

1402

versió definitiva

**LES DESIGUALTATS TERRITORIALS DE
L'ENSENYAMENT A CATALUNYA**

Xavier Bonal
Xavier Rambla
Marc Ajenjo

*Departament de Sociologia
Seminari d'Anàlisi de Polítiques Socials
Institut de Govern i Polítiques Públiques
Universitat Autònoma de Barcelona*

Bellaterra, juny de 2004

FUNDACIÓ
Fundació
JAUME
Jaume
BOFILL
Bofill

**LES DESIGUALTATS TERRITORIALS DE
L'ENSENYAMENT A CATALUNYA**

Xavier Bonal
Xavier Rambla
Marc Ajenjo

del Seminari d'Anàlisi de Polítiques Socials (IGOP-UAB)

INDEX

I. Introducció	5
II. La situació de l'ensenyament a Catalunya: una visió de conjunt	11
2.1. Introducció	11
2.2. El context de l'ensenyament	14
2.3. El finançament de l'ensenyament	21
2.4. L'accés a l'escola	25
2.5. Els resultats educatius	27
2.6. El desenvolupament educatiu de Catalunya i d'Espanya	32
III. La distribució comarcal de l'escolarització: els règims escolars comarcals	39
3.1. L'ensenyament infantil i primari	40
3.2. L'ensenyament secundari obligatori i l'acadèmic	41
3.3. L'ensenyament secundari professional	46
3.4. Els règims escolar comarcals	51
3.5. En síntesi	61
Annex de taules	63
IV. La distribució territorial dels processos i dels resultats escolars	70
4.1. Els efectes territorials de la presència del sector privat sobre la concentració de l'alumnat immigrant i la graduació a l'ESO	71
4.1.1. L'educació infantil i primària	71
4.1.2. L'educació secundària obligatòria	74
4.2. Els efectes temporals de la graduació entre la LGE i la LOGSE	80
4.2.1. Les transicions educatives al Batxillerat: una comparació entre el BUP i el Batxillerat	82
4.2.2. Les transicions per sectors: la dualització de les xarxes pública i privada	88
4.3. La graduació als diferents règims escolars comarcals de l'ensenyament secundari post-obligatori	92
4.4. Conclusió	98

V. La construcció d'un índex de necessitats educatives comarcals	100
5.1. Introducció: unes notes sobre els mecanismes d'assignació de recursos en educació	100
5.2. Aproximació metodològica: necessitat comuna i necessitats addicionals	102
5.3. La selecció d'indicadors per a la identificació de necessitats addicionals	103
5.4. Assignació de pesos als indicadors mitjançant l'anàlisi factorial de components principals	114
5.4.1. Preparació dels indicadors	114
5.4.2. Realització de l'anàlisi factorial de components principals i assignació de pesos	118
5.5. Construcció de l'índex agregat de necessitats: combinació dels índex de necessitats comuna i addicional	122
Annex 5.1. Valor dels indicadors transformats utilitzats en l'anàlisi i índex de necessitats addicionals per a cada comarca (Rotació QUARTIMAX)	128
Annex 5.2. Un apunt sobre els empadronaments atípics	129
VI. Dues cruïlles del sistema escolar: l'accés a l'escola pública i a l'ensenyament secundari postobligatori	131
6.1. L'accés a l'escola pública	132
6.1.1. Anàlisi bivariada dels factors d'accés a l'ensenyament públic	133
6.1.2. Anàlisi multivariada dels factors d'accés a l'ensenyament públic	141
6.1.3. Anàlisi bivariada dels efectes	149
6.2. L'accés a l'ensenyament post-obligatori	150
6.2.1. Anàlisi bivariada dels factors d'accés a l'ensenyament post-obligatori	152
6.2.2. Anàlisi multivariada dels factors d'accés a l'ensenyament secundari postobligatori	157
6.3. Conclusió: el factor territorial en l'accés als diferents sectors d'ensenyament i en l'accés a la secundària postobligatòria	161
VII. Conclusions	164
BIBLIOGRAFIA	172

I

INTRODUCCIO

El fet que els sistemes educatius hagin esdevingut, a partir de la segona meitat del S.XX, les institucions legitimades per a distribuir les posicions socials explica la importància i centralitat de l'estudi de les desigualtats educatives en la sociologia o l'economia de l'educació. L'anàlisi de l'equitat dels sistemes educatius ha constituït des d'aleshores una mesura fonamental de la igualtat d'oportunitats i un mecanisme d'avaluació del grau de democratització de les societats. Moltes d'aquestes recerques han coincidit en assenyalar que l'escola és una institució formalment igualitària que tanmateix acaba generant i reproduint desigualtats. Aquesta idea central de la sociologia de l'educació va aixecar polèmiques molt intenses fa anys, va ser arraconada subtilment més tard, i ha reaparegut amb la força contundent de l'evidència.

En els casos de Catalunya i Espanya, diverses recerques han mostrat que el retard en el procés de construcció i consolidació d'un model d'escola de masses i les característiques històriques del sistema educatiu han estat elements clau per a entendre una evolució de les desigualtats educatives específica. La seva tesi central es resumeix en la idea següent: mentre que el nivell mitjà d'estudis ha millorat molt, en el sistema educatiu persisteixen situacions de desigualtat social. Aquestes desigualtats es manifesten en diversos indicadors: en l'esforç relatiu que les Administracions públiques dediquen a l'ensenyament en comparació amb d'altres països europeus (Calero i Bonal, 1999; OCDE, 2000), en l'accés als estudis pre- i post- obligatoris (Torres Mora, 1991; San Segundo, 1999; Calero i Bonal, 1999), en les probabilitats d'èxit i fracàs escolar (Peruga i Torres Mora, 1997), en les retribucions salarials desiguals dels mateixos nivells d'estudis (Mora, 1996) o en la construcció dels itineraris educatius (Cachón, 2000).

Pel cas específic de Catalunya, els estudis realitzats fins ara (força escassos) ens mostren el mateix escenari: creix el col·lectiu que acaba els estudis primaris i secundaris però molts indicadors continuen reflectint desigualtats. La despesa pública com a percentatge del PIB i la despesa per alumne són inferiors que a la resta de l'Estat (Calero i Bonal, 2003), les condicions d'escolarització en les xarxes públiques i

privades són notablement diferents (Bonal i Rambla, 2001; Villarroya, 2000), els mecanismes de selecció de l'alumnat en la xarxa de centres sostinguts amb fons públics són arbitraris i poc transparents (Villarroya, 2000), o els resultats acadèmics varien substancialment segons l'oferta escolar comarcal (Rambla, 1999).

Com ens demostren els observatoris internacionals sobre educació (OCDE, 2002; UNDP, 2003), persisteixen diferències socials en les probabilitats d'accés a diferents tipus d'estudis i, sobretot, en la probabilitat de completar-los. La probabilitat que els fills i les filles de persones de classe mitjana acabi l'ensenyament obligatori, l'ensenyament secundari superior o uns estudis universitaris és avui en dia molt superior a la probabilitat dels fills i filles de persones de classe treballadora. Igualment, la proporció de nois que estudien els ensenyaments postobligatoris tècnics és molt superior a la proporció de noies que segueixen aquestes branques o carreres, o la representació de les minories ètniques en les opcions no obligatòries del sistema educatiu és significativament menor que al conjunt de la població. També en alguns països l'origen rural o urbà de l'alumnat actua com a factor de desigualtat en les probabilitats d'accés i de rendiment educatiu.

Aquest estudi vol afegir més elements al nostre coneixement de les desigualtats educatives a Catalunya investigant la seva expressió territorial, si bé ha de reconèixer per endavant les possibilitats i les limitacions d'aquesta perspectiva. Creiem que les raons principals per estudiar les desigualtats educatives territorials són la importància dels canvis socials i urbans dels darrers anys (vegeu Fundació Jaume Bofill, 1999) i l'actualitat dels debats sobre la descentralització de la política educativa. A més a més, les fonts estadístiques donen prou informació per obtenir algunes conclusions significatives. D'altra banda, entre les limitacions hem d'incloure la inevitable exclusió de diversos aspectes qualitatius. No entrem a saber com i en quines escoles es reconeix la diversitat de l'alumnat ni mirem si els mètodes pedagògics són més o menys igualitaris. En segon lloc, la nostra anàlisi es veu limitada per l'abast de les dades disponibles, tant per allò que recullen i allò que ometen com per la seva estructura i presentació. Al llarg del treball farem explícites aquestes limitacions i justificarem les alternatives que prenem. Deliberadament hem defugit també el debat sobre el pes de l'escola i de la família o de les accions individuals i de les característiques del sistema per explicar les desiguals probabilitats de completar diferents tipus d'estudis. Tampoc

no hem dedicat un espai a discutir què són les desigualtats educatives, ni fins a quin punt són injustes, sinó que tan sols n'hem assenyalat algunes manifestacions que es poden documentar empíricament.

El nostre objectiu ha consistit a mesurar uns aspectes i comparar-los en diferents unitats territorials. Així, les anàlisis estadístiques amiden els nivells educatius, la cobertura de l'oferta escolar, la presència relativa dels sectors públic o privat a les comarques, els resultats educatius, la relació entre els recursos i les necessitats educatives o els factors que faciliten l'accés al sector públic i a l'ensenyament postobligatori. El coneixement que ja tenim avui sobre les desigualtats educatives ens serveix per a llegir les dades en el seu context i extreure a les conclusions les implicacions polítiques que ens semblen més oportunes per a combatre les desigualtats.

El territori pot reflectir les desigualtats per dues raons: perquè l'oferta escolar no es reparteix d'una manera equitativa, o bé perquè els grups socials que pateixen més desavantatges a l'escola es concentren relativament en unes zones. Així, els capítols 2, 3 i 4 s'inspiren en l'esquema que distingeix el context, els processos i els resultats d'un sistema educatiu (vegeu OCDE, 2002) per tal d'estimar si aquestes magnituds són similars a Catalunya respecte al conjunt d'Espanya, o a les comarques respecte al conjunt de Catalunya. El centre d'atenció és l'oferta de places escolars, el seu finançament, la titularitat pública o privada o la proporció de l'alumnat que es gradua, i tan sols té en compte altres trets de l'estructura social per perfilar millor algun punt. En canvi, la interacció entre l'estructura social i el sistema educatiu és el nucli dels capítols 5 i 6, on volem esbrinar si els trets de la població generen unes necessitats educatives especials, quins grups socials assisteixen a l'escola pública o quines característiques socials afavoreixen l'accés a l'ensenyament secundari postobligatori.

