
Dis cus si on Paper No. 07-040

Computers as
Pedagogical Tools in Brazil:

A Pseudo-panel Analysis
Maresa Sprietsma

Dis cus si on Paper No. 07-040

Computers as
Pedagogical Tools in Brazil:

A Pseudo-panel Analysis
Maresa Sprietsma

Die Dis cus si on Pape rs die nen einer mög lichst schnel len Ver brei tung von
neue ren For schungs arbei ten des ZEW. Die Bei trä ge lie gen in allei ni ger Ver ant wor tung

der Auto ren und stel len nicht not wen di ger wei se die Mei nung des ZEW dar.

Dis cus si on Papers are inten ded to make results of ZEW research prompt ly avai la ble to other
eco no mists in order to encou ra ge dis cus si on and sug gesti ons for revi si ons. The aut hors are sole ly

respon si ble for the con tents which do not neces sa ri ly repre sent the opi ni on of the ZEW.

Download this ZEW Discussion Paper from our ftp server:

ftp://ftp.zew.de/pub/zew-docs/dp/dp07040.pdf

Non technical summary

Computers and software have been gradually introduced as teaching tools
in many countries. Thanks to important public and private investment, the
number of schools that have access to computers and internet in the
classroom has increased exponentially since the beginning of the nineties.
The percentage of schools that have an internet connection has e.g.
increased from 5% in 1996 to over 95% in the UK and to over 80% on
average in European countries in 2001. In Brazil as well, availability and
use of computers and internet in schools represents an important
investment and has increased rapidly in recent years. The percentage of
teachers that use the computer and internet for pedagogical purposes has
increased from 12 to 38 and from 3 to 18 percent respectively between
1999 and 2003. The percentage of schools with a computer laboratory
increased from 17 to 35% in the same period.

The most obvious purpose of introducing computers into the classroom
is clearly the promotion of computer literacy, a much-demanded skill on
the labour market. However, ‘computer assisted instruction’ (CAI) or the
use of computers as a learning tool for acquiring other cognitive skills,
has come more and more under attention as well.

The question we would like to answer empirically is whether the
availability and use of computers and internet for schools is effective in
improving test scores in maths and reading. We use Deaton’s pseudo-
panel estimator on original repeated cross-section data to estimate the
effect of the availability and use of ICT in schools in Brazil on pupils’
performance. More precisely, we estimate the effect of the availability of
a computer laboratory in school and the use of computers and internet as
pedagogical resources by the teacher on 8th grade pupils’ test scores.

We find that the availability of a computer laboratory affects test scores
negatively in both disciplines and particularly in Maths. Possible
interpretations are the existence of a trade-off between investing in a
computer lab versus other more effective pedagogical means for schools
and, for pupils, between sitting in the lab rather than doing other
activities.
But we also find that the use of the internet as a pedagogical resource by
the teacher has a significant positive impact on pupils’ test scores in both
disciplines in Brazil. Therefore, we may conclude that although merely
investing in ICT equipment such as computer laboratories does not seem
to improve test scores, there seems to be scope for teachers using the
internet as a pedagogical resource. Moreover, we should not forget that
ICT in schools may also promote computer literacy, a much demanded
skill on the labour market.

Computers as pedagogical tools in Brazil :

 a pseudo-panel analysis

Maresa Sprietsma♣
April 2007

Abstract

In this paper, we use repeated cross-section
data on pupils in Brazil to estimate the effect of the
availability and use of computers and internet as
pedagogical tools on math and reading test scores.
Computers are increasingly commonly used in
schools and their effectiveness in improving learning
is the subject of many recent evaluations in Europe
and the US. We apply the pseudo panel technique to
evaluate the effect of variation in the availability and
use of computers and internet in Brazilian schools on
pupils’ test scores.

JEL Classification: I20
Keywords: Computers in schools, pupil performance

♣ Centre for European Economic Research (ZEW)
Department of Labour Markets, Human Resources and Social Policy
L7,1 Mannheim
Tel +49 621 1235 375
sprietsma@zew.de
Aknowledgements: Thanks are due to Christian Goebel for programming assistance,
Alfred Garloff, Anna Vignoles, Vincent Vandenberghe and Thomas Zwick for helpful
comments and suggestions. I would like to thank the Ministry of Education in Brazil
(INEP) for granting me access to the data and kind help with data formatting.

mailto:sprietsma@zew.de

1. Introduction

Computers and software have been gradually introduced as teaching tools

in many countries. Thanks to important public and private investment, the
number of schools that have access to computers and internet in the
classroom has increased exponentially since the beginning of the nineties. In
the US, where this evolution was fastest, the number of students per
computer has decreased from 120 to 20 between 1981 and 2000. The
percentage of schools that have an internet connection has increased from
5% in 1996 to over 95% in the UK and to over 80% on average in European
countries in 2001 (Twining, 2002). In Brazil as well, availability and use of
computers and internet in schools represents an important investment and
has increased rapidly in recent years. As can be seen in figure 1, the
percentage of teachers who use the computer and internet for pedagogical
purposes has increased from 12 to 38 and from 3 to 18 percent respectively
between 1999 and 2003. The percentage of school with a computer
laboratory increased from 17 to 35% in the same period (SAEB1 data).

The most obvious purpose of introducing computers into the classroom is

clearly the promotion of computer literacy, a much-demanded skill on the
labour market. However, ‘computer assisted instruction’ (CAI) or the use of
computers as a learning tool for acquiring other cognitive skills, has come
more and more under attention as well.

According to psychologists, there are several factors that could contribute

to better learning when using the computer as a pedagogical tool. Most
frequently quoted are the possibility for each student to learn at his or her
own pace, to focus on his or her own difficulties rather than to follow a fixed
content for the whole class, the possibility of immediate assessment, and
resulting increased student motivation (Skinner 1958, Barrow and Rouse
2005). Clearly, there are also potential drawbacks to the use of computers in
class. Possible reasons are inadequate software, lack of teacher training and
student disruption of learning by side activities on the computer. Indeed, as
shown below, there is little evidence that computers improve measured
reading or maths skills.

1 SAEB stands for ‘Sistema de Avaliação do Ensino Básico’ (In English: Evaluation
system of basic education). INEP stands for ‘Instituto Nacional de Estudos e Pesquisas
Educacionais’ (In English: National Institute for Educational Studies and Research).

 1

The question we would like to answer empirically is whether the

availability and use of computers and internet (ICT2) for schools is effective
in improving test scores in maths and reading. The empirical literature on
this topic is recent and causal evaluations are few. Surveys from the
literature of the nineties (e.g. Liao 1992, Kirkpatrick and Cuban 1998)
conclude to a moderately positive effect of CAI on cognitive outcomes but
warn for the lack of proper identification strategies in many of these studies.

