
Estrategias para la Retención Escolar. Mayo 2006

1

UNA ESTRATEGIA PARA AUMENTAR LA RETENCIÓN DE LOS ESTUDIANTES

Alfredo Sarmiento Gómez

Ministerio de Educación Nacional
Departamento Nacional de Planeación

Junio 2006

Estrategias para la Retención Escolar. Mayo 2006

2

LA RETENCIÓN ESCOLAR .. 4

1 INTRODUCCIÓN... 4

2 PRODUCTIVIDAD DEL SISTEMA EDUCATIVO.. 4

3 NO DEPENDE SOLO DE LA ESCUELA.. 6

4 LA ESCUELA IMPORTA.. 9

4.1 LAMETODOLOGÍA DE ESCUELAS EFICACES ...9
4.2 REDISEÑO DE LAORGANIZACIÓN DE LAS ESCUELAS PÚBLICAS ...10
4.3 EDUCACIÓN ACTIVA ...11
4.4 MAESTROS ...11

5 LA DESERCIÓN ESCOLAR ... 12

5.1 FACTORESDEDEMANDA: NO DEPENDEN DE LA ESCUELA ..13
5.1.1 Antecedentes socioeconómicos...13
5.1.2 Embarazo adolescente ...14
5.1.3 Estructura familiar ..15
5.1.4 Bajas expectativas educativas y laborales ..15

5.2 FACTORESDEOFERTA: DEPENDEN DE LA ESCUELA..17
5.2.1 Factores relacionados con la escuela ...17
5.2.2 Clima escolar ..19
5.2.3 Recursos de la escuela ...20
5.2.4 Organización y gestión: participación de la comunidad y de los padres..........................21
5.2.5 Castigos inadecuados por infracciones disciplinarias...22
5.2.6 Reprobación y Repetición escolar ..23

5.3 IDENTIFICACIÓN DE LOS GRUPOS DE POBLACIÓN EN RIESGO ..24
5.4 MEDICIÓN DE LOS GRUPOS DE RIESGO ENCOLOMBIA, SEGÚN FACTORES25
5.5 EVOLUCIÓN DE LA DESERCIÓN ESCOLAR ..27

6 ELEMENTOS PARA UNA ESTRATEGIA... 28

7 PROPUESTA DE ESTRATEGIA ... 29

8 ESTRATEGIA OPERATIVA... 30

8.1 ACCIÓNESTRATÉGICA, MONITOREADAYCONCOMPROMISO ENTODOSLOS
NIVELES..31

8.1.1 Los Instrumentos de identificar los grupos en riesgo ..32
8.1.2 Acciones de Sensibilización..32
8.1.3 Capacitación ...32

8.2 PRIMERCOMPONENTE: COMPENSACIÓNSOCIOECONÓMICA...............................33
8.2.1 El grupo de 5­6 años: Nutrición y Preescolar a todos los Pobres....................................33
8.2.2 El grupo de 12 a 17 años: Becas, Tutores, respeto a la Heterogeneidad34
8.2.3 La indispensable Relación con los Padres..37

8.3 SEGUNDOCOMPONENTE: FLEXIBILIZACIÓNYGESTIÓNADMINISTRATIVAPOR
RESULTADOS ...38

8.3.1 Condiciones de Infraestructura ..38
8.3.2 Administración Flexible y Orientada a Resultados ...38

8.4 TERCERCOMPONENTE:MOVILIZACIÓNDOCENTEYPROMOCIÓNDEMÉTODOS
ACTIVOSDEAPRENDIZAJE..39

8.4.1 Los incentivos..39
8.4.2 Promoción e Implantación de Métodos Activos de Aprendizaje.......................................39

9 COSTOS DE LA ESTRATEGIA.. 41

10 BIBLIOGRAFÍA... 43

11 ANEXO 1 UNA METODOLOGÍA PARA EL CÁLCULO DE LA DESERCIÓN........................ 46

12 ANEXO 2: TASAS DE DESERCIÓN... 49

Ilustr ación 1: Tasa de deserción en pr imaria...27

Estrategias para la Retención Escolar. Mayo 2006

3

Ilustr ación 2: Tasa de deserción en secundar ia ...27
Ilustr ación 3: Tasa de deserción por grados ..28
Ilustr ación 4: Tasa de no asistencia por deciles de ingreso. 1997­2003..33
Ilustr ación 5: Matr ícula para secundar ia por sector . 1997­2003...34
Ilustr ación 6: Modelo Círculos de Aprendizaje ...36

Tabla 1 Resumen de los coeficientes estimados de gasto de 187 estudios de funciones de producción
educativa: Estados Unidos...6

Tabla 2 Resumen de los coeficientes estimados de gasto de 96 estudios de funciones de producción
educativa: países en desarrollo..6

Tabla 3 Razones de Inasistencia escolar ...14
Tabla 4 Causas de deserción escolar de la población femenina ...15
Tabla 5 Medición de los factores de r iesgo en Colombia ..26
Tabla 6 Las Mayores Tasas de Deserción por Departamento según Zona31
Tabla 7 Deserción por Grupos de Edad ...33
Tabla 8: Costos de la Estr ategia (Precios constantes del 2006)...42

Estrategias para la Retención Escolar. Mayo 2006

4

LA RETENCIÓN ESCOLAR

1 INTRODUCCIÓN

En una sociedad el verdadero desarrollo se construye con la formación de las
personas como su principal riqueza. Una formación cuyo piso formal mínimo es
alcanzar la educación básica que la Constitución Política de 1991, acordó como
derecho fundamental de todos. Nueve grados de educación, que los compromisos
posteriores de la ley llevan a 11 grados representan, como han demostrado los
análisis, el capital humano básico necesario para que la educación no se convierta en
una forma de reproducir la pobreza a las generaciones futuras.

Según la Encuesta de Calidad de Vida de 2003 (ECV­03), casi la totalidad de los niños
de 7 a 11 años están en un establecimiento escolar (95.5%), sin embargo, unos años
después, cuando tienen 12 a 17 años, solo 78.5% permanecen en él. Técnicamente se
describe como un problema de deserción, que económicamente es la ineficiencia de
un sistema que no logra cumplir el objetivo para el que fue diseñado, en una
proporción importante de los sujetos educativos. Administrativamente es una gerencia
incapaz de cumplir la totalidad de su misión, humanamente es condenar a menores
oportunidades laborales, de ingreso y de desarrollo humano a poco menos del 20 %
de la población. La situación se empeorar en la zona rural, en los departamentos más
pobres y con los niños provenientes de las familias de menores de ingreso.

¿Por qué desertan los niños? o ¿por qué la escuela los expulsa?, es la primera
pregunta que se hace a la literatura especializada sobre el tema desde diferentes
disciplinas. Desde la economía, se plantea como un problema de productividad del
sistema educativo; desde la gestión de las instituciones escolares se explica como un
reto para una gestión de calidad, que las convierta en escuelas eficaces y desde la
pedagogía se presenta como la necesidad de interesar al niño por la aventura de
descubrir y construir el conocimiento. La segunda pregunta es ¿Cuáles son los
indicadores que permiten identificar el riesgo de desertar? y ¿Cuáles son las mejores
prácticas y los programas que han sido eficaces para prevenir, enfrentar y superar la
deserción?. Estas son algunas de las preguntas que se abordan en el documento con
el fin de proponer, en las secciones finales, una estrategia para que el gobierno
colombiano logre la ambiciosa meta de reducir la deserción al 2 % y la repetición al 1
% al cumplir su segundo centenario de la independencia.

2 PRODUCTIVIDAD DEL SISTEMA EDUCATIVO

Comprender y transformar la realidad de un problema complejo, exige una interacción
interdisciplinaria. Un ejemplo es el propósito de lograr sistemas educativos que
cumplan con los objetivos sociales de ser universalmente incluyentes y que alcancen
la formación de ciudadanos económica, social y políticamente activos. El acuerdo
fundamental existe: cómo lograr sistemas que produzcan educación de calidad para
un desarrollo humano individual y colectivo, equitativo e incluyente que favorezca la
competitividad económica, la equidad y la mejor organización social. Para los
economistas se trata de lograr eficacia y eficiencia en el resultado de un proceso que
involucra niños de características determinadas, cuyo logro educativo se consigue con

Estrategias para la Retención Escolar. Mayo 2006

5

la interacción de recursos humanos, físicos y financieros. Por eso su instrumento
preferido de análisis son las funciones de producción. Por otra parte las disciplinas de
la organización consideran que los administradores de la educación son
principalmente actores con intereses dentro una organización educativa, que juegan
un papel en lo que el alumno aprende. Su papel es soportar el proceso de aprendizaje
con una adecuada y oportuna gestión de los recursos. Gran parte de la literatura de
las reformas educativas identifican las variables claves en la búsqueda de un sistema
administrativamente ágil, eficaz y eficiente que contenga los incentivos correctos para
obtener comportamientos adecuados de los niveles de la organización. El movimiento
sobre Eficacia Escolar se inscribe en esta tendencia. El instrumento metodológico más
utilizado ha sido la planeación estratégica y el manejo de los incentivos y la teoría
agente principal.

Pero el proceso pedagógico se concreta en la relación alumno docente que tiene al
aula como principal, aunque no único, espacio de actuación. Para la mirada
pedagógica los logros educativos dependen directamente de los contenidos, los
métodos y los medios de apoyo docente que interactúan en la formación de los
alumnos. En la realidad cotidiana de la escuela los tres procesos interactúan y el
resultado final depende de todos ellos. Para lograr estrategias eficaces en la
transformación del papel de las instituciones es necesario tomarlos en cuenta.

La discusión sobre la productividad del sistema ha evolucionado en tres etapas,
dependiendo del enfoque de la disciplina que predomina:

En la primera (antes de 1966) a partir de los resultados de un conjunto de análisis
parciales, hechos primero desde la pedagogía, donde la explicación del fracaso
escolar era atribuido a los métodos pedagógicos, a los currículos y a la preparación de
los docentes; y posteriormente, desde las disciplinas de la organización, esperando
que las reformas administrativas produjeran escuelas más eficaces; se probaron
formas centralizadas de gestión donde los ministerios centrales manejaban todos los
insumos hasta sistemas descentralizados con instituciones autónomas donde incluso
el currículo podía ser fijado por la entidad escolar. Desde la economía de la educación,
se enfatizo la importancia de la financiación y el manejo de los salarios y contratos de
docentes como formas de lograr mayor eficiencia.

En una segunda etapa, a partir de 1966, se encuentra la búsqueda de análisis
sistémicos que pueden simplificarse en el intento de agregar a la consideración del
proceso escolar las características de los insumos y los sistemas superiores, que en
este caso son el ambiente socioeconómico del que provienen los estudiantes y la
organización burocrática en que se inscribe la escuela. Esta se inicia con el trabajo
seminal de Coleman (1966), quién plantea inequívocamente que el logro escolar
depende del sistema socioeconómico de donde provienen los niños. La presentación
simplificada de quienes han leído los resúmenes pero no el reporte fue que la escuela
no marcaba la diferencia en cuanto al aprendizaje de los estudiantes. Como lo
reafirmó el propio Coleman el mismo año del reporte, la diferencia no es la cantidad de
dinero invertido en la escuela sino que “los recursos educacionales provistos por los
estudiantes colegas del niño, son más importantes para su logro que los recursos
provistos por la administración del colegio” 1 . Afirmación que refuerza la conclusión del
Reporte, según la cuál “la composición del conjunto de estudiantes está más
altamente correlacionada con el logro que cualquier otro factor escolar,

1 Traducción del texto de Coleman en Public Interest, Summer 1966 "The educational resources provided by a child's
fellow students are more important for his achievement than are the resources provided by the school board."

Estrategias para la Retención Escolar. Mayo 2006

6

independientemente de los antecedentes socioeconómicos propios del estudiante,”
(Coleman 1966ª).

La tercera etapa, desde la última década del siglo XX, constituye una mirada más
comprensiva, consciente de la relación continua entre el sistema socioeconómico del
país y la institución escolar. El movimiento de escuelas eficaces ha logrado hacer
converger el trabajo del aula en el que se centra la preocupación pedagógica con el
trabajo sobre la institución como una organización humana, integrando el conocimiento
sobre liderazgo, interacción, motivación de grupos y los sistemas continuos de
seguimiento y evaluación. Pero el aporte de la visión económica ha sido resaltar la
consideración del entorno social y económico y el contexto del sistema administrativo
general, que soporta la escuela en los niveles locales, regionales y nacionales.

3 NO DEPENDE SOLO DE LA ESCUELA

El tratamiento de la eficiencia interna del servicio educativo, entendido como lograr
personas educadas con la calidad definida en los currículos, en el tiempo que regula la
norma, actuando sobre niños de características determinadas, es para la economía, el
manejo de recursos humanos, físicos y financieros, con una tecnología. El instrumento
preferido es la función de producción. Es un análisis que pretende a través del
conocimiento de los insumos predecir el resultado logrado. En el caso de la escuela,
se tratan como insumos, las características de los niños, de los docentes, de la
infraestructura, de los equipos y de los materiales pedagógicos. Hanushek (1995) hace
una muy completa revisión de los estudios para los Estados Unidos y los países en
desarrollo. Encuentra que la especificación empírica es bastante estándar: La
educación de los padres, el ingreso y el tamaño de las familias, miden los insumos de
la familia. Los insumos de los compañeros son sus características socioeconómicas
promedio. Dentro de los insumos de la escuela se consideran la educación,
experiencia, sexo y otras características de los maestros, y rasgos de la organización
escolar, tales como tamaño de las clases, infraestructura y gasto administrativo.

Los resultados de 187 estudios hechos en los Estados Unidos y de 96 estudios
realizados en países en desarrollo se resumen en las siguientes tablas:

Tabla 1 Resumen de los coeficientes estimados de gasto de 187 estudios de funciones
de producción educativa: Estados Unidos

Insumo
Número de
Estudios Total + ­ Total + ­

Signo
desconocido

Razón alumno/docente 152 27 14 13 125 34 46 45

Educación del Maestro 113 13 8 5 100 31 32 37
Experiencia del
Maestro 140 50 40 10 90 44 31 15

Salario del Maestro 69 15 11 4 54 16 14 24

Gasto por niño 65 16 13 3 49 25 13 11

Administración 61 8 7 1 53 14 15 24

Infraestructura 74 12 7 5 62 17 14 31
Fuente: Hanushek 1989

Tabla 2 Resumen de los coeficientes estimados de gasto de 96 estudios de funciones de
producción educativa: países en desarrollo

Estadísticamente Significativo

Insumo
Número de
Estudios + ­

Estadísticamente no
Significativo

Razón alumno/docente 30 8 8 14
Educación del Maestro 63 35 2 26

Estrategias para la Retención Escolar. Mayo 2006

7

Experiencia del Maestro 46 16 2 28
Salario del Maestro 13 4 2 7
Gasto por niño 12 6 0 6

Infraestructura 34 22 3 9
Fuente: Harbison y Hanushek 1992

Los resultados de Hanushek (1995) concluyen que no existe “una sólida relación
sistemática entre gasto escolar y logro de los alumnos. Este es el caso cuando el
gasto se descompone en sus determinantes y cuando se considera en el agregado” 2 .
Lo anterior constituye una reafirmación de algunas de las conclusiones de Coleman.

Igualmente se revisaron las investigaciones sobre diferencias en el promedio del logro
de los estudiantes de acuerdo con ciertas características de los docentes y la escuela,
controlando por sus antecedentes familiares y logros iniciales. El resultado muestra
que las escuelas y los docentes difieren sustancialmente en su eficacia. Encuentra que
para explicar el logro de los estudiantes los antecedentes familiares son muy
importantes, mientras que los hallazgos sobre las características de los compañeros
son ambiguos, así como las medidas de maestros, currículos y métodos
instruccionales. La revisión de los estudios de países en desarrollo “no muestran
claramente el efecto de un insumo específico…pero indican que los recursos directos
de la escuela pueden ser importantes” Se tiene la sensación de haber dejado por fuera
insumos importantes. Otros análisis han demostrado la importancia de los textos
aunque hay pocos estudios. Las diferencias en organización y uso de tecnología no
tienen resultados concluyentes. 3

La conclusión de Hanushek es controvertida por Levin (1980) y otros autores
(Greenwald, Hedges, and Laine;1996), que de acuerdo con estos autores aplicando
técnicas de meta análisis a los datos reportados por el primero se podría demostrar
“que un 10 % de aumento en el gasto por alumno estaría asociado con cerca de dos
tercios de una desviación estándar en el logro” 4 Pese a lo anterior, para Hanushek
(1998), estos estudios tomaron como hipótesis que las diferencias de los recursos o
gastos siempre afectan el logro de los estudiantes y esta fue rechazada. Lo que
mostraron fue que algunas veces lo hacen 5 .

En el trabajo de Levin (1995) es importante resaltar las limitaciones que describe sobre
la utilización de funciones de producción en el estudio de la educación. Esta supone
que el gerente tiene claro control sobre los recursos, conoce su aporte a la
productividad y puede alterar su combinación como respuesta a cambios en precios o
productividades. Esto difícilmente se puede hacer con los maestros que son lejos de
ser estándar, cuya acción produce efectos sicológicos, en una actividad que tiene
resultados plenos en el largo plazo.

2 Hanushek. Education Producción Function. En Internacional Enciclopedia of Economics of Education, Editada por
Martin Carnoy. 1995 p.279
3 Para estos resultados el estudio reporta los trabajos de revisión hechos por Lockheed y Hanushek 1988, Lockheed y
Vespoor 1989.
4 Ver Erick Hanousheck “Conclusions and Controversies about the Effectiveness of School Resources”. FRBNY
ECONOMIC POLICY REVIEW / MARCH 1998 p. 20. El análisis es de Hedges L V, Laine R.D. Greenwld R 1994. Does
Money matter¨? A meta­analysis of the effects of differential school imputs on students outcome. Education Researcher
23: 5 ­ 14
5 “Their formal tests lead to rejection of this restricted null hypothesis. The most basic problem with their statistical
analysis is that it addresses an uninteresting question from a policy viewpoint. Their results are sometimes interpreted
as refuting the conclusion that educational inputs do not affect performance. But in my view, this work both confirms the
previous substantive results and points to the same policy conclusions.”. Erik A. Hanoushek Conclusions and
Controversias about the Effectiveness of School Resources FRBNY ECONOMIC POLICY REVIEW / MARCH 1998, p.
20

Estrategias para la Retención Escolar. Mayo 2006

8

Carnoy (1995) hace un notable recuento de las limitaciones de utilizar funciones de
producción, al no reconocer explícitamente las variables claves de la organización que
afectan la eficacia de los docentes, en sus diversos niveles: institución, administración
municipal, regional y nacional. Estas variables claves de la organización pueden
definirse políticamente es los últimos niveles de organización territorial.

Adicionalmente, los niveles de administración no funcionan como firmas, los rectores
no tienen poder de decisión sobre la combinación de recursos como sí pueden
realizarlo los gerentes de empresa. Son burocracias que funcionan con reglas políticas
más que técnicas (Meyer 1985, Corwin y Edelfet 1978, Offe 1973). Por ser firmas que
manejan bienes públicos valoran los productos y los insumos de acuerdo a valores
institucionales tanto como a los precios del mercado. Para Hopkins y Massy Carnoy 6
las variables claves de la organización se definen políticamente. Los niveles de
administración no funcionan como firmas, los gestores no hacen decisiones de mezcla
de recursos como gerentes de empresa. Son burocracias que funcionan con reglas
políticas más que técnicas (Meyer 1985, Corwin y Edelfet 1978, Offe 1973). Por ser
firmas que manejan bienes públicos responden valoran los productos y los insumos de
acuerdo a valores institucionales tanto como a los precios del mercado.(Hopkings y
Maíz 1981). El rector tiene poco control sobre las condiciones de su principal insumo:
competencias de los niños y debe adaptarse continuamente a ellas sus criterios deben
ser políticos y educativos, además de económicos. El conflicto de intereses que
implica la burocracia hace que se organice no para aumentar el logro académico sino
para juzgar quien es capaz de lograr los estándares, piensa primero en como
presentar la información y luego asigna los alumnos en los diferentes niveles de logro.
La propuesta es entender el sistema escolar como el encuentro de grupos de interés
cada uno con su propia racionalidad. 7 Finalmente, la última crítica apunta a incluir
formalmente los efectos que debe tener sobre la especificación de una función de
producción el que la educación se haga tanto en la familia como en la escuela.