D'aquesta manera, hem intentat definir i experimentar diversos indicadors de la desigualtat d'oportunitats i del desenvolupament educatiu de Catalunya i de les seves comarques. Entenem que la desigualtat d'oportunitats ocorre arran de la distribució esbiaixada dels recursos que configuren el context, els processos i, per tant, els resultats d'un sistema educatiu. Als capítols 2, 3 i 4 trobareu la informació que ens aporten diverses mesures d'aquest fenomen, com ara són els nivells educatius de la població, el finançament de l'escola, la distribució de l'alumnat per diversos tipus d'escoles o la

graduació en diversos nivells. Hem construït una tipologia dels règims escolars comarcals per explorar les relacions entre un aspecte distintiu dels processos escolars al nostre país (la presència de moltes escoles privades al costat de la xarxa pública) i els resultats acadèmics (reflectits per la graduació al final de l'ensenyament obligatori). Als capítols de la segona part del treball hem introduït una mesura que complementa aquesta visió dels sectors escolars, ja que hem analitzat la probabilitat d'accedir a l'escola pública.

D'altra banda, amb el concepte de desenvolupament fem referència a la igualtat o la desigualtat pel que fa a un aspecte específic de les oportunitats: les capacitats. D'acord amb la perspectiva del desenvolupament humà (Sen, 1999; Ibarra i Unceta, 2001; UNDP, 2003), entenem que les capacitats es concreten en el ventall d'opcions que les persones tenen per ser autònomes; l'índex de desenvolupament humà en dóna una mesura general tenint en compte la longevitat, l'accés al coneixement escolar (alfabetització i escolarització) i el nivell de vida. Hem especificat uns indicadors més precisos del desenvolupament educatiu en un país on l'ensenyament obligatori és universal però una part d'estudiants deixa l'escola tot just acabar-lo. Al capítol 2 l'índex de capacitats educatives proporciona una primera i puntual aproximació comparativa entre Espanya i Catalunya. Al capítol 5 hem analitzat amb detall la distribució pel territori de les necessitats demogràfiques generals i les necessitats addicionals derivades dels trets socials de la població. Finalment, al capítol 6 presentem una anàlisi dels factors de l'accés als estudis posteriors als obligatoris. En aquest llinar s'enregistra avui en dia una probabilitat desigual de seguir una escolarització més llarga, i per tant de disposar al llarg de la vida d'un marge més ample d'opcions educatives.

Al capítol segon podeu llegir una comparació d'indicadors educatius entre Catalunya i el conjunt d'Espanya i, en algun cas, entre Catalunya i altres països. Aquests indicadors s'han ordenat adaptant els sistemes habitualment emprats per organismes internacionals com la UNESCO o la OCDE, els quals solen agrupar els indicadors en context, finançament, accés a l'ensenyament i resultats educatius. Hem fet servir per això les dades que proporcionen les estadístiques oficials públiques com ara la *Encuesta de Población Activa*, la *Estadística de la Enseñanza* del MECD o l'*Estadística de l'Ensenyament* del Departament d'Ensenyament.

Els capítols tercer i quart aprofundeixen l'anàlisi de l'oferta dels principals cicles de l'ensenyament i dels resultats acadèmics a partir de l'*Estadística de l'Ensenyament*. El capítol tercer descriu la situació de l'ensenyament infantil de primer i de segon cicle, de l'educació primària i secundària obligatòria, dels batxillerats i dels cicles formatius de grau mitjà i de grau superior a les comarques. Proposa també de classificar aquestes unitats territorials d'acord amb uns règims escolars definits segons el pes dels sectors de titularitat i la diversificació dels tres cicles que es poden cursar després de l'edat mínima obligatòria (els batxillerats, els graus mitjans i els graus superiors).

El capítol quart compara les comarques segons els processos i els resultats de l'educació que s'hi poden observar. Explota els pocs indicadors disponibles d'aquests fenòmens per als cicles obligatoris. Adapta també al cas de les comarques les estimacions de Carabaña (1997), gràficament anomenades la 'piràmide educativa', de les transicions i les graduacions a l'ensenyament secundari prenent dos moments en el temps, l'un a inicis de la dècada del noranta i l'altre a finals. D'aquesta manera intenta resseguir els efectes del canvi del sistema educatiu que la LGE va establir el 1970 al sistema que va reformar la LOGSE d'ençà el 1990. Acaba aquest capítol calculant les diferències entre les taxes de graduació al batxillerat de les comarques de diferent règim escolar.

El capítol cinquè es basa en la metodologia emprada per Calero (1993) en el seu estudi sobre el sistema de beques en ensenyament superior a Espanya per a construir un índex de necessitats educatives comarcals a partir de l'*Estadística de l'Ensenyament* i del *Padró d'Habitants*. El capítol justifica la inclusió de diferents variables que s'incorporen en el càlcul (de tipus educatiu, socioeconòmic i demogràfic) i mesura les necessitats educatives de cada comarca mitjançant una anàlisi factorial de components principals. Aquest instrument permet comparar el resultat d'aquestes necessitats amb una estimació de l'assignació 'real' de recursos de cada comarca.

Per al capítol sisè hem disposat de les dades corresponents a la primera onada del *Panel de Desigualtats de Catalunya* que ha elaborat la Fundació Jaume Bofill. Aquesta font dóna una informació molt valuosa de les característiques educatives individuals de la població jove i de les seves famílies. Ens ha servit per estimar quina és la probabilitat d'accedir a l'escola pública (en comptes de la privada) i també d'accedir a l'ensenyament post-obligatori. El capítol justifica en cada anàlisi quines variables s'han

tingut en compte, explora els seus efectes una per una i després n'indica l'efecte conjunt mitjançant una regressió logística.

El darrer capítol de conclusions és un resum selectiu i executiu dels resultats. El capítol destaca quines conclusions són les més importants de tota la casuística de les diverses anàlisis, però també té la voluntat de fornir la primera matèria per al necessari debat públic sobre l'educació a Catalunya. En aquest sentit, si bé no arribem a unes indicacions taxatives sobre el que cal fer, en aquest capítol assumim la responsabilitat d'argumentar quines orientacions pragmàtiques es poden derivar de tot plegat.

II

LA SITUACIÓ DE L'ENSENYAMENT A CATALUNYA: UNA VISIÓ DE CONJUNT

2.1. Introducció

La situació de l'educació a Catalunya des del restabliment de la Generalitat ha estat marcada per dos fets significatius. D'una banda, per la conflictivitat competencial entre els governs central i autonòmic. De l'altre, pel fet que el model educatiu que s'ha desplegat ha estat responsabilitat de governs de la mateixa coalició política.

La conflictivitat competencial no ha deixat de ser present en la política educativa catalana des de l'aprovació de l'Estatut d'Autonomia (L.O. 4/1979, de 18 de desembre) i dels reials decrets que regularen el traspàs de competències educatives per a l'ensenyament no universitari (R.D. 2809/80, de 3 d'octubre) i universitari (R.D. 305/1985, de 6 de febrer). La Constitució Espanyola (CE), en el seu article 149.1.30, i l'article 15 de l'Estatut d'Autonomia de Catalunya, establiren el marc regulatiu per al desenvolupament de les competències de la Generalitat de Catalunya en matèria d'ensenyament. Tanmateix, tant el text de la CE com l'Estatut d'Autonomia no aprofundiren amb detall, per voluntat expressa segons alguns autors (Casals 1989: 15, Martí 1993: 9), els sostres competencials de l'Estat i les Comunitats Autònomes. De fet, l'article 149.1.30 de la CE assenyala com a competència exclusiva de l'Estat les "normes bàsiques per al desplegament de l'article 27 de la CE, a fi de garantir l'acompliment de les obligacions dels poders públics en aquestes matèries". També l'article 15 de l'Estatut d'autonomia de Catalunya fa referència a la dependència de la Generalitat a les lleis orgàniques d'abast estatal en matèria de regulació i administració de l'ensenyament. De fet, cadascuna de les lleis aprovades pel govern de Madrid han estat objecte de disputes interpretatives que en nombroses ocasions han requerit la intervenció del Tribunal Constitucional, a més d'històrics conflictes en aspectes com la política lingüística o l'accés a la funció pública.¹

A grans trets, el model resultant de distribució de competències atorga a l'Estat competències exclusives en l'ordenació i programació general del sistema educatiu, la

¹ Vegeu Bonal i Rambla (2001), Calero i Bonal (1999) o Bonal (1998) per a una anàlisi dels conflictes més destacats entre govern central i autonòmic en matèria d'ensenyament.

fixació d'ensenyaments mínims, la regulació de les condicions per a l'obtenció, expedició i homologació de títols acadèmics i professionals, l'establiment de requisits mínims que han de reunir els centres docents, l'establiment de les normes bàsiques del règim de concerts educatius, l'aprovació de les normes que determinin la representació en el Consell Escolar de l'Estat i l'Alta Inspecció del sistema educatiu. Les CCAA disposen de la competència administrativa per al desplegament de les lleis orgàniques de l'Estat en matèria d'ensenyament i de totes les competències no incloses anteriorment. Aquesta situació atorga un marge considerable de capacitat legislativa i política a les CCAA. Aspectes tan importants com l'aprovació o supressió de centres docents, l'elaboració del mapa escolar, la possibilitat d'establir concerts amb els centres privats o la política d'accés i contractació del professorat són alguns dels àmbits competencials en mans del govern de la Generalitat. De fet, les CCAA amb plenes competències en matèria d'ensenyament han assumit, des de 1980, una participació més gran en la distribució de la despesa pública educativa. Un cop completat el procés de descentralització les CC.AA tenen una participació en la despesa (el 83,7% l'any 2001) que supera el pes que tenen les regions a la major part de països europeus (Calero i Bonal, 2004).

