

Organizado por:

Análisis de los Modelos Teóricos-Metodológicos de la equidad
en la educación

Esther Ibarra Rosales. meibarra.ros@gmail.com

1. Objetivos o propósitos:

Analizar distintos modelos teórico-metodológicos para el estudio y medición de la
equidad educativa, como instrumentos que permiten determinar las principales
causas y factores de incidencia en lograr una mayor equidad educativa (inclusión) o
bien, como se quiera ver, los que obstaculizan (exclusión) el acceso, la progresión y
los resultados de la educación con calidad; considerando los contextos endógenos y
exógenos de los sistemas educativos.

2. Marco teórico:

Actualmente, equidad y calidad educativa constituyen los principales desafíos que
enfrentan los sistemas educativos en la mayoría de los países, sobre todo a partir de
los efectos y cambios planteados por la globalización en diversos sentidos, pero
conviene mencionar dos: a) la exacerbación de las brechas de desigualdades con
mayor afectación en los países periféricos o en desarrollo; b) la metamorfosis en el
acceso y apropiación del conocimiento a través de las tecnologías de la información
y la comunicación, donde se construye y reconstruye la sociedad del saber y de la
cultura como resultado del proceso globalizador (Beck,1998).
En ese escenario, la equidad resulta un elemento cardinal para lograr una sociedad
más justa o cuando menos más equilibrada, pues a través de ella se busca acotar las
brechas de desigualdad existentes entre los distintos grupos socialesi. Sin embargo,
desde la irrupción en el contexto mundial ante las crecientes desigualdades, equidad
y calidad educativas han estado sujetas a diversos debates polémicos, en cuya
conceptualización no hay un consenso respecto a lo que ambas nociones significan
en la práctica o la falta de un lenguaje de aceptación general para su discusión
(UNESCO, 2007; OCDE, 2006; EGREES 2005; y López, 2007). Incluso, se arguye que
“los filósofos han batallado para clarificar lo que se podría entender por equidad”
(Levin, 2003: 5). En tono irónico, se ha planteado que “quien habla de equidad en
lugar de igualdad generalmente es sospechoso de haber abandonado un territorio
seguro y un concepto claro [y pasar] a un campo minado y a un concepto difuso”
(EGREES, 2005:13).
Para autores como Machinea y Hopenhayn la definición de equidad no es un
problema o una cuestión lingüística, sino más bien etiológica, es decir, se debe
traducir en ubicar y atender las raíces de la inequidad como:

 “consecuencia de la acción conjunta de estructuras económicas, sociales, de
género y étnicas altamente segmentadas y cuyos efectos no son estáticos en

Organizado por:

el tiempo y el espacio, sino que se reproducen de una generación a otra a
través de múltiples canales y factores que se potencian entre sí” (2005).

Ante ello, para Álvaro Marchesi (2000) la mejor respuesta es configurar modelos
teóricos-metodológicos que orienten la interpretación de la realidad educativa
mediante indicadores de las inequidades en la educación, tanto de los sistemas
educativos como del contexto socioeconómico en que operan los mismos.
Bajo esas premisas, el presente trabajo se centra en el análisis de los Modelos
teórico-metodológicos para el estudio de la equidad educativa de UNESCO

(“Educational Equity and Public Policy: Comparing Results from 16 countries, 2007);
OCDE, (“Equity in Education: Thematic Review”, 2006); y European Group of
Research on Equity of the Educational Systems [en adelante EGREES] (“Equity in
European Educational Systems. A Set of Indicators”, 2005); el de Álvaro Marchesi (“Un
sistema de indicadores de desigualdad, 2000) y el de Alejandro Tiana (“Calidad,
equidad e integración educativa, 2007).

3. Metodología:

En función del objetivo, la metodología utilizada se concibe como conceptual, teórica
y analítica. De cada uno de los modelos se analizan objetivos, componentes,
características y metodología que proporcionan como la base para un análisis
empírico de la equidad en la educación.