Adicionalmente al contexto socioeconómico del niño, existen otros factores que tienen
una gran importancia y que se relacionan con el tipo de institución a la que asiste. En
este sentido, puede existir la posibilidad de que las instituciones compitan por
alumnos, dando posibilidades a subsidios públicos para instituciones privadas. La
propuesta original fue de Friedman (1962), becas que permiten al estudiante elegir un
colegio previamente calificado. 8 Como lo reporta Carnoy, los resultados positivos,
aunque pequeños, a favor de las escuelas privadas, encontrados por Coleman y
Hoffer (1987), pueden deberse a sesgos de selección; aunque los logros de los
privados superan los públicos, en promedio, hay más del 40 % de alumnos de
escuelas públicas que superan los privados. 9

En síntesis la investigación sobre el proceso de producción de la educación desde la
economía estableció muy sólidamente la importancia de los antecedentes
socioeconómicos de los niños. Sin embargo las limitaciones de la propia función de

6 M Carnoy .Political Economy of Educational Production. O.cit. pg. 291 ss
7 Carnoy caracteriza el conflicto que puede presentarse entre los diferentes “grupos de interés” de la siguiente manera:
La institución y la autoridad local tienen como mandato formar los niños como trabajadores y ciudadanos, este mandato
se transmite a los administradores por las autoridades como representantes de la comunidad y se mide por los
resultados de logro; también es demandada por los administradores del estado central. La financiación local, regional y
nacional depende de cómo se percibe que se está cumpliendo el mandato, pero también de la capacidad de los niveles
administrativos de mantener la solvencia y sostener la burocracia. Los administradores deben mantener la demanda
de su planta docente y hacer que tengan logros aceptables. Cada nivel administrativo trata de centralizar en él las
competencias de los demás niveles. Todos los niveles sufren la presión nacional para resolver los problemas que se
identifican dentro de una ideología y presionan la definición de valores locales.
8 En Colombia existieron bajo lo que el Ministerio de la época llamó subsidios a la oferta con criterio de demanda. La
evaluación fue muy positiva. Ver Aingrist (2001).
9 Haertel et azl 1987, Witte 1992, Bryk y Lee 1992.

Estrategias para la Retención Escolar. Mayo 2006

9

producción que han resaltado Carnoy y Levin ponen de presente la necesidad de
complementar el análisis con una consideración explícita de la organización. La
interpretación de los resultados del llamado Reporte Coleman y de los trabajos
Hanushek no es que la escuela no importa sino que las escuelas y los docentes
difieren sustancialmente en su eficacia. Los mismos recursos y el mismo gasto
producen diferentes resultados dependiendo del manejo de la organización. Es
necesario complementar los criterios económicos con los políticos que guían la
estructura burocrática y con los administrativos que afectan la organización.

4 LA ESCUELA IMPORTA

La reacción más importante a la interpretación errada de las conclusiones de
Coleman han sido los trabajos de la corriente de investigación de la escuela eficaz.

4.1 La Metodología de escuelas eficaces 10

El análisis parte del reconocimiento de que escuelas similares con estudiantes
semejantes pueden producir resultados bien diversos. En la definición de Edmonds
(1979), una escuela eficaz es aquella que logra superar la brecha entre estudiantes
con perfiles socioeconómicos inferiores y superiores. Al comparar escuelas de alto
rendimiento con las de bajo, puede precisarse el factor que marca la diferencia de
forma tal que las escuelas no eficaces pueden transformarse en eficaces. 11 En otras
palabras, el interés no debe concentrarse solamente en describir las escuelas eficaces
sino en crearlas.

Edmonds resume los factores que determinan lo que puede lograr el grupo que las
administra: i) fuerte liderazgo ii) altas expectativas de logro estudiantil; iii) un clima
seguro y ordenado; iv) énfasis en aptitudes básicas; v) evaluación frecuente del
progreso de los alumnos.

En los noventa utilizando las técnicas de modelos jerárquicos Scheerens y Bosker
(1997) encontraron los siguientes factores de eficacia escolar 12 : i) cooperación: que los
docentes compartan recursos, ideas y experiencias; ii) clima escolar: que la escuela
posea una cultura orientada hacia los logros y un ambiente ordenado; iii) monitoreo:
que la escuela evalúe y retroalimente la consecución de los logros establecidos; iv)
cobertura de los contenidos: que la escuela monitoree el cumplimiento de los
contenidos curriculares; v) tarea: que la escuela lleve a cabo una estrategia exitosa de
tareas en casa; vi) tiempo: que exista una cantidad de tiempo específico a la
instrucción; vii) inclusión de los padres: que los padres se involucren en los asuntos de
la escuela; viii) Persistencia por los logros: la difusión y compromiso que la escuela le
da a los logros; ix) liderazgo: la medida del liderazgo de la escuela en la consecución
del logro.

Stoll 13 , sin dejar de insistir en la búsqueda de valor agregado de la escuela, hace un
énfasis particular en las influencia de los sistemas más generales del conocimiento. De

10 Lesote 1979, Edmonds 1979, Rutter et al 1979, Mortimore et al 1979. Carnoy ibidem
11 Carnoy o. cit
12 Tomado de Marzano, R. (2000). A new era of school reform: going where the researches takes us. McREL. Pp. 34.
13 Stoll, L. (2004). What is an improving school? Department of Education. University of Bath. Inglaterra. Ghesquiére, P.,
Maes, F. y Vandenberghe, R. (1.999). The imperative of complementarily between the school level and classroom level
in educational innovation. Curriculum Studies. Vol. 31 No. 6; 661­677. Marzano, R. (2.000). A new era of school reform:
going where the researches takes us. McREL. Vease estudio de Evaluación de colegios en Concesión en Archivos de
Macroeconomía del DNP No. 291

Estrategias para la Retención Escolar. Mayo 2006

10

acuerdo con su trabajo, una escuela es eficaz si: i) agrega valor ii) prepara a los
estudiantes para el futuro más que para el presente; iii) se centra en los procesos y
condiciones para el mejoramiento. iv) se centra en el aprendizaje en todos los niveles
de la escuela. 14 ; v) promueve una cultura de mejoramiento en las condiciones y los
procesos que soportan y fortalecen el aprendizaje 15 vi) existe excelente liderazgo y
gestión: el liderazgo no depende de una sola persona. Su éxito depende de la
respuesta de todos los miembros de la comunidad académica al liderazgo y la gestión
de directivos y docentes; vii) se evidencia capacidad para sostener el aprendizaje de
los procesos 16 viii) existen fuertes sistemas de apoyo. Las instituciones dependen
tanto de sí, como de su entorno para alcanzar los logros académicos. De modo que
los programas y sistemas de apoyo cumplan un papel fundamental en el mejoramiento
escolar.

Para Stoll y Fink (1996) una escuela eficaz es aquella que “promueve el progreso de
todos los alumnos más allá de lo que sería esperable considerando su rendimiento
inicial y su historial; asegura que cada alumno alcanza el mayor nivel posible; mejora
todos los aspectos del rendimiento y el desarrollo de los alumnos; y continua
mejorando año tras año” (Stoll y Fink 1996: 28) 17 Aunque no se menciona
explícitamente la deserción se incluye dentro de la idea de asegurar que el alumno
alcance el mayor nivel posible en todos los aspectos del rendimiento y el desarrollo de
los alumnos. En esto convergen el enfoque económico de productividad escolar y el
organizativo pedagógico de eficacia escolar. Se trata de lograr que el mayor número
posible de alumnos complete los niveles escolares, en el tiempo previsto y con los
mayores niveles posibles de calidad, teniendo en cuenta variables de contexto y de
rendimiento previo.

Para Levin, las principales críticas de este enfoque se fundamentan en que los
resultados dependen en gran medida de la materia y del grado objeto de análisis, en
su poca estabilidad temporal y en la falta de replicabilidad para efectos del
mejoramiento escolar. 18

4.2 Rediseño de la Organización de las Escuelas Públicas

Desde 1994, Levin ha insistido en este camino como una manera de crear las
condiciones de una empresa eficaz en las instituciones públicas: “i) un objetivo claro
con resultados medibles, ii) incentivos ligados a resultados dentro de la función
objetivo; iii) acceso eficiente a información útil para las decisiones; iv) capacidad de
adaptarse a condiciones cambiantes v) usar la mejor tecnología consistente con la
restricción de costos” 19

14 Aunque los estudios empíricos sobre la eficacia escolar señalan que es el nivel del salón de clase el de mayores
efectos en el progreso de los estudiantes, se necesitan de todos los niveles de la escuela para preparar a los
profesores en su función. Las características más eficaces de las comunidades de aprendizaje, diferentes al salón de
clase son: a) visión, valores y experiencias compartidos; b) responsabilidad colectiva: la comunidad vigila el
desempeño de forma mucho más eficaz que los maestros aisladamente; c) cuestionamiento profesional y reflexión que
implican la aplicación de nuevos conocimientos de manera sostenida, análisis de las prácticas pedagógicas, la
planeación colectiva y diseño de currículos; d) colaboración: desarrollo de actividades, con consecuencias para más de
una persona. (distinto a un intercambio cordial de ayudas); y e) el aprendizaje de grupo e individual es promovido
15 una serie de supuestos básicos y creencias compartidas por todos los miembros de la institución, que se manifiesta
en los ritos, símbolos y costumbres con que sucede su vida diaria. En el proceso pedagógico se aprecia dentro de los
métodos y prácticas de enseñanza, y cómo las manifestaciones de la cultura desde lo pedagógico se abre hacia el
resto de actividades en la escuela
16 la capacidad interna es el poder de comprometerse y mantenerse en el proceso de enseñanza de todos los
estudiantes. El sostenimiento del aprendizaje lo determinan: creer en el éxito, desarrollar las conexiones, motivación,
comprender y experimentar emociones, relación con la comunidad, creación, práctica y dedicación;
17 Citado por Murillo (2005)
18 Manaus et al 1987 Reynolds 1982. en Carnoy idem
19 Reportado por Levin o.cit pg. 287

Estrategias para la Retención Escolar. Mayo 2006

11

Para la experiencia colombiana aquí se podrían ver la base para la insistencia en el
PEI, en lo que se refiere a la primera condición, si bien no se han garantizado aún que
los resultados sean medibles. Igualmente los diversos ensayos para institucionalizar
los incentivos que se propusieron formalmente desde 1992 con muy parciales
aplicaciones. Las condiciones de información para la gestión y adaptabilidad son los
requisitos de un organismo vivo que sea capaz de conocer e interpretar la situación del
entorno y el efecto que tiene la interrelación para transformarlo y ser transformado.
Estas características suponen mayor autonomía de las escuelas para manejar sus
recursos 20 .

4.3 Educación Activa

En la tecnología utilizada el principal cambio que presentan las evidencias de
investigación es la importancia de cambiar el énfasis en memorización. (Peterson
1989, Gardner 1983, Gardner y Hatch 1990, Knapp et al 1992) y por la metodología
activa. Feldhusen 1992. Para Colombia los resultados de la escuela nueva son una
evidencia de su impacto.

4.4 Maestros

La literatura de análisis sobre el papel de los maestros se resume muy acertadamente
en las palabras de Umanski (2005). “Es intuitivamente claro que la calidad de la
enseñanza afecta el aprendizaje de los alumnos pero es menos claro qué cualidades
hacen un buen maestro o que conductas precisas componen una buena enseñanza” 21 .
En la forma de medir cuáles características hacen un buen docente está parte del
problema. Tratar de cuantificar las características de los docentes (educación,
experiencia general, experiencia específica) y correlacionarlas con diferenciales de
logro de los alumnos, de acuerdo con la literatura revisada por Umaski, muestra que
cada variable se puede correlacionar con el logro pero no es posible establecer en
una dirección su vínculo con la calidad del docente y la docencia, para lo cual se citan
los estudios de Hanushek 1986, Rice 2003, Rockoff 2004, Vélez Schifelbein y
Valenzuela 1993). Algunas variables parecen más correlacionadas en las funciones de
producción que manejan estos estudios: “experiencia docente, nivel educativo,
preparación en la materia que enseña, experiencia específica, y resultado de
evaluación”. Sin embargo las calidades de los docentes solo son significativas para
América Latina en el 50 % de los casos de acuerdo con Velez, Valenzuela y
Schifelbein.

Este es un problema que se ha encontrado en los estudios sobre servicios en general
y los servicios sociales, en particular. La calidad depende de todas las operaciones del
ciclo de producción y utilización del servicio. A diferencia de la producción de bienes
donde es posible separar las etapas de producción de las de utilización y distribución y
observar su calidad separadamente, en un servicio estas tres etapas se producen
simultáneamente y no son diferenciadas. La calidad depende de todo el proceso, está
atada a la forma como se realizan todas las operaciones. En los docentes es la
relación individual con el alumno, las prácticas de clase, la confianza y en general
características de la interacción que hacen la diferencia y no se captan por los

20 Como lo recuerda Carnoy, Shultz T. 1975 en su trabajo sobre la habilidad para manejar desequilibrios, insistió en la
necesidad de que las escuelas pudieran manejar sus recursos.
21 Umanski Iliana. A Literature Review of Teacher Quaity and <Incentives”. En World Bank Incentives to Improve
Teaching. Lessons from latin America. 2005 p. 21 a 61. Emiliana Vega. Editor.

Estrategias para la Retención Escolar. Mayo 2006

12

antecedentes de formación y experiencia. En este contexto deben entenderse las
conclusiones que se encuentran en los estudios de panel 22 todos los cuales
encuentran que la calidad de los es un factor importante. Encuentran que alcanza a
explicar el 7.5 % de logro; que la secuencia entre 3 y 5 grado explica 50% ; que es el
factor individual con mayor capacidad explicativa de la ganancia académica. “Sanders
y River(1996) ..encuentran que el efecto de los maestros es grande y que es
acumulativo, observable 2 años después independientemente de la efectividad de los
docentes que siguen”

En síntesis: i) No es la cantidad de insumos lo que importa para que la escuela sea
eficaz. Los mismos recursos con niños de similar estatus socioeconómico producen
diferentes resultados dependiendo de las condiciones de gestión de la escuela; ii)
importan todos los sistemas, los resultados no se dan solo en el aula. Se requiere que
todos los niveles de la escuela estén centrados en el aprendizaje; iii) la interacción de
liderazgos con excelentes sistemas de soporte, con compromisos de todos los actores
y con la utilización de las mejores técnicas de organización y evaluación producen
escuelas eficaces; iv) la calidad de los maestros importa pero la calidad de la docencia
no se puede predecir con seguridad por sus características sino debe observarse y
lograrse en un proceso continuo de interacción: alumno ­ docente; docentes con pares
en objetivos comunes y docentes con administradores con objetivos medibles. El reto
es encontrar la forma de los generar incentivos que favorezcan el desempeño de los
docentes.

5 LA DESERCIÓN ESCOLAR

El proceso de formación de las personas como lo hemos reiterado es un proceso
complejo. Los niños y jóvenes que asisten a una institución educativa se involucran en
un proceso que combina el conocimiento, entendido como el aprendizaje conceptual
de las diferentes áreas disciplinares; con la adquisición de habilidades mentales,
físicas y de interacción social, formación de capacidad crítica sobre el conocimiento
recibido y la posibilidad de crear nuevo conocimiento. Pero además, el aprendizaje se
realiza en un ambiente donde se dan relaciones de valores, manejo de la autoridad y
comportamientos sociales conocidos como el currículo oculto. Indagar por la deserción
escolar y buscar prevenirla, enfrentarla y superarla implica tener en cuenta todo el
conjunto de los procesos sociales , individuales e institucionales que genera la
formación que brindan las escuelas.

En el siglo XXI una escuela debe ser capaz de preparar a sus alumnos para un mundo
en permanente cambio. De acuerdo con la Comisión Internacional de la UNESCO
además del conocimiento cognitivo el aprendizaje del futuro debe comprender: el
aprender a aprender, el aprender a hacer, el aprender a ser y el aprender a vivir en
comunidad. 23

Lograr la inclusión universal, que garantiza la Constitución Política colombiana, en el
nivel de educación básica y media, disminuyendo apreciablemente la deserción, exige,
en términos operativos, lograr el acceso a la institución escolar, mejorar la retención,
disminuir la repetición y mejorar continuamente la calidad, especialmente en los

22 Umansky reporta los de Park y Hannum 2001; Rivkin, Hanousheck y Kain 1998, Rockoff 2004; Sanders y Rivers
1996; Wrigth,Honrn y Sanders1997)
23 Stoll, L “Qué es una escuela que mejora’”. En Dimensiones del mejoramiento escolar. 2004. Pg. 26

Estrategias para la Retención Escolar. Mayo 2006

13

aspectos de pertinencia del conocimiento para el comportamiento diario de los
jóvenes.

Anualmente en Colombia, el sistema educativo expulsa alrededor de medio millón de
niños del ciclo de educación básica. Este fenómeno genera grandes costos sociales
porque produce personas con baja dotación de capital humano, con bajo desarrollo
social, que implican la perdida de competitividad en la economía, la reproducción
intergeneracional de la pobreza y las desigualdades sociales y el menor ingreso futuro,
lo que conlleva a menores oportunidades de desarrollo como individuos y como grupos
familiares.

Desde la economía, la deserción se ve como la medida del desperdicio y la ineficacia.
De acuerdo con D.M.Kelly (1995) la investigación que explica el abandono escolar se
puede tipificar en dos escuelas: la escuela dominante que pone énfasis en la
deserción como falla individual, familiar o cultural, para lograr un status personalmente
deseable; y una segunda escuela que considera la deserción como expulsión,
para la cual, el abandono escolar es el síntoma, no la causa, de una estructura
inequitativa económica y socialmente, que sirve para estigmatizar, desanimar y excluir
los niños. Para esta segunda escuela la selección se hace por clase, etnia, y otros
elementos de status. La medida se hace por la falta de compromiso en cuatro
dominios: el académico (relaciones alumno docente), las relaciones con lo
compañeros, las actividades extracurriculares y las credenciales escolares.

La deserción es un fenómeno multicausal que está correlacionado con un conjunto de
factores que se pueden clasificar como características del sistema que proporciona el
servicio educativo (oferta) y como características individuales de quienes ingresan al
sistema escolar y de su entorno familiar y social (demanda). Entre los factores de
oferta relacionados con el proceso pedagógico se pueden mencionar las
metodologías, los recursos, el currículo y los planes de estudio y las formas de
organización y administración de la escuela y demás niveles administrativos del
sistema. Entre los factores de demanda se consideran el status socioeconómico del
hogar, las características de la comunidad donde habitan los alumnos, además de la
forma y tipo de organización familiar.

En las siguientes secciones de este capítulo se analizan los indicadores que permiten
identificar los riesgos de desertar, cuantificando los indicadores para Colombia.
Apelando a la literatura especializada sobre el tema, se relacionan los programas que
han demostrado ser eficaces en cada uno de estos factores. Al final del capítulo se
sintetizan los factores de riesgo clasificados como de oferta y de demanda y se
cuantifica, para Colombia, la población en riesgo para cada factor.