Malgrat la persistent conflictivitat, doncs, el que és innegable és que aquelles Comunitats Autònomes que des de principis dels anys vuitanta han disposat de plenes competències han pogut desenvolupar un model propi de política educativa. Si bé no han pogut establir un sistema educatiu completament diferenciat del model estatal en aspectes com l'ordenació i estructura del sistema educatiu o el currículum, sí que han disposat de marge de decisió en qüestions com el finançament, la política de professorat o la planificació del mapa escolar. A Catalunya, el fet ja assenyalat de la presència del mateix partit polític en el poder reforça encara més l'existència d'una opció clara de política educativa, la qual s'evidencia en aspectes com la política lingüística o la política de concerts educatius.

Aquest treball intentarà presentar quina ha estat la traducció d'aquest model pel que fa a aquells aspectes relacionats amb les desigualtats educatives. Evidentment, no tot allò que s'observarà és un efecte directe de decisions polítiques preses lliurement: l'herència històrica de la qual es parteix, la demografia educativa, les expectatives familiars i la seva traducció en pautes de demanda, l'acompliment obligatori de les lleis d'abast

estatal, la creixent població escolar d'origen immigrat, són exemples de factors que condicionen les decisions polítiques. No obstant, les accions o les omissions en cada context històric sí expressen opcions substancials d'una determinada orientació política. Dit d'una altra manera, malgrat que existeixen constriccions externes que limiten els marges de la presa de decisions, què es fa (o bé què no es fa) quan es redueix el nombre d'alumnes del sistema educatiu, què es fa quan augmenta el nombre d'alumnes d'origen immigrat o què es fa o es deixa de fer quan es desplega una llei, són qüestions centrals per a entendre la configuració de les opcions polítiques.

En qualsevol cas, si bé el nostre treball evidenciarà resultats de les opcions polítiques preses, no serà un treball d'avaluació de la política educativa en sentit estricte. És a dir, no ens dedicarem a revisar la traducció empírica de les decisions polítiques sinó que oferirem una panoràmica de les desigualtats actuals del sistema educatiu a Catalunya, i deixarem pel final una breu valoració general de què ha estat fins avui la política educativa i quines decisions significatives de prospectiva es poden extreure de la nostra anàlisi. Realitzarem doncs un diagnòstic més que no pas una avaluació.

En aquest capítol presentarem algunes magnituds bàsiques que situen el sistema educatiu a Catalunya i el comparen amb la situació del conjunt de l'Estat i amb sistemes educatius del nostre entorn. Ho farem basant-nos en el model emprat per diversos organismes internacionals (OCDE, UNESCO) que presenten anualment l'estat de la qüestió dels sistemes educatius. Amb més o menys variacions, aquestes organitzacions presenten la informació a partir de capítols de dades que corresponen a les fases d'un hipotètic procés de producció de l'ensenyament, segons els qual uns determinats *inputs* educatius (població escolaritzable, béns i equipaments, recursos financers) són transformats en un conjunt d'*outputs* interns del sistema (rendiment acadèmic, llicenciats per nombre d'habitants, etc.) a partir d'unes determinades condicions de procés (ràtios alumnes/professor o unitat, costos per alumne, salaris del professorat). Alhora, poden considerar-se també els resultats d'aquest procés productiu a partir d'indicadors relatius a l'impacte de l'educació en l'entorn social (ocupació dels titulats, retribucions dels diferents nivells de qualificació, mobilitat social o contribució a la innovació i el desenvolupament)².

² Vegeu exemples d'indicadors ordenats segons aquest enfocament a Calero i Bonal (1999) i Bonal (2003).

La presentació dels indicadors a partir d'aquesta ordenació sistèmica no pressuposa, en tot cas, relacions causals entre els components de cada fase del procés (tot i que lògicament inviten a determinades hipòtesis sobre aquestes relacions). Els capítols d'indicadors són simplement una possible manera de facilitar les comparacions entre els sistemes d'ensenyament i observar-ne les diferències. En aquest capítol hem optat per fer una adaptació del sistema d'indicadors que habitualment utilitza la OCDE per a establir bàsicament una comparació entre Catalunya i el conjunt de l'Estat. D'aquesta manera hem seleccionat quatre blocs d'informació (context de l'ensenyament, finançament, accés al sistema educatiu i resultats educatius) que utilitza aquest organisme i hem cercat aquella informació que ens ha semblat més adequada per a descriure la situació del sistema educatiu a Catalunya de cara a una posterior anàlisi centrada en les desigualtats. Finalment, incloem també un darrer apartat que sintetitza la comparació entre Comunitats Autònomes des del punt de vista del seu desenvolupament educatiu, un exercici que fem basant-nos en la metodologia utilitzada pel PNUD per a calcular l'Índex de Desenvolupament Humà (IDH).

2.2. El context de l'ensenyament

Per context d'ensenyament entenem el conjunt de condicions d'un sistema educatiu que són la base de la presa de decisions polítiques en educació. Lògicament aquestes condicions poden ser (i de fet, en molts casos, són) producte de polítiques prèvies. A efectes de diagnòstic, però, cerquem aquí alguns aspectes que ens informin de la situació de l'ensenyament a Catalunya en el tombar de segle.

Un primer element de coneixement del context ens el proporciona la demografia educativa. La dècada de 1990 ha estat marcada, tant a Catalunya com a la resta de l'Estat, per un estancament de la natalitat que s'ha traduït en una reducció del nombre d'alumnes al sistema educatiu. Com es pot observar al gràfic 2.1, només a la segona meitat dels anys noranta s'inverteix la tendència en el nivell de l'educació infantil, i, en els darrers anys, lleugerament en educació primària. Aquests augment és fruit de la lleugera recuperació de la taxa de natalitat i del creixement de la immigració estrangera. En l'ensenyament secundari, la dècada dels anys noranta significà una pèrdua del nombre d'efectius, situació que es podria considerar positiva des del punt de vista de l'aplicació d'una reforma educativa com la LOGSE. En conjunt, en la dècada revisada,

el sistema educatiu català va perdre un 17,8% de l'alumnat, una davallada significativa si es té en compte l'extensió de l'ensenyament obligatori fins els 16 anys.

Gràfic 2.1.: Evolució del nombre d'alumnes al sistema educatiu (1992-2002)

Nota: La fletxa vertical indica l'any de generalització definitiva de la LOGSE a tot el territori.

Hem optat per adaptar els nivells educatius a la regulació de la LOGSE per tal de fer comparables els grups d'edat, independentment de l'any de referència. D'aquesta manera, els grups d'edat teòrics corresponents a cada nivell són els següents: Infantil (0-6), Primària (6-12), Secundària 1 (12-14), Secundària 2 (14-16) i Batxillerat i Cicles (16 i més).

Font: Elaborat a partir d'*Estadística de l'Ensenyament. Sèries estadístiques dels cursos 1992-93 a 2001-2002*.

Aquesta davallada del nombre d'estudiants s'ha distribuït de manera uniforme entre els sectors públic i privat de l'ensenyament en alguns nivells educatius, mentre que la demanda educativa ha basculat cap el sector públic o privat en d'altres (veure gràfic 2.2). En el cas de l'ensenyament infantil i del primer cicle de l'ensenyament secundari obligatori (i cicle superior d'ensenyament primari fins la generalització de la LOGSE, 12-14 anys) s'ha mantingut pràcticament l'equilibri entre ambdós sectors. En el cas de l'ensenyament primari, la proporció d'alumnat en l'ensenyament públic ha anat en augment, especialment a partir de la segona meitat de la dècada dels noranta. Una clara explicació d'aquest fet la trobem sens dubte en la creixent arribada d'immigració estrangera i la seva concentració en centres públics (un 82,1 % el curs 2002-03). Per altra banda, en el segon cicle de l'ensenyament secundari (i primers anys de la secundària postobligatòria abans de la reforma, 14-16 anys) ha augmentat

ostensiblement la demanda del sector privat de l'ensenyament. De forma menys acusada la demanda de Batxillerat i dels cicles formatius ha basculat també cap el sector privat.

L'estabilitat general de les proporcions entre sector públic i privat en els anys noranta (estabilitat situada al voltant del 40-42% d'escolarització en el sector privat) amaga una tendència desigual de l'escolarització per nivells. L'equilibri és resultat de dos fets que es contraposen: d'una banda, la creixent arribada d'alumnat d'origen immigrant i la recuperació de les taxes de natalitat han fet augmentar la demanda en el sector públic en l'ensenyament primari. D'altra banda, la incertesa de l'extensió de la reforma i la generalització de l'ensenyament secundari obligatori ha fet augmentar sensiblement la demanda d'ensenyament privat a secundària. Aquests dos fenòmens, a més, han estat clarament coincidents en el temps. En el gràfic pot observar-se, per exemple, com el canvi en les pautes de demanda educativa es fan especialment palesos a partir del curs 1996-97, any de generalització definitiva de la LOGSE a Catalunya i moment a partir del qual també l'arribada de població immigrant tendeix a augmentar més.

Gràfic 2.2.: Relació d'alumnes entre els sectors públic i privat, per nivells educatius (1992-2002)

Nota: La fletxa vertical indica l'any de generalització definitiva de la LOGSE a tot el territori. Hem optat per adaptar els nivells educatius a la regulació de la LOGSE per tal de fer comparables els grups d'edat, independentment de l'any de referència. D'aquesta manera, els grups d'edat teòrics corresponents a cada nivell són els següents: Infantil (0-6), Primària (6-12), Secundària 1 (12-14), Secundària 2 (14-16) i Batxillerat i Cicles (16 i més).
 Font: Elaborat a partir d'*Estadística de l'Ensenyament. Sèries estadístiques dels cursos 1992-93 a 2001-2002*.