 The first attempts to actually identify a causal effect of the use of ICT in

the classroom are from recent years. Machin et al. (2005) quote Angrist and
Lavy (2002) to be the first paper to use a more reliable methodology to study
the effect of ICT in schools. We can distinguish two types of measures of
ICT availability and use in this literature. First there are authors studying the
use of specific software in the classroom. Another branch of research
focuses on computer use and availability as a result of changes in funding.

 Two papers evaluating the effect of a specific reading software

(FastForWord) in the US find no significant impact on reading performance
(Rouse et al. 2004, Borman and Rachuba 2001). The identification is based
on random assignment of pupils to the computer assisted reading program.
To the contrary, the original paper by Banerjee et al.(2004) on a randomised
experiment in India does find positive effects of using software for teaching
Mathematics. During the experiment, randomly selected schools had access
to educational software for learning Mathematics (2 hours of shared use per
week per child) in Indian slums. The authors find an important positive
impact of this computer assisted learning program on Mathematics test
scores. However, such experimental evidence is hard to generalise and to
compare to other results as experiments by their nature take place in a very
specific environment.

Of the four papers that try to estimate a causal effect of the use of

computers in general, which corresponds better to our approach, three yield
insignificant or negative effects of increased computer use on test scores.
Goolsbee and Guryan (2004), using exogenous variation in funding for
internet access in schools in the US, find no evidence of any effect of the
availability of additional internet access on student performance. Angrist and
Lavy (2002), using random additional funding for ICT in Israel find no
significant effect on 8th grade3 maths and reading test scores, and a
significant negative impact on 4th grade maths scores. Leuven et al. (2004),

2 Information and communication technology
3 8th graders are about 14 years old, 4th graders 10.

 2

based on a regression discontinuity design, also find a negative effect of
investing in educational software on pupil reading and maths test scores in
disadvantaged primary schools in the Netherlands. These papers conclude
that computer-based instruction methods seem less effective than traditional
ones.

Machin et al. (2005) use a change in the rules on ICT investment in

English schools in 2001 to identify the effect of computers in the classroom
and teacher ICT training on math and reading test scores. They find a
positive effect of additional ICT investment on pupil performance but only
for reading and science test scores (not in maths) in primary schools where
the largest investments where made.

In this paper we exploit rich repeated cross-section data from Brazil to
provide pseudo-panel evidence on the impact of the availability and use of
computers in schools on 8th graders reading and math test scores. To our
knowledge no study of the impact of computer and internet use in school on
pupil performance exists as yet for Brazil. Moreover, the important regional
diversity in educational resources in this country provides a suitable basis for
the construction of our pseudo-panel cohorts. The estimator we use is
Deaton’s errors-in-variables estimator for a small number of time periods
(Verbeek and Nijman 1993).

We base our measures of the availability and use of computers and internet

in the school on answers to the following questions asked to schools (a) and
teachers (b) :

• Does the school have a computer laboratory? (a)
• Do you use computers available for pupils in school as a

pedagogical resource?(b)
• Do you use internet access in school as a pedagogical

resource?(b)

The pseudo-panel technique is used to limit the endogeneity problem that
is likely to occur at the school level, as unobserved characteristics of the
schools may be correlated both with pupils performance and ICT
availability.

We find that the availability of a computer lab in school is significantly

negatively correlated with test scores both in maths and reading. The
proportion of teachers using the internet as a pedagogical resource is
positively correlated with test scores in both disciplines whereas the use of
only computers has a very small but significant positive effect.

 3

The paper is organised as follows. In section 2 we explain how we

constituted our dataset. In section 3 we present our estimation strategy and
explain the pseudo-panel methodology. Section 4 contains our findings and
interpretation of results.

2. The dataset4

The data we use are the SAEB micro data, collected by the Brazilian

ministry of Education (INEP)5. In a set-up similar to PISA (OECD),
questionnaires were given out to a representative sample of schools and
pupils in Brazil every two years since 1995. The sample is representative of
the national and regional pupil population. Questionnaires were filled in by
samples of teachers, school directors, and pupils every two years. They
contain a large number of questions for the teachers and the director such as
on their education, wage, experience, teaching methods, school
infrastructure. The pupil questionnaire investigates parents income,
education, home resources and individual characteristics of the pupil such
e.g. as gender or hours of homework.

The participation rate of schools is close to 100%. Samples of pupils in

each wave from three different grades (4th, 8th and 11th grade) took a
Mathematics, Portuguese, Science, History or Geography test. The tests
employ a large number of items (150 per grade per subject) and are analysed
in accordance with the Item Response Theory models. Test scores are
comparable between different grades and through time. We use only the
Mathematics and Portuguese test scores.

Each pupil only took a test in only one discipline. This implies we have as

many pupil datasets as there are grades times disciplines for each year. New
samples of schools and pupils are drawn each wave, and sample size
increases over time.

The questions and the form6 of the proposed answers tend to change

between the first years of data collection, making it impossible to compare
responses for many important variables. We therefore use these data for
three years only: 1999, 2001 and 2003.

4 This section is based on Guimaraes De Castro, 2001
5 SAEB stands for ‘Sistema de Avaliação do Ensino Básico’ (In English: Evaluation
system of basic education). INEP stands for ‘Instituto Nacional de Estudos e Pesquisas
Educacionais’ (In English: National Institute for Educational Studies and Research).
6 Answers to the same question may e.g. have different categories in different years.

 4

We complement this dataset with extra information on schools and policy

from the ‘Censo Escolar’ database7. The latter contains detailed yearly panel
data on all Brazilian schools, of which the sub sample that participated to
SAEB. We use only the public schools from the sample because they
constitute a more homogenous group of pupils and schools and because the
majority of pupil attends public schools. It is unfortunately not possible to
analyse the private schools separately because the number of observations is
too low to apply our pseudo-panel estimator.

3. The model

3.1. The main idea of pseudo-panel estimation

In order to estimate the effect of the use of computers and internet on

student test scores, we use an education production function where test
scores are explained by a series of ‘input’ variables:

ijt
t

tjt

jtjt

N

k
kkijt

DEINTERNETUS

COMPUSECOMPLABXCSCORE
X

εβ

ββα

+++

+++=

∑

∑

=

=

2003,2001
3

21
1

.