5.1 FACTORES DE DEMANDA: no dependen de la escuela

5.1.1 Antecedentes socioeconómicos

Los antecedentes familiares son reconocidos como las principales variables que
explican el logro educativo (Coleman; 1966). Dentro de ellos, se suelen considerar el
status socioeconómico del hogar, la estructura familiar, el ingreso, el nivel educativo y
la participación de los padres en la educación de los hijos. La baja capacidad de gasto
de las familias les impide asumir los costos directos de la matricula, los libros y los
uniformes, entre otros gastos, obligando a los hogares más pobres a retirar sus hijos
de la escuela. Adicionalmente, se deben considerar los costos de oportunidad en que
incurre el hogar por el ingreso que generan los niños, por trabajos remunerados o por
la realización de labores domésticas de apoyo a los padres. (Anderson 1990, Rumberg
1987, Lookheed y Vespoor 1990). Esta situación no es solo válida para los Estados

Estrategias para la Retención Escolar. Mayo 2006

14

Unidos, se replica también en los países latinoamericanos donde el status y las
características socioeconómicas del hogar son la principal causa de deserción
(CEPAL; 2003).

La evidencia Colombiana refuerza la afirmación de que la principal causa de deserción
es la falta de dinero de los hogares para sufragar los costos directos de la educación.
De acuerdo con la ECV­03, la inasistencia escolar de los niños y jóvenes se debió en
un 40% a la falta de dinero, especialmente para el grupo de 12 a 17 años. (Ver tabla
No. 3)

Asimismo, los gastos en educación de mantener a todos los hijos en la escuela son
muy elevados y representan un altísimo costo de oportunidad. Estos costos tienen dos
elementos: i) por una parte, la ECV­03 muestra que, en la mayoría de los hogares
pobres, los niños dejan de asistir para empezar a trabajar y contribuir a los ingresos
del hogar, que en el quintil más bajos de ingreso representa cerca del 30% del ingreso
total del hogar; ii) por otra parte, de acuerdo con un estudio realizado por la Fundación
Restrepo Barco para las familias Sisbén 1 de zonas urbanas y rurales en municipios
de menos de 100.000 habitantes, (Gómez Mario:2005), el gasto en educación
representa, para estas familias, un costo de oportunidad muy alto, en términos de
otros bienes y servicios como alimentación, vivienda, servicios públicos y vestuario. Un
hijo más en primaria aumenta en 23.5% el gasto en educación para la zona urbana y
en 25.2% para la zona rural; mientras que un hijo adicional en secundaria aumenta el
gasto en educación para la zona urbana en 60.4% y en la zona rural en 81.9%.

Tabla 3 Razones de Inasistencia escolar

Total
De 5 a 6
años

De 7 a 11
años

De 12 a 17
años

De 18 a 24
años

Considera que no está en edad escolar o que ya
terminó 5.,1 36,7 4,6 1,08 3,07
Costos educativos elevados o falta de dinero 39,6 27,3 41,29 42,24 46,4
Falta de tiempo 7,5 0,35 1,53 5,4
Responsabilidades familiares 18,3 1,6 2,3 6,68 14,81
Por problemas de inseguridad 0,1 0,28 0,06
Falta de cupos 0,7 7,7 3,11 1,75 0,83
No existe centro educativo cercano 1,5 6,0 6,49 2,36 1,09
Necesita trabajar 11,4 0,1 2,55 7,34 11,69
No le gusta o no le interesa el estudio 9,7 1,7 7,05 23,03 11,21
Tuvieron que abandonar el lugar de residencia
habitual 0,4 1,8 5,06 1,09 0,16
Por enfermedad 1,2 1,8 3,51 2,01 0,81
Necesita educación especial 0,9 3,0 3,81 2,21 0,72
Otra razón, ¿Cuál? 3,7 12,4 19,88 8,43 3,74
Fuente: ECV­2003

5.1.2 Embarazo adolescente

Dentro de la deserción en Colombia, vale la pena resaltar, en la población femenina, la
importancia de los embarazos de adolescentes y las relaciones sexuales a temprana
edad, que obligan a muchas de las niñas a abandonar la escuela y a dedicarse a
labores domésticas. De acuerdo con la Encuesta Nacional de Demografía y Salud
2005 (ENDS­2005), en Colombia 20 de cada 100 adolescentes son madres, en la
zona rural este porcentaje es de 26% y a nivel nacional es la segunda causa de
deserción escolar (24%) después la falta de dinero. El principal agravante de este
problema es la tendencia creciente de este fenómeno que constituye una de las
principales causas de deserción femenina.

Estrategias para la Retención Escolar. Mayo 2006

15

Tabla 4 Causas de deserción escolar de la población femenina

Quedó embarazada 23,6%

Se casó 7,6%

Tenía que cuidar a los niños 6,1%

La familia necesitaba ayuda 4,4%

No podían pagar la pensión 26,4%

Enfermedad 0,8%

Necesitaba ganar dinero 8,8%

Se graduó/suficiente estudio 2,5%

No pasó exámenes de entrada 0,3%

No quiso estudiar 14,4%

Escuela muy lejos/no había escuela 2,2%

No había maestros en la esuela 0,2%

Otra 2,7%

No sabe 0,2%
Fuente: ENDS­2005

5.1.3 Estructura familiar

Los padres juegan un papel importante en la permanencia de los niños en los
planteles. Los problemas de pareja, la estructura inestable de la familia y la falta de
participación de los padres en la formación de los niños son algunos de los factores
que determinan el abandono de los niños de la escuela. L. Horn (1992) encontró que
la participación de los padres en la educación de los hijos aumenta con el nivel
socioeconómico y su nivel de escolaridad y que los logros de los niños son mayores
cuando los padres se involucran en las actividades de formación y en la labor de la
escuela. Los estudiantes cuyos padres monitorean y regulan sus actividades, proveen
apoyo emocional y están más involucrados en la formación de los niños, tienen una
menor probabilidad de desertar. (Rumberger; 2001).

El tipo de estructura familiar según el hogar esté conformado por la pareja o solo por
uno de los padres, tiene efectos diferentes en la deserción. Según los hallazgos de las
investigaciones, los hijos que viven en hogares monoparentales tienen una mayor
probabilidad de desertar que los aquellos que viven con ambos padres. (Rumberger &
Larson, 1998; Rumberger 2001). En Colombia, en las familias donde existen presencia
de ambos padres, los niños tienen una mayor probabilidad de asistir a la escuela que
en los monoparentales (Pardo y Sorzano; 2004).

5.1.4 Bajas expectativas educativas y laborales

El nivel educativo de los padres, la actitud frente a la educación y la creencia de que la
educación no contribuye a la movilidad social, conducen a los padres a sacar a sus
hijos de la escuela para que contribuyan a la manutención del hogar. Los jóvenes de
hogares que tienen bajas expectativas educacionales duplican la probabilidad de
desertar. (Rumberger; 1995).

Grupos de riesgo:

Estrategias para la Retención Escolar. Mayo 2006

16

En síntesis por factores de demanda los grupos de niños con mayor riesgo de
deserción son: i) niños de padres con baja escolaridad y bajo ingreso; ii) estudiantes
de padres que no intervienen en la educación de sus hijos; iii) hogares
monoparentales y con bajas expectativas laborales iv) adolescentes madres o
embarazadas, jóvenes que son padres, están casados o en unión libre.

Programas probados:

En Colombia y en varios países se han diseñado y aplicado algunos programas que
han tenido éxito en disminuir la deserción de grupos en riesgo por factores de
demanda. Algunos como Familias en Acción buscan compensar parte del costo de
oportunidad por no trabajo del niño para las familias más pobres. Otros como el
programa de becas buscan aprovechar el efecto compañeros para modificar los
valores, las motivaciones y los comportamientos de las familias más pobres por la
interrelación con personas de hogares de estatus socioeconómico mayores.

Uno de los programas mas exitosos para disminuir la deserción escolar es el
Programa Bolsa Escola de Brasil que consiste en otorgar un subsidio a las familias
pobres del quintil mas bajo en la distribución del ingreso y que tengan hijos en edad
escolar entre 7­14 años. El objetivo de este programa es reducir el costo de
oportunidad de que los niños no trabajen y asistan a la escuela. El programa incluye
otros incentivos a estas familias con el fin de promover la reducción de los problemas
de eficiencia interna, entre ellos, una bonificación adicional en ingreso para las
familias cuyos hijos aprueban exitosamente el año escolar que es destinada a un plan
de ahorros, en caso de que el niño repruebe el año se le asignan clases adicionales
para nivelarlo de manera que no quede descalificado del programa. El programa ha
tenido considerables impactos en la reducción de la repetición y deserción, la
evaluación hecha por UNESCO (1997) demostró que la tasa de deserción ha
disminuido de 10% a 0,4%. Así mismo se han observado importantes incrementos en
la asistencia escolar, aumento en la calidad de la educación, reducción del trabajo
infantil y mejoras en la nutrición, salud y calidad de vida de los niños.

Como se mencionó antes, dentro de los programas de subsidios condicionados a la
demanda, en Colombia opera el Programa Familias en Acción 24 que está dirigido a las
población pobre (Sisbén 1) de los municipios con menos de 100.000 habitantes a
través de subsidios monetarios para nutrición y salud. (Para la población desplazada
no se exige el que sean menores de 100.000 habitantes). Los subsidios de nutrición se
entregan a las familias con niños menores de 7 años y están condicionados al
cumplimiento de los controles de crecimiento y salud; los subsidio de educación se
entregan a las familias con niños que asisten a primaria y secundaria condicionados a
la asistencia de los niños al plantel educativo. En los impactos preliminares del
programa se encontró un efecto positivo en las tasas de asistencia escolar de niños
entre 14 y 17 años de las zonas urbanas con un incremento de 14 puntos porcentuales
y un mejoramiento del estado nutricional de los niños menores de 7 años que viven en
las zonas rurales. En los municipios beneficiarios la tasa de deserción es inferior en
2.5 puntos porcentuales, respecto del promedio de los municipios participantes (14.8%
frene a 17.3%).

El Programa de becas PACES (Plan de Ampliación de Cobertura en Secundaria)
comenzó en 1991, ofrecía becas para los estudiantes pobres de estratos 1 y 2 que
ingresaban a la educación secundaria y que se encontraban culminado el último año
de primaria en una institución pública. Debido a que la demanda de becas superaba la

24 El programa tiene como antecedente el Programa Progresa, hoy Oportunidades de México.

Estrategias para la Retención Escolar. Mayo 2006

17

oferta, el programa implementó un mecanismo de lotería para asignar aleatoriamente
las becas, de esta forma el programa garantizaba, por lo menos, la inscripción de
todos los estudiantes que aplicaban para las becas.

La evaluación hecha por Angrist et. al (1999) demostró impactos positivos en el
aumento de la asistencia escolar. Después de tres años de funcionamiento, los
estudiantes con becas (ganadores de la lotería) tenían una probabilidad 15% mayor de
asistir a una escuela privada 25 . A pesar de que la evaluación no encontró efectos
significativos en la reducción de la deserción, hay evidencia de que tuvo impactos
significativos en la reducción de la repetición, entre los estudiantes con beca tan solo 1
de cada 7 repetía. Asimismo, se encontró que los ganadores de las becas tenían una
mayor probabilidad de obtener mejores puntajes en las pruebas de calidad y una
menor probabilidad de casarse y trabajar. En suma, los resultados encontraron que el
programa incrementó el número de estudiantes que culminaban con éxito el nivel de
secundaria.

En Chile una de las experiencias probadas para evitar la deserción escolar por los
embarazos adolescentes es el Programa de Tutorías y Consejerías para Mujeres
Embarazadas, que consistía fundamentalmente en asignarle a la adolescente
embarazada una pareja dentro del aula, que la mantenía permanentemente
actualizada acerca de las tareas, apuntes y fechas de entregas de los trabajos. Con
estas intervenciones se evitaba que la estudiante embarazada se desvinculara
totalmente de la escuela.

5.2 FACTORES DE OFERTA: dependen de la escuela

Los factores relacionados con la escuela ejercen una importante influencia en los
resultados del logro educativo y tienen el desafío de romper con la gran influencia que
ejercen los antecedentes socioeconómicos.

5.2.1 Factores relacionados con la escuela

En los últimos años ha tomado gran relevancia en la explicación del éxito escolar en
un ciclo educativo, la participación, el compromiso y el sentido de pertenencia del
estudiante con el aprendizaje. Esto es lo que en la literatura ha denominado “student
engagement”.

El compromiso de los estudiantes con el aprendizaje está afectado por factores como
las prácticas pedagógicas ejercidas por los docentes para la instrucción de los
alumnos y las materias enseñadas en la escuela. La práctica tradicional de enseñanza
es la recitación como forma de control o dominación que ejerce el docente sobre el
grupo y a la vez una forma de mantener a los estudiantes inactivos.

Sin embargo, los estudiantes se sienten mas comprometidos en el aprendizaje cuando
perciben un mayor desafío en las tareas y trabajos asignados para desarrollar en
grupo o individualmente, actividades que promueven la concentración y el aprendizaje
a través de la autonomía que mantiene el estudiante y los retos que imponen los
trabajos. Varias investigaciones han señalado que los estudiantes se sienten más

25 De los jóvenes que no ganaron la lotería y que ingresaron a una institución educativa después de estar inscritos
como requisito del programa el 54% aún permanecían en la institución privada, y de los jóvenes que ganaron la lotería
el 70% aun permanecían en la escuela privada.

Estrategias para la Retención Escolar. Mayo 2006

18

comprometidos cuando se involucran en un trabajo académico que les exige resolver
problemas aplicados a la vida real. (Shernoff D. et al.; 2003)

Asimismo, las prácticas pedagógicas implementadas por la institución y los docentes
deben ser capaces de identificar a los estudiantes que se encuentran en riesgo de
desertar. Generalmente, las escuelas incurren en el error de proveer una educación
similar para todos los niños sin tener en cuenta la heterogeneidad de las
características conductuales y cognitivas de los estudiantes que conducen a diversos
resultados y que requieren un tratamiento diferente. Cuando un estudiante se
encuentra en riesgo por circunstancias sociales o familiares tiene mayor probabilidad
de fracasar y de desertar. (Jadue G.; 2002).

La carencia de motivación y la falta de interés de los estudiantes obligan a muchos de
ellos a dejar de asistir a la escuela debido a que los contenidos no representan un
aprendizaje significativo que les pueda ayudar en la vida diaria. Este hecho está
relacionado con la pertinencia de la educación o los contenidos académicos que no
resultan atractivos para ellos o no se trasmiten de una forma activa. En Colombia, la
principal razón de inasistencia escolar, además de la falta de dinero es el desinterés
por el estudio, que está relacionado con la pertinencia de la educación, los intereses y
las expectativas de los estudiantes (ECV­2003). Esta causa es aún más frecuente en
la zona rural y en la población entre 12 y 17 años.

Grupo de riesgo:

Estudiantes que no les gusta o no les interesa lo que les enseñan. Estudiantes que
asisten a una institución con prácticas pedagógicas poco activas y donde no existen
actividades extracurriculares.

Programas probados:

En la localidad de Bosa, en Bogotá, se desarrolló una propuesta que incluye acciones
pedagógicas con el fin de aumentar la capacidad de retención y la calidad de las
instituciones educativas, considerando únicamente las causas que se inscriben dentro
del contexto escolar y las prácticas pedagógicas que afectan la permanencia de los
estudiantes en el sistema educativo. A través de metodologías de Investigación
Acción­Participativa se indaga por la percepción de los niños, maestros, padres de
familia y directivos docentes.

La estrategia consistiría en fortalecer y materializar proyectos pedagógicos curriculares
con pertinencia social, que permitan que los estudiantes encuentren en la educación
una alternativa de vida y desarrollo profesional y personal; promover la participación
de la comunidad educativa en los planes de educación con el fin de fortalecer la
propuesta académica y formativa de los estudiantes y docentes, y así la comunidad
apoyará las actividades de las escuela y los niños ganarán seguridad para su
permanencia en la institución.

Las acciones de intervención orientadas a los mecanismos de regulación deben incluir
un aprendizaje significativo en el que el estudiante aprenda comprensivamente a
través de procesos de investigación en los que está interesado. Estas estrategias
incluyen: i) rediseño curricular, ii) reformulación de los PEI en consonancia con los
énfasis propuestos para cada centro educativo, iii) dinamización y apropiación del PEI
como horizonte de trabajo institucional, iv) reconceptualización del Manual de

Estrategias para la Retención Escolar. Mayo 2006

19

Convivencia basado en el reconocimiento de los sujetos, generando espacios de
participación.

En Argentina se llevó a cabo una estrategia exitosa de aprendizaje alternativo
impulsada por la escuela con el fin de dar respuesta a los problemas de repetición,
ausentismo y deserción. El Programa Como pueden los que no podían estaba
orientado a resolver los problemas de las prácticas pedagógicas de los docentes y los
contenidos académicos impartidos por la institución. Para ello, se realizaron talleres
con los docentes que promovían la autocrítica a las practicas que ejercían y se
redefinieron los roles y las funciones con el fin de que los docentes estuvieran en
capacidad de respetar el ritmo de aprendizaje de los estudiantes, promover su
participación y fortalecer la comunicación con los padres de familia.

En los Talleres para alumnos en riesgo pedagógico se identificaban a los estudiantes
con problemas de nivel y velocidad de aprendizaje y se trabajaba con ellos
directamente, de manera personalizada. Se conformaron varios grupos pequeños de
estudiantes en riesgo, a cada estudiante se le hacía un seguimiento del logro
educativo por área a través de unas fichas elaboradas por los docentes. Los padres
también participaban del proyecto y asistían continuamente a reuniones donde se les
explicaba el funcionamiento del programa y la forma de colaborar. El enfoque
consistió en asignar a un grupo de docentes (por área, ciclo y año) la responsabilidad
de diseñar y desarrollar estrategias pensadas en función de los recursos y
necesidades de la escuela y que se adaptara a las necesidades de cada alumno.

Los resultados fueron exitosos en la nivelación y promoción de los alumnos, mejoro la
actitud y autoestima de los estudiantes y se fortaleció la formación docente y la
autocrítica.

En Soacha, la fundación Volvamos a la Gente, a través del modelo Escuela Nueva,
desarrolló la experiencia llamada: Círculos de Aprendizaje, dirigidos a población con
necesidades educativas especiales (analfabeta en extraedad, población en extraedad
que sabe leer y escribir y niños y niñas que eran estudiantes regulares). La atención
consiste en conformar unos círculos dirigidos por tutores bachilleres y estudiantes
universitarios.

La organización del programa genera un ambiente de aprendizaje que opera en
espacios comunitarios, brinda atención personalizada y utilizan guías integradas que
ofrecen conocimiento significativo para los niños. La aplicación de pruebas de logro
permitió medir el impacto del programa, en las pruebas de la UNESCO demostraron
que tanto en lenguaje como matemáticas, los niños de los círculos de aprendizaje de
5º grado, obtuvieron un mayor promedio que los grupos control y estuvieron 13 puntos
por encima del promedio en lenguaje.

En las pruebas BADYG que mide inteligencia verbal y no verbal en niños no lectores
uno de los resultados es que en mientras al inicio del programa los evaluados
registraban niveles de desarrollo entre Bajo y Muy Bajo a los 6 meses el 69% de los
evaluados alcanzaron niveles de desarrollo superior.

5.2.2 Clima escolar

Entendido como la percepción del alumno de las relaciones que establece y el
contexto escolar que puede llevar a la deserción. Dentro del clima escolar se
consideran la estructura social y académica de la escuela.

Estrategias para la Retención Escolar. Mayo 2006

20

En la parte de estructura organizacional los jóvenes que han desertado de la
escuela reportan que no sienten apoyo ni del profesor ni de la institución. En la
mayoría de los casos los profesores no se preocupan por el rendimiento de los
estudiantes y tampoco indagan si han tenido dificultades con algún tema. Otros
estudios han demostrado que crear relaciones positivas tiene efectos
favorables sobre la deserción, incluso el acercamiento de los profesores con
los estudiantes en un horario diferente al de las clases tiene buenos efectos en
la retención aún si se consideran estudiantes en riesgo de desertar.
(Rumberger; 2001)

Existe una mayor probabilidad de desertar en las escuelas cuyos currículos
están compuestos principalmente por cursos académicos y no ofrecen otros
cursos no académicos. Así mismo, tienen menor probabilidad de desertar si
existe una buena relación con el docente.