Un segon element del context de l'ensenyament en el qual ens volem fixar ens el proporciona la distribució dels títols educatius de la població. Aquesta distribució ens informa sobre diversos aspectes. Un d'ells és sens dubte l'estructura del capital humà disponible, aspecte fonamental del sistema productiu i de les potencialitats d'innovació tecnològica. Un altre aspecte que revisarem fa referència a l'equitat en la seva distribució. El sexe, l'edat o la situació laboral poden ser aspectes a tenir en compte en aquesta distribució.

La distribució de títols educatius depèn de les previsions d'un sistema educatiu determinat i varia força segons l'edat. La cautela ens aconsella recordar que a hores d'ara viuen a Catalunya persones que han estudiat a d'altres països amb altres titulacions, a més del fet obvi que la mateixa població autòctona, segons el seu any de naixement, va estudiar en un sistema que distingia entre un cicle primari bastant curt i un batxillerat molt llarg (1940s-1970), en el sistema d'EGB i BUP (1970-1990s) i en el sistema de Primària, ESO i Batxillerat (1990s endavant). Classificarem els nivells educatius segons la classificació internacional de tipus d'ensenyament (CITE): fins a l'educació primària (1er a 6è d'EGB o Primària), Educació Secundària inferior (7è i 8è d'EGB, 1-2 BUP, FPI, ESO), Educació Secundària Superior (COU, FPII, Batxillerat) i Educació Superior o universitària.³ D'altra banda, la quantitat d'estudiants de cada generació ha anat augmentant molt al llarg del segle XX, però podem controlar aquesta variació distingint els nivells educatius de la població més jove dels nivells del conjunt de la població. L'*Instituto Nacional de Estadística* ha confeccionat les dades que exposem a la taula 2.1. tenint en compte aquests criteris.

³ Aquesta és la classificació (amb l'afegit de l'educació infantil) que s'ha utilitzat habitualment a Espanya abans de 1999. Després d'aquest any, la formació professional de grau superior s'inclou com a nivell formatiu d'educació superior.

Taula 2.1: Els estocs educatius a Espanya i a Catalunya

	Educació primària o menys	Educació secundària 1	Educació secundària 2	Educació superior	Educació secundària o superior (ESS) [ESS(Pob16-35) - ESS(altres)]	ESS (h) - ESS (d)
Espanya						
POB Nivell d'instrucció màxim de la població 16+						
Total	44,9	21,6	16,2	17,2	33,4 [31,4]	3,1
Homes	41,5	23,5	16,9	18,1	35,0	
Dones	48,1	19,9	15,7	16,2	31,9	
OC Nivell d'instrucció màxim de la població ocupada						
Total	26,8	26,9	19,0	27,4	46,4 [18,4]	-12,0
Homes	29,5	28,7	17,9	24,0	41,9	
Dones	22,4	23,7	20,7	33,2	53,9	
ATUR Nivell d'instrucció màxim de la població aturada						
Total	28,4	30,7	19,2	21,8	41 [23,8]	-11,8
Homes	35,4	30,6	16,4	17,6	34,0	
Dones	23,4	30,8	21,1	24,7	45,8	
16-35 POB Nivell d'instrucció màxim de la població 16-35						
Total	6,1	29,1	21,8	43,0	64,8	-13,2
Homes	7,3	34,2	21,9	36,6	58,5	
Dones	4,8	23,5	21,7	50,0	71,7	
Catalunya						
POB Nivell d'instrucció màxim de la població 16+						
Total	44,3	21	17,3	17,5	34,8 [36,5]	3,3
Homes	39,8	23,6	17,7	18,8	36,5	
Dones	48,2	18,7	16,8	16,4	33,2	
OC Nivell d'instrucció màxim de la població ocupada						
Total	23,3	26,2	22,2	28,2	50,4 [20,9]	-11,6
Homes	25,4	28,8	20,5	25,3	45,8	
Dones	20,0	22,6	24,8	32,6	57,4	
ATUR Nivell d'instrucció màxim de la població aturada						
Total	24,5	34,8	21,5	19,2	40,7 [30,6]	-8,0
Homes	30,8	33,2	17,9	18,1	36,0	
Dones	20,1	35,9	23,9	20,1	44,0	
16-35 POB Nivell d'instrucció màxim de la població 16-35						
Total	3,7	25,0	23,6	47,7	71,3	-11,6
Homes	4,3	30,0	24,3	41,4	65,7	
Dones	3,0	19,6	22,8	54,5	77,3	

Font INE (2000) *Módulo de Transición de la Escuela al Trabajo*, www.ine.es, 05/2003.

La similitud entre el perfil dels estocs al conjunt d'Espanya i a Catalunya és palesa. Si dividim la població en dos grans grups, s'observa de seguida que una tercera part de la població ha acabat els estudis secundaris superiors en tot l'estat i una quantitat semblant a Catalunya. Això vol dir que les dues tercers parts de la població es troben en una de les següents situacions:

- no ha acabat els estudis primaris; o
- ha acabat els estudis primaris (fins a 6è d'EGB, primària actual) i no ha continuat, almenys, no ha acabat els secundaris inferiors; o bé
- ha acabat aquests estudis secundaris inferiors (7è i 8è d'EGB o ESO) i no ha arribat al final del cicle següent.

En canvi, la tercera part es troba en aquestes altres dues situacions, que hem anomenat ESS (ha finalitzat l'Educació Secundària Superior o l'Educació Superior):

- d) ha acabat els estudis secundaris superiors (Batxillerat antic, COU, FP, Batxillerat actual) però no té una carrera universitària;
- e) té una carrera universitària.

A tots dos territoris s'enregistra també el fet que els homes i les dones es reparteixen d'una manera molt semblant entre aquestes categories, si bé és veritat que el nombre d'homes amb educació secundària superior o universitària és tres punts superior que el de dones.

Com era d'esperar, el perfil de la població que tenia l'any 2000 entre 16 i 35 anys és molt diferent. Aquesta magnitud revela que els qui no han acabat l'educació secundària superior (a,b,c) són minoria entre el jovent, mentre que aproximadament les dues terceres parts de persones joves han assolit aquests nivells (d,e). Destaca també el detall que en aquest cas el percentatge ESS de Catalunya depassa el d'Espanya en 6,5 punts; a més, també crida l'atenció que els percentatges de dones joves amb aquests nivells són més grans que els d'homes (13,2 punts a Espanya i 11,6 punts a Catalunya). Aquesta pauta és molt comuna a tot arreu on l'escolaritat és universal, o gairebé, en la mesura que els antics avantatges acadèmics masculins han deixat pas a uns millors resultats femenins. Malauradament, les dades que analitzem no donen pas l'explicació d'aquest fenomen, però ens atrevim a suggerir que no seria raonable interpretar-lo bo i afirmant que les desigualtats entre homes i dones han desaparegut o s'han invertit a les escoles espanyoles i catalanes. Veurem més endavant alguns indicis que inviten a la prudència en aquest punt.

A més d'aquests importants matisos, val a dir que es perfila un quadre general d'avenç en els nivells educatius mesurats segons el nombre d'estudiants que aconseguixen els títols més elevats del sistema educatiu. Per facilitar la lectura de la taula hem restat ESS de la població entre 16 i 35 anys (Pob16-35) d'ESS a les altres categories: s'ha produït un salt de més 30 punts respecte al conjunt de la població. La tendència a l'alça del nivell formatiu de la població jove ens acosta progressivament a la mitjana europea.

L'any 1999, per exemple, el 70% de la població de la Unió Europea d'entre 25 i 34 anys havia assolit almenys l'ensenyament secundari, mentre que aquest percentatge era del 60% en el cas de Catalunya, un diferencial molt inferior al que és observable en els grups d'edats superiors (CSASE, 2002: 15).

Tanmateix, el salt en el nivell formatiu de la població catalana cal matisar-lo tot comparant la població ocupada i la població aturada. Més del quaranta per cent de la població ocupada i de la població aturada ha acabat almenys tot el cicle secundari. Això indica d'una banda un fet evident, ja que aquest col·lectiu és més jove que no pas el total de la població on s'inscriuen les persones jubilades. Però també dóna la pista que aquest nivell d'estudis representa un avantatge al mercat laboral. El fet que el nivell d'estudis de la població ocupada sigui més elevat que el de la població aturada ratifica aquesta idea. També és notori que aquests efectes són paral·lels tant a Catalunya com a Espanya.

Tot i així, l'avantatge que proporciona el nivell d'estudis no és el mateix per a homes i per a dones. Si tenim en compte els bons resultats acadèmics de les dones joves i l'increment de l'activitat laboral femenina d'ençà la dècada de 1970, s'entén fàcilment que hi hagi més dones amb ESS ocupades a Espanya i a Catalunya en el grup d'edat 16-35 que en el conjunt de totes les dones. L'esquema es complica però quan prenem atenció al fet que també hi ha més dones amb ESS aturades. En aquest cas la dada reflecteix la més gran desigualtat que pateixen les dones en el mercat de treball i l'efecte "edat" que es deriva d'un accés més recent als estudis secundaris superiors i universitaris. En tot cas, les diferències entre les dades corresponents a la població ocupada i aturada ens indiquen que la disposició d'un nivell d'estudis elevat constitueix per a les dones un mecanisme de defensa de l'atur més decisiu del que ho és per als homes.

Un altre aspecte significatiu de la distribució de títols de la població a Catalunya i a Espanya és observable a la taula 2.2. La distribució de títols del conjunt de la població d'entre 25 i 64 anys ens mostra un escenari més polaritzat que no pas el del conjunt d'Europa i el dels països de la OCDE. En efecte, tant a Catalunya com a Espanya queda clar que l'ensenyament secundari no es un nivell educatiu finalista. Les expectatives educatives han fet convergir la proporció de població amb educació superior amb els països del nostre entorn, però es mantenen àmplies diferències en els nivells de primària i secundària. Aquesta és una característica dels estocs educatius a Catalunya prou

important des del punt de vista de la disposició del capital humà: un dèficit de qualificacions mitjanes, especialment de qualificacions tècniques, que té conseqüències tant sobre els sistemes productius com sobre el comportament dels salaris (Oliver, 2003).