..
 (3.1)

where are dummies for the years 2001 and 2003. Indices i , j and t
respectively stand for pupil i in school j at time t. is the number of
control variables X.

tD

XN

The explanatory variables of interest are the presence of a computer

laboratory in the school (COMPLAB), and the use of computers only or of
the internet by the teacher as pedagogical tools (COMPUSE,
INTERNETUSE).

In the education production function literature, pupil performance is

assumed to be a function of a set of educational ‘input’ variables (Becker,
1976). Three types of inputs are typically distinguished: individual
characteristics, family background, and school variables (Todd and Wolpin,
2003). The family background variables that we include are the number of
books at home (NBBOOKS), and the possession of a computer at home
(COMPATHOME). Due to a collinearity issue at the aggregate level, we
cannot include more home characteristics. Indeed, possession of a car by the
family and mother education are very strongly correlated with
COMPATHOME, as can be seen in Table 1. We do not include mother

7 In English : School Census, also kindly made available by INEP.

 5

education as there is much less variation in the proportion of educated
mothers between regions than in the proportion of households that have a
computer at home.

School resources are taken into account with the presence of a science

laboratory (SCIENCELAB), a library (LIBRARY), sport facilities (SPORT),
as well as class size (STRATIO). These variables are from Censo Escolar.
Teacher characteristics are measured by the percentage of teachers that went
to university (UNIVPROF) and that attended some form of on-the-job
training in the last two years (ONTHEJOB). The organisational quality of
the school are taken into account with the director’s wage (WAGEDIR).

We also include a measure of the policy activity in the educational sector,

as a proxy for the amount of educational policy that is going on in a given
State. More precisely, we use the percentage of schools that have
participated in a library support policy (LIBRARYPOL), in a pupil transport
policy (TRANSPORTPOL), and in an educational television programme
(EDUCTVPOL). These policies are among the broadest applied educational
policies in Brazil.

All the ICT related variables are subject to an endogeneity problem in this

equation. In effect, both the presence of computer laboratory and computer
and internet use by the teacher could be related to e.g. the openness of the
director and teachers to new teaching methods, their experience with ICT
and potentially other unobserved characteristics that in turn affect test
scores. Omitting these factors will most likely lead to biased estimates.

Unfortunately, we do not have data on the same teachers and pupils for

several years. Each two years, new samples of schools and pupils were
drawn to complete the questionnaires. Therefore we cannot apply fixed or
random effects estimation methods to address the endogeneity problem.

Hence, the pseudo-panel technique allows us to estimate our model using

several years of repeated cross-section data. The idea is to group individuals
into so-called ‘cohorts’ (or pseudo-cohorts) based on permanent observable
characteristics. These cohorts are created on the same criteria in each wave.
If e.g. the criterion for being in a same cohort is place of birth then we could
create groups of people born in the same municipality. These groups of
‘similar’ people by construction exist in all years for which we have data.
We therefore have a panel of pseudo-cohorts of people. Pseudo-panel
consists in using the created pseudo-cohorts in place of individuals in a fixed
effects panel estimation (Deaton 1985).

 6

We take the mean values of both the dependent and the explanatory
variables by cohort and estimate the equation by fixed effects (through the
inclusion of cohort dummies). The variation in ICT use across cohorts and
over time allows us to identify the impact of the availability and use of
computers on pupils test scores.

The estimated equation is thus:

Ct
t

t

N

C
CCt

CtCt

N

i
iCtiCt

DDEINTERNETUS

COMPUSECOMPLABXSCORE

C

X

εβ

ββα

++++

++=

∑∑

∑

== 2003,20011
3

21

.

...
 (3.2)

Where are dummy variables for all the cohorts, is the number of
cohorts, and

CD CN

X stands for the cohort mean of X.

Time constant characteristics of the cohorts are removed when estimating

the pseudo-panel using fixed effects in the same way a panel fixed effects
estimation eliminates individual constant characteristics. Endogeneity is
hereby reduced in two ways: firstly data are aggregated to cohort level,
meaning that unobserved school effects only remain an issue if they also
exist at cohort level. Moreover, all time-constant cohort characteristics are
removed by the inclusion of the cohort dummies.

Changes over time in the unobserved characteristics of the cohorts due to

e.g. migratory movements across states or educational policy may be a
problem as they will not be removed with the inclusion of the cohort fixed
effects. To limit the scope for remaining time-varying cohort characteristics
to bias our results we include some educational policy variables to capture
the degree of political activity of the state in the educational sector. The
political activity of the region in the educational sector is captured by three
policy variables: the percentage of schools participating in a policy financing
a school library (LIBRARYPOL), pupil transport to school
(TRANSPORTPOL) and a television based educational program
(EDUCTVPOL)8.

3.2. Creating the cohorts

Like in panel data, observed cohort characteristics that do not vary over

time will also be eliminated from the estimation. It is therefore important to

8 Also from Censo Escolar

 7

create cohorts such that there is enough inter-cohort variation as well enough
inter-temporal variation (for each cohort) in the variables we are interested
in. This is true for both the dependent and the explanatory variables and in
particular for the explanatory variable of interest: classroom computers or
internet. As a result, it is not an option to construct the cohorts based on
variables that are independent of the dependent and explanatory variables. If
we did so, there would be no inter-cohort variation and identification would
not be possible.

Moreover, the selection of cohort members should be as homogenous as

possible over time (since we want them to be comparable). This implies that
we use characteristics of the individuals that do not change over time.

Finally we face a trade-off as to cohort size. Creating less but larger

cohorts implies that we will have more reliable cohort means versus a
smaller number of observations for each time period, the reverse being true
for the creation of more but smaller cohorts. This is a constraint on the
number and type of categorical variables that will be used to create the
cohorts.

Based on these observations, we choose to create our cohorts based on the

‘Unidades de Federaçao’ (27 Brazilian states), gender and ethnic origin of
pupils (white or non-white). These variables are observed for all individuals
and should provide considerable inter-cohort variation in control and main
explanatory variables. In effect, the Brazilian education system is based on
the States which creates institutional variation in the education system.
Moreover, there is important diversity in pupil and school characteristics
between states due to high regional inequalities in Brazil. Ethnic origin is a
permanent individual characteristic and captures an important set of
unobserved socio-economic characteristics in Brazil. We therefore expect
test scores and explanatory variables to be correlated with the ethnic origin
of a pupil. Finally, gender is a permanent individual characteristic that
generates variation in test scores and random variation in explanatory
variables. These three criteria for grouping individuals yield a total number
of 108 cohorts of on average 100 pupils for each year (We refer to Table 2
for details on cohort size).