4. Discusión de los datos, evidencias, objetos o materiales

Durante mucho tiempo los análisis sobre las desigualdades en la educación se
concentraron en indicadores tradicionales en términos de acceso a la educación y el
financiamiento, por ejemplo. Esto contribuyó a ocultar desigualdades nuevas y
menos obvias, pues se excluían otros indicadores educativos y principalmente
aquellos del contexto donde operan los mismos los sistema educativos (Marchesi,
2000). Este cuestionamiento, tuvo eco en los posteriores estudios de equidad
educativa de UNESCO, OCDE y EGREES, así como entre diversos teóricos de la
educación y de los sistemas educativos.
Cierto que los indicadores que miden las desigualdades educativas han tenido una
amplia trayectoria internacional y en los años recientes la OCDE incluye en PISA
indicadores sobre las desigualdades socioeconómicas y culturales de los
estudiantes. Sin embargo, los modelos que aquí se analizan resultan importantes
porque comparten aspectos relevantes como la problemática de conceptualizar la
equidad y la calidad educativa, los indicadores para analizar y medir la equidad de
los sistemas educativos (contexto endógeno); así como considerar las desigualdades
y diferencias más importantes de las personas, entre otros, el origen

Organizado por:

Tipos de indicadores y variables de la equidad del Modelo de UNESCO

ACCESO/PROGRESIÓN

RECURSOS RESULTADOS

Precios/tasas de:

Inscripción

Tamaño promedio de los

grupos (tasa media)

Puntuaciones de las pruebas
de logro académico

Ingreso

Disponibilidad de cursos

Tasas de graduación

Progresión

Gasto por alumno Ingresos

Repetición Tasa alumno/maestro Estatus laboral

 Calidad de las instalaciones
escolares

 Calidad de los libros de texto

 Nivel educativo de los
docentes

 Docentes certificados y con
experiencia

Fuente: Traducción propia de Tabla 3.1. Types of objects, UNESCO, 2007:22

socioeconómico, cultural, el sexo, la discapacidad, el hábitat (urbano-rural), grupos
y acciones (políticas públicas) enfocadas a disminuir las brechas de desigualdad e
inequidad educativa.
Modelo de UNESCO: Educational Equity and Public Policy: Comparing Results from
16 countries
Este modelo comprende un marco que se configura a partir de cuatro preguntas
orientadoras acerca de la equidad: ¿qué o quiénes? (objetivos de la equidad); ¿qué?
(categorías de indicadores y variables de equidad); ¿cómo? (principios de la
equidad); y ¿cuánto? (medición de la equidad). Como se puede apreciar en la tabla
1 posterior, este modelo incluye no sólo a los alumnos sino también a las regiones
como objetivos de la equidad, con sus respectivas características a considerar para
dar respuesta a las otras tres preguntas del modelo.

Tabla 1

La tabla 2 precedente muestra que los indicadores y las variables de los objeto de la
equidad (<<inputs>>, <<outputs>> y <<outcomes>>) son aspectos que competen al

MODELO DE UNESCO PARA EL ANÁLISIS Y LA MEDICIÓN DE LA EQUIDAD EDUCATIVA

OBJETIVOS 1/ DE LA
EQUIDAD

¿Quién o quiénes?
(características)

OBJETOS DE LA
EQUIDAD

Categorías de
indicadores y

variables de la
equidad
¿Qué?

PRINCIPIOS DE LA
EQUIDAD

¿Cómo?

MEDICIÓN DE LA EQUIDAD

¿Cuánto?