Taula 2.2: Distribució de la població de 25 a 64 anys d'acord amb el nivell de formació màxim assolit, any 1999.

	Catalunya	Espanya	Unió Europea	Mitjana OCDE
Fins a primària	64,0	65,0	40,0	36,0
Secundària	21,7	20,0	48'0	50,0
Superior	14,3	15,0	12'0	14,0

Font: CSASE (2002) *Sistema d'indicadors d'ensenyament de Catalunya*

En resum, el nivell d'instrucció és una mica més elevat a Catalunya en comparació amb el conjunt d'Espanya. El jovent estudia més del que van estudiar els seus pares i mares, i s'ha capgirat la relació entre els homes i les dones que arriben més amunt en l'escala dels títols escolars, perquè abans predominaven els homes per sobre de la secundària superior i ara predominen les dones. De la mateixa manera, les diferències entre homes i dones són molt similars a tots dos territoris, encara que la desigualtat és una mica menys acusada a Catalunya.

2.3. El finançament de l'ensenyament a Catalunya

El conjunt de l'Estat espanyol presenta un dèficit de finançament educatiu considerable si es compara amb els països del nostre entorn. L'any 2000 Espanya destinava a l'ensenyament un esforç equivalent al 4,33% del PIB en comparació amb el 5,48% de la UE l'any 2000 (Calero i Bonal, 2003). Després d'un increment més o menys sostingut de la despesa educativa en relació amb el PIB des de la segona meitat dels anys 1980, el finançament de l'educació experimenta un clar estancament a la segona meitat dels anys 1990. En el cas de Catalunya, aquest estancament és encara més significatiu. La despesa educativa sobre el PIB l'any 2000 fou del 2,73%, tot i que les diferències de PIB i la distribució de determinades partides pressupostàries poden explicar parcialment la diferència en l'esforç educatiu entre Catalunya i la resta de l'Estat. En tot cas, les diferències amb el conjunt de la Unió Europea són encara molt significatives, més encara si es té en compte que el PIB per habitant és superior a la UE que a Catalunya i a Espanya. Pel que fa concretament a l'ensenyament no universitari, l'esforç relatiu de les

CC.AA. en ensenyament ha augmentat els darrers anys un cop completat el procés de traspassos de competències a tot el territori estatal. La descentralització ha suposat que l'any 2001 les CC.AA. ja assumissin un 83,7% de la despesa pública en educació i ha accentuat lleugerament la divergència territorial de la despesa educativa no universitària. Aquest procés és probablement un dels factors que explica que Catalunya hagi quedat sensiblement endarrerida (veure gràfic 2.3).

Gràfic 2.3.: Despesa pública en ensenyament no universitari /PIB de les CC.AA. Any 2000.

Font: Elaborat a partir de INE Contabilidad Regional de España i INE Series e Indicadores del Gasto Público en Educación, 1992-2000.

La taula 2.3 recull un conjunt d'indicadors relatius al finançament de l'ensenyament per CC.AA. En la taula s'identifiquen dos trets que han caracteritzat la política educativa catalana. D'una banda, la infradotació de recursos públics es fa evident en la despesa pública unitària en ensenyament no universitari, la qual és inferior a la mitjana espanyola i sensiblement menor que la d'altres CC.AA. que disposen d'una àmplia xarxa d'ensenyament privat (cas de Navarra i el País Basc). En segon lloc, la taula evidencia també com la posició endarrerida de Catalunya en el conjunt del sistema

educatiu no es manté en el cas de l'ensenyament privat. Al contrari, l'ensenyament privat a Catalunya gaudeix d'unes condicions força privilegiades en comparació amb la resta de l'Estat. L'esforç públic dedicat a concerts educatius suposa a Catalunya una quarta part del total de despesa pública en educació no universitària, proporció que a més ha augmentat des de la segona meitat dels anys 90 –del 20,8% el 1995 al 25,6% l'any 2001 (Calero i Bonal, 2004). Aquest augment no pot justificar-se per una més gran demanda d'ensenyament privat en la segona meitat de la dècada dels noranta, la qual, com ja hem assenyalat anteriorment, s'ha mantingut estable al voltant del 42% (deu punts per damunt de la mitjana espanyola). Aquest tractament de l'ensenyament privat es projecta en les dades relatives a la despesa unitària en ensenyament privat. Catalunya se situa per damunt de la mitjana estatal, i a l'alçada de les altres dues comunitats amb un important pes d'ensenyament privat (Navarra i el País Basc). Finalment, cal destacar l'elevada despesa privada en ensenyament no universitari a Catalunya. Amb 341€ per estudiant Catalunya és capdavantera en aquest indicador i dobla la mitjana estatal. Aquesta xifra no és explicable per una hipotètica més gran presència d'unitats no concertades a Catalunya. De fet, la taula 2.4 mostra que, amb l'excepció de l'ensenyament infantil, Catalunya presenta una cobertura d'unitats concertades superior a la mitjana estatal. La més gran despesa privada pot ser explicada, en canvi, per la relativa infradotació de recursos públics en ensenyament, i, sobretot, per una pràctica comú d'incompliment de gratuïtat dels centres concertats que es tradueix en el pagament generalitzat de les famílies (Villarroya, 2000).

Taula 2.3.: Indicadors de finançament del sistema educatiu

	Despesa pública per estudiant (no univ.) (€)	DP per estudiant (univ.) (€)	DP en ensenyament privat/DP total en ens. (%)	Alumnes en centres concertats /total alumnes no univ. (%)	DP en centres privats /estudiants en centres concertats (€)	Despesa privada per estudiant en ens. no univ.* (€)
Andalusia	2.285	2.923	12,67	17,83	1.484	89
Aragó	2.963	3.571	17,18	26,89	1.798	180
Astúries	3.256	3.668	12,99	21,78	1.753	96
Balears	2.757	4.368	22,84	33,22	1.728	142
Canàries	3.044	3.953	7,17	11,63	1.722	110
Cantàbria	2.926	4.679	20,77	27,45	1.972	-
Castella-Lleó	3.128	3.578	15,52	25,26	1.722	98
Castella-LaManxa	2.803	3.533	9,04	14,81	1.519	-
Catalunya	2.501	4.673	25,57	28,33	2.149	341
Com. Valenciana	2.717	4.732	19,66	22,48	1.865	153
Extremadura	2.905	2.961	8,83	15,83	1.127	91
Galícia	3.180	3.196	12,37	18,14	1.854	144
Madrid	2.304	4.920	19,32	23,64	1.678	307
Múrcia	2.479	3.892	13,34	18,77	1.568	-
Navarra	4.035	4.688	22,55	36,38	2.296	196
País Basc	4.427	3.860	28,64	45,23	2.479	173
La Rioja	3.095	4.684	17,59	25,29	1.973	-
TOTAL	2.723	3.931	17,29	22,80	1.840	167

Nota: Dades de l'any 2001 amb l'excepció de la despesa en concerts (2000) i la despesa privada (1998).
 (*) No s'han inclòs totes les CC.AA. per evitar els possibles biaixos derivats de la dimensió de la mostra.
 La despesa pública no incorpora el finançament privat de l'ensenyament universitari en centres públics a través del pagament de matrícules.

Font: Elaborat a partir de INE *Encuesta de financiación y gastos de la enseñanza privada 1999-00*, MECD *Estadística de la enseñanza no universitaria*, MECD *Estadística del gasto público en educación. Series e indicadores 1992-2000. Presupuesto Liquidado* i INE *Encuesta Continua de Presupuestos familiares, 1998* (extreta de Calero i Bonal, 2004).

Taula 2.4: Percentatge d'unitats escolars concertades sobre el total d'unitats en centres privats, 1999-00.

	Educació Primària infantil	ESO	Batxillerat	CFGM	CFGS	TOTAL	
Andalusia	3,9	93,1	92,2	36,5	97,9	68,2	75,8
Aragó	0,6	91,9	89,3	23,7	91,7	90,5	71,1
Astúries	26,9	92,8	92,9	5,9	97,9	23,4	73,7
Balears	59,1	93,3	92,9	35,3	89,3	58,3	82,4
Canàries	0,0	68,1	69,6	6,0	78,9	55,6	53,2
Cantàbria	3,4	99,8	99,4	17,3	93,0	60,0	77,7
Castella-Lleó	28,2	97,7	93,5	26,7	74,1	86,7	78,1
Castella-La Manxa	28,0	98,2	93,1	17,3	94,6	37,5	77,9
Catalunya	3,9	94,2	93,5	35,6	85,2	84,2	71,6
Com. Valenciana	14,0	88,2	88,8	20,6	78,6	56,4	69,3
Extremadura	29,6	96,9	97,0	21,9	95,5	100,0	80,6
Galícia	7,9	91,8	89,8	0,7	74,7	31,7	66,9
Madrid	14,4	73,4	73,4	16,6	71,5	47,7	55,8
Múrcia	32,8	91,4	91,4	10,9	94,9	83,3	75,3
Navarra	93,5	99,4	96,1	97,2		97,6	96,7
País Basc	75,8	93,1	92,4	72,2	64,2	88,3	86,0
La Rioja	18,9	99,1	95,2	0,0		100,0	76,9
Total	20,0	89,3	88,5	30,8	81,6	69,7	71,3

Font: Elaborat a partir de INE. *Encuesta de financiación y gastos de la enseñanza privada. Curso 1999-2000.*

2.4. L'accés a l'escola

La taxa d'escolaritat és l'indicador més utilitzat per a esbrinar l'accés de la població al sistema educatiu. Aquesta mesura és el percentatge de la població escolaritzable que cursa a una determinada edat un curs escolar. Evidentment, el seu valor ha de ser cent per a totes les edats on l'escola és obligatòria, les quals comprenien l'interval 6-14 d'acord amb la *Ley General de Educación* de 1970 i l'interval 6-16 amb la *Ley Orgánica General del Sistema Educativo* de 1990. Tot i així, la voluntat política d'eixamplar l'educació infantil ha provocat que aquesta fos pràcticament universal en el tram 3-6, un aspecte reforçat per la condició de gratuïtat que ha atorgat a l'educació infantil la darrera *Ley Orgánica de Calidad de la Educación* de 2002.