Tables 3 and 4 present descriptive statistics at cohort level. First of all we
note that there is substantial variation in the explanatory variables between
cohorts, and over time. The proportion of schools with a computer
laboratory for instance varies between 0 and 86 percent over cohorts,
whereas the proportion of teachers using the internet as a pedagogical tool
goes from 0 to 47.6 percent. We have plotted the math and reading test

 8

scores against the main explanatory variables to check for outliers that could
drive our results because of the small number of observations (108 each
year). This does not seem to be the case, the correlations seems to exist
(according to the plots) independently of outliers.

3.3. Errors of measurement

The use of the pseudo-cohorts is an answer to some of the endogeneity

problems in repeated cross-section data, but it generates a measurement error
issue. In effect, because we do not observe all individuals of a given cohort,
the sample cohort means are imperfect measures of the real cohort means:

vXX CC += * where CX is the real cohort mean and *
CX the sample cohort

mean.

The larger the cohort size, the more reliable the sample mean should be.

As a consequence, it is common practice when using pseudo-panel data to
weigh the sample cohort means with the square root of cohort size before
estimating (see e.g. Propper et al. 2001, Taylor 2002).

However, this is not sufficient to solve the measurement error problem and

does not fully apply Deaton’s formula. In effect, Deaton’s pseudo-panel
formula is an ‘errors-in-variables’ estimator. It corrects for errors of
measurement in the cohort means and for potential correlation between these
errors of measurement in both the dependant and the explanatory variables.
If Y and X are both imperfect measures of their true value, and the errors of
measurement are correlated, the estimated coefficient between Y and X will
contain the correlation of errors. This occurs in addition to the bias generated
by the presence of the measurement error itself. Since the measurement
errors and their correlation do not decrease with the number of observations,
the OLS coefficient is inconsistent9. The idea of Deaton’s pseudo panel
estimator is to remove the part of the variation that is due to the presence and
correlation of the errors of measurement from the estimated coefficient
between the dependant and explanatory variables.

Moreover, we only have three time periods in our dataset. Following

Verbeek and Nijman (1993), this implies that Deaton’s original estimator
could be inconsistent and we thus apply their pseudo-panel estimator for a
small number of time periods10. Since the ‘Verbeek and Nijman estimator’ is

9 Please see annex 1 for details.
10 The Verbeek and Nijman estimator is very similar to Deaton’s estimator, details can be
found in the annex.

 9

merely an adaptation of Deaton’s estimator to limited numbers of time
periods we refer to it as the ‘Deaton estimator for a small number of time
periods’. This will be our third estimation, again using specification (3.2) but
applying Deaton’s pseudo-panel estimator for a small number of time
periods.

In order to compute a confidence interval for this estimator we need

bootstrapping, as no formula for the variance is available. As a consequence
we estimate all three specifications using the bootstrap technique, to ensure
comparability of results. Bootstrapping consists of randomly drawing a
small percentage of cohorts (10% here) to be excluded from the estimation
and compute the estimates. We repeat this procedure 500 times and present
the median of the obtained estimates as well as the 2.5 and 97.5 percentiles
that constitute the 95% confidence interval.

4. Empirical results

4.1. Results

The Deaton estimates for a small number of time periods (Verbeek and

Nijman 1993) are presented in Table 5. Our main finding is that the
proportion of teachers who use the internet as a pedagogical resource has a
significant positive impact on test scores in both disciplines of 18.37
(Portuguese) and 8.9 (Maths) percent of a standard deviation in test scores.
The use of computers as a pedagogical resource has a small but significant
positive impact on test scores of 3.1 percent of a standard deviation in test
scores in both disciplines. Moreover, the proportion of pupils that have a
computer lab in the school significantly affects Maths test scores downwards
by 33.5 versus 12.7 percent of a standard deviation in test scores for
Portuguese.

Our results are in line with some previous results in the literature such as

Leuven et al. (2004) and Angrist and Lavy (2002), who also find significant
negative effects of increased ICT availability and use in schools especially
on Mathematics test scores. These authors conclude that computer related
instruction methods seem less effective than other instruction methods
especially for learning Mathematics. However; in this paper, in those
schools where there is no lab there are on average 1.4 computers, which does
not allow for software based teaching in a class where each pupil has a
computer. Moreover, the finding that cohorts where more schools have
computer labs perform less well cannot be explained by the lack of controls
for school resources. Indeed, the most well-off schools should have the best

 10

ICT equipment, thus the coefficient should be biased upwards by such
resource effects.

 Possible alternative explanations could be that the computer lab facilities

are acquired instead of other school materials that are more favourable to
learning. The schools with a lot of labs would have made the wrong
investment choices. In addition, pupils in schools with a computer lab could
spend a lot of time there chatting or playing instead of doing other more
constructive activities. The proportion of schools that have a computer lab is
significantly negatively correlated with the average number of hours of
homework done per week (the correlation coefficient is of -0.12 at cohort
level).

The positive effect of internet use as a pedagogical tool points to a

potential for using internet as a teacher resource. Considering the low level
of access to internet in Brazil, if teachers gain access to internet thanks to the
school then all the information and ideas only become available with the
connection of the school which could be reflected in test scores. If to the
contrary teachers already have access to the internet outside school, the
value added from a school connection is limited. Moreover, the way
computers are used is likely to be very important to their effectiveness in
improving student learning. Unfortunately this information is not available
in our data.

Although the presence of a computer lab appears detrimental to the

acquisition of Maths and reading skills, we should keep in mind that
computers may also contribute to acquiring other useful skills which we do
not test. Know-how of computers and software has an intrinsic value on the
labour market and may in itself justify investment in computer labs.

Only two of the other school resource indicators significantly affect test

scores: the availability of a school library and of a science laboratory. The
percentage of schools that have a library increases average test scores by
between 10 and 14.5 percent of a standard deviation in test in Portuguese
and Maths scores respectively. Teacher and director characteristics have a
significant impact except the proportion of teachers that obtained a
university degree that is not related to test scores. The proportion of teachers
doing on-the-job training is correlated significantly positively with test
scores both disciplines as well as the average director wage. The director’s
wage can be considered a proxy for the overall level of resources of the
school therefore we expect a positive coefficient. As for the home resources,
the percentage of pupils that have a computer at home has a significant
positive effect of between 47.6 and 93.3 test score points whereas the

 11

average percentage of pupils that have more than a hundred books at home is
not significantly related to test scores. The large size of the coefficient of the
percentage of pupils that have a computer at home is not entirely
unexpected. It is the only indicator of wealth and considering the large
variation in income across Brazil one expects it to explain an important
share of the differences in educational performance. Of the three included
policy variables, only the proportion of schools that participated to the
educational television policy has a significantly positive effect on test scores
in both disciplines.