Un ambiente que no es sano puede ocasionar la vinculación de los jóvenes a
actividades delictivas o muchos de ellos pueden incurrir en las drogas y el alcohol. Un
clima social malsano también ejerce una gran influencia en la deserción escolar. La
incorporación de los estudiantes a actividades delictivas, el desplazamiento forzado y
la violencia son las explicaciones mas frecuentes del abandono escolar en zonas
donde existe conflicto armado. La literatura internacional ha identificado como una de
las principales causas de deserción, la vinculación a actividades delictivas y el abuso
de alcohol y drogas. (Ver Wood; 2001). En Colombia, más del 50% de los desplazados
son niños menores de 18 años que están en edad escolar (CODHES;2000) y que
abandonan la escuela para marginalizarse en la pobreza de la ciudad 26 . De otro lado,
la vinculación a pandillas en Colombia está relacionada con el bajo desempeño
escolar y la deserción escolar (Llorente, et. al; 2005).

Programas probados:

En Uruguay se están desarrollando los Talleres extracurriculares que incluyen grupos
de danzas, recitales, festivales estudiantiles y jornadas recreativas. El propósito es
trabajar con los alumnos en tiempo extracurricular en el que no se encuentran con un
adulto.

En los países del sudeste asiático y en Japón los estudiantes toman entre 6 y 7 cursos
de 45 minutos, seguidos de otros cursos y actividades extracurriculares que son
obligatorias (judo, karate, natación, entre otros).

5.2.3 Recursos de la escuela

Los recursos de la escuela desempeñan un importante rol en la deserción escolar, así
la cantidad y calidad de los docentes tienen una fuerte influencia en la retención.
Rumberger (1995) y McNeal (1997) encontraron una fuerte asociación positiva entre la
relación alumno/docente y la tasa de deserción escolar. Uno de estos estudios
demostró que una alta calidad de los docentes percibida por los alumnos incide en
bajas tasas de deserción escolar. (Rumberger; 2001).

La infraestructura educativa y los materiales escolares que contribuyen a la
adquisición de habilidades de aprendizaje como los textos, laboratorios, bibliotecas,

26 De acuerdo con la información del Sistema Unico de Registro, el 27 % de los desplazados están entre los 5 y 17
años.

Estrategias para la Retención Escolar. Mayo 2006

21

áreas deportivas y pupitres tienen una alta relación con el rendimiento académico y
con los niveles de deserción, para los países en desarrollo donde no todas las
escuelas tienen los mínimos necesarios de dotación.

5.2.4 Organización y gestión: participación de la comunidad y de los padres

En las investigaciones recientes, se ha encontrado que la participación de los padres
en la formación de los niños tiene importantes efectos en la retención y el rendimiento
académico. Cuando la escuela, la comunidad y los padres trabajan juntos en la
formación académica a los niños les va bien en la escuela, permanecen en ella y les
interesan sus contenidos. Varios estudios han demostrado que la participación de los
padres en la gestión escolar se ve reflejada en: i) mayores puntajes en las pruebas, ii)
ser promovidos al siguiente año, iii) asistir regularmente a clase, iv) mejor interacción
social y comunicativa, v) mejor comportamiento y una mayor adaptación a la escuela,
vi) graduarse de la secundaria y continuar con educación superior (Henderson &
Mapp; 2002). Incluso, varios estudios han sustentado que la intervención de los padres
en la educación de los hijos incide mucho más que el ingreso y el nivel educativo.
(Davis D.; 2000)

Asimismo, la participación de los padres y la comunidad contribuyen a: i) modernizar
las instalaciones de la escuela; ii) mejorar el liderazgo de la escuela y el personal, iii)
mejorar la calidad de los programas que se enseñan a los estudiantes, iv) nuevos
recursos y programas para mejorar la enseñanza y el curriculo; v) Nuevas actividades
para las actividades de los estudiantes después de la esuela.

Ho Sui­Chu y Willms D. (1996) identificó 4 tipos de intervenciones que deben hacer los
padres para alcanzar mejores resultados en el logro educativo: i) discutir las
actividades escolares, ii) monitorear las actividades extracurriculares de los
estudiantes; iii) contactarse con los profesores iv) participar en las actividades para
padres de familia que organiza la escuela. Sin embargo, para contribuir con la
retención escolar se requiere la participación activa de toda la comunidad: la esuela,
los padres de familia, los museos, bibliotecas, entro otros.

Grupo de riesgo:

Estudiantes cuyos padres no participan en las actividades de la escuela, no se
contactan con el profesor, no monitorean las tareas y actividades extracurriculares de
sus hijos, no responden a sus inquietudes y no propician un espacio de discusión
acerca de sus experiencias escolares.

Programas probados:

El Programa “Éxito Académico para los Latinos” fue implementado en los Ángeles
entre 1990­1995 para estudiantes de origen latino con riesgo de desertar. Este
programa fue fundado bajo la premisa de que la prevención de la deserción debe
involucrar no solo al estudiante y a la escuela sino a los padres y a la comunidad. Las
intervenciones del programa fueron las siguientes: i) solución de problemas a través
de la interacción social; ii) reconocimiento personal y actividades para generar lazos
afectivos iii) retroalimentación de los docentes con los estudiantes y los padres; iv)
instrucciones directas a los padres para modelar los comportamientos; v) intensiva
asistencia para el monitoreo y seguimiento.

Estrategias para la Retención Escolar. Mayo 2006

22

La evaluación del programa reveló el éxito de la intervención. Los estudiantes que
participaron en el programa tenían menos probabilidad de faltar a clases, tener
ausencias y de completar el ciclo básico de educación.

La escuela Lennox Middle desarrolló en California entre 1991 y 1996 un programa
para el Cuidado, Comunidad y Personalización dirigido a estudiantes que están
cursando los grados sexto, séptimo u octavo. La primera recomendación que hace el
programa es no segregar y clasificar a los jóvenes en riesgo porque podría
estigmatizarlos.

Para la puesta en marcha del programa la escuela desarrollo equipos de docentes
conformados por 3 profesores que trabajaban aproximadamente con 90 estudiantes.
El rector prepara a un grupo de padres quienes tendrían la responsabilidad de replicar
la preparación con otros padres, de tal manera que se logre una aproximación entre la
escuela y la familia.

Los resultados alcanzados durante los primeros cinco años, fue una deserción de
menos del 0.05% del total de estudiantes, las tasas de asistencia fueron de 96% y los
resultados en las pruebas de calidad mejoraron significativamente.

Las recomendaciones formuladas a partir de este programa son:

Establecer un sentido de comunidad y un ambiente de inclusión en los ethos de la
escuela. Esto se puede realizar con los equipos de profesores que trabajen
cooperativamente en el currículo y la instrucción. Promover prácticas de aprendizaje
activas, que incluyan premios para incentivar el aprendizaje cooperativo y una buena
interacción entre estudiantes y profesores.

5.2.5 Castigos inadecuados por infracciones disciplinarias

Las sanciones disciplinarias que involucran el retiro del estudiante de la institución no
son efectivas para corregir y generar un buen clima escolar. De acuerdo con Bowditch,
C. (1993), los procedimientos disciplinarios que incluyen suspensiones, expulsiones y
transferencias forzadas influencian la decisión de abandonar la escuela. Asimismo, la
literatura ha demostrando la ineficacia de estas prácticas disciplinarias para enseñar
buenos comportamientos, varios estudios han encontrado que la mayoría de los
estudiantes que son suspendidos vuelven a cometer la misma infracción. (Bowditch,
1993; Costenbader & Markson, 1994; Massachussetts Advocacy Center, 1986). En el
largo plazo las principales consecuencias de imponer sanciones como expulsiones y
suspensiones es el incremento del riesgo de desertar y de caer en la delincuencia.
(Rumberger; 2001).

Grupo de riesgo:

Estudiantes con mala conducta, con infracciones disciplinarias y con un record de
sanciones como suspensión y expulsión.

Programas probados:

En EU el Proyecto Escuelas responsables y seguras implementó una metodología de
perspectiva de escuela segura que se aplicó en varias planteles de Indiana. La
estrategia consistía en enseñarles a los profesores las mejores prácticas para imponer

Estrategias para la Retención Escolar. Mayo 2006

23

disciplina y prevenir la violencia. La intervención se hace en tres niveles: Crear un
clima positivo, identificación e intervención temprana y responder efectivamente a los
problemas identificados. La evaluación hecha a 5 pilotos después de 1 años de hecha
la intervención reveló que las suspensiones cayeron entre 40% y 60%.

5.2.6 Reprobación y Repetición escolar

La repetición y la tasa de deserción están fuertemente correlacionadas. Las malas
experiencias académicas son las precursoras de la decisión de abandonar la escuela.
Entre las experiencias de fracaso escolar se encuentra la repetición que incrementa la
probabilidad de una eventual deserción. De acuerdo con Wood (1995) los estudiantes
que repiten mas de un grado tienen 2 veces mas de probabilidad de desertar que
aquellos estudiantes que nunca han desertado. (Grisson & Sheppard, 1989).

La repetición hace mas difícil la permanencia en la escuela, porque significa bajos
niveles de aprendizaje, mas tiempo y baja el autoestima. Además está demostrado
que repetir grado no es útil: “Contrario a las creencias populares, repetir no ayuda a
los estudiantes a nivelarse académicamente y tiene un impacto negativo en la
adaptación social y en el autoestima” 27 , la repetición es un efecto de la baja calidad del
aprendizaje y no de la incapacidad del estudiante.

El Proyecto hispánico para la deserción

Este proyecto fue creado entre 1995 y 1997 por la Secretaria de Educación de
Estados Unidos como respuesta a las altas tasas de deserción que se presentaban
entre los estudiantes latinos. El proyecto parte de la premisa de que los estudiantes
hispanos deben ser tratados con alta importancia, con una actitud respetuosa se les
debe demostrar que son importantes para el futuro y de que van a triunfar.

El segundo hecho es implementar metodologías activas en el aprendizaje. Los
estudiantes hispanos tienen mas probabilidad de aprender cuando el contenido
curricular se convierte en un reto para sus mentes y sienten curiosidad por el tema.
Varios estudiantes que habían desertado señalaron que en las clases no podían
formular preguntas ni recibir respuestas de sus maestros. De esta forma, uno de las
acciones del programa es que los profesores enseñen los contenidos curriculares de
forma que los estudiantes se dientan interesados en aprenderlo. Los docentes deben
ser capaces de ayudar a los estudiantes a aprender los contenidos, trasmitir altas
expectativas, respeto e interés para cada uno de sus estudiantes. Ellos deben
entender los roles de lenguaje, raza, cultura y género.

Asimismo, la institución educativa debe ser capaz de vincular al aprendizaje a los
padres de familia y a la comunidad. Uno de los incentivos más positivos mencionado
por los estudiantes hispánicos son las altas expectativas que mantienen sus padres y
familiares.

En síntesis el proyecto identifica 5 características que debe brindar la escuela:

§ Poseer altos estándares académicos y conductuales para los estudiantes
§ Comunicar claramente estos estándares y brindar apoyo a los estudiantes para

que los alcancen

27 Shepard and Lee­Smith

Estrategias para la Retención Escolar. Mayo 2006

24

§ Conectar a los estudiantes con los adultos
§ Preparar a sus estudiantes para el futuro, para entrar a una universidad o para

vincularse al mundo laboral
§ Mantener informada a la familia acerca del rendimiento de sus hijos en el

colegio y de los planes que tiene para el futuro.

Las escuelas deben tener una planta docente conectada para buscar los más altos
estándares de calidad. Asimismo, para enfrentar la deserción las escuelas deben ser
capaces de:

§ Enfatizar en los temas de prevención. Las esuelas necesitan responder mas
agresivamente a las señales de deserción: pobreza, perdida de interés, falta de
compromiso con la escuela.

§ Las escuelas de secundaria necesitan personalizar los programas y servicios
para los estudiantes hispanos

§ Las escuelas deben ser reestructuradas con el fin de asegurar que todos los
estudiantes tengan acceso a un currículo de alta calidad.

§ Las escuelas deben replicar programas que han sido exitosos.
§ Las escuelas deben monitorear permanentemente los programas con el fin de

mejorarlos
§ Las escuelas y los programas alternativos deben coordinarse mejor

5.3 Identificación de los grupos de población en riesgo

Los factores de riesgo hacen referencia a la presencia de situaciones específicas de
grupos de niños o situaciones del contexto familiar, comunitarios y escolar que
incrementan la probabilidad de abandonar la escuela. De acuerdo con los capítulos
anteriores se han clasificado estos factores como de oferta y de demanda, según se
origen en la escuela o fuera de ella. A continuación se enumeran los grupos de
estudiantes en riesgo de desertar:

Por factores de demanda:

§ Estudiantes provenientes de hogares pobres
§ Estudiantes hijos de padres con baja escolaridad
§ Estudiantes con bajas expectativas educativas y laborales
§ Estudiantes que no viven ambos padres
§ Estudiantes con padres que no intervienen en sus actividades educativas
§ Estudiantes embarazadas, jóvenes que son padres o que se casan

Por factores de oferta:

Estudiantes que no participan en actividades extracurriculares
Estudiantes que no les gusta lo que les enseñan en la escuela

§ Estudiantes que tiene problemas disciplinarios y son expulsados o suspendidos
§ Estudiantes que tienen bajas calificaciones
§ Estudiantes que no se la llevan bien con los profesores o demás compañeros

del grupo
§ Estudiantes que no se sienten seguros en la escuela.
§ Estudiantes que han repetido el año escolar
§ Estudiantes cuyos padres no participan en la gestión escolar
§ Escuelas con bajos recursos físicos y humanos

Estrategias para la Retención Escolar. Mayo 2006

25

5.4 Medición de los grupos de riesgo en Colombia, según factores

Con el fin de articular y operacionalizar esfuerzos preventivos de la deserción escolar,
se ha desarrollado un perfil por factores de riesgo de la población que no asiste a un
establecimiento educativo y de la población en edad normativa en riesgo de desertar
(Tabla No. 5). La tabla sintetiza los hallazgos para Colombia.

La baja escolaridad de los padres incrementa la probabilidad de desertar, no solo a
través del ingreso que perciben, sino a través de la participación de los padres en la
formación de los hijos. En Colombia cerca del 97% de los niños entre 7­11 años y el
91% de los jóvenes entre 12­17 años que no asisten a la escuela son hijos de padres
que no alcanzan la secundaria completa. Dentro del grupo de riesgo se encuentra el
80% de los niños entre 7­11 años y los jóvenes entre 12­17 años que son hijos de
padres que no superan la secundaria completa.

La principal causa del abandono escolar es la pobreza y es el principal factor que
puede incrementar el riesgo de desertar. De acuerdo con la ECV­2003, el 34% de los
niños entre 7 y 11 años que no asisten a un establecimiento educativo pertenece al
20% de la población más pobre y el 64% de los niños en esta edad que no asisten
pertenecen al 40% más pobre de la población. De los jóvenes en edad normativa para
asistir a básica secundaria, el 57% de los que no asisten están ubicados en el primer
quintil de ingreso y el 46% están ubicados en los 2 primeros quintiles de ingreso. En el
grupo de riesgo de desertar por condiciones de pobreza se encuentran el 50% de los
niños entre 7­11 años y el 40% de los jóvenes entre 12­17 años que son considerados
pobres.

Los hogares monoparentales son uno de los factores de la estructura familiar que se
relaciona con la deserción escolar. El 70% de los niños entre 7­11 años y el 30% de
los niños entre 12­17 años que no asisten a un establecimiento educativo pertenecen
a este tipo de hogares. Del total de la población en edad escolar y en riesgo de
desertar cerca del 30% de los niños entre 7­11 años y de los jóvenes entre 12­17 años
viven en hogares conformados por un solo padre.

El embarazo adolescente es una de las causas de la deserción escolar. De acuerdo
con la ENDS­2005, la segunda causa de deserción en la población femenina es el
embarazo adolescente (23%) en la población entre 13­17 años. La población femenina
entre 15­19 años en riesgo de desertar por es te factor, es el 20% de la población que
actualmente están embrazadas o ya son madres.

La repetición es la principal experiencia de fracaso escolar que incrementa la
probabilidad de abandonar la escuela. La población en riesgo de desertar por
repetición es el 6.61% de los que repiten primaria, el 5.9% de los que repiten
secundaria y el 3% de los que repiten media.

El desinterés por el estudio es una manifestación de factores como la calidad de los
docentes, las prácticas pedagógicas y la pertinencia del currículo. En Colombia el 7%
de los niños entre 7­11 años y el 23% de los jóvenes entre 12­17 años que no asisten
a un establecimiento educativo no lo hacen porque no les gusta o no les interesa el
estudio.

Estrategias para la Retención Escolar. Mayo 2006

26

Tabla 5 Medición de los factores de riesgo en Colombia

grupos de
población

Escolaridad de los padres Grupo de población Perfi l de los desertores

Primaria incompleta 1.645.317(48,1%) de jefes de hogar 149,443 (73,2%) de niños
Primaria completa 469.719 (13,7%) de jefes de hogar 22,117 (10,8%) de niños
Secundaria incompleta 716.631 (20,9%)de jefes de hogar 26,080 (12,8%) de niños
Secundaria completa 354.956 (10,4%) de jefes de hogar 4,572 (2,2%) de niños
Algun año de educación superior 236.454 (6,9%) de jefes de hogar 2,011 (1%) de niños
Primaria incompleta 1,199,512(33%) de jefes de hogar 545,022 (50,1%) de jóvenes
Primaria completa 523,348(14,4%) de jefes de hogar 213,083 (19,6%) de jóvenes
Secundaria incompleta 1,208,726 (33,3%)de jefes de hogar 230,337 (21,2%) de jóvenes
Secundaria completa 419,114 (11,5%) de jefes de hogar 71,504 (6,6%) de jóvenes
Algun año de educación superior 282,934 (7,8%) de jefes de hogar 26,992 (2,5%) de jóvenes
Primaria incompleta 757,779(27%) de jefes de hogar 780,052 (22%) de jóvenes
Primaria completa 371,757(13%) de jefes de hogar 389,842 (11%) de jóvenes
Secundaria incompleta 707,339 (25%)de jefes de hoga 622,202 (11%) de jóvenes
Secundaria completa 573,939 (21%) de jefes de hogar 518,040 (15%) de jóvenes
Algun año de educación superior 370,292 (13%) de jefes de hogar 139,012 (4%) de jóvenes
20% más pobre 1,167,976 (24%) de niños 80,351 (34%) de los niños
40% más pobre 2,426,974 (50%) niños 151,290 (64,2%) de los niños

Otros
94,314(41%) niños no asisten por
falta de dinero

20% más pobre 1,172,572 (21%) de los jóvenes 326,340 (28%) de los jóvenes
40% más pobre 2,540,547 (40%) de los jóvenes 664,782(57%) de los jóvenes
Otros 486,120(42%) de los jóvenes
20% más pobre 660,289 (17%) de jóvenes 565,178 (20%) de los jóvenes
40% más pobre 1,504,078 (38%) de jóvenes 1,248,527(46%) de los jóvenes

Otros
1,322,621 (48%) de jóvenes no
asisten por falta de dinero

7­11 años Ambos padres en el hogar Hay 3,527,348 (72%) niños Hay 69,735 (30%) niños
Hogares monoparentales Hay 1,334,967 (27%) niños Hay 166,105(70%) niños

12­17 años Ambos padres en el hogar Hay 3.693.583(68%) jóvenes Hay 814,422 (70%) jóvenes
Hogares monoparentales Hay 1.721.568(31%) jóvenes Hay 345,383(30%) jóvenes

18­22 años Ambos padres en el hogar Hay 2.589.597(66%) jóvenes Hay 1,858,954 (67%) jóvenes
Hogares monoparentales Hay 1.287.879(33%) jóvenes Hay 876,785(32%) jóvenes

Embarazo adolescente
(Encuesta de Demografía y
Salud­2005)

12­19 años

2,129,769 (20%) mujeres adolescentes
ya son madres

Dentro de las causas de deserción
escolar en la población femenina el
embarazo es la segunda causa con
mas frecuencia (23%)

Estudiantes con padres que
no intervienen en sus
actividades educativas (a)

Primaria
343,905 (6,61%) repiten primaria;

Secundaria
154,718(5,9%) repiten básica
secundaria;

Media
24,942(3%) repiten media

Infracciones disciplinarias
(a)

Desinteres por el estudio 7­11 años
16,108(7%)niños

12­17 años

265,012(23%) jóvenes no asisiten
a un establecimiento educativo
porque no les gusta o no les
interesa el estudio
84,438 de los jóvenes no asisiten a
un establecimiento educativo
porque necesita trabajar

18­24 años 327,158(11%) jóvenes

No participan en actividades
extracurriculares (a)

Clima escolar (a)

Practicas pedagógicas (a)

Factores de r iesgo

12­17 años

18­22 años

Fa
ct
or
es
 d
e
O
fe
rt
a

Pobreza (Encuesta Cal idad
de Vida­2003)

No viven con ambos padres
(Encuesta Calidad de Vida­
2003)

Repetición (C­600)

12­17 años

18­22 años

Baja escolaridad de los
padres (Encuesta Calidad
de Vida­2003)

7­11 años

Fa
ct
or
es
 d
e
de

m
an

da

Practicas pedagógicas poco activas como la recitación que provocan la perdida de interés del estudiante por el estudio
Paracticas pedagógicas que no identifican a los estudiantes con riesgo de fracasar
Los contenidos académicos o curriculares no se trasmiten de una forma activa

Estudiantes cuyos padres no participan en las actividades de la escuela, no se contacta con el profesor, no monitorean las tareas
y actividades extracurriculares de sus hijos, no responden a sus inquietudes y no propicia un espacio de discusión acerca de sus
experiencias escolares.