La taula 2.5. mostra les taxes netes d'escolaritat als 3,4,5,14,15,16 i 17 anys, és a dir, les edats no obligatòries en el model de sistema educatiu de la LGE i l'escolarització de les quals ha augmentat des de la dècada dels noranta com a conseqüència de les noves regulacions educatives i de polítiques de creació de noves places escolars. La taula pren com a referència els valors dels cursos 1994-95 i 1999-2000 per a mesurar l'evolució de l'escolaritat a la segona meitat dels anys 90. A la taula hem restat les taxes d'Espanya i

Catalunya per ambdós sexes i els subconjunts d'homes i dones. Després hem calculat la resta de les taxes dels homes menys les taxes de les dones a tots dos territoris. Aquest senzill procediment ens permet identificar tres conclusions.

En primer lloc, l'escolaritat primerenca és molt més elevada a Catalunya, però la diferència s'ha anat reduint. A l'edat de 3 anys continuava essent considerable el curs 1999-2000; en edats posteriors la taxa s'apropava a 100 en ambdós casos. En segon lloc, l'alumnat adolescent deixa l'escola abans a Catalunya. Aquesta diferència s'entreveia el curs 1994-95 però s'havia amplificat cinc anys més tard. De fet, l'escolaritat als 17 anys ha augmentat a Espanya però ha disminuït a Catalunya. En tercer lloc, aquest abandonament afecta molt més clarament els nois catalans que no pas les noies. Les diferències entre nois són més marcades quan es comparen els dos territoris, i sobretot, quan es resten els valors dels homes i de les dones.

Taula 2.5: Taxes netes d'escolaritat en ensenyaments de Règim General no universitaris per a edats significatives (1994-94 i 1999-2000)

	3 anys		4 anys		5 anys		14 anys		15 anys		16 anys		17 anys	
	94-95	99-00	94-95	99-00	94-95	99-00	94-95	99-00	94-95	99-00	94-95	99-00	94-95	99-00
TOTAL														
Espanya (1)	57,4	84,1	100	99,3	100	100	100	100	94,1	99,4	81,1	87,2	73,4	76,4
Catalunya (2)	97,1	99,3	100	99,8	100	100	97,9	100	92,5	99,0	81,7	82,2	71,0	69,9
(1) - (2)	-39,7	-15,2	0	-0,5	0	0	2,1	0	1,6	0,4	-0,6	5,0	2,4	6,5
NOIS														
Espanya (3)	56,4	83,3	100	98,7	100	100	100	100	93,7	99,2	78,3	84,3	69,4	72,4
Catalunya (4)	96,3	99	100	99,7	100	100	97,3	100	92,2	99,4	78,7	77,8	65,3	64,6
(3) - (4)	-39,9	-15,7	0	-1,0	0	0	2,7	0	1,5	-0,2	-0,4	6,5	4,1	7,8
NOIES														
Espanya (5)	58,4	85,0	100	99,8	100	100	100	100	94,5	99,6	84,1	90,4	77,5	80,6
Catalunya (6)	97,9	99,7	100	99,9	100	100	98,4	100	92,8	98,5	84,8	86,8	77,0	75,5
(5) - (6)	-39,5	-14,7	0	-0,1	0	0	1,6	0	1,7	1,1	-0,7	3,6	0,5	5,1
NOIS - NOIES														
Espanya (3) - (5)	-2,0	-1,7	0	-1,1	0	0	0	0	-0,8	-0,4	-5,8	-6,1	-8,1	-8,2
Catalunya (4) - (6)	-1,6	-0,7	0	-0,2	0	0	-1,1	0	-0,6	0,9	-6,1	-9,0	-11,7	-10,9

Font. MECD (2002). *Las Cifras de Educación en España*, Madrid: Ministerio de Educación, Cultura y Deporte

El gràfic 2.4. il·lustra les dues darreres conclusions per a les edats de 16, 17 i 18 anys: l'abandonament prematur dels estudis és més acusat a Catalunya que a Espanya i més alt en el cas dels nois. La diferència entre Catalunya i Espanya es tradueix també en una taxa d'escolaritat menor en el nivell universitari, la qual es situava l'any 2000 dos punts per sota (24,07 i 26,04⁴ respectivament, Calero i Bonal, 2003). Una diferència que, com veurem en l'apartat següent, no pot ser explicada per un pitjor rendiment educatiu en l'escolaritat obligatòria.

Gràfic 2.4: Taxes netes d'escolarització als 16, 17 i 18 anys a Catalunya i a Espanya i segons el sexe (curs 1999-2000)

Font. MECD (2002). *Las Cifras de Educación en España*, Madrid: Ministerio de Educación, Cultura y Deporte

2.5. Els resultats educatius

Per a aproximar-nos a valorar els resultats educatius a Catalunya ens fixarem en dos tipus d'indicadors. D'una banda valorarem les xifres de promoció educativa per nivells educatius i el grau d'idoneïtat entre l'edat i la finalització efectiva de cada etapa educativa. D'altra banda, oferirem algunes xifres de resultats de proves estandaritzades

⁴ Calculada en l'interval d'edat 18-24 anys.

corresponents al domini de competències bàsiques, proves realitzades recentment pel Consell Superior d'Avaluació de Catalunya, i dades de l'alumnat de Catalunya que va participar en la darrera edició de les proves de rendiment que publica l'informe PISA (*Programme for International Student Assessment*) de la OCDE.

En comparació amb el conjunt de l'estat, a Catalunya un major percentatge de nois i de noies de 12 anys aconsegueix finalitzar l'educació primària, és a dir, travessa aquesta transició educativa tal com està previst (taula 2.6). És significatiu que en tots dos territoris les noies ja presenten un cert avantatge a unes edats tan primerenques.

Taula 2.6: Percentatge d'alumnat que ha completat l'ensenyament primari als 12 anys 1994-95 i 1999-00.

	TOTAL		NOIS		NOIES	
	1994/95	1999/2000	1994/95	1999/2000	1994/95	1999/2000
Espanya	79,7	87,5	76,0	85,1	83,6	90,1
Catalunya	85,2	92,0	82,4	90,5	88,2	93,6

Font. MECD (2002). *Las Cifras de Educación en España*, Madrid: Ministerio de Educación, Cultura y Deporte

També és notable que a Catalunya les proporcions que arriben a 4t d'ESO a l'edat idònia són majors que a Espanya; correlativament, acumula endarreriments una major proporció de l'alumnat al conjunt del territori estatal. L'avantatge de les noies es reproduïx en aquest punt. És notori, a més, el fet que aquestes proporcions són en tots els casos inferiors a les de la finalització de la primària i el fet que al conjunt de l'Estat l'alumnat que acumula retards a ESO per primera vegada és superior al que ha acumulat retards a l'ensenyament primari (no així a Catalunya). Hi ha doncs, un grau d'idoneïtat edat-estudis més gran a Catalunya que a la resta de l'Estat (taula 2.7)

Taula 2.7: Situació de l'alumnat de 15 anys al sistema educatiu (curs 1999-2000)

	% Assoleix 4t d'ESO amb 15 anys	% Acumula retards abans de 4t d'ESO		
	Total	Total	% Acumula retards a l'ensenyament primari	% Acumula retards per primera vegada a ESO
AMBDÓS SEXES				
Espanya	63,9	36,1	14,5	21,6
Catalunya	82,9	17,1	10,5	6,6
NOIS				
Espanya	57,5	42,5	17,3	25,2
Catalunya	79,0	21,0	12,4	8,6
NOIES				
Espanya	70,5	29,5	11,4	18,1
Catalunya	87,0	13,0	8,4	4,6

Font. MECD (2002). *Las Cifras de Educación en España*, Madrid: Ministerio de Educación, Cultura y Deporte

Tanmateix, la relació numèrica entre els resultats catalans i espanyols es capgira després de l'ESO. Les taxes netes d'escolarització a partir dels 17 anys, en contrast amb la idoneïtat i la finalització dels cursos obligatoris, reflecteixen uns valors menors a Catalunya. Una part de l'escreix de les taxes conjuntes d'Espanya, certament, procedeix de la major permanència als estudis obligatoris, segurament a causa d'una tendència més consolidada a repetir curs; tot i així, aquest avantatge persisteix als 18 anys, quan aquesta tendència gairebé s'ha extingit. L'escolarització a la universitat en aquesta edat ja és lleugerament superior en el cas d'Espanya (tendència que, com hem assenyalat, es consolida en edats posteriors), mentre que, per contra, Catalunya enregistra una major escolaritat als cicles formatius de grau superior. Per tant, el fet que Espanya depassi Catalunya quant a la taxa d'escolaritat dels 16-18 anys i posteriorment en les edats universitàries confirma el dèficit relatiu d'estocs educatius a Catalunya (taula 2.8). La major escolarització juvenil a Espanya que a Catalunya s'explica en bona mesura per un més elevat d'atur juvenil al conjunt de l'Estat, el qual augmenta la permanència dels joves al sistema educatiu. Per contra, a Catalunya, com d'altres Comunitats Autònomes com les Illes Balears, la menor taxa d'atur juvenil facilita la incorporació al mercat de treball i un abandonament prematur de l'ensenyament reglat.

Taula 2.8.: Taxes netes d'escolarització de 15 a 18 anys, per tipus d'ensenyament i sexe (curs 1999-2000)

	15 anys		16 anys		17 anys		18 anys			
	Ens. obligatori	Ens. obligatori	Ens. Post-obligatori	Ens. Post-obligatori	Ens. obligatori	Ens. Post-obligatori	Ens. obligatori	Ens. Post-obligatori	Ens. Superior (*)	Ens. Universitari
TOTAL										
Espanya	98,9	35,0	51,7	12,1	63,9	1,2	34,6	4,4	23,6	
Catalunya	98,1	26,1	55,4	4,7	64,4	0,4	30,2	6,8	22,7	
HOMES										
Espanya	98,7	37,8	45,9	12,8	59,1	1,2	34,6	4,3	18,7	
Catalunya	98,4	28,9	48,0	5,0	58,7	0,4	30,5	6,3	17,7	
DONES										
Espanya	99,3	32,1	57,9	11,3	68,9	1,2	34,6	4,5	28,7	
Catalunya	97,8	23,1	63,1	4,4	70,5	0,4	29,9	7,2	27,9	

(*) Es refereix a ensenyament superior no universitari, i inclou fonamentalment els cicles formatius de grau superior.