As a benchmark, we also present the weighted and unweighted pseudo-

panel estimates (specification 3.2) in Tables 6 and 7 for Portuguese and
Maths test scores respectively. These estimates do not correct for errors of
measurement, it is merely a panel of pseudo-cohorts that have been weighted
or not with the square roots of cohort sizes. These coefficients are overall
quite different (though of the same sign) from the more reliable Deaton
estimates and relatively less significant. In particular, the COMPATHOME
and COMPUTERLAB variables are not significantly different from zero in
this specification. The observed change in the parameter estimates points to
the existence and correlation of cohort average measurement errors and
justify the use of the Deaton estimator. Moreover, we also observe
significant differences between the weighted and unweighted pseudo-panel
estimates. This does not come as a surprise, as the cohort sizes are very
different and estimates can be expected to change when using them as
weights.

4.2. Robustness

Teachers making use of the computer to teach may also make some

specific pedagogical choices or are simply more motivated. This could lead
to over or underestimation of the effect of the use of computers and the
internet. To test for this possibility, we include in a second specification
some control variables that relate to the pedagogical methods used by the
teacher. In Portuguese, we add measures for letting the pupils work on a
project in class (PROJECT), doing exercises from the textbook
(EXERCISES), copying material from the blackboard or textbook (COPY),
reading newspaper articles (NEWSPAPER) or text analysis (ANALYSIS).
These dummy variables (aggregated to cohort level) equal one if the teacher
claims to use a given method at least once a week. In mathematics, we add
measures for solving problems in class (SOLVEPB), for relating the
mathematical materials to topics of pupil interest (INTEREST), and for
practicing calculus (CALCULUS).

 12

Although these are imperfect measures of teacher pedagogical choices, the

reaction of the coefficients of TEACHUSESCOMP and TEACHUSESNET
to their inclusion can still tell us something about their robustness. We can
only include these additional control variables for the years 2001 and 2003,
as they are not available in the 1999 dataset. Running our bootstrap program
on only two years of data is a strong constraint on the data. Remaining
variation is very limited and collinearity problems arise between the
aggregated variables. As a result, none of the coefficients are significant, and
we have to remove TEACHERUSESCOMP from the estimated equation
because of collinearity with COMPUTERLAB.

Including teaching methods in specification (3.2) on 2001-2003 data does

not alter our main conclusions (Tables 8 and 9). The effect of a computer lab
in the school as well as internet use by the teacher on pupil’s test scores
remains of the same sign and magnitude (estimates are higher in this
specification). Although the additional variables cannot be expected to
capture all unobserved teacher characteristics we may at least exclude that
the measured effect of computer use is due to teachers claiming to use
computers more may also (claim to) use some other teaching methods more
often.

6. Conclusion

We use Deaton’s pseudo-panel estimator on original repeated cross-section
data to estimate the effect of the availability and use of ICT in schools in
Brazil on pupils’ performance. More precisely, we estimate the effect of the
availability of a computer laboratory in school and the use of computers and
internet as pedagogical resources by the teacher on 8th grade pupils’ test
scores. We find that the availability of a computer laboratory affects test
scores negatively in both disciplines and particularly in Maths. Possible
interpretations are the existence of a trade-off between investing in a
computer lab versus other more effective pedagogical means for schools
and, for pupils, between sitting in the lab rather than doing other activities.

The impact of the use of the internet by the teacher as a pedagogical
resource by the teacher has a significant positive impact on pupils’ test
scores in both disciplines in Brazil whereas the use of computers only has a
very small but significant positive effect. These results are in line with some
recent studies in Europe and the US that find non significant or negative
effects of the availability of ICT in schools, especially on mathematics test
scores.

 13

Therefore, we may conclude that although merely investing in ICT
equipment such as computer laboratories does not seem to improve test
scores, there seems to be scope for teachers using the internet as a
pedagogical resource. Moreover, we should not forget that ICT in schools
may also promote computer literacy, a much demanded skill on the labour
market. The ineffectiveness of ICT in schools as a means to learn Maths and
reading is therefore not a reason to ban ICT from schools.

 14

7. ANNEX 1

Deaton’s pseudo-panel estimator

The principle of the pseudo-panel estimator is to perform fixed effects
analysis with pseudo-cohorts of individuals. The created pseudo-cohorts of
individuals are observed in each wave. Means of the explanatory and
dependent variable are used in the estimation, instead of the individuals
observations which are not available for more than one year.

However, the sample cohort means are imperfect measures of the true cohort
means: vXX CC += * and uYY CC += * where CX and CY are the sample cohort
means and and the real cohort means. If and are correlated an
OLS regression of Y on X will yield inconsistent estimates. We thus need to
correct for these “errors of measurement” of the cohort means, that appear
due to the aggregation at cohort level.

*
CX *

CY v u

The “error of measurement” can be approximated by taking the average
difference between the individual values of a variable and its cohort mean :

CiC XX − .

The solution consists in using the correlation matrix of these errors of
measurement, computed using the individual and cohort mean data, to
correct the X’X matrix.
Hence the form of the estimator:

())..'..(...'
1

σβ TCCCTCCCDEATON NNYXNNXX −Σ−=
−

Where CX is the matrix of cohort means for all X and all cohorts, is the
number of cohorts, is the number of time periods.

CN

TN Σ is the variance-
covariance matrix of measurement errors in the explanatory variables:

CiC XX − for all different X variables, σ the covariance matrix of errors in Y
and in X : (CiC YY −) and (CiC XX −)..

Note that when sample size increases, Σ does not decrease: errors may still
be correlated even if many individuals. However, X’X becomes relatively
larger, making the correction less important.

Verbeek and Nijman (1993) show that for a small number of time periods,
Deaton’s estimator is not consistent. The correction matrix Sigma should be
pre-multiplied by a factor proportional to the number of available cross-

 15

sections. This amounts to giving less weight to the correlation of the errors
(Sigma) term when there are less time periods. This seems intuitively
reasonable as the correction matrix should be more reliable the more time
periods we can rely on to calculate it.

)...1'..(...1*'
1

σβ TC
T

T
CCTC

T

T
CCVandN NN

N
NYXNN

N
NXX −

−⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
Σ

−
−=

−

We have three time periods, hence
3
21

=
−

T

T

N
N and

())..2*'.(..2*'
1

σβ CCCCCCVandN NYXNXX −Σ−=
−

 16

8. ANNEX 2

Steps in estimation procedure

In short, we take the following steps to compute the errors-in-variables
estimator:

1. Create the sample error of measurement of the cohort means for all
explanatory variables and the dependant variable using the individual
data merged with the cohort level data.