♦Alumnos

Género

Situación
socioeconómica

Raza/etnicidad

Situación discapacidad

♦Regiones

Rural

Urbana

Riqueza

♦Acceso/progresión ♦Equidad horizontal

Equidad horizontal
♦Rangos

♦Coeficientes de variación
♦Coeficiente de Gini
♦Índices de McLoone

♦Recursos ♦Equidad vertical ─

♦Resultados
♦Igualdad de

oportunidades en
educación

Igualdad de oportunidades
en educación
♦Coeficiente de correlación
♦Pendiente
♦Elasticidad

Fuente: Elaboración propia con base en: UNESCO, 2007: 22-26
Nota: 1/ UNESCO les llama targets

Tabla 2

Organizado por:

contexto endógeno de los sistemas educativos (acceso/progresión, recursos y
resultados), pero no sólo se consideran acceso y financiamiento sino otros como
progresión (avanzar entre grados o niveles educativos) y repetición; organización
escolar, calidad de los materiales educativos, de la infraestructura y de los docentes.
Respecto a los resultados (los más importantes de equidad educativa), además de
los indicadores propios del sistema educativo (logro académico y tasas de
graduación), también se consideran ingresos y estatus laboral de los egresados
como efectos de la educación recibida.
El principio de equidad horizontal dimensiona la igualdad de trato a estudiantes o
regiones que estén en esa condición (correlación de recursos educativos otorgados
y resultados; y de las regiones por similares características (ej. mismos niveles de
urbanidad o proporción igual ricos/pobres); el de equidad vertical reconoce las
desigualdades iniciales de los estudiantes o las regiones donde habitan y requieren
un tratamiento educativo diferenciado en función de sus desiguales características;
y el de igualdad de oportunidades reconoce que todos los alumnos estén en <<“línea
de condiciones justas”>>, pues los habitantes de las regiones más ricas o las zonas
urbanas siempre tienen mayor acceso a la educación o a los recursos educativos.
Con base en estos principios, se aplican las medidas cuantitativas para evaluar el
grado en que un sistema educativo es horizontal o verticalmente equitativo y la
medida en que no hay igualdad de oportunidades educativasii.
Modelo de OCDE: Equity in Education: Thematic Review
Este modelo, (ver tabla 3 posterior) comprende un conjunto diverso de aspectos
relacionados con la equidad, los cuales se han dividido en cinco espacios: contexto
endógeno (factores socioeconómicos, hábitat, etnia y género); análisis de la
estructura y las características del sistema educativo; retos de la equidad educativa;
políticas para mejorar la equidad y recomendaciones para ello. Su metodología de
revisión temática puede resultar poco ortodoxa, pues no menciona como tal
indicadores de medición de la equidad. Sin embargo, la mayoría de los componentes
de las primeras cuatros fases temáticas, derivan en la construcción de indicadores,
por ejemplo: matrícula educación pública vs privada; financiamiento o gasto público
en educación; ingreso, permanencia y egreso por niveles educativos; becas
otorgadas y otros apoyos compensatorios, entre otros. Así, la combinación de
aspectos medibles con aquellos de tipo cualitativo permite establecer las fortalezas
y debilidades de los sistemas educativos y la adopción de políticas públicas.

Organizado por:

Tabla 3

 Modelo de equidad educativa de EGREES
El grupo de EGREES (“Equity in European Educational Systems. A Set of Indicators”
proporciona un modelo a partir de cuestionar: ¿Las desigualdades se originan en el
contexto socioeconómico o los sistemas educativos las reproducen?, ¿cuáles son las
consecuencias de las desigualdades educativas individuales para las personas y la
sociedad?, ¿cuál es la importancia de esas desigualdades?, ¿cómo afectan las
desigualdades educativas a los alumnos y/o a los grupos de distinto origen social y
nacional o económico?, y ¿cuál es el impacto para las personas dentro y fuera del
contexto escolar? A efecto de construir indicadores que den respuestas a esas
cuestiones, el modelo europeo plantea ocho principios rectores para la equidad, los
cuales pueden ser

MODELO DE OCDE DE EQUIDAD EN LA EDUCACIÓN (2006)

CONTEXTO
ENDÓGENO

SISTEMA EDUCATIVO
RETOS DE LA

EQUIDAD EN LA
EDUCACIÓN

POLÍTICAS PARA
MEJORAR LA EQUIDAD

RECOMENDACIONES
PARA MEJORAR LA

EQUIDAD

Factores
socioeconómicos Estructura

Gasto público en
educación

Educación obligatorio
(apoyo para gastos
indirectos)