Font. MECD (2002). *Las Cifras de Educación en España*, Madrid: Ministerio de Educación, Cultura y Deporte

Els filtres anteriors, juntament amb els trets dels sistemes universitaris, acaben de configurar els darrers esglaons dels resultats educatius, on també es deixen veure algunes diferències entre els dos territoris de referència (taula 2.9). Al darrera d'aquesta menor escolarització universitària a Catalunya, probablement exerceixen la seva influència els esmentats efectes de l'escolarització secundària, tal com fan pensar els resultats de les proves d'accés, més que no pas les variacions dels resultats propis dels estudis universitaris.

Taula 2.9.: Indicadors d'ensenyament universitari (curs 1999-2000)

	Taxa bruta de població que supera la prova d'accés a la Universitat	Taxa neta d'escolarització (18-22 anys)	Taxa bruta de graduats	
			Diplomatura	Llicenciatura
Espanya	38,2	29,4	14,1	18,1
Catalunya	34,4	27,8	15,2	17,5

Font. MECD (2002). *Las Cifras de Educación en España*, Madrid: Ministerio de Educación, Cultura y Deporte

Pel que fa als resultats educatius de les proves estandarditzades relatives al domini de competències bàsiques en l'ensenyament primari⁵, l'informe del Consell Superior d'Avaluació del Sistema Educatiu de Catalunya assenyala alguns aspectes que mereixen ser destacats. En primer lloc, com assenyala la taula 2.10., el rendiment més elevat es localitza en les competències bàsiques de l'àmbit socionatural, mentre que són menors les mitjanes corresponents a matemàtiques i llengua. D'altra banda, la variació dels resultats de la taula és significativament diferent en funció de la mida de les poblacions. Per regla general, els centres situats en localitats de menys de 1000 habitants presenten resultats superiors als municipis més grans. Aquesta pauta només es trenca en el cas del castellà oral, un fet lògic per la més gran proporció de població castellanoparlant als nuclis urbans d'elevada població. En segon lloc, els resultats varien també substancialment en funció d'un indicador de categoria socioeconòmica del centre, essent sempre els centres situats en territoris de nivell socioeconòmic alt aquells que presenten sempre més bon rendiment educatiu.

Taula 2.10: Percentatge d'alumnat de 4t curs d'ensenyament primari que assoleix les competències bàsiques (per àmbits de coneixement), curs 2000-01.

Àmbits			Mitjana
Àmbit matemàtic			62,4
Àmbit lingüístic	Llengua catalana	Escrit	70,3
		Oral	75,4
	Llengua castellana	Escrit	67,2
		Oral	78,4
Àmbit socionatural			75,5

Nota: Es considera que una competència bàsica està assolida quan el percentatge d'encerts és igual o superior al 70%.

Font: CSASE (2002) *Sistema d'Indicadors d'Ensenyament de Catalunya*

Pel que fa a l'ensenyament secundari, les dades presentades pel Consell Superior d'Avaluació del Sistema Educatiu corresponents a l'alumnat dels centres que varen participar a l'avaluació del projecte PISA de la OCDE⁶ indiquen uns resultats per sota de la mitjana de la OCDE en comprensió lectora i matemàtiques i superior en l'àmbit de ciències de la naturalesa (taula 2.11). Un altre estudi de l'*Instituto Nacional de Calidad de la Educación* (INCE) realitzat el curs 1999-00 en el qual s'avaluaren els resultats en

⁵ Aquestes proves es realitzaren el curs 2000-01 a 150 centres d'ensenyament primari de Catalunya. Les proves es referiren al domini de competències bàsiques en els àmbits matemàtic, lingüístic (català i castellà) i socionatural.

proves de llengua castellana, matemàtiques i ciències ofereix resultats lleugerament superiors a Catalunya que a la resta de l'Estat en matemàtiques i ciències i lleugerament inferiors en l'àmbit de llengua castellana.

Aquestes diferències territorials, en qualsevol cas, s'han d'interpretar amb la prudència que mereixen aquest tipus de proves. De fet, l'estudi de 1997 de l'INCE va presentar uns resultats de les proves lleugerament superiors al conjunt de l'Estat que a Catalunya (Santin, 1998). Els marges de diferència entre territoris en un i altre cas són poc rellevants, especialment si es té en compte que els coeficients de variació territorial són baixos.

Taula 2.11.: Resultats en comprensió lectora, matemàtiques i ciències, any 2000.

	Comprensió lectora	Matemàtiques	Ciències de la naturalesa
Catalunya	495	491	506
Espanya	493	476	491
OCDE	500	500	500

Font: CSASE (2002) *Sistema d'Indicadors d'Ensenyament de Catalunya*

2.6. El desenvolupament educatiu de Catalunya i d'Espanya

Des de 1990 el Programa de les Nacions Unides per al Desenvolupament ha proposat un sistema de mesura del desenvolupament que no es restringeix tan sols a les magnituds de la producció. Anomena 'índex de desenvolupament humà' (IDH) al principal indicador d'aquest sistema, el qual es calcula tenint en compte l'esperança de vida, la població jove matriculada als ensenyaments escolars i universitaris i la seva relació amb la població alfabetitzada, i per últim, el producte interior brut per càpita en paritat de poder adquisitiu (UNDP, 2003).

Aquest procediment proporciona una imatge molt significativa de les desigualtats generals i de les desigualtats educatives en particular. Certament, presenta alguns problemes, perquè permet diferenciar molt poc els valors dels països desenvolupats en comparar-los amb els mínims mundials, i perquè l'índex tan sols proporciona el valor

⁶ Corresponen a l'estudi de l'any 2000, amb una participació de 32 països. L'estudi va avaluar el rendiment en els àmbits de la comprensió lectora, les matemàtiques i les ciències. 23 centres de Catalunya varen participar en l'estudi.

de les mitjanes dels països.⁷ Malgrat això, la metodologia emprada pel PNUD ens ofereix avantatge per al nostre estudi perquè ens permet valorar la posició d'una unitat territorial respecte al seu desenvolupament econòmic i educatiu.

Hem calculat un Índex de Capacitats Escolars (ICE) de la població de Catalunya, d'Espanya, de diverses comunitats autònomes i d'altres estats de la Unió Europea adaptant els criteris amb què es calcula l'IDH. De fet, un dels components de l'IDH és un Índex de Nivell Educatiu que respon a la fórmula següent:

$$\text{Índex de Nivell Educatiu} = 2/3 \text{ Alfabetització} + 1/3 \text{ Escolarització} \quad (1)$$

Alfabetització= Percentatge de la població alfabetitzada

Escolarització= Taxa bruta combinada d'escolarització primària, secundària i terciària

Així doncs, té en compte l'estoc educatiu del conjunt de la població (l'alfabetització) i el flux que incrementa aquest estoc (l'escolarització del jovent). Si comparem les comunitats autònomes d'Espanya, com la majoria dels països de l'OCDE, a penes no detectem gaires diferències. La raó és que tots els seus valors s'allunyen molt dels mínims mundials de l'Àfrica Subsahariana. Aquest exercici és molt útil per establir comparacions entre les regions del món, però molt menys per establir comparacions a dins d'una d'aquestes regions, i encara menys a dins d'un mateix estat. Per això hem decidit adaptar l'Índex de Nivell Educatiu d'acord amb la fórmula següent:

$$\text{Índex de Capacitats Escolars} = 2/3 \text{ Població amb Estudis Secundaris} + 1/3 \text{ Escolarització post-obligatòria} \quad (2)$$

Com l'Índex de Nivell Educatiu, aquesta solució amida el que l'economista Amartya Sen (1992) ha anomenat les capacitats, és a dir, la possibilitat de prendre opcions. Sen entén que cal distingir els recursos de les necessitats que satisfan, i defineix les capacitats com les possibilitats de satisfacció de les necessitats bàsiques. En unes altres paraules, el PNUD entén que el 'desenvolupament humà' indica la possibilitat material de dur una vida digna (UNDP, 1997). Els salaris, les pensions, les condicions laborals i la base productiva d'un país atorguen un nivell de vida segons els ingressos; els recursos destinats a l'educació, l'accés a les institucions educatives, la seva organització i la seva pedagogia permeten que la població pugui fer servir la cultura escolar; i finalment, els recursos sanitaris, les tècniques mèdiques, l'alimentació o el sanejament

⁷ Aquests problemes es poden resoldre cercant altres punts de comparació i tenint en compte els índex que amiden les distribucions de les capacitats humanes (com ara l'índex de pobresa humana).

urbà faciliten que la gent visqui més o menys anys. El mínim d'ingressos, l'educació bàsica i la longevitat són les capacitats imprescindibles per desenvolupar la pròpia vida.

Ens sembla raonable recollir la mateixa proposta del PNUD d'anar afinant el seu aparell estadístic bo i aplicant-lo a diverses menes de països i a unitats sub-estatal. En aquest cas, l'Índex de les Capacitats Escolars ens serveix per comparar situacions diferents en les quals aquelles capacitats bàsiques han estat garantides. De fet, s'ha estès la convicció que, a més d'un mínim educatiu tan innegable com és l'alfabetització, el llindar inferior necessari per reeixir avui en dia ha de consistir en alguna quantitat de formació més elevada. Entre altres coses, aquest llindar ha de facilitar l'accés a unes condicions laborals decents (si bé aquest accés no depèn tan sols de l'educació), la comprensió de les principals decisions polítiques, la planificació de la pròpia educació al llarg de la vida, les facultats necessàries per assumir les responsabilitats familiars de cura o el domini de les tecnologies de la comunicació. La majoria de propostes actuals coincideixen a situar aquest llindar en l'acabament dels estudis secundaris (*Council of the European Union, 2001; OECD, 2002*).