CiCi XXe −= for all X

CiCY YYe −=

where represents the values of explanatory variable X for each
individual i in cohort C and

iCX

CX the sample cohort mean of variable X.

2. Compute the covariance matrix of these errors of measurement for all
 explanatory variables:

Σ of size where is the number of explanatory variables: XX NN × XN

⎥
⎥
⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢
⎢
⎢

⎣

⎡

=Σ

)(..),(),(),(
........

)(),(),(
)(),(

)(

32221

32313

212

1

XX NNN eVareeCoveeCoveeCov

eVareeCoveeCov
eVareeCov

eVar

3. Compute the covariance of errors in Y and in X : σ of size 1×XN

⎥
⎥
⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢
⎢
⎢

⎣

⎡

=

),(
..

),(
),(
),(

3

2

1

XNY

Y

Y

Y

eeCov

eeCov
eeCov
eeCov

σ

4. Calculate the estimator according to the formula presented in Annex 1.
5. Repeat these steps with another sample 500 times

 17

6. Present the median and the 95 percent confidence interval of the obtained
coefficients.

 18

Figure 1: Evolution of ICT use in Brazilian schools, Percents of total, Portuguese.

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

0.40

0.45

0.50

Teacher uses computer Teacher uses internet School has computer lab

1999
2001
2003

 19

Table 1 : Correlation coefficients of the home resources variables (cohort means)

 Parents have a car Mother education Nbbooks Compathome
Parents have a car 1
Mother education 0.33*** 1
Number of books 0.09 0.06 1
Compathome 0.72*** 0.58*** -0.07 1

Table 2 : Cohort sizes, by year and discipline

 Portuguese Maths
Cohort size 1999 2001 2003 1999 2001 2003
Min 31 43 30 30 37 23
Max 242 596 618 226 600 604
Average 102.5 269.8 219.5 101.8 263.8 218.6

 20

 Table 3 : Descriptive statistics (cohort means), all years pooled, Mean and Std
Deviation

 Portuguese Maths
Test scores 500 100 Test scores 500 100
Home resources Home resources
Number of books at home 0.33 0.11 Number of books at home 0.34 0.12
Computer at home 0.12 0.09 Computer at home 0.12 0.09
ICT availability and use
Teacher uses computer only 0.15 0.07 Teacher uses computer only 0.15 0.06
Teacher uses internet 0.11 0.11 Teacher uses internet 0.10 0.10
School has computer lab 0.27 0.17 School has computer lab 0.27 0.17
School resources School resources
School has library 0.76 0.16 School has library 0.76 0.17
Student teacher ratio 35.11 3.60 Student teacher ratio 35.12 3.52
School has science lab 0.24 0.20 School has science lab 0.24 0.20
School has sports facilities 0.67 0.17 School has sports facilities 0.67 0.17
Teacher and director characteristics
Wage director 6.91 1.52 Wage director 6.90 1.52
Teacher has university degree 0.83 0.15 Teacher has university degree 0.78 0.19
Teacher did on-the-job training 0.78 0.12 Teacher did on-the-job training 0.74 0.12
Regional Educational policy
Library policy 0.38 0.17 Library policy 0.38 0.18
Transport policy 0.13 0.10 Transport policy 0.13 0.10
Educ. television policy 0.72 0.14 Educ. television policy 0.72 0.14
Teaching methods
Exercises 0.68 0.17 Exercises 0.87 0.10
Newspaper 0.56 0.16 Newspaper 0.25 0.13
Grammar using newspaper 0.55 0.10 Complex 0.63 0.17
Student project 0.58 0.12 Memory 0.67 0.11
Reading 0.61 0.13 Interest 0.62 0.10
Grammar using poems 0.56 0.10 Solve problems 0.84 0.09
Text analysis 0.82 0.08 Train calculus 0.68 0.13

 21

Table 4 : Descriptive statistics (cohort means), all years pooled, minimum and
maximum

Portuguese Maths
 Min Max Min Max
Test scores 296.63 756.67 Test scores 312.96 764.33
Home resources
Computer at home 0.00 0.41 Computer at home 0.00 0.41
Number of books at home 1.15 1.91 Number of books at home 1.18 1.98
ICT availability and use
Teacher uses computer only 0.02 0.35 Teacher uses computer only 0.06 0.36
Teacher uses internet 0.00 0.57 Teacher uses internet 0.00 0.47
School has computer lab 0.00 0.86 School has computer lab 0.00 0.86
School resources
School has library 0.31 1.00 School has library 0.28 1.00
Student teacher ratio 25.54 43.72 Student teacher ratio 25.89 43.5
School has science lab 0.00 0.79 School has science lab 0.00 0.83
School has sports facilities 0.30 1.00 School has sports facilities 0.28 1.00
Teacher and director characteristics
Wage director 4.38 11.82 Wage director 4.40 12.05
Teacher has university degree 0.42 1.00 Teacher has university degree 0.25 1.00
Teacher did onthejob training 0.38 0.99 Teacher did onthejob training 0.40 1.00
Regional Educational policy
Library policy 0.00 0.85 Library policy 0.00 0.91
Transport policy 0.00 0.48 Transport policy 0.00 0.45
Educ tv policy 0.30 1.00 Educ tv policy 0.36 1.00
Teaching methods
Exercises 0.28 1.00 Exercises 0.53 1.00
Newspaper 0.21 0.89 Newspaper 0.00 0.62
Grammar using newspaper 0.30 0.82 Complex 0.17 0.94
Student project 0.32 0.96 Memory 0.40 0.90
Reading 0.28 0.92 Interest 0.39 0.86
Grammar using poems 0.34 0.82 Solve problems 0.50 1.00
Text analysis 0.60 1.00 Train calculus 0.35 0.91

 22

Table 5 : Estimates of specification (3.2.), Dependant variable: test scores.

Deaton errors-in-variables estimator for a small number of time periods, 90 percent
of sample bootstrap. 500 iterations.