Los procedimientos disciplinarios que incluyen suspensiones, expulsiones y transferencias forzadas influencian la decisión de
abandonar la escuela.

La mala relación del estudiante con el docente y con los compañeros influencian la decisión de abandonar la escuela

Los estudiantes que no participan en actividades extracurricurriculares tienen un menor aprovechamiento del tiempo libre y
expuestos a la violencia

Los estudiantes que repiten
duplican la probabilidad de desertar
del sistema educativo
751,170 (6%) jóvenes repiten
anualmente.

7­11 años

(a) Aunque no se presenta una cuantificación, en las secciones anteriores se demostró su relación con
incrementos en la probabilidad de desertar

Estrategias para la Retención Escolar. Mayo 2006

27

5.5 Evolución de la deserción escolar

Ilustración 1: Tasa de deserción en primaria
Entre 1995 y 1997, se
observó una disminución en
el índice de deserción intra­
anual de la educación
básica, en este último año se
observan lo valores mas
bajos en la deserción, y al
final del periodo se observa
un aumento en la deserción
en todos los niveles producto
de la crisis económica de
finales de la década de los
noventa que obligó a los
hogares a retirar a sus hijos
de la escuela para
contrarrestar los efectos por

la perdida de ingresos. A partir del 2001 empiezan a notarse progresos en la
disminución del abandono escolar.

Ilustración 2: Tasa de deserción en secundaria

El nivel de primaria mantiene
altas tasas de deserción, la
evolución de estas tasas
exhibe un comportamiento
similar al nivel general,
presenta un leve descenso
entre 1995 y 1997 de 1.5% y
alcanza el valor mas bajo en
este último año de 7.1%. La
reacción de los hogares ante la
crisis económica se ve
reflejada en el aumento de la
tasa de deserción que se
presentó a finales de la
década. Una de las principales
causas del abandono escolar

en primaria es la repetición que incrementa la probabilidad de una eventual deserción
y que se presenta con mayor frecuencia en este nivel. (ver anexo: tabla No. 3). En el
2001, 7 de cada 100 niños que ingresan a este nivel se retiran durante el año escolar.

En secundaria y media se registraron avances similares al resto de niveles, la
deserción disminuyó en 1997 a 5.2% y 2.9% respectivamente. Sin embargo, estos
avances fueron contrarestados por el aumento significativo que se presentó en la
educación secundaria y media, en el 2000 esta tasa se situó en 6.9% y 4.1% para
básica secundaria y media respectivamente. En el 2001, la tasa de cobertura neta
descendió 1% en básica secundaria y cerca de 4% en educación media.

Tasa de deserción en primaria

11.3% 11.1% 10.4%

9.7%

11.0%

9.8%

7.9% 7.9%
7.4%

7.3% 7.1%
7.7%

3.4%
3.2% 3.0%

2.4%

3.8%

2.1%

1.9%

2.9%

3.9%

4.9%

5.9%

6.9%

7.9%

8.9%

9.9%

10.9%

11.9%

1996 1997 1998 1999 2000 2001

Tasa de deserción total Tasa de deserción intra­anual Tasa de deserción inter­anual

Fuente: Calculos propios a partir del C­600

Tasa de deserción en secundaria

11.4%

13.5%

10.7% 10.5%

14.0%

16.1%

4.9% 4.7% 5.0% 5.2%
5.8% 4.4%

6.5%

8.8%

5.7%
5.3%

8.2%

11.7%

2.5%

4.5%

6.5%

8.5%

10.5%

12.5%

14.5%

16.5%

18.5%

1996 1997 1998 1999 2000 2001

Tasa de deserción total Tasa de deserción intra­anual Tasa de deserción inter­anual

Fuente: Calculos propios a partir del C­600

Estrategias para la Retención Escolar. Mayo 2006

28

Por grados se observa una persistencia en los años de transición, primero y sexto,
hecho que coincide con la alta repetición que se presentan en estos grados. (Ver
Ilustración No. 3)

La comparación del comportamiento de la deserción intra­anual y la inter­anual
permite resaltar dos hechos: el primero es el comportamiento de la deserción con una
disminución clara en 1997 tanto en primaria como en secundaria. Esta disminución
está asociada a los decretos del Ministerio de educación sobre promoción flexible
orientada a disminuir apreciablemente la repetición. El efecto sobre la deserción es
inmediato pero en los años siguientes se tiende a recuperar el nivel histórico de la
repetición y la deserción, impulsados además por la crisis económica como se explicó
en los párrafos anteriores. Sin excepción los estudios sobre Colombia que miden el
efecto de los decretos de promoción automática y flexible encuentran el mismo
comportamiento.

Cuando se comparan estos datos con la deserción interanual, no calculada
anteriormente, se encuentra un efecto preocupante. El descenso de la intra anual
coincide con un crecimiento grande de la interanual, por un notable aumento de los
reprobados que no vuelven a repetir. En el grupo de secundaria el crecimiento de los
últimos años está señalando a este grupo como el principal sujeto para intervenir de
manera decidida a la deserción.

Ilustración 3: Tasa de deserción por grados

Tasas de deserción por grados

0,0% 2,0% 4,0% 6,0% 8,0% 10,0% 12,0%

11

10

9

8

7

6

5

4

3

2

1

G
ra
do

s

1997 2000

2002

Fuente: Cálculos C­600 (1997, 2000, 2002)

6 ELEMENTOS PARA UNA ESTRATEGIA

Una estrategia exitosa para disminuir apreciablemente la deserción debe ser
sistémica. Tener explícitamente en cuenta la familia y su entorno, el proceso
organizacional y la autonomía de la escuela, los incentivos a los docentes y
administradores y los sistemas de seguimiento y evaluación. No es un programa sino
un paquete de acciones. Es necesario crear la memoria pedagógica que documente
éxitos y fracasos y sus causas colectivamente validadas.

La interacción multiclasista es una condición para obtener cambios en los
comportamientos, en las motivaciones hacia el éxito y el reconocimiento de disciplina y

Estrategias para la Retención Escolar. Mayo 2006

29

autoridad respetuosa. Posibilidad de interacción en la escuela o fuera de ella pero con
dirección de adultos y en condiciones abiertas a todos.

Las condiciones de infraestructura y dotación son mínimos necesarios, las
adicionales requieren la presencia de los demás elementos de organización,
producción y pedagogía, para dar frutos de eficacia.

El trabajo de la escuela no puede ser un proceso estándar debe tener la posibilidad
de adaptarse. Esto implica ser capaz de reconocer las características de los
grupos que recibe, como organización de manera que les de tratamiento diferencial.
Pero también reconocer heterogeneidad individual en el trabajo pedagógico. La
información sobre grupos e individuos debe tipificarse según factores de riesgo. El
preescolar de los más pobres debe ser compensatorio.

Es importante lograr el compromiso de todos los actores con la escuela: himno,
escudo, bandera y reunión de egresados, actividades extracurriculares pero del
Colegio.

En Colombia el principal enemigo es la pobreza y la inequidad, el paquete de
retención debe tener mecanismos para disminuir el costo de oportunidad del tiempo de
los niños pero también la posibilidad de convivir con reglas de convivencia, manejo de
autoridad y motivaciones de logro enriquecedores.

Como condición previa debe explorarse y limpiarse cualquier norma (manuales de
convivencia, exigencias de presentación y dotación) o forma disciplinarias que se
constituyan en expulsoras de los más pobres. La deserción especialmente antes de
los catorce años no es decisión de los niños sino del colegio que no entiende su papel
o de padres con necesidades urgentes o bagajes culturales débiles.

7 PROPUESTA DE ESTRATEGIA

En Colombia la principal causa de deserción y repetición es la pobreza con todo el
contenido multicausal y multidimesional que tiene por que está correlacionada con
bajas expectativas de logro, desconfianza en las instituciones y organizaciones,
desnutrición, ambientes familiares poco estimulantes, autoridad represiva y no
dialogante en el hogar. Los efectos que puede producir en la capacidad de aprendizaje
comienzan desde muy temprana edad. De hecho, un buen volumen de la literatura
considera que los efectos de desarrollo del cerebro se producen antes de los 4
años 28 .

Un problema con múltiples causas y dimensiones, requiere una estrategia que
combina la acción de muchos actores que interactúan en varias líneas de acción. La
estrategia se puede presentar como una matriz de doble entrada que en las filas
tienen los actores, responsables por llevar a cabo la estrategia.

Actores

El colegio, entendido como el espacio físico y de interacción entre docentes que
incluye tutores, administradores, alumnos como individuos y como grupo.

28 La mitad del potencial de desarrollo intelectual queda establecido a la edad de cuatro años (Bloom 1964), citado por
Mary Eming Young. Desa rollo del Niño en la Primera Infancia: Banco Mundial. Washington

Estrategias para la Retención Escolar. Mayo 2006

30

La comunidad, entendida como el municipio y sus espacios públicos de interacción,
los padres y los diferentes grupos de involucrados con la educación.
El sistema educativo: entendido como el conjunto institucional de normas que
potencia o limita las competencias y acción del colegio, fija los marcos pedagógicos,
es encargado de realizar compensaciones entre municipios y colegios y diseñar y
poner en práctica un sistema de incentivos.

En las columnas se encuentran las líneas de acción dentro de los cuales se da la
interacción de los actores.

Líneas de acción

Compensación Socioeconómica: Identificación precisa de los alumnos y grupos más
débiles, tipificación según la clase e intensidad del riesgo. Comprende acciones de
compensación para dar tratamiento diversificado según la tipificación que comprende
acciones previas al colegio y continuas en el proceso de enseñanza/aprendizaje.
Durante el proceso escolar el mayor énfasis debe ser en los componentes del
“currículo oculto”: respeto, fomentar la autoestima, procesos de interacción
multiclasista en términos de igualdad, manejo democrático de la autoridad y la solución
de conflictos.

Mejoramiento del Proceso Pedagógico: entendido como la interacción de docentes
y alumnos, individual y colectivamente considerados. Sistemas que permitan al
docente identificar los síntomas de riesgo, lo más temprano posible y la posibilidad de
atenderlo inmediata y continuamente. Acciones de grupos de docentes y tutores
preferiblemente con manejo individualizado de los estudiantes. Investigación grupal
para entender y manejar la heterogeneidad de los alumnos. Un fundamental cambio
para desterrar los métodos basados en la memoria a las metodologías activas.
Ampliación de la dirección del colegio en actividades extracurriculares por parte del
colegio o de la comunidad municipal. Peligro: caer en la estigmatización por separar
personas en riesgo.

Eficacia y Eficiencia de la Gestión del Proceso Administrativo/logístico: que
comprende el riguroso establecimiento e implantación de los mínimos de
infraestructura y dotación. Acuerdos y sistemas para lograr formas funcionales de
autonomía del colegio para adecuar la enseñanza, la mezcla de insumos, los tiempos,
los horarios a las condiciones de grupos y alumnos. Diseño, prueba y aplicación de
sistemas interactivos de información para entender y medir los riesgos, para
sistematizar los programas y definir sus acciones, responsables y tiempos; sistemas
de evaluación de gestión y resultado para hacer seguimiento y espacios para
socializar y discutir los resultados.

8 ESTRATEGIA OPERATIVA

El objetivo de largo plazo será disminuir la deserción hasta el punto que prácticamente
todos los niños entre 5 a 15 años estén en el colegio. La meta del 2019 propone una
tasa de deserción de 2 % y una de repetición del 1%.

La estrategia implica una acción de todas las instituciones educativas oficiales pero
concentrada en las instituciones ubicadas en los departamentos con mayor nivel de
deserción y dentro de ellos en las zonas, municipios y colegios con mayor
probabilidad de deserción.

Estrategias para la Retención Escolar. Mayo 2006

31

A continuación se identifican, con los datos disponibles, los departamentos con mayor
nivel de deserción en los niveles de básica primaria y secundaria:

Tabla 6 Las Mayores Tasas de Deserción por Departamento según Zona

TASA DE DESERCIÓN ESCOLAR URBANA POR DEPARTAMENTO
(porcentaje)
DEPARTAMENTO 1995 1996 1997 1998 1999 2000
Bolívar 10 11 10 9 8 17
Caquetá 14 13 13 13 11 15
Guainía 14 11 12 14 12 15
Guaviare 15 12 11 12 12 13
Vichada 16 19 12 13 12 11
Cesar 11 9 10 10 7 10
Quindío 11 10 10 10 8 10
Vaupés 17 14 10 11 20 10
Meta 10 10 9 10 8 9
Risaralda 10 8 9 9 8 9
Caldas 11 10 10 11 8 9
Media 10.3 9.3 8.9 9.3 7.7 8.0
Fuente : Tomado de Determinantes de la Asistencia y de la deserción escolar en primaria y secundaria.

Cuadernos PNUD/MPS. 2004. Pág. 96

TASA DE DESERCIÓN ESCOLAR RURAL POR DEPARTAMENTO

(porcentaje)
DEPARTAMENTO 1995 1996 1997 1998 1999 2000
Arauca 32 21 30 31 32 23
Quindío 29 26 27 23 24 22
Caquetá 27 27 26 29 25 21
Guainía 23 28 23 23 22 19
Caldas 26 25 24 25 23 18
Guaviare 31 24 32 32 31 18
Risaralda 24 21 19 20 19 17
Vaupés 23 23 23 17 23 16

Norte De Santander 33 36 31 29 29 16
Cesar 21 17 18 17 16 15
Tolima 23 21 22 22 21 15
Meta 26 18 24 21 22 14
Vichada 26 19 26 22 24 14
Casanare 31 25 26 26 25 14
Media 21.1 20.1 20.2 19.6 19.7 13.6
Fuente : Tomado de Determinantes de la Asistencia y de la deserción escolar en primaria y secundaria.

Cuadernos PNUD/MPS. 2004. Pág. 96

Las tasas rurales son considerablemente mayores que las urbanas. Sin embargo la
alta deserción se da tanto en el sector urbano como en el rural de los departamentos
creados por la Constitución de 1991. También se encuentran regiones
tradicionalmente de buen desempeño escolar como son los del viejo Caldas: Quindío,
Caldas y Risaralda.

8.1 ACCIÓN ESTRATÉGICA, MONITOREADA Y CON COMPROMISO EN
TODOS LOS NIVELES

Dada la diferencia en los niveles de deserción por departamentos, zonas y municipios
se plantea una elección estratégica en los colegios, municipios y departamentos con

Estrategias para la Retención Escolar. Mayo 2006

32

mayor deserción como una forma de incidir en el corto plazo, sobre el nivel general de
la deserción.

Para que la acción por la promoción universal de los niños sea realmente estratégica
se requiere: i) el diseño y aplicación de instrumentos de información y seguimiento, ii)
sensibilización y promoción de la estrategia para gobernadores, secretarios de
educación departamentales, alcaldes y secretarios municipales, iii) capacitación de
secretarios de educación, directivos docentes, rectores y docentes sobre mecanismos
y métodos para identificar los grupos en riesgo, prevenir y superar la deserción

8.1.1 Los Instrumentos de identificar los grupos en riesgo

Es necesario especificar por municipio los grupos de riesgo. Esto significa diseñar,
probar y aplicar instrumentos de información que de manera similar a lo presentado en
la Tabla No. 5 de este documento, identifiquen y midan los grupos de riesgo, ubicando
los colegios y grados donde se van a realizar las acciones. Esta información constituirá
una línea de base que servirá para que los grupos involucrados definan el compromiso
con metas cuantificables sobre lo que serán los resultados buscados. Los
instrumentos diseñados no solo contendrán la forma de identificar el tamaño y
estructura de la deserción por zona, colegio y grados, sino que tendrán los medios e
instrumentos para realizar el seguimiento, los indicadores para medir los avances y los
estándares para calificarlos.

Las metas se definirán por año de manera que puedan ser monitoreados las acciones
y los resultados logrados.

8.1.2 Acciones de Sensibilización

En la estructura actual de descentralización en la administración y operación del
servicio educativo son indispensables las alianzas de todos los niveles de la
administración. El lanzamiento de la campaña debe llevar a crear en los
departamentos y municipios la conciencia de la estrategia de lucha por la retención.
Esta campaña significa la realización de seminarios y talleres de sensibilización,
discusión de alternativas para especificar en cada territorio las acciones y la promoción
para que las Universidades, los colegios y las ONGs departamentales y municipales
compitan en propuestas innovativas, formas de control social a los compromisos y
apoyo comunitario a los colegios.

8.1.3 Capacitación

Lograr la permanencia de todos los niños hasta alcanzar el máximo grado de la
secundaria, significa además de despertar la sensibilidad de la comunidad educativa
por el tema, el dotarla de instrumentos y formar las habilidades para manejarlos
adecuadamente. Como se vio en la revisión de la literatura especializada ya existen
mecanismos e instrumentos probados con los cuales se puede iniciar la elaboración
de un “KIT” de mecanismos, métodos e instrumentos que puedan ser utilizados por
docentes y directivos docentes en el desarrollo de la estrategia y que posteriormente
pueden complementarse con las experiencias exitosas el aporte de las universidades y
los centros de investigación.

Estrategias para la Retención Escolar. Mayo 2006

33

Naturalmente deben existir formas de enfrentar la deserción y buscar revertirla, pero el
principal énfasis se hará sobre la forma de prevenirla en las etapas iniciales del
proceso educativo.

Se propone desarrollar la estrategia por medio de tres componentes: Acciones de
compensación Socioeconómica, Acciones de Flexibilización y Gestión Administrativa
por Resultados y Movilización docente y Promoción de Métodos Activos de
Aprendizaje.

8.2 PRIMER COMPONENTE: COMPENSACIÓN SOCIOECONÓMICA

Mirado por grupos de edad y niveles, los datos entre las dos encuestas de calidad de
vida de 1997 a 2003, nos muestran que la compensación socioeconómica en lo que
afecta a la deserción en educación se concentra en dos grupos que exigen tratamiento
distinto.

8.2.1 El grupo de 5­6 años: Nutrición y Preescolar a todos los Pobres
Tabla 7 Deserción por Grupos de Edad

En el grupo de edad
de 5 a 6 años es
mejor hablar de no
asistencia que de
deserción. Esta ha

disminuido
claramente y lo ha hecho en la dirección correcta porque si se observa la gráfica por
deciles, la disminución en la tasa de no asistencia ha sido mayor para los más pobres.
Aunque la causalidad no se puede establecer de manera estricta, alguna parte de la
disminución de la deserción en primaria puede ser atribuida a la mayor cobertura del
preescolar.