Currículo como
instrumento de equidad

Hábitat (urbano/rural)
Descentralización Educación

preescolar
Sistema de becas

Cultura o formación
docente

Etnia
Educación pública y
privada

Educación
obligatoria (primaria
y secundaria)

Gasto público en
educación

Implicación de la familia en
la educación

Género
Financiación de la
educación

Eficiencia terminal
Sistema comprehensivo
y no selectivo

Escuelas como comunidad
de aprendizaje

Formación del profesorado

Secundaria superior
(formación
profesional)

Elección escuela Aspiraciones emergentes

Participación en la
educación Bachillerato

Apoyo a alumnos con
necesidades educativas
especiales

Descentralización regional

 Educación superior Programas de educación
compensatoria

Educación a lo largo
de la vida

Programas de
diversificación curricular
para alumnos
desfasados (1 o 2
cursos)

Formación del
profesorado

Programas para alumnos
de 16 a21 años con
fracaso escolar o
abandono temprano sin
educación básica

Fuente: Elaboración propia con base en: Equity in Education Thematic Review, OCDE, 2006

Organizado por:

PRINCIPIOS RECTORES PARA INDICADORES DE EQUIDAD

1.- Los indicadores deben permitir la discusión en el contexto de los diversos principios
existentes de la justicia y no sólo con base en uno de ellos.

2.- Las desigualdades educativas relevantes para la mayoría de los activos distribuidos en
el contexto de los sistemas educativos se pueden agrupar en tres grandes categorías:
diferencias entre los individuos, desigualdades entre grupos (género o hábitat, por
ejemplo) y la proporción de individuos que se encuentran por debajo de un umbral
mínimo.

3.-Entre las categorías más importantes de los individuos son aquellas características de
las cuales los individuos no pueden “escapar”, por ejemplo el origen social, la
nacionalidad, el género o la discapacidad. [En el estudio, no se consideran las
desigualdades de hábitat].

4.-Los activos distribuidos por el sistema educativo, se deben concentrar en aquellos
donde la distribución justa es más importante para las personas o para la vida
democrática del país como por ejemplo: los aprendizajes (habilidades actitudes,
cualificaciones), el empleo, el gasto público en educación o la extensión de la escolaridad.

5.-Es importante medir no sólo las desigualdades de los resultados de rendimiento de la
educación, sino también las desigualdades externas al sistema educativo
y las que afectan el proceso de enseñanza en sí.

6.- Es importante entender las injusticias relacionadas con la vida escolar, como la forma
en que los alumnos son tratados por la institución, sus empleados o sus compañeros de
clase.

7.-Debido a que un sistema educativo justo es también un sistema que favorece la justicia
social, los indicadores deben estar relacionados no sólo a las desigualdades educativas,
sino también a los efectos sociales y políticos de esas desigualdades.

8.-El sistema de indicadores debe medir las desigualdades, pero también se debe
conocer la opinión de los ciudadanos acerca de la equidad del sistema educativo actual y
los criterios que subyacen a esa opinión.

Fuente: Traducción propia, EGREES, 2007:18- 24

interpretados o aplicados de acuerdo al objeto de estudio.

Estos principios son las bases del modelo teórico de un sistema de indicadores de
equidad a partir del cruce de dos grandes ejes, que se pueden observar en la tabla 5
posterior y a partir de los cuales se pueden construir o configurar indicadores, para
determinar en qué aspectos un sistema educativo es equitativo o no.