 Reading Maths
 2.5Q Median 97.5Q 2.5Q Median 97.5Q
Home variables
Number of books -179.98 44.80 233.74 -920.19 -216.16 26.8
Computer at home 387.08 557.92 923.59 646.65 980.90 2363.9
ICT in school
Teacher uses internet 132.93 167.00 216.98 39.36 89.97 204.8
Teacher uses computer 26.11 44.30 75.95 27.92 52.46 142.8
Computer lab in school -151.14 -74.86 -33.80 -530.59 -197.35 -115.5
School infrastructure
Sciencelab in school 17.58 70.04 123.96 -1.82 48.07 276.7
Sport facilities -76.48 -12.77 36.67 -87.98 -12.30 37.2
Library 14.57 62.90 117.97 45.54 85.15 156.6
Student teacher ratio -1.90 0.42 2.19 0.80 2.40 8.2
School human resources
Wage director 7.65 13.06 19.83 13.00 19.42 45.6
Teacher university degree -10.16 30.36 70.72 -31.98 -0.49 86.2
On the job training 75.01 107.51 168.28 35.86 77.01 206.5
Educational policy
Library policy -21.91 14.54 46.79 -100.60 5.48 35.4
Transport policy -65.61 0.80 50.47 53.63 100.22 253.5
Educ TV policy 34.59 72.35 133.48 110.89 171.99 445.3

In bold estimates are significantly different from zero at a 95 percent level of
confidence.

 23

Table 6 : Specification (3.2), with and without cohort size weights, 500 iterations, 90
percent of sample bootstrap. Dependant variable: Portuguese test scores
 No cohort size weights Cohort size weights

port Q 2.5 Median Q 97.5 Q 2.5 MedianQ 97.5
Home variables
Number of books -24.00 20.24 66.81 3.95 50.55 95.79
Computer at home 178.59 232.96 283.35 126.45 185.41236.41
ICT in school
Teacher uses computer -299.53 96.17 518.95 -411.96 37.11504.11
Teacher uses internet 63.05 92.74 128.18 89.40 119.05151.96
Computer lab in school -46.92 -15.99 18.32 -43.74 -17.25 10.30
School infrastructure
Sciencelab in school 25.73 62.47 96.78 20.71 53.06 82.02
Sport facilities -27.96 5.04 29.54 -29.48 2.27 32.15
Library 41.23 69.64 98.33 25.99 54.57 81.90
Student teacher ratio -2.36 -1.18 0.16 -0.62 0.52 1.77
School human resources
Wage director 7.77 11.94 15.56 6.12 9.71 12.96
Teacher university degree -55.67 -27.99 6.00 -7.76 21.66 49.27
On the job training 55.63 78.18 106.15 38.31 57.58 83.28
Educational policy
Library policy -22.28 1.94 23.89 -9.15 15.64 37.61
Transport policy -23.14 13.95 50.64 -12.02 22.14 54.86
Educ TV policy -6.04 20.14 54.76 -2.93 21.19 49.62

In bold estimates are significantly different from zero at a 95 percent level of
confidence.

 24

Table 7 : Specification (3.2), with and without cohort size weights, 500 iterations, 90
percent of sample bootstrap. Dependant variable: Maths test scores

OLS maths No cohort size weights Cohort size weights
 Q 2.5 Median Q 97.5 Q 2.5 Median Q 97.5
Home variables
Number of books -50.02 -9.84 26.55 -58.21 -24.42 9.21
Computer at home 150.89 215.46 286.76 139.65 199.90 251.09
ICT in school
Teacher uses computer -153.81 177.90 509.49 -273.29 361.91 766.44
Teacher uses internet -3.45 22.27 47.99 12.85 36.23 56.96
Computer lab in school -40.68 -6.96 16.85 -37.91 -15.71 2.40
School infrastructure
Sciencelab in school -24.10 1.95 24.79 -50.51 -25.01 -3.67
Sport facilities 7.97 28.47 48.34 -28.90 -8.77 12.59
Library 18.55 38.34 56.57 42.30 58.81 77.35
Student teacher ratio 0.47 1.37 2.33 -0.41 0.42 1.44
School human resources
Wage director 4.88 7.99 10.90 3.58 6.72 9.27
Teacher university degree -20.87 4.53 20.16 -44.00 -26.92 -11.33
On the job training -29.57 -2.02 23.22 12.49 32.32 51.07
Educational policy
Library policy 30.53 51.37 65.70 11.82 28.00 40.88
Transport policy 13.07 36.27 66.47 20.79 49.09 76.03
Educ TV policy -8.14 13.10 31.57 16.57 36.94 54.77

In bold estimates are significantly different from zero at a 95 percent level of
confidence.

 25

 Table 8: Teaching methods (only years 2001 and 2003)

Deaton estimator for a small number of time periods, 500 iterations, 90 percent of
sample bootstrap Dependant variable: Maths test scores
 Q05 MEDIAN Q95 Q05 MEDIAN Q95
Home variables
Number of books -4435 204.5 6729 -6944 -465.10 8827
Computer at home -10326 1693 10254 -11771 2240.60 11258
ICT in school
Teacher uses internet -1221 289.9 1739 -1221 308.60 1291
School has computer lab -2142 -350.9 1961 -2177 -414.30 2070
School infrastructure
School has a science lab -788 16.6 557 -1480 136.80 1140
Sports facilities -661 63.2 794 -888 -48.60 894
School has a library -28 -0.7 28 -1221 320.40 1414
Student teacher ratio -7 -2.2 5 -36 -0.80 41
School human resources
Wage director -50 12.2 54 -160 16.80 117
University graduate teacher -1270 -128 530 -772 -148.90 475
On the job trained teacher -205 110.1 494 -1105 112.80 1082
Educational policy
Library policy -411 56.9 544 -851 8.00 1018
Transport policy -1582 -104.9 1113 -831 -86.10 452
Educational tv policy -861 198.1 1078 -1018 186.60 973
Teaching methods
Questions of pupil interest -581 34.00 767
Solve problems -3559 534.10 2701
Calculus -3746 -181.20 3809

 26

Table 9: Teaching methods (only years 2001 and 2003)
Deaton estimator for a small number of time periods, 500 iterations, 90 percent of
sample bootstrap Dependant variable: Portuguese test scores

 Q05 MEDIAN Q95 Q05 MEDIAN Q95
Home variables
Number of books -5472.90 524.00 7648.30 -7800 398.78 7500
Computer at home -5075.00 384.95 4071.30 -2300 233.81 2500
ICT in school
Teacher uses internet -25.70 230.41 488.50 -800 466.89 810
School has computer lab -275.00 -91.16 91.50 -1480 -883.08 1050
School infrastructure
School has a science lab -182.90 4.29 171.90 -350 99.07 400
Sports facilities -244.40 -67.71 167.70 -520 118.75 460
School has a library -0.80 4.19 9.50 -220 123.00 250
Student teacher ratio -4.10 -1.69 0.80 -20 -4.47 20
School human resources
Wage director -37.10 4.73 38.40 -70 27.14 60
University graduate teacher -1264.60 90.89 1014.30 -350 111.67 460
On the job trained teacher -1346.30 53.71 933.10 -830 434.74 1070
Educational policy
Library policy -372.70 22.38 523.20 -130 -124.69 80
Transport policy -787.70 -125.11 363.30 -510 466.42 640
Educational tv policy -160.20 104.19 294.40 -570 515.97 750
Teaching methods
Do exercices -960 886.83 1250
Read journal articles -280 -54.42 270
Copy blackboard -870 -799.69 660
Student projects -410 -204.56 280
Text analysis -1410 944.19 1820

 27

Bibliography

Angrist J. and Lavy V.(2002), ‘New evidence on classroom computers and
pupil learning’, The Economic Journal No.112, pp.735-765.