Ilustración 4: Tasa de no asistencia por deciles de ingreso. 1997­2003

La mayor parte de las
acciones para enfrentar la
repetición y la deserción
muestran que la estrategia es
más eficaz si se ofrece
atención temprana de los
niños. De manera que las
acciones para enfrentar la
repetición y deserción deben
comenzar con estrategias de
los hogares infantiles para
asegurar nutrición y cuidado

de los niños en la primera edad. El primer paso, es dar prioridad a los niños pobres
para ser atendidos por hogares infantiles donde se provea aprestamiento, nutrición y
afecto. Desde el punto de vista económico, esta es la edad y el tiempo para una
verdadera estrategia de compensación social para los mas desfavorecidos. La
interrelación entre ICBF y el Ministerio de Educación debe permitir el paso de los niños
de los hogares infantiles al año 0 de iniciación en el sistema educativo de manera
automática. Esta estrategia debe ser complementada con acciones de capacitación de
los padres para el manejo de los niños. Debe haber una acción concertada entre el
Ministerio de Educación y el ICBF para asegurar que los niños que entran tuvieron

% de no asistencia por deciles

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

DE
CI
L1

DE
CI
L2

DE
CI
L3

DE
CI
L4

DE
CI
L5

DE
CI
L6

DE
CI
L7

DE
CI
L8

DE
CI
L9

DE
CI
L1
0

To
tal

1997
2003

Edades Población Desertores % Población Desertores %
De 5­6 1,755,360 449,100 25.6% 1,844,510 220,817 12.0%
De 7­11 4,366,301 309,934 7.1% 4,866,707 217,162 4.5%
De 12­17 5,124,687 861,181 16.8% 5,420,060 1,164,450 21.5%
Total 11,246,348 1,620,215 14.4% 12,131,277 1,602,429 13.2%

1997 2003

Estrategias para la Retención Escolar. Mayo 2006

34

una correcta alimentación en sus tres primeros años. Sería altamente deseable que
los Hogares de Bienestar se dediquen especialmente a la nutrición y la atención y se
garantice que al menos a partir de los seis años, entren automáticamente a
preescolares oficiales. Esto significa ampliar en 300 mil cupos la matrícula del
preescolar, asegurándose que se da prioridad al 50% más pobre y niños con 5 años
de edad.

Pero para que la estrategia sea realmente de compensación implica que se asegure
que los niños de menos de tres años de los hogares de extrema pobreza, que se
pueden identificar como de SISBEN 1, o asistan a un hogar del ICBF o reciban el
auxilio de nutrición de familias en acción. En la actualidad lo que se requiere es
fundamentalmente reorientación de recursos pero concertados entre el ICBF, el
Ministerio de educación, los departamentos y los municipios.

También en este grupo los mecanismos de los diferentes procesos se deben tener en
cuenta. Es claro que el punto focal es garantizar una buena nutrición previa y que
todos los niños puedan tener el aprestamiento que provee el preescolar. Pero también
se requiere flexibilización de la forma administrativa de atender los preescolares. Es
necesario orientar desde este grado las instituciones a favor de los niños y dar efectiva
preferencia a los más débiles. Por ejemplo, para que el preescolar pueda atender a los
mas pobres, un elemento que parece menor es la flexibilización de los horarios de
atención. Obligar a los padres o familiares cercanos a interrumpir su horario de trabajo
para recoger los menores es un gran costo para los más pobres y lleva a que los
niños permanezcan con adolescentes con los problemas asociados que esto tiene.

8.2.2 El grupo de 12 a 17 años: Becas, Tutores, respeto a la Heterogeneidad

Ilustración 5: Matrícula para secundaria por sector. 1997­2003

Como se puede ver en el
cuadro de la sección anterior
la tasa de deserción del
grupo de 12 a 17 años fue la
más afectada en el último
período entre las encuestas
de calidad de vida. Es el
grupo más sensible a la
depresión económica. La
tasa de deserción crece en 5
puntos porcentuales, que
significan cerca de 300 mil
jóvenes más por fuera de las
aulas. La matrícula pública
aumenta en todos los deciles

pero principalmente en el uno, cuatro y ocho, mientras la privada desciende también
en todos.

El grupo que más desciende
es el que asistía a primaria, lo
que confirma lo observado en
la literatura sobre la
extraedad y la repetición
como causa de la deserción.
La disminución de la
matrícula privada presenta la

Matr ícula por sector Secundaria 1997 a 2003

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

DE
CI
L1

DE
CI
L2

DE
CI
L3

DE
CI
L4

DE
CI
L5

DE
CI
L6

DE
CI
L7

DE
CI
L8

DE
CI
L9

DE
CI
L1
0

Oficial 97 Oficial 2003 Privado 97 Privado 2003

Asiste a primaria 12 a 17 años

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

DE
CI
L1

DE
CI
L2

DE
CI
L3

DE
CI
L4

DE
CI
L5

DE
CI
L6

DE
CI
L7

DE
CI
L8

DE
CI
L9

DE
CI
L1
0

Primaria 1997 Primaria 2003

Estrategias para la Retención Escolar. Mayo 2006

35

oportunidad de aprovechamiento de la capacidad instalada a través de becas de la
forma PACES que además de ser una manera de aumentar la asistencia tiene el
componente de búsqueda de la interacción multiclasista.

En este grupo la causa de deserción más frecuente es, después de la económica, que
no le gusta o no le interesa del estudio según uno de cada cuatro desertores. Esta
expresión es una indicación de varios factores, por una parte la falta de relevancia de
lo que aprenden y la falta de expectativas sobre las posibilidades que da el estudio en
términos de promoción y desarrollo personal. Este es uno de los efectos que se deben
buscar con la interacción ojalá policlasista.

Para disminuir la deserción en sexto grado las instituciones escolares con diversas
sedes debe reforzarse con intercambio entre los docentes de esas sedes para
asegurarse de que no existan cambios traumáticos en los comportamientos
pedagógicos especialmente en el manejo de la autoridad. En este grupo de edad es
muy importante la interrelación con compañeros y con las actividades extraescolares.
La mayor causa de deserción es la falta de motivación e interés de manera que debe
dársele posibilidad a la pertinencia entendida como la aplicación de los que se hace y
aprende a su vida diaria.

Becas en Colegios Privados. Subsidios de oferta con criterios de Demanda

Una forma es la que ya se mencionó de becas que permitan a los estudiantes elegir el
colegio de sus preferencias dentro de una lista que el Ministerio ha elaborado con los
colegios privados que tengan calidad probada (puntajes ICFES por encima del
promedio). Las instituciones que deseen participar se inscribirán y recibirán un pago
por alumno atendido.

En este mismo sendero se deben entender para los colegios privados administrados
por organizaciones de experimentados y probados gestores de educación, similares a
los Colegios en Concesión, pero con la obligación de propiciar actividades
extracurriculares, manejadas y organizadas por el colegio donde se tenga la
posibilidad de interactuar entre los alumnos de los colegios oficiales y los de los
colegios de personas con antecedentes socioeconómicos mayores. En la evaluación
que se hizo de estos colegios se logró constatar que los grupos de docentes y
directivos han logrado, en tres años de funcionamiento, cambiar de manera
estadísticamente significativa las expectativas de logro a través de búsqueda de mayor
calidad. (Ver Sarmiento et al. 2005)

Debe considerarse seriamente la propuesta de propiciar la interrelación de los mas
pobres con personas de un estatus socioeconómico mas alto. En estos dos
mecanismos que se proponen es importante el llamado efecto compañero que afecta
lo que los pedagogos han identificado desde ya hace varios años como currículo
oculto. Varios son los factores que se pueden ganar de la interacción: la experiencia
de una autoridad menos lineal, más democrática y respetuosa que las encontradas en
el hogar; el reconocimiento como iguales en competencia, o en actividad lúdica con
personas que parecían diferentes y distantes; la posibilidad de cooperación
mutuamente beneficiosa; la autoconfianza, la relación menos agresiva de los
compañeros y el autorespeto que se trasmite con esta interacción.

Actividades extracurriculares policlasistas

Estrategias para la Retención Escolar. Mayo 2006

36

Las alianzas entre los colegios oficiales, especialmente los que atienden personas de
menores niveles socioeconómicos con centros donde se puedan realizar actividades
lúdicas con supervisión de adultos, tales como cajas de compensación y centros
comunales son una forma de disminuir la deserción. En la forma más sencilla,
asegurándose que los grupos de mayor riesgo participen en las actividades
extracurriculares, pero en el mejor de los casos, para que interactúen a través de
actividades como concursos, campeonatos, festivales de teatro y arte.

Atención individualizada, respetuosa, no excluyente

Círculos de Aprendizaje

Las experiencias con los grupos de minorías en los Estados Unidos y con la escuela
Nueva en los Círculos de Aprendizaje de Soacha, muestran el alto impacto que tienen
las tutorías, que permiten un acompañamiento individual y grupal oportuno en el
momento que inician las dificultades y que se presentan las inquietudes.

Ilustración 6: Modelo Círculos de Aprendizaje
En el grupo de jóvenes
con muy bajos niveles de
escolarización para
llevarlo al grado
correspondiente a su
edad, el organizar
círculos dirigidos por
tutores bachilleres y
estudiantes universitarios,
produjo cambios notables
medidos por pruebas
estandarizadas. Varios
son los elementos que se
tuvieron en cuenta en los
Círculos para obtener
estos resultados: Se
realizaron en espacios
diferentes de las aulas,

los tutores fueron seleccionados de la comunidad con características de liderazgo, las
técnicas pedagógicas son multigrado y utilizan apoyo de guías como las propuestas
por el modelo Escuela Nueva. Tal como lo presenta la gráfica tomada de la
presentación hecha por el programa 29 es necesario una cuidadosa combinación de
tres elementos: tutores, espacios y materiales en una metodología flexible y
adaptable.

Dado que la extraedad está asociada con el aumento de deserción en el período 1997
– 2003, esta es un mecanismo especialmente aconsejable para jóvenes mayores de
12 años, en extraedad.

Grupos de Tutores en Colegios

Una de las estrategias que mejor resultado ha dado en el tratamiento de poblaciones
marginadas y minorías, es la constitución de grupos de docentes que acompañan su

29 Ayala Gloria y la Fundación Volvamos a la Gente Escuela Nueva.

2

Administración
­Matricula
­Acreditación
­Evaluación
Medios alternativos

comunicación

Metodología EN
• Microcentros
• Eventos escolares
• Eventos comunitarios
• Promoción flexible

EDUCACIÓN
BÁSICA

EDUCACIÓN BÁSICA PARA POBLACIÓN CON
NECESIDADES EDUCATIVAS ESPECIALES

Mobiliario y Kits
escolares

ESCUELAS
DEMOSTRATIVAS

Licenciados
DOCENTES

De preescolar a 5º
grado

POBLACIÓN

Atención Personalizada y Multigrado
Mobiliario y Kits escolares

ESPACIOS
“ Ambientes de aprendizaje”

MATERIALES DE
E.N. URBANA

MATERIALES INTEGRADOS
ADAPTADOS E INNOVADOS

•Extraedad analfabeta

• Niños/as
regulares

•Extraedad que sabe
leer y escribir

POBLACION

Bachilleres,
TUTORES

Universi tarios
Estudiantes

,

ESCUELAS ESCUELAS C CÍ ÍRCULOS RCULOS
CURRICULAR
Competencias básicas
CURRICULAR
Competencias básicas

Nutr ic ión

Articulación escuela ­círculos

Estrategias para la Retención Escolar. Mayo 2006

37

actividad pedagógica con actividades de reflexión. Es importante que los docentes
aprendan a reconocer y tratar la heterogeneidad, pero dada la costumbre
homogenizadora de los sistemas tradicionales de clase es importante el refuerzo de
grupo de uno o dos docentes igualmente interesados que ayudan en el reconocimiento
y la búsqueda de guías.

Para poner en práctica esta actividad se recomienda realizar algunas acciones piloto,
que cubran al menos un colegio completo, deseablemente con altos niveles de
deserción. Lo anterior, para viabilizar un acuerdo con la secretaría y el Ministerio para
poder flexibilizar la forma como se hace la actividad docente. En las prácticas exitosas
que se han llevado a cabo en EEUU para poblaciones marginadas, se permite por
ejemplo cambiar los horarios para adecuarse a las actividades que se consideran
necesarias, mezclar los grupos durante el año escolar, en fin flexibilizar las rutinas
administrativas y pedagógicas. La contraprestación es el compromiso con el resultado,
una cuidadosa evaluación y continuo monitoreo que permita conocer los avances y las
dificultades para valorarlas oportuna y adecuadamente.

8.2.3 La indispensable Relación con los Padres

El análisis de los factores de riesgo centra la preocupación de las relaciones con los
padres en dos grupos especialmente vulnerables: los niños de primaria y las
adolescentes con probabilidad de tener embarazos tempranos.

Ciclo escolar primaria

Para los niños de 7 a 11 años aparece como factor de riesgo el no tener los dos
padres. Claramente, en esta edad se dan necesidades afectivas que las costumbres
culturales llevan a proporcionarla con más facilidad a los niños menores y a descuidar
este grupo. La deserción por no tener sino un solo padre presente, indica la necesidad
de cuidado que se hace más difícil al padre o a la madre única, especialmente por la
necesidad de trabajo que hace imposible el cuidado. Aquí hay un desafío para la
institucionalidad estatal. El niño es demasiado grande para la sala cuna y demasiado
pequeño para permanecer solo. Los más pobres estarán pidiendo limosna en los
semáforos, trabajando como vendedores ambulantes y colaborando con la familia. De
acuerdo con los datos de las Encuestas de calidad de Vida la razón para que los
padres los retiren tienen que ver con los costos de oportunidad. El aporte de los
menores al ingreso familiar en el primer quintil de ingresos alcanza hasta el 30 %.
Adicionalmente los costos de transporte, libros y uniformes pesan más que la matricula
y la pensión y con un peso similar los útiles y materiales educativos y en el sector
urbano el transporte y en el sector rural la distancia.

El mecanismo de la estrategia exitosa en este grupo, que ya tiene una alta tasa de
cobertura, es en primer lugar el pago compensatorio como el de familias en acción. Un
cuidado importante aquí es la simplificación del procedimiento de pago, especialmente
para los más pobres, los desplazamientos a los sitios de pago implica costos de
transporte y pérdida de jornales que puede hacer muy caro el subsidio. La posibilidad
de acciones extracurriculares con supervisión de adultos es también un mecanismo
necesario, organizado comunitariamente o por la municipalidad.

Embarazo Adolescente

Estrategias para la Retención Escolar. Mayo 2006

38

El manejo de las adolescentes es otro mecanismo que requiere de acciones con la
familia. En este grupo las acciones de prevención eficaces no son claras. La
información y la educación sexual no han sido eficaces. La encuesta de demografía y
salud muestra que el embarazo se da en personas que tienen información y acceso a
métodos anticonceptivos. El problema parece ser de otra índole, maltrato en el hogar,
uso de licores y droga, incitación de grupo. De manera que cualquier mecanismo de
prevención debe incluir necesariamente la familia y el grupo cercano.

Sin embargo, a partir de una situación de embarazo, el colegio puede tener
mecanismos que impidan la deserción, para evitar que se agrave la situación de la
adolescente. En este caso han mostrado ser eficaces actividades como apoyo de
compañeros para evitar los efectos de ausencias por visitas médicas, indisposiciones
propias de su estado y facilidades para que pueda atender a su hijo. .

8.3 SEGUNDO COMPONENTE: FLEXIBILIZACIÓN Y GESTIÓN
ADMINISTRATIVA POR RESULTADOS

8.3.1 Condiciones de Infraestructura

Es necesario asegurar que las escuelas de los pobres tengan lo necesario en
infraestructura, dotación y acceso a textos y materiales pedagógicos. Esta es una
condición necesaria para las escuelas en donde se vaya a aplicar el programa.

De manera similar a los estándares de competencias debería existir una
estandarización de las infraestructuras oficialmente acogidas por su impacto sobre el
aprendizaje. El país tiene experiencia en estas definiciones y se ha avanzado en
algunas ciudades como Bogotá, pero es necesario expandir los estándares a todo el
país.

Lo que muestra la investigación es que se trata de una condición necesaria aunque no
suficiente para la calidad, por esta razón la falta de las mínimas infraestructura y
dotación tiene efectos claros en los logros. De todas maneras, cualquier acción este
campo debe acompañarse de una estrategia pedagógica definida. Los instrumentos no
reemplazan la acción pedagógica. Por otra parte si no se cuenta con los elementos
mínimos de aprendizaje: textos, bibliotecas, cuadernos, campos de juegos, medios
audiovisuales el aprendizaje tenderá a ser pasivo.

8.3.2 Administración Flexible y Orientada a Resultados

Los principales obstáculos en la administración de la institución escolar colombiana
son la inflexibilidad de las regulaciones, la falta de autonomía de los equipos de
dirección, una dirección basada en el control más que en la evaluación de resultados,
la inexistencia de incentivos individuales y grupales basados en resultados.

Aunque se ha abierto el campo de las innovaciones pedagógicas, aún no se ha
llegado al terreno de las innovaciones de la organización y la administración. Para
avanzar en esta dirección se requiere generar indicadores que permitan reconocer los
efectos de una buena administración y dirección.

Un primer paso es reconocer que en el manejo de los recursos humanos, físicos y
financieros, lo que Metcalfe llama el locus de la administración, son válidos todas las
técnicas que han demostrado su eficacia en la administración privada. La diferencia (el
focus de la gestión de bienes públicos), está dada por la multiplicidad de objetivos, la

Estrategias para la Retención Escolar. Mayo 2006

39

necesidad de generar marcos normativos y la importancia de crear espacios de
discusión como elemento necesario para gestionar el cambio.

Los sistemas de manejo de personal docente y administrativo deben estar orientados
al resultado, como condiciones de una administración moderna entendida por i) un
objetivo claro con resultados medibles, ii) incentivos ligados a resultados dentro de la
función objetivo; iii) acceso eficiente a información útil para las decisiones; iv)
capacidad de adaptarse a condiciones cambiantes v) usar la mejor tecnología
consistente con la restricción de costos.

8.4 TERCER COMPONENTE: MOVILIZACIÓN DOCENTE Y PROMOCIÓN DE
MÉTODOS ACTIVOS DE APRENDIZAJE.

8.4.1 Los incentivos

El sistema ya cuenta con un mecanismo que son los PEI para fijar los objetivos, el
principal cambio es convertirlos en metas medibles y hacer que aparezcan claramente
los criterios de calificación de los resultados obtenidos. En este campo es mejor
indicaciones de cómo debe ser el proceso y cuáles son las características de los
productos definidos, que el intento de estandarizar el resultado. Un marco normativo
común pero con diversidad de resultados.

Un instrumento necesario de eficacia probada es el manejo de incentivos. Existen
varias propuestas de conformación de acciones especiales para lograr incentivos
ligados a resultados. Estas acciones de incentivos ligados a resultados no
necesariamente son dinero, pero si deben ser bienes o servicios deseables como
tiempo de vacaciones, cursos de especialización en el extranjero, semana de
vacaciones familiares. Las características deseables son:

§ Deben ser dos líneas diferentes para docentes y para directivos docentes
§ Deben estar ligados muy claramente a resultados objetivamente medibles
§ Por su propia naturaleza deben diferenciar entre quienes lo logran y quienes no

lo logran. La utilización de bonificaciones o ventajas generales como apoyo a
centros de recreación demostraron su ineficacia en el pasado.

§ Pueden ser dirigidos a un grupo y con reglas predefinidas y aceptadas por los
grupos para su asignación personal si fuere necesario.

§ El incentivo debe ser atractivo por su tamaño, pero debe implicar un esfuerzo
particular mayor que el considerado como necesario para cumplir el deber
rutinario.

§ Si se inicia con acciones piloto, es necesario que cubra municipios o
departamentos completos.