Tabla 5

Modelo de Indicadores de desigualdad educativa: Marchesi

.1

Eje horizontal

E
je

 v
e

rtic
a

l

Desigualdades
entre

individuos

Desigualdades
entre

categorías

Desigualdades
de individuos o

grupos por
debajo del

umbral mínimo
de equidad

A. Contexto de desigualdades en la educación
a.1.Consecuencias individuales de la
educación
a.2.Desigualdades económicas y sociales
a.3.Recursos culturales
a.4.Aspiraciones y percepciones

B. Desigualdades en el proceso educativo en las
escuelas

b.1. Cantidad de educación recibida

b.2. Calidad de la educación recibida

C. Desigualdades en los resultados del sistema
educativa

c.1. Competencias
c.2. Desarrollo personal
c.3.Trayectoria académica

D. Resultados externos: efectos sociales y
políticos de las desigualdades en la educación

d.1. Movilidad educativa y social
d.2. Beneficios de la educación para los más
desventajados

d.3 Efectos colectivos de las desigualdades

Un sistema de indicadores de equidad en los sistemas educativos

Marco teórico de indicadores de equidad en los sistemas educativos

Fuente: EGREES, 2005:26 (Adaptación de Tabla 2)

Tabla 4

Organizado por:

Aun cuando Marchesi adopta el término desigualdad y no inequidad, su sistema de
indicadores apunta hacia la indisociable relación entre equidad social y equidad
educativa que es condición indispensable para el logro de una y otra, tal como se
puede constatar en la tabla 6 siguiente:

Tal como lo plantea Marchesi (2000:141) en la medida de lo posible se deben
adicionar o cruzar otras variables a su sistema de indicadores, como son la
dimensión social (distribución de los recursos o resultados obtenidos por sectores
sociales), la dimensión territorial (distribución en el área urbana y rural), la
dimensión cultural (distribución en función de cada cultura o etnia), el factor género
(comparación entre hombres y mujeres) y el tipo de centro (incidencia en los
centros públicos frente a los privados).
Dimensiones fundamentales de la equidad: Tiana
Sin ser en modelo como tal, las dimensiones fundamentales de la equidad
propuestas por Tiana (2007) sintetizan en gran medida los tres aspectos nucleares
que al menos deben combinarse para acometer las inequidades en la educación. Si
bien, ese autor utiliza el término igualdad, converge con otros teóricos en que
igualdad y equidad no deben utilizarse como sinónimos. Así, Tiana distingue como
ejes centrales de igualdad en la equidad los recursos, oportunidades y resultados
cuyos elementos principales se destacan en la tabla 7 siguiente:

SISTEMA DE INDICADORES DE DESIGUALDAD EDUCATIVA

 Gasto público
en educación
como
% del PIB

 Distribución
del ingreso

 Nivel de
estudios

 Acceso y
participación

 Diferencias en
los resultados

 Gasto por
alumno

 Trabajo de la
mujer

 Medios de
comunicación
disponibles

 Horas de
estudio al año

 Progresión
educativa

 Salario de los
profesores

  Integración
de alumnos
con
necesidades
educativas
especiales

 Relación entre el
nivel educativo,
el género y los
ingresos

 Computadoras
en las
escuelas

RECURSOS

INICIALES

CONTEXTO

SOCIAL

CONTEXTO

CULTURAL

CONTEXTO

EDUCATIVO

RESULTADOS

Elaboración con base en: Marchesi, 2000

Tabla 6

Organizado por:

Tabla 7

5. Resultados y/o conclusiones

El análisis de los modelos permite concluir que para encarar los desequilibrios
inclusión versus exclusión es necesario cuestionar los actuales esquemas en la
inequitativa distribución de las oportunidades educativas en cuanto a recursos
(financieros, humanos e infraestructura, entre otros), los procesos (acceso,
deserción, reprobación y eficiencia terminal) y los resultados (logro académico y
tasas de graduación, por ejemplo). Igualmente, cuestionar las desigualdades
socioeconómicas de los alumnos, sus familias y las regiones donde habitan, que
juegan un papel fundamental en las situaciones de exclusión, en la desvinculación
educativa y social, con consecuencia en la ausencia de perspectivas inmediatas y
futuras para los sectores desfavorecidos.
A partir de ello, integrar políticas educativas (equidad educativa) con otras
económicas y sociales (equidad social), en ambos casos diferenciadas, dado que los
sistemas educativos no son una isla y por sí mismos no pueden romper las brechas
socioeconómicas y culturales entre los escolares, aunque también las pueden
reproducir e incluso incrementar.