Banerjee A., Cole S., Duflo E. and Linden L. (2004), ‘Remedying education:
Evidence from two randomised experiments in India’, mimeo, MIT.

Barrow L. and Rouse C. (2005), ‘Causality, causality, causality: the view of
education inputs and outputs from economics’,

Borman G. and Rachuba L.(2001), ‘Evaluation of the scientific learning
corporation’s Fast For Word computer-based training program in the
Baltimore city’s public schools’, a report prepared for the Abell Foundation.

Cameron A. and Trivedi P.(2005), ‘Measurement Error Models’, Chapter 26
in: Micro Econometrics: methods and applications..

Deaton A.(1985), ‘Panel data from a time series of cross-sections’, Journal
of Econometrics 30. pp.109-126.

Fuchs and Woessman (2004), ‘Computers and student learning: bivariate
and multivariate evidence on the availability of computers at home and at
school’, CESifo Working Paper 1321.

Goolsbee A. and Guryan J.(2002), ‘The impact of internet subsidies in
public schools’, NBER Working Paper 9090.

Grün C.(2003), ‘Racial and gender wage differentials in South Africa : what
can cohort data tell?’, Munich Economics Discussion Paper 2003-21.

Guimaraes De Castrov M., ‘The National Basic Education Evaluation
System-SAEB’, Presentation at the 6th Meeting of the education partnership
implementation commission, Atlanta, USA.

Leuven E., Lindahl M., Oosterbeek H. and Webbink D.(2004), ‘The effect
of extra funding for disadvantaged pupils on achievement’, IZA Discussion
Paper 1122.

Liao Y.(1992), ‘Effects of computer assisted instruction on cognitive
outcomes. A meta analysis’, Journal of Research on Computing in
Education, No.24: 367-380.

 28

Kirkpatrick H. and Cuban L. (1998), ‘Computers make kids smarter—right?
, TECHNOS Quarterly for Education and Technology 7(2): 1-11.

Machin S., McNally S., and Silva O.(2005), ‘New Technology in Schools: Is
There a Payoff ?’, IZA Discussion Paper No.2234.

Nimubona A-D. (2002), ‘Analyse de la mobilité intergénérationnelle en
Afrique du Sud’, Master thesis Ecole des hautes études commerciales de
Montréal (HEC), Institut de Recherche en Economie Contemporaine
(IREC), Montréal.

Paxson Ch. and Waldfogel J. (1999), ‘Parental resources and child abuse and
neglect’, American Economic Review No. 89.

Propper C., Rees H., and Green K. (2001), ‘The demand for private
insurance in the UK : a cohort analysis’, Economic Journal 111.

Rouse C. and Krueger A. (2004), ‘Putting computerized instruction to the
test: a randomised evaluation of a ‘Scientifically-Based’ reading program’,
Economics of Education Review 23(4), p.323-338.

Skinner B.F.(1958), ‘Teaching machines’, Science, New Series, Vol.128
No.3330, pp.969-977.

Taylor K. (2002), ‘The impact of technology and trade upon the returns to
education and occupation’, Applied Economics 34.

Twining P. (2002), ‘ICT in schools. Estimating the level of investment’,
MeD8 Report No.02.01. Online at www.meD8.info.

Verbeek M.(1996), ‘Pseudo panel data’ in: The Econometrics of Panel Data:
Handbook of the theory with applications, Matyas L. and Sevestre P., Eds,
Kluwer Academic Publishers: 280-292.

Verbeek M. and Nijman T. (1993), ‘Minimum MSE estimation of a
regression model with fixed effects from a series of cross-sections’, Journal
of Econometrics 59: 125-36.

Woolridge J. (2002), Econometric analysis of cross section and panel data,
MIT.

 29

http://www.med8.info/

	1. Introduction
	2. The dataset
	3. The model
	3.1. The main idea of pseudo-panel estimation
	3.2. Creating the cohorts
	3.3. Errors of measurement

	4. Empirical results
	4.1. Results
	4.2. Robustness

	6. Conclusion
	 7. ANNEX 1
	Deaton’s pseudo-panel estimator

	 8. ANNEX 2
	Steps in estimation procedure

	Figure 1: Evolution of ICT use in Brazilian schools, Percents of total, Portuguese.
	
	 Table 1 : Correlation coefficients of the home resources variables (cohort means)
	 Table 3 : Descriptive statistics (cohort means), all years pooled, Mean and Std Deviation
	 Table 4 : Descriptive statistics (cohort means), all years pooled, minimum and maximum
	 Table 5 : Estimates of specification (3.2.), Dependant variable: test scores.
	Deaton errors-in-variables estimator for a small number of time periods, 90 percent of sample bootstrap. 500 iterations.
	
	In bold estimates are significantly different from zero at a 95 percent level of confidence.
	Table 6 : Specification (3.2), with and without cohort size weights, 500 iterations, 90 percent of sample bootstrap. Dependant variable: Portuguese test scores
	Home variables
	ICT in school
	School infrastructure
	School human resources
	On the job training

	In bold estimates are significantly different from zero at a 95 percent level of confidence.
	 Table 7 : Specification (3.2), with and without cohort size weights, 500 iterations, 90 percent of sample bootstrap. Dependant variable: Maths test scores
	Home variables
	ICT in school
	School infrastructure
	School human resources
	Educational policy

	In bold estimates are significantly different from zero at a 95 percent level of confidence. Table 8: Teaching methods (only years 2001 and 2003)
	Deaton estimator for a small number of time periods, 500 iterations, 90 percent of sample bootstrap Dependant variable: Maths test scores
	 Table 9: Teaching methods (only years 2001 and 2003)
	School human resources
	 Bibliography

	TeilAict.pdf
	 Computers as pedagogical tools in Brazil :
	 a pseudo-panel analysis
	Maresa Sprietsma(
	Abstract