8.4.2 Promoción e Implantación de Métodos Activos de Aprendizaje

La recomendación principal es la utilización de métodos activos que superen la
memorización. Esta actividad supone primero una identificación y análisis crítico de las
posibilidades metodológicas con apoyo de las facultades de Pedagogía y las
Normales. Esta revisión crítica debe dar énfasis a la eficacia de los resultados y a la
forma de entrenamiento de los docentes para su uso. Los estudios de los últimos 25

Estrategias para la Retención Escolar. Mayo 2006

40

años para Colombia 30 han demostrado que los maestros conocen las teorías y
conceptos metodológicos, pero el paso a la aplicación práctica y al entrenamiento para
usarlos adecuadamente exige trabajo especial de análisis, sistematización,
documentación y elección de prácticas docentes.

Un cambio metodológico implica además ajustes a las formas de administración y
organización de insumos del proceso pedagógico. Por ejemplo el manejo grupal de la
Escuela Nueva llevó a cambios en el diseño de los pupitres. Los cambios de rincones
en el preescolar significaron organizaciones completamente diferentes de las aulas.

Uno de los principales problemas es el manejo de comportamientos entre los docentes
y alumnos que conducen la deserción. Debe asegurarse que los Manuales de
Convivencia no impongan sanciones como expulsiones, suspensiones o
transferencias. La interrelación de los profesores con los alumnos que tienen
problemas disciplinarios o de clases mas pobres debe ser respetuosa y debe tener en
cuenta las diferencias individuales y el respeto a la diversidad.

El colegio debe promover que los padres interactúen con los niños en relación a sus
actividades diarias. No se trata de cumplir las obligaciones por los niños, sino
asegurarse que las cumpla y estar dispuesto a resolver inquietudes producidas por lo
que ven, lo que leen y las inquietudes que dejan la interacción con otros niños.
Una segunda condición administrativa es entrenamiento para los docentes y directivos
docentes a fin de que puedan identificar y tipificar las personas en riesgo de deserción
y repetición. Una tercera condición es la existencia de instrumentos de información
que permitan la identificación individual de riesgo de manera continua y fácil. Una
cuarta condición es trabajo en equipos de docentes dado que no existe en el actual
estado de conocimiento los sistemas para prevenir y evitar la deserción y la repetición.
De manera que se puede propiciar el espacio donde docentes motivados puedan
proponer y probar y acompañar de reflexión critica las soluciones. Una quinta
condición administrativa debe existir flexibilidad en el manejo de la escuela de manera
que el rector y los directivos docentes puedan variar el tamaño de los grupos, el
horario, la relación de recursos.

Esta última parte no quedaría mejor en Atención individualizada, respetuosa, no
excluyente

30 Ver por ejemplo los trabajos sobre repetición del grupo de Harvard en los ochenta y los trabajos para reforma de las
Normales

Estrategias para la Retención Escolar. Mayo 2006

41

9 COSTOS DE LA ESTRATEGIA

Las estrategias incluidas en este documento deberán ser promovidas por el Ministerio
de Educación de manera que sean adoptadas por los departamentos y las entidades
territoriales y se asigne la inversión nacional y territorial para ejecutarlas. En la
siguiente tabla están los costos de los Programas de Familias en Acción para los niños
entre 7 y 11 años, la Implementación del Modelo de Círculos de Aprendizaje y el
Programa de Becas para jóvenes entre 12­17 años que no asisten a secundaria y los
costos de la Estrategia de Sensibilización a nivel regional.

Estrategias para la Retención Escolar. Mayo 2006

42

Tabla 8: Costos de la Estrategia (Precios constantes del 2006)
2006 2007 2008 2009 2010 2011 2012 2013 2014

PROGRAMA FAM IL IAS EN ACCIÓN
Poblac ión e ntre 7­11 años 4 ,767,941 4,7 70,203 4,767,512 4,759,217 4,756,824 4,757,753 4,763 ,826 4,7 69,100 4,770,9 38
Valor de l Subs id io d e Fam ilias en Acc ió n 14,000
Tasa de as is tenc ia escolar (7­11 año s) 96 .6% 97.0% 97.4% 97.8% 98.3% 98.7% 99.1% 99.5% 99.9%
Poblac ión q ue no as is te 162,285 142 ,500 122,568 102,539 82,6 81 62,887 43,132 23 ,322 3,466
Poblac ión p obre que no as is te 105,485 92 ,625 79,670 6 6,650 53,7 43 40,876 28,036 15 ,159 2,253
Valo r t o t a l p ara d e l P ro g ram a 14,767,918,120 $ 12,967,475 ,774 $ 11,153,731,580 $ 9,331,039,305 $ 7,523 ,968,3 62 $ 5,722,7 06,613 $ 3,924,979,069 $ 2,122,293 ,796 $ 315,3 84,707 $
M ODELO C ÍRCULOS DE APREND IZAJE
Poblac ión e ntre 12­1 7 años 5 ,511,757 5,5 71,381 5,607,750 5,655,114 5,696,470 5,704,361 5,707 ,840 5,7 05,074 5,695,6 59
Valor de l program a por joven 1 ,024,739 1,0 24,739 1,024,739 1,024,739 1,024,739 1,024,739 1,024 ,739 1,0 24,739 1,024,7 39
Tasa de as is tenc ia a se cundaria 90 .1% 91.1% 92.1% 93.1% 94.1% 95.0% 96.0% 97.0% 98.0%
Poblac ión q ue no as is te a se cundaria 543,878 495 ,002 443,116 391,275 338,1 47 2 82,548 226,619 170 ,435 1 14,173
Poblac ión p obre que no as is te 271,939 247 ,501 221,558 195,638 169,0 73 1 41,274 113,310 85 ,218 57,086
Poblac ión pobre q ue no a s is te porq ue no le
gus ta o no le in tere sa e l es tu d io 67,985 61 ,875 55,389 4 8,909 42,2 68 35,319 28,327 21 ,304 14,272
N° . C írcu los necesarios 4,532 4 ,125 3,693 3,261 2,8 18 2,355 1,888 1 ,420 951
Valor de l program a (va lor por c írcu lo) 15,371,083 15,371 ,083 15,371,0 83 15,371,083 15 ,371,0 83 15,371,083 1 5,371,083 15,371 ,083 15,3 71,083
Valor to ta l anual de l p rogram a (va lor de
todo s los c írcu los) 63,405,948 ,776 56,759,717,166 50,119,353,657 43,314 ,045,1 65 36,192,2 78,276 29,028,203,927 21,831,471 ,889 14 ,624,632,111

Valo r to ta l d e im p lem en tar e l m o del o d e
C ír c u lo s d e Ap ren d iza je 6,340,594 ,878 $ 8,513,957,5 75 $ 15,035,806,097 $ 19,491 ,320,3 24 $ 21,715,3 66,966 $ 21,771,152,945 $ 19,648,324 ,700 $ 2 ,193,694,817 $
PROGRAMA DE B ECAS
Poblac ión e ntre 12­1 7 años 5,5 71,381 5,607,750 5,655,114 5,696,470 5,704,361 5,707 ,840 5,7 05,074 5,695,6 59
Valor de la b eca por jóven 850 ,298
Poblac ión p obre que no as is te 185 ,626 166,168 146,728 126,8 05 1 05,956 84,982 63 ,913 42,815
Valor to ta l d e l P rog ram a 157,837,138 ,857 1 41,292,600,028 124,762,668,729 107,822 ,138,0 35 90,093,8 43,907 72,260,233,344 54,345,327 ,632 36 ,405,260,606
Valo r t o t a l d e In v er s ió n en e l P ro g ram a
d e B ec as 15,783,713 ,886 $ 21,193,890,004 $ 37,428,800,619 $ 48,519 ,962,1 16 $ 54,056,3 06,344 $ 54,195,175,008 $ 48,910,794 ,869 $ 36 ,405,260,606 $
ESTRATEGIA DE SENS IB IL IZAC IÓN
Talleres de Sens ib ilizac ió n 45,000 ,000
Cartilla para la capac itac ión 40,000 ,000
Talleres de Capac itac ión 67,500 ,000

Valo r d e l a Es t r a teg ia d e Sen s ib i l iza c ió n 152,500 ,000

PREPARAC IÓN DE L OS IN STRUMENTOS
DE IDENTIF ICACIÓN Y SEGUIM IENTO
Equipo técn ico 66,000 ,000
Val o r to ta l 66,000 ,000 $
SUB TOTA L (ex lu yen do la Es t ra teg ia d e
s en s ib i l i zac ió n y Cap ac i tac i ó n) 35,091,784 ,537 $ 40,861,579,159 $ 61,795,646,021 $ 75,535 ,250,8 03 $ 81,494,3 79,923 $ 79,891,307,022 $ 70,681,413 ,365 $ 38 ,914,340,129 $
Rec u r s o s p ara In c en t i v o s (10% d el

s u b t o t a l) 3 ,509,178 ,454 $ 4,086,157,9 16 $ 6,179,564,602 $ 7,553 ,525,0 80 $ 8,149,4 37,992 $ 7,989,130,702 $ 7,068,141 ,337 $ 3 ,891,434,013 $
TOTAL 35,310,284 ,537 $ 40,861,579,159 $ 61,795,646,021 $ 75,535 ,250,8 03 $ 81,494,3 79,923 $ 79,891,307,022 $ 70,681,413 ,365 $ 38 ,914,340,129 $

El Programa Familias en Acción otorga el subsidio educativo para los jóvenes entre 7­11 años durante 10 meses
Cada círculo de aprendizaje contiene 15 niños, los círculos funcionan por 10 meses
Las tasas de asistencia fueron proyectadas a partir de los datos de las Encuestas de Hogares
Se harán 5 talleres de sensibilización en cada una de las regiones. El costo de cada taller es de $ 9.000.000
Se harán 5 talleres de capacitación de docentes y directivos docentes en cada una de las 5 regiones. El costo de cada taller de capcitación es de $ 13.500.000
El valor de 1.000 ejemplares de la cartilla es de 8.000.000. Se publicarán 5.000 ejemplares de la cartilla

Estrategias para la Retención Escolar. Mayo 2006

43

10 BIBLIOGRAFÍA

HANUSHEK, E.A. “Education Production Functions”. En “International Encyclopedia of
Economics of Education” Pag. 277. Editada por Martin Carnoy. Stanford
University.1995

HANUSHEK E. A. Conclusions and Controversias about the Effectiveness of School
Resources FRBNY Economic Policy Review / March 1998

LEVIN, H.M. “Raising educational productivity”. En “International Encyclopedia of
Economics of Education” Pag. 283. Editada por Martin Carnoy. Stanford
University.1995

CARNOY, M. “Political Economy of Educational Production”. En “International
Encyclopedia of Economics of Education” Pag. 291. Editada por Martin Carnoy.
Stanford University.1995

KELLY, D.M. “School Dropouts”. En “International Encyclopedia of Economics of
Education” Pag. 291. Editada por Martin Carnoy. Stanford University.1995

STOLL, L. “Qué es una escuela que mejora”. En “Dimensiones del mejoramiento
escolar”. Pág 21. 2004

Economía colombiana Revista de la Contraloría General de la república. “El problema
de la deserción escolar”. Noviembre­Diciembre 2005.

RUMBERGER, R. “Dropping out of Middle School: A Multilevel Analysis of Students
and School”. En “American Educational Research Journal”. Vol 32 No. 3. Pp. 583­
625.1995

HENDERSON A., MAPP, K. “A New wave of evidence: the impact of School, Family
and Community Connections on Students Achievements”. 2002

BOWDITCH, C. “Getting rid of troublemakers: High school disciplinary procedures and
the production of dropouts” En “Social Problems”. Vol. 40 No. 4, 493­509. 1993

RUMBERGER, R. “Why Students Drop Out of School and What Can be Done”
University of California, Santa Barbara. 2001

RUMBERGER, R.W. & LARSON, K.A. “Student mobility and the increased risk of high
school drop out”. En “American Journal of Education”, 107, 1­35. 1998

MURILLO, J. “La investigación sobre eficacia escolar”. España. 2005

World Bank. “Incentives to Improve Teaching Lessons from Latin America”. 2005

PARDO, R., SORZANO, O. “Determinantes de la asistencia de la deserción escolar en
primaria y secundaria”. Cuadernos del PNUD­Ministerio de Protección Social. 2004

SARMIENTO, A., ALONSO, C.E, DUNCAN, G, GARZON, C. Evaluación de la gestión
de los colegios en Concesión en Bogotá 2000­2003. En Archivos de macroeconomía
No. 291. Septiembre 2005.

Estrategias para la Retención Escolar. Mayo 2006

44

FLOREZ, Luis Bernardo. “El problema de la deserción”. En “Revista de la Contraloría
General de la República: Economía Colombiana”. No. 311. 2005

DÍAZ, Juana Inés. “Ni uno menos: una campaña contra el abandono escolar”. En
“Revista de la Contraloría General de la República: Economía Colombiana”. No. 311.
2005

GÓMEZ, Mario. “Factores exógenos de la deserción escolar”. En “Revista de la
Contraloría General de la República: Economía Colombiana”. No. 311. 2005

ANGRISH, J., BETTINGER E. , BLOOM E., KING E. , KREMER M. Vouchers for
Private Schooling in Colombia: Evidence from a Randomized Natural Experiment.
American Economic Review. 2002

METCALFE, Les. La gestión pública: de la imitación a la innovación. En Carlos Lozada
¿De burócratas a Gerentes? BID. Washington D.C. 1999.

SCHEERENS, J., y BOSKER, R. “The Conceptual Map of School Effectiveness”. The
Foundations of Educational Effectiveness. 1997

RUMBERGER, R. “High school dropouts: A review of issues and evidence”. 1987

LOCKHEED, M.E., VERSPOOR A.M. “Improving Primary education in Developing
Countries: A review of policy options” 1990

CARNOY, M. “Political Economy of Educational Production”. En “International
Encyclopedia of Economics of Education” Pag. 291. Editada por Martin Carnoy.
Stanford University.1995

HANUSHEK, E.A. “Education Production Functions”. En “International Encyclopedia of
Economics of Education”. Editada por Martin Carnoy. Stanford University.1995

EDMONDS, R. (1979).." Educational Leadership 37: 15­27.

COLEMAN J.S. Equality of Educational Opportunity. Report prepared for the US Office
of Education. Washington. D.C. 1966

HANUSHEK, E.A. “The impact of differential expenditures on school performance”
Educational Researchers. 1989

MARZANO, R. . “A new era of school reform: going where the researches takes us”.
Mid­continent Research for Education and Learning. 2000

KELLY D.E. “School Dropouts”. En “International Encyclopedia of Economics of
Education”. Editada por Martin Carnoy. Stanford University.1995

HO SUI­CHU, E. y WILLMS, D. “Effects of parental involvement on eighth­grade
achievement. Sociology of Educations (69) 2. 1996.

WOODS, G. “Reducing the dropouts rates”. En Regional Educational Laboratory.
Close up No. 17. 1995

Estrategias para la Retención Escolar. Mayo 2006

45

AYALA, G. “Modelo Círculos de Aprendizaje”. Fundación Volvamos a la gente. 2006.
Mimeo

COLEMAN, J.S y HOFFER, T. “Public and private high schools: The impact of
Communities”, Nueva York; Basic Books. 1987

STOLL, L; FINK,D. “Changing our schools, Linking school effectiveness and school
improvement”. Buckingham: Open University Press. 1999

MCNEAL R. B. “Are students being pulled out of school. The effect of adolescent
employment on dropping out”. Sociology of Education No. 70. 1997

Estrategias para la Retención Escolar. Mayo 2006

46

11 ANEXO 1 UNA METODOLOGÍA PARA EL CÁLCULO DE LA DESERCIÓN

La metodología que se propone en este trabajo busca poder refinar los cálculos de la
deserción con los datos actualmente disponibles en el formulario tradicional C­600 que
recolecta el DANE y la resolución 166 del 2003, del Ministerio de Educación.

La Deserción Total se compone de la deserción que se produce dentro del año
escolar: intra­anual, que se registra en estos formularios y de la que se presenta entre
el final de un años escolar y el comienzo del siguiente (inter­anual), que debe
deducirse de los datos de otras variables porque no cuenta con un registro directo.

La mayor parte de los análisis se hacen sobre la deserción intra anual (DAi,t), ya que
en los registros se tiene el dato de las personas matriculadas al comienzo del año, que
abandonan antes de finalizar.

Para poder acercarse a la inter­anual es necesario contar con una serie de matrícula
por años calendario, desagregada por grados y por los diferentes eventos que se
calculan para analizar la eficiencia interna del sistema. 31 En particular es necesario
contar para cada año con:

§ La serie de matrícula inicial por año calendario y grado: MIi,t donde el subíndice
i indica el grado y el subíndice t el año calendario.

§ La serie de Nuevos alumnos en cada año y grado: Ni,t
§ La serie de Alumnos Repitentes, también para cada grado y año: Ri,t
§ La serie de Alumnos Aprobados por años y grado: APi,t
§ La serie de Alumnos Reprobados por año y grado: RPi,t

La deserción intra­anual se registra por grado y año: DAi,t, de manera que la tasa
de deserción: TDAi,t será el número de desertores durante el año, por grado, divididos
por la matrícula inicial (ver Tabla 1­Anexo2):

TDAi,t = DAi,t/ MIi,t

La deserción inter­anual se debe calcular también por año y grado: DEi,t , en este
caso se está tomando el número de personas que desertan entre el año t y el anterior
t­1. Pero el dato de desertores está compuesto por varios conjuntos de personas así:

§ El grupo más numeroso es el de los que habiendo perdido los exámenes del
grado correspondiente no repiten el grado en el año siguiente.

§ El segundo grupo es el de los alumnos que han pasado exitosamente las
pruebas correspondientes a su curso pero por alguna razón no se matriculan el
año siguiente: Aprobados que no se promueven

§ El tercero es el de los que habiendo desertado en algún año anterior decide
regresar. 32 Desertores que vuelven.

Cada uno de los componentes se puede calcular a partir de los registros estudiantiles
que se mencionaron así:

Reprobados que no repiten

Se esperaría que quienes pierden un grado lo repitan en el año siguiente. Lo que
muestran los datos es que un número apreciable no repite. Para el cálculo se toman

31 Se considera un sistema cerrado, es decir no se toma explícitamente el efecto migración. Esto no debe producir
efectos apreciables para el dato nacional pero se debe tener en cuanta si se calcula para departamentos y zonas.
32 Ernesto Schiefelbein considera que esto significa un subvaloración de la repetición y una sobrevaloración de la
deserción. Efectivamente cuando los colegios no permiten la repetición algunos alumnos prefieren desertar durante el
año y después volver a ingresar en el mismo curso.

Estrategias para la Retención Escolar. Mayo 2006

47

los Reprobados de un año, en un grado determinado y se restan de los repitentes del
mismo grado en el año siguiente. La diferencia de los dos grupos son los reprobados
que desertan. La fórmula es la siguiente:

RPi,t­Ri,t+1

Como se puede observar en las cifras del anexo, se confirma que la repetición es una
de las causas de la deserción. El valor varía entre 1 y 9 % dependiendo del grado y del
año.

Aprobados que no se promueven y Desertores que vuelven

Este grupo se calcula restando a los Aprobados de un grado y un año determinado los
nuevos del grado y el años siguiente. Si no hubiera deserción de los aprobados, ni
hubiera reinserción de los desertores las cifras debieran ser iguales. Se dan sin
embargo dos situaciones diferentes: i) cuando hay más nuevos en el año y grado
siguientes que aprobados en el grado ya año anteriores, significa que se integran
algunos de los antiguos desertores; ii) cuando los nuevos, de un grado y año
determinado, son menos que los aprobados en el año y grado anterior, significa que
algunos de los que aprobaron desertaron.
Se trata de calcular la siguiente fórmula:

APi,t ­Ni+1,t+1

Cuando el resultado es mayor que cero, significa que han desertado alumnos que
aprobaron el año anterior. Cuando el resultado es menor que cero significa que
algunos desertores de años anteriores han vuelto.