6. Contribuciones y significación científica de este trabajo:

DIMENSIONES FUNDAMENTALES DE LA EQUIDAD

(TIANA, 2007)

IGUALDAD DE RECURSOS

IGUALDAD DE OPORTUNIDADES

IGUALDAD DE RESULTADOS

 Compensación de la desigualdad de
capacidades mediante la redistribución
de recursos externos:

a) Cuantitativos (por ejemplo, dotación
escolar o presupuestaria y duración de los
estudios)

b) Cualitativos (calidad del entorno
educativo)

 Compensación de la desigualdad
de circunstancias

a) Origen social, el lugar de residencia
u otras

b) Políticas de discriminación positiva
(por ejemplo, becas)

 Igualdad real y efectiva

a) No tratar de conseguir
resultados idénticos

b) Establecer un conjunto de
resultados que deben alcanzar
todos

Fuente: Elaboración propia con base en: Tiana (2007)

Organizado por:

Los modelos aquí analizados contribuyen en diversos aspectos, pero se pueden
destacar los siguientes: a) posibilitan contar con herramientas teóricas y
metodológicas, para construir modelos adecuados y pertinentes propios en cada
país según las características de su respectivo sistema educativo y del contexto en
que opera éste (segmentación socioeconómica y cultural de los escolares y sus
familias, el hábitat, principalmente); b) en conjunto proporcionan respuestas
empíricas a los principales factores de las inequidades y exclusiones educativas; c)
generan elementos para la elaboración de políticas educativas y sociales
diferenciadas; d) aportan elementos para los tomadores de decisiones en el sector
educativo.

7. Bibliografía

Beck, U. (1998). ¿Qué es la globalización? Falacias del globalismo, respuestas a la
globalización, traducción de Bernardo Moreno (partes I y II) y Ma. Rosa
Borras (parte III y IV) España: Ediciones Paidós Ibérica, S.A.

European Group of Research on Equity of the Educational Systems (EGREES),
(2005). Equity in European Educational Systems. A Set of Indicators.
European Educational Reserch Journal, volumen 4, núm. 2, pp. 1-155.

Levin, B. (2003). Approaches to Equity in Policy for Lifelong Learning, A paper
commissioned by the Education and Training Policy Division, OECD, for the
Equity in Education Thematic Review, Winnipeg: The University of Manitoba..

López, N. (2007): Las nuevas leyes de educación en América Latina. Una lectura
a la luz del Panorama Social y Educativo de la Región, Buenos Aires,
Argentina: Campaña Latinoamericana por el Derecho a la Educación,
UNESCO/Instituto Internacional de Planeamiento de la Educación.

Machinea, J.L. y Hopenhayn, M: La esquiva equidad en el desarrollo

latinoamericano, Santiago de Chile, Chile: CEPAL-Naciones Unidas,

Marchesi, A. (2000): Un sistema de indicadores de desigualdad educativa, Revista
Iberoamericana de Educación, núm. 23, pp. 135-163

Organización para la Cooperación y el Desarrollo Económicos (OCDE) (2006).
Equity in Education Thematic Review, París: OECD. Recuperado, diciembre
2010 de:
http://www.oecd.org/edu/school/equityineducationthematicreview2003-
2006.htm

Tiana, A. (2007). Calidad, equidad e integración educativa. En: Fundación Europea
Sociedad y Educación, Libertad, calidad y equidad en los sistemas educativos
(buenas prácticas internacionales), pp. 255-276, Madrid, España: Fundación
Europea Sociedad y Educación y Comunidad de Madrid.

UNESCO (2007). Educational Equity and Public Policy: Comparing Results from 16
countries, Montreal, Canadá: UNESCO Institute for Statistics, ICAO.

Organizado por:

