practice of Grade Retention Be Explained?
A Closer Look at National Educational Policy Factors”, Comparative Education Review, 57 (1),
54-84.

Greene, J.P. y Winters, M.A. (2007): “Revisiting Grade Retention: An Evaluation of Florida's
Test-Based Promotion Policy”, Education Finance and Policy, 2 (4): 319-40.

Guèvremont, A., Roos, N.P. y Brownell, M. (2007): “Predictors and Consequences of Grade
Retention: Examining Data From Manitoba, Canada”, Canadian Journal of School Psychology,
22 (1): 50-67.

Hanushek, E. A. (2003): “The failure of input based schooling policies,” The Economic Journal,
113, 64-98.

Holmes, C. T. (1989): “Grade-level retention effects. A meta-analysis of research studies”, en
Shepard, L. y Smith, M.L. (eds.): Flunking grade: Research and policies on retention, London:
The Falmer Press, pp. 16-33.

Hong, G. y Raudenbush, S.W. (2005): “Effects of Kindergarten Retention Policy on Children´s
Cognitive Growth in Reading and Mathematics", Educational Evaluation and Policy Analysis,
27 (3), 205-224.

Hong, G. y Yu, B. (2007): “Early-grade retention on children´s reading and math learning in
elementary years”, Educational Evaluation and Policy Analysis, 29, 239-261.

Hox, J. (2002): Multilevel Analysis. Techniques and Applications, Lawrence Erlbaum
Associates, Mahwah, NJ.

Instituto Nacional de Evaluación Educativa (2013): Panorama de la educación: Indicadores de
la OCDE 2013, Informe Español, Madrid.

Jackson, G.B. (1975): “The Research Evidence on the Effects of Grade Retention”, Review of
Educational Research, 45 (4), 613-635.

Jacob, B. A. (2005): “Accountability, Incentives and Behavior: The Impact of High-Stakes
Testing in the Chicago Public Schools”, Journal of Public Economics, 89 (5-6): 761- 96.

 21

Jacob, B.A. y Lefgren, L. (2004): “Remedial Education and Student Achievement: A
Regression-Discontinuity Analysis”, Review of Economics and Statistics, 84 (1), 226-244.

Jacob, B.A. y Lefgren, L. (2009): “The effect of grade retention on high school completion”,
American Economic Journal: Applied Economics, 1, 3, 33-58.

Jimerson, S. R. (2001): “Meta-analysis of grade retention research: Implications for practice in
the 21st century”, School Psychology Review, 30 (3), 420-437.

Jimerson, S. R., Anderson, G. E., y Whipple, A. D. (2002): “Winning the battle and losing the
war: Examining the relation between grade retention and dropping out of high school”,
Psychology in the Schools, 39(4): 441-457.

Jimerson, S. R. y Ferguson, P. (2007): “A longitudinal study of grade retention: Academic and
behavioral outcomes of retained students through adolescence”, School Psychology Quarterly,
22 (3), 314-339.

Kloosterman, R. y de Graaf, P.M. (2010): “Non-Promotion or Enrolment in a Lower Track? The
Influence of Social Background on Choices in Secondary Education for Three Cohorts of Dutch
Pupils”, Oxford Review of Education, 36 (3): 363-84.

Korupp, S., Ganzeboom, H.B. y Van der Lippe, T. (2002): “Do mother matter? A comparison of
models of the influence of mothers´ and fathers´ educational and occupational status on
children´s educational attainment”, Quality and Quantity, 36, 17-42.

Manacorda, M. (2012): “The cost of grade retention”, The Review of Economics and Statistics,
94 (2), 596-606.

Martin, A. (2011): “Holding back and holding behind: grade retention and students´ non
academic and academic outcomes”, British Educational Research Journal, 37 (5), 739-763.

McCoy, A. R. y Reynolds, A. J. (1999): “Grade retention and school performance: an extended
investigation”, Journal of School Psychology, 37, 273-298.

OECD (2005): PISA 2003 Data analysis manual. SPSS users. Paris: Organisation for Economic
Co-operation and Development.

OECD (2009): PISA 2006 Data analysis manual. SPSS users. Paris: Organisation for Economic
Co-operation and Development.

OCDE (2010): PISA 2009 Results: What Students Know and Can Do, París: OCDE.

Ou, S. y Reynolds, A. J. (2010): “Grade retention, post-secondary education and public aid
receipt”, Educational Evaluation and Policy Analysis, 32, 118-139.

Pagani, L., Tremblay, R., Vitaro, F., Boulerice, B. y McDuff, P. (2001): “Effects of grade
retention on academic performance and behavioral development”, Development and
Psychopathology, 13, 297-315.

Raudenbush, S., Bryk, A., Cheong, Y. y Congdon, R. (2004): HLM 6 (Manual), Lincolnwood,
IL, Scientific Software International.

Roderick, M. (1994): “Grade retention and school dropout: Investigating the association”,
American Educational Research Journal, 31 (4), 729-759.

 22

Rumberger, R. (1995): “Dropping out of middle school: A multilevel analysis of students and
schools”, American Educational Research Journal, 32, 583-625.

Rutkowski, L., González, E., Joncas, M. y von Davier, M. (2010): “International Large-Scale
Assessment Data: Issues in Secondary Analysis and Reporting”, Educational Researcher, 39
(2), 142-151.

Schlotter, M., Schwerdt, G. y Woessmann, L. (2011): “Econometric methods for causal
evaluation of education policies and practices: a non-technical guide”, Education Economics,
19(2): 109-137.

Silberglitt, B., Appleton, J.J., Burns, M.K. y Jimmerson, S.R. (2006): “Examining the effects of
grade retention on student reading performance: a longitudinal study”, Journal of School
Psychology, 44, 255-270.

Sprietsma, M. (2010): “Effect of relative age in the first grade of primary school on long-term
scholastic results: international comparative evidence using PISA 2003”, Education Economics,
18 (1), 1-32.

Tillman, K.H., Guo, G. y Harris, K.M. (2006): “Grade retention among immigrant children”,
Social Science Research, 35, 129-156.

Willson, V. y Hughes, J. (2009): “Who Is Retained in First Grade? A Psychosocial
Perspective”, Elementary School Journal, 109 (3): 251-66.