En síntesis la Deserción interanual será igual a los reprobados que no repiten, más los
aprobados que desetan, menos los desertores que vuelven.

Así:

DEi,t= (RPi,t ­ RIi,t+1) + (APi,t ­Ni+1,t+1)

La Deserción Total

De manera que la deserción total será la suma de la deserción intra­anual DAi,t más la
deserción interanual DEi,t

DTi,t = DEi,t + DAi,t

que se puede escibir como:

DTi,t = (RPi,t ­ RIi,t+1) + (APi,t ­Ni+1,t+1) + DAi,t

Si dividimos por la Matrícula Inicial del año t se puede expresar como tasas así:

DTi,t / MIi,t = [(RPi,t ­ RIi,t+1) / MIi,t] + [(Ni+1,t+1 ­ APi,t) / MIi,t]+ [DAi,t /MIi,t]

Donde
DTi,t / MIi,t es la tasa total de deserción del grado i y el año t = TDT i,t

[(RPi,t ­ RIi,t+1) / MIi,t] es la tasa de deserción de reprobados para el año t y el grado i =
TDRi,t

Estrategias para la Retención Escolar. Mayo 2006

48

[(APi,t ­Ni+1,t+1) / MIi,t] es la tasa de desertores que vuelven y aprobados que desertan
en el grdo i y el año t = TDVi,t

[DAi,t /MIi,t] es la tasa intra­anual de deserción para el año t y el grado i = TDAi,t

La tasa total de deserción será entonces:

TDT i,t = TDRi,t + TDVi,t + TDAi,t (Ver tabla No. 6)

Estrategias para la Retención Escolar. Mayo 2006

49

12 ANEXO 2: TASAS DE DESERCIÓN

Tabla No. 1: Tasas de deserción intra­anual –Total Nacional

Nacional

Grado 1995 1996 1997 1998 1999 2000 2001 2002

1 12,10% 11,00% 10,20% 10,30% 10,30% 11,10% 10,90% 10,50%

2 8,40% 7,60% 7,10% 7,10% 7,30% 7,70% 7,70% 7,30%

3 7,50% 6,70% 6,30% 6,40% 6,50% 7,00% 7,00% 6,70%

4 6,50% 5,90% 5,50% 5,70% 6,00% 6,40% 6,40% 6,10%

5 5,50% 5,00% 4,70% 5,10% 5,40% 5,70% 5,80% 5,60%

6 8,10% 6,80% 6,20% 6,90% 7,30% 7,80% 8,20% 7,90%

7 6,20% 5,50% 4,90% 5,30% 5,40% 5,80% 6,60% 6,40%

8 5,90% 5,10% 4,80% 5,30% 5,50% 5,90% 6,10% 5,80%

9 5,50% 4,80% 4,80% 5,60% 5,60% 5,90% 6,40% 640%

10 4,90% 4,10% 3,80% 4,10% 4,50% 5,00% 5,40% 5,30%

11 2,30% 2,00% 1,90% 2,20% 2,10% 2,30% 2,70% 2,70%
Fuente: C­600

Tabla No. 2: Tasas de deserción intra­anual –Urbano

Urbano

Grado 1995 1996 1997 1998 1999 2000 2001 2002

1 9,58% 8,37% 7,70% 7,66% 7,68% 8,33% 8,37% 8,02%

2 6,73% 5,97% 5,48% 5,47% 5,67% 6,00% 6,18% 5,81%

3 6,03% 5,28% 4,89% 4,88% 5,09% 5,52% 5,61% 5,34%

4 5,29% 4,67% 4,32% 4,46% 4,67% 5,02% 5,08% 4,90%

5 4,42% 3,92% 3,67% 3,92% 4,24% 4,42% 4,59% 4,50%

6 8,01% 6,64% 6,04% 6,63% 6,85% 7,18% 7,59% 6,79%

7 6,13% 5,37% 4,79% 5,15% 5,10% 5,45% 6,23% 5,56%

8 5,79% 5,05% 4,70% 5,16% 5,32% 5,61% 5,79% 5,08%

9 5,45% 4,83% 4,74% 5,48% 5,44% 5,68% 6,17% 5,19%

10 4,89% 4,09% 3,81% 4,10% 4,41% 4,94% 5,25% 4,55%

11 2,32% 2,04% 1,96% 2,17% 2,13% 2,26% 2,69% 2,24%
Fuente: C­600

Tabla No. 3: Tasas de deserción intra­anual –Zona

Tasa de deserción rural

Grado 1995 1996 1997 1998 1999 2000 2001 2002

1 15,85% 14,33% 13,48% 13,78% 13,77% 14,92% 14,31% 14,38%

2 11,96% 10,68% 9,94% 10,18% 10,28% 10,91% 10,69% 10,35%

3 11,17% 9,64% 9,11% 9,57% 9,67% 10,33% 10,13% 10,01%

4 10,09% 8,86% 8,38% 8,86% 9,19% 9,94% 9,66% 9,42%

5 9,08% 7,95% 7,61% 8,21% 8,68% 9,29% 8,91% 8,97%

6 8,71% 8,22% 7,33% 8,97% 10,08% 11,28% 11,83% 11,28%

7 5,96% 6,26% 5,46% 6,54% 7,60% 8,23% 8,72% 8,32%

8 5,84% 5,64% 5,27% 6,26% 7,14% 7,97% 8,36% 7,67%

9 5,12% 4,81% 4,86% 6,29% 6,74% 7,52% 8,04% 7,32%

10 4,45% 4,23% 4,02% 4,30% 5,31% 6,19% 6,58% 6,07%

11 2,09% 1,85% 1,72% 1,99% 2,27% 2,74% 2,92% 3,01%
Fuente: C­600

Tabla No. 4: Tasas de deserción intra­anual por grados para el sector oficial y no oficial

Estrategias para la Retención Escolar. Mayo 2006

50

Oficial No oficial

Grado 1995 1996 1997 1998 1999 2000 2001 2002 1995 1996 1997 1998 1999 2000 2001 2002

1 13,6% 12,1% 11,2% 11,3% 11,3% 12,2% 11,9% 11,6% 5,3% 5,4% 5,3% 5,2% 5,3% 5,2% 5,2% 4,8%

2 9,6% 8,5% 7,8% 7,8% 8,0% 8,5% 8,5% 8,0% 3,8% 4,1% 3,8% 4,0% 4,1% 4,2% 4,0% 3,8%

3 8,6% 7,4% 7,0% 7,0% 7,2% 7,8% 7,8% 7,5% 3,4% 3,6% 3,4% 3,5% 3,7% 3,8% 3,6% 3,4%

4 7,5% 6,6% 6,1% 6,4% 6,6% 7,1% 7,1% 6,8% 3,0% 3,2% 2,9% 3,1% 3,4% 3,5% 3,3% 3,3%

5 6,3% 5,6% 5,3% 5,6% 6,0% 6,3% 6,4% 6,2% 2,6% 2,7% 2,5% 2,9% 3,1% 3,3% 3,1% 3,0%

6 8,8% 7,1% 6,4% 7,4% 8,0% 8,4% 9,0% 8,1% 6,6% 6,2% 5,6% 5,7% 5,4% 5,7% 5,3% 4,9%

7 6,5% 5,5% 5,0% 5,6% 5,8% 6,2% 7,2% 6,4% 5,4% 5,3% 4,6% 4,7% 4,4% 4,7% 4,7% 4,2%

8 6,1% 5,2% 4,9% 5,5% 5,9% 6,3% 6,6% 5,8% 5,3% 4,9% 4,5% 4,8% 4,6% 4,8% 4,6% 4,0%

9 5,8% 4,9% 4,9% 6,0% 6,0% 6,3% 7,0% 5,9% 4,9% 4,7% 4,4% 4,7% 4,6% 5,0% 4,8% 4,1%

10 4,9% 3,9% 3,7% 4,1% 4,6% 5,3% 5,8% 5,0% 4,8% 4,4% 4,1% 4,1% 4,2% 4,5% 4,4% 3,8%

11 2,1% 1,8% 1,9% 2,1% 2,1% 2,4% 2,9% 2,5% 2,6% 2,3% 2,1% 2,2% 2,2% 2,1% 2,4% 1,9%
Fuente: C­600

Tabla No. 5: Tasa de deserción intra­anual por niveles

Nacional

1995 1996 1997 1998 1999 2000 2001 2002

Preescolar 12,00% 6,90% 6,40% 6,50% 6,50% 9,40% 6,90% 6,60%

Primaria 8,50% 7,70% 7,10% 7,30% 7,40% 7,90% 7,90% 7,50%

Básica Secundaria 6,60% 5,70% 5,20% 5,80% 6,10% 6,50% 6,90% 6,20%

Media 3,80% 3,20% 2,90% 3,20% 3,40% 3,80% 4,10% 3,60%

Urbano

1995 1996 1997 1998 1999 2000 2001 2002

Preescolar 11,00% 6,30% 5,80% 5,80% 5,70% 9,40% 7,90% 7,90%

Primaria 6,60% 5,80% 5,30% 5,40% 5,60% 6,00% 6,10% 6,10%

Básica Secundaria 6,50% 5,60% 5,10% 5,70% 5,70% 6,10% 6,50% 5,80%

Media 3,70% 3,10% 2,90% 3,20% 3,30% 3,70% 4,00% 3,50%

Rural

1995 1996 1997 1998 1999 2000 2001 2002

Preescolar 18,70% 10,30% 9,50% 10,00% 10,20% 16,70% 11,00% 11,00%

Primaria 12,60% 11,20% 10,50% 10,80% 11,00% 11,80% 11,40% 11,40%

Básica Secundaria 6,80% 6,60% 6,00% 7,30% 8,20% 9,10% 9,60% 9,10%

Media 3,40% 3,20% 3,00% 3,30% 3,90% 4,60% 4,90% 4,70%

Oficial

1995 1996 1997 1998 1999 2000 2001 2002

Preescolar 14,60% 8,10% 7,40% 7,40% 7,30% 11,50% 8,30% 8,30%

Primaria 9,70% 8,50% 7,90% 8,00% 8,20% 8,80% 8,70% 8,70%

Básica Secundaria 7,10% 5,80% 5,40% 6,20% 6,60% 6,90% 7,60% 6,70%

Media 3,70% 3,00% 2,90% 3,20% 3,50% 4,00% 4,40% 3,80%

No oficial

1995 1996 1997 1998 1999 2000 2001 2002

Preescolar 9,20% 5,60% 5,10% 5,30% 5,30% 6,50% 4,80% 4,50%

Primaria 3,70% 3,90% 3,70% 3,80% 4,00% 4,10% 3,90% 3,70%

Básica Secundaria 5,60% 5,40% 4,80% 5,00% 4,80% 5,10% 4,90% 4,30%

Media 3,80% 3,50% 3,10% 3,20% 3,20% 3,30% 3,40% 2,90%
Fuente: C­600

Estrategias para la Retención Escolar. Mayo 2006

51

Tabla No. 6: Tasa de repetición por grados­Nacional

Nacional

Grado 1996 1997 1998 1999 2000 2001 2002

1 11,82% 8,93% 9,42% 9,82% 9,58% 12,03% 11,79%

2 6,02% 4,02% 4,56% 5,01% 5,19% 6,36% 6,32%

3 4,80% 2,98% 3,26% 4,13% 4,21% 5,26% 5,19%

4 3,44% 2,00% 2,28% 3,09% 3,32% 4,14% 4,22%

5 2,32% 1,43% 1,57% 2,21% 2,45% 3,07% 3,09%

6 6,42% 3,85% 4,24% 5,55% 6,18% 6,63% 7,46%

7 4,27% 1,86% 2,01% 3,26% 3,86% 4,63% 5,34%

8 3,54% 1,54% 1,90% 3,24% 3,84% 4,35% 4,98%

9 2,94% 2,13% 2,90% 4,86% 4,93% 4,93% 5,25%

10 2,88% 1,35% 1,49% 2,44% 3,21% 3,90% 4,10%

11 0,99% 0,68% 0,77% 1,09% 1,20% 1,26% 1,44%
Fuente: C­600 (1996­2002)

Tabla No. 7: Tasa de repetición por grados­Urbano

Urbano

Grado 1996 1997 1998 1999 2000 2001 2002

1 8,53% 6,11% 6,39% 6,87% 6,62% 8,00% 7,98%

2 4,74% 3,03% 3,43% 3,88% 3,95% 4,75% 4,83%

3 4,18% 2,53% 2,75% 3,64% 3,66% 4,44% 4,40%

4 3,20% 1,84% 2,10% 2,94% 3,05% 3,79% 3,86%

5 2,06% 1,25% 1,38% 2,10% 2,25% 2,80% 2,83%

6 6,53% 3,94% 4,34% 5,67% 6,31% 6,69% 7,55%

7 4,39% 1,93% 2,06% 3,34% 3,96% 4,74% 5,44%

8 3,64% 1,60% 1,93% 3,33% 3,95% 4,44% 5,08%

9 3,01% 2,17% 2,97% 4,94% 5,02% 5,00% 5,39%

10 2,93% 1,36% 1,51% 2,48% 3,26% 3,99% 4,14%

11 1,01% 0,70% 0,77% 1,12% 1,20% 1,25% 1,46%

Tabla No. 8: Tasa de repetición por grados­Rural

Rural

Grado 1996 1997 1998 1999 2001 2002

1 16,02% 7,66% 8,06% 8,74% 10,85% 10,79%

2 8,39% 5,52% 6,28% 7,21% 9,30% 9,13%

3 6,14% 5,27% 5,76% 7,73% 9,81% 9,55%

4 4,02% 4,40% 4,99% 7,10% 9,49% 9,35%

5 3,06% 3,46% 3,71% 5,66% 7,84% 7,66%

6 5,60% 26,95% 28,07% 35,11% 39,00% 41,33%

7 3,12% 15,90% 15,11% 22,96% 31,13% 34,72%

8 2,53% 15,04% 17,12% 26,30% 32,15% 35,47%

9 2,18% 23,52% 30,12% 45,57% 40,47% 42,71%

10 2,29% 18,55% 18,91% 27,82% 40,29% 41,87%

11 0,71% 10,15% 10,55% 13,09% 13,62% 15,09%

Tabla No. 9: Tasa de repetición por grados y sectores

Estrategias para la Retención Escolar. Mayo 2006

52

Oficial No oficial

Grado 1996 1997 1998 1999 2000 2001 2002 1996 1997 1998 1999 2000 2001 2002

1 13,56% 10,25% 10,83% 11,24% 10,88% 13,75% 13,43% 3,21% 2,04% 2,20% 2,22% 2,34% 2,82% 2,74%

2 6,96% 4,66% 5,34% 5,83% 6,01% 7,41% 7,30% 2,15% 1,20% 1,25% 1,46% 1,52% 1,71% 1,73%

3 5,48% 3,41% 3,77% 4,76% 4,84% 6,08% 5,97% 2,08% 1,18% 1,14% 1,49% 1,53% 1,75% 1,68%

4 3,84% 2,25% 2,60% 3,50% 3,78% 4,74% 4,82% 1,83% 0,97% 1,00% 1,39% 1,42% 1,64% 1,59%

5 2,52% 1,59% 1,75% 2,46% 2,73% 3,44% 3,45% 1,58% 0,82% 0,85% 1,21% 1,33% 1,58% 1,55%

6 7,02% 4,23% 4,68% 6,12% 6,93% 7,44% 8,45% 5,20% 3,00% 3,09% 3,88% 3,74% 3,80% 3,80%

7 4,38% 2,03% 2,15% 3,61% 4,36% 5,30% 6,07% 4,04% 1,53% 1,69% 2,40% 2,48% 2,58% 2,92%

8 3,66% 1,64% 2,06% 3,52% 4,35% 5,01% 5,72% 3,32% 1,36% 1,56% 2,61% 2,56% 2,53% 2,74%

9 3,10% 2,46% 3,33% 5,68% 5,81% 5,75% 6,03% 2,66% 1,55% 2,02% 3,13% 2,90% 2,86% 3,06%

10 3,08% 1,45% 1,65% 2,71% 3,76% 4,54% 4,65% 2,58% 1,20% 1,20% 1,93% 2,10% 2,44% 2,73%

11 1,06% 0,80% 0,96% 1,36% 1,53% 1,62% 1,76% 0,87% 0,50% 0,42% 0,62% 0,60% 0,53% 0,73%
Fuente: C­600 (1996­2002)

Tabla No. 10: Tasas de deserción

Tasa de deserción total Tasa de deserción Inter­anual Tasa de deserción Intra­anual

1996 1997 1998 1999 2000 2001 1996 1997 1998 1999 2000 2001 1996 1997 1998 1999 2000 2001

G1 10,8% 11,8% 11,4% 12,0% 12,5% 12,8% ­0,2% 1,6% 1,1% 1,7% 1,3% 1,9% 11,0% 10,2% 10,3% 10,3% 11,1% 10,9%

G2 14,1% 15,1% 13,4% 14,5% 15,0% 15,2% 6,5% 8,1% 6,3% 7,3% 7,4% 7,4% 7,6% 7,1% 7,1% 7,3% 7,7% 7,7%

G3 11,3% 13,2% 11,1% 11,9% 13,0% 13,0% 4,6% 7,0% 4,7% 5,4% 6,0% 5,9% 6,7% 6,3% 6,4% 6,5% 7,0% 7,0%

G4 10,4% 12,3% 10,2% 11,0% 12,7% 13,2% 4,5% 6,8% 4,4% 5,1% 6,3% 6,8% 5,9% 5,5% 5,7% 6,0% 6,4% 6,4%

G5 7,1% 9,8% 5,5% 5,9% 9,2% 10,9% 2,1% 5,1% 0,5% 0,4% 3,5% 5,2% 5,0% 4,7% 5,1% 5,4% 5,7% 5,8%

G6 8,5% 9,7% 4,1% 3,7% 6,4% 7,6% 1,7% 3,5% ­2,8% ­3,6% ­1,4% ­0,6% 6,8% 6,2% 6,9% 7,3% 7,8% 8,2%

G7 19,2% 23,3% 21,7% 21,2% 24,9% 24,5% 13,7% 18,5% 16,4% 15,8% 19,1% 18,0% 5,5% 4,9% 5,3% 5,4% 5,8% 6,6%

G8 11,1% 13,5% 10,0% 10,6% 15,8% 19,5% 6,0% 8,7% 4,8% 5,1% 9,9% 13,4% 5,1% 4,8% 5,3% 5,5% 5,9% 6,1%

G9 8,0% 7,9% 4,4% 6,2% 11,4% 18,0% 3,2% 3,1% ­1,2% 0,7% 5,5% 11,7% 4,8% 4,8% 5,6% 5,6% 5,9% 6,4%

G10 13,8% 18,3% 16,7% 12,4% 15,1% 17,0% 9,7% 14,5% 12,6% 7,9% 10,1% 11,7% 4,1% 3,8% 4,1% 4,5% 5,0% 5,4%

G11 5,7% 6,6% 8,6% 9,8% 11,4% 11,0% 3,7% 4,7% 6,4% 7,7% 9,1% 8,3% 2,0% 1,9% 2,2% 2,1% 2,3% 2,7%
Fuente: C­600

Tabla No. 11 Primaria y secundaria, retención, años promedio alcanzados y tiempo requerido para completar el nivel
por cohortes

PRIMARIA SECUNDARIA

Cohorte Retención
Promedio años
alcanzados

Tiempo para
completar el
nivel Cohorte Retención

Promedio años
alcanzados

Tiempo
para
completar
el nivel

1978­1982 47.05 3.05 5.75 1978­1983 39.20 3.20 7.4

1985­1989 58.17 3.49 5.7 1985­1989 50.89 3.83 7.7

1995­1999 59.00 3.40 5.3 1995­1999 56.30 4.30 6.2

1996­2001 61.20 3.56 5.3 1996­2002 68.60 4.79 6.25
Fuente: 1978­1982, 1985­1989, 1995­1999: Tomado del la Situación de la educación básica y media en Colombia, pág.
49. 1996­2001: Cálculos propios a partir de C­600(1996­2002)