De la mateixa manera que els components de l'IDH permeten comparar tots els països del món segons les dimensions productiva, educativa i sanitària del seu desenvolupament, els components de l'ICE poden servir per comparar els països de l'OCDE d'acord amb els seus estocs i fluxos educatius. Aquesta comparació ha de fer referència als valors mínims a dins de l'OCDE dels percentatges de la població activa amb estudis secundaris i de l'escolarització neta als disset anys. La taula 2.12 presenta els resultats d'aquests càlculs, i a més explica els procediments amb què els hem elaborat. Incorpora Catalunya i Espanya, però també altres Comunitats Autònomes i altres estats de la Unió Europea per contextualitzar millor les conclusions que se'n desprenen.

Els valors de les dues primeres columnes donen una imatge de la situació per tal com a Catalunya i a Espanya són molt baixos els percentatges de la població activa que ha superat els estudis secundaris, i són relativament baixos els percentatges de la població de 17 anys que està escolaritzada. Tot i així, es nota un avenç considerable entre la magnitud general de la població activa i aquesta segona proporció, la qual indica el que succeeix el primer any després de l'ensenyament obligatori.

Aquests valors determinen que els índex comparatius de les capacitats escolars de la població activa i de la població de disset anys siguin baixos en tots dos casos, si bé Catalunya supera Espanya en el primer (INEPA) i Espanya supera Catalunya en el segon (IE17). El resultat final és una pràctica equivalència dels ICE.

Però aquests valors no assenyalen pas una homogeneïtat de les comunitats autònomes, ja que algunes d'elles enregistren uns ICES molt més elevats perquè els seus IE17 també són importants. Val la pena esmentar que el País Basc assoleix uns valors més grans que les mitjanes de França i de Suècia. A les columnes ICE₁₀₀ i PIBpc₁₀₀ hem comparat els ICE de les comunitats autònomes i altres estats europeus, alhora que els seus PIB per càpita, a fi i efecte d'estimar fins a quin punt depenen del desenvolupament de l'economia productiva de cada unitat territorial. Obtenim dues conclusions rellevants. En primer lloc, Gran Bretanya, França i Suècia obtenen uns ICE molt majors que les comunitats autònomes més riques d'Espanya amb un PIB per cap. similar. La causa d'aquest avantatge és la tradició més sòlida dels seus sistemes educatius, la qual dona uns percentatges superiors de la població activa que ha finalitzat els estudis secundaris. En segon lloc, els ICE d'aquestes comunitats més riques, com els dels països europeus amb què les comparem, assoleixen valors molt superiors a Espanya que no pas els índex de la seva riquesa; en canvi, els sistemes educatius de Balears, Catalunya, el País Valencià i Castella la Manxa sembla que no aprofiten prou el potencial que contenen els recursos de la seva economia productiva, ja que obtenen uns ICE relativament inferiors. En aquests casos a la migradesa dels estocs se suma la feblesa de la tendència ascendent de l'escolarització als disset anys. Són especialment clamorosos els casos de Catalunya i Balears, on els seus recursos s'equiparen als referents europeus però els ICE assoleixen uns nivells molt inferiors.

Per últim, hem comparat la relació numèrica entre l'escolarització als disset anys de les noies i el total de la població d'aquesta edat ($IE17_a / IE17$). El valor d'aquesta relació sempre supera la unitat, perquè la mitjana acadèmica de les noies és una mica millor que la dels nois en tots aquests casos. Però a Balears, Catalunya, el País Valencià i Castella la Manxa justament l'índex és més elevat, és a dir, les noies segueixen més els estudis, o els nois els abandonen abans.

Taula 2.12. Els Índex de les Capacitats Escolars de la població de Catalunya, Espanya, diverses CCAA i altres estats de la Unió Europea (2000)

	A>ESS	E17	INEPA	IE17	ICE	PIB pc	ICE100	PIBpc100	E17d	IE17d	IE17d / IE17
Espanya	38,5	76,4	0,272	0,689	0,4112	18583	100	100	80,6	0,745	1,080
País Basc	49,6	91,2	0,435	0,884	0,5849	22936	142,25	123,42	93,7	0,917	1,023
Madrid	50,3	84,7	0,446	0,799	0,5633	24855	136,99	133,75	90,4	0,874	1,062
Balears	37,3	68,4	0,254	0,584	0,3643	22221	88,61	119,58	71,3	0,622	1,168
Catalunya	40,7	70,3	0,304	0,609	0,4060	22488	98,74	121,01	75,5	0,678	1,122
País Valencià	34,1	66,9	0,207	0,564	0,3264	17906	79,38	96,36	74,4	0,663	1,175
Andalusia	32,4	73,3	0,182	0,649	0,3378	13825	82,15	74,40	74,2	0,660	1,01
C.La Manxa	29,1	69,7	0,134	0,601	0,2897	15088	70,44	81,19	77,3	0,701	1,156
Extremadura	27,4	71,7	0,109	0,628	0,2818	11980	68,52	64,47	62,9	0,512	1,035
Gr. Bretanya	63,0	74,0	0,632	0,658	0,6409	22678	155,85	122,04			
França	64,0	91,0	0,647	0,882	0,7252	22853	176,37	122,98			
Suècia	81,0	91,0	0,897	0,882	0,8919	24090	216,90	129,63			

Llegenda:

- A>ESS: Percentatge de població activa que ha acabat estudis post-obligatoris (2000-01) Font: MECD (2003) i OECD (2003)
- E17: Taxa neta d'escolaritat a 17 anys en ensenyaments de Règim General (2000-01) Font: MECD (2003) i OECD (2003).
- INEPA: Índex de les capacitats escolars de la població activa. Es calcula d'acord amb el llindar màxim (88%) i mínim (20%) del percentatge de la població de 25-64 anys dels països de l'OCDE (X) que ha acabat els estudis secundaris. Per tant, $INEPA = (X-20)/(88-20)$ Font: OCDE (2003) i MECD (2003).
- IE17: Índex de les capacitats escolars secundàries de la població de 17 anys. Es calcula d'acord amb el llindar màxim (100%) i mínim (24%) corresponent a la taxa neta d'escolarització als 17 anys dels països de l'OCDE (X) que ha acabat els estudis secundaris. Per tant, $IE17 = (X-24)/(100-24)$. Font: OCDE (2003) i MECD (2003).
- ICE: Índex de les Capacitats Escolars de la població de cada país. Així com el PNUD atorga un pes de 2/3 a l'estoc (població alfabetitzada) i 1/3 al flux (taxa bruta combinada d'escolarització als nivells primari, secundari i terciari), en aquesta adaptació hem atorgat un pes de 2/3 a la població activa que ha acabat els estudis secundaris i 1/3 a la població de 17 anys escolaritzada. Per tant, $ICE = 2/3 INEPA + 1/3 IE17$.
- PIB pc PIB per càpita en euros (en ppa) (2000). Font: EUROSTAT (2003)
- ICE₁₀₀ Relació entre l'ICE d'Espanya (=100) i el dels altres casos
- PIBpc₁₀₀ Relació entre el PIB p.cap. d'Espanya (=100) i el dels altres casos
- E17_d Escolarització neta de les dones als 17 anys
- IE17_d Índex de desenvolupament educatiu de les dones de 17 anys Font: MECD (2003)

En suma, Espanya i Catalunya mostren uns Índex de Capacitats Escolars semblants, Catalunya figura entre les comunitats autònomes on aquesta variable és comparativament inferior a la seva renda, i la major distància entre les noies i els nois probablement influeix significativament en aquest fet.

2.7. Balanç

Aquest capítol ha presentat una visió de la situació de l'ensenyament a Catalunya en comparació amb Espanya i d'altres CC.AA. La revisió d'alguns indicadors educatius a

partir de l'adaptació del sistema d'indicadors de l'OCDE ens permet ara resumir els trets més destacats d'aquesta comparació.

El model de política educativa desplegat a Catalunya no ofereix uns resultats globals sensiblement diferenciats dels de la resta de l'Estat. En efecte, si bé Catalunya ha aconseguit universalitzar l'educació infantil en el tram 3-6 abans que la resta de l'Estat o presenta una millor idoneïtat edat-estudis en els trams d'ensenyament obligatori, és deficitària en l'escolarització postobligatòria, com ho demostren les inferiors taxes d'escolarització als 16, 17 i 18 anys o les taxes d'escolarització universitària en comparació amb les mitjanes estatal. Aquest fet és especialment significatiu si tenim en compte que institucions com la UE o l'OCDE coincideixen en assenyalar la importància de completar l'ensenyament secundari com a mesura del desenvolupament educatiu dels Estats i dels seus avantatges per a la productivitat i la competitivitat. Si tenim en compte el nivell de desenvolupament econòmic de Catalunya i la seva renda per càpita, podem concloure que, en general, Catalunya presenta un nivell de desenvolupament educatiu que no es correspon amb la seva economia productiva ni amb la seva posició entre les considerades regions capdavanteres europees. Ens sembla important subratllar que la persistència d'aquest dèficit, com ja han assenyalat altres autors (Oliver, 2003), pot implicar significatius dèficits de capital humà a mig termini i traduir-se en pèrdues de productivitat i competitivitat. L'esforç inferior d'inversió educativa a Catalunya en comparació amb la resta de l'Estat i, sobretot, en comparació amb la mitjana europea, sembla doncs que passa la seva factura, la qual s'expressa clarament en una posició inferior a l'ordenació per ICE que a l'ordenació per renda (taula 2.12).

El segon tret destacat de l'evolució recent de l'ensenyament a Catalunya cal cercar-lo en els desequilibris interns del sistema. Si bé en els capítols següents valorarem en detall aquests desequilibris, els indicadors revisats ens mostren que la política educativa catalana, ha permès, per acció i per omissió, la polarització del sistema. Ho ha fet amb una política de concerts no justificable des del punt de vista demogràfic i permetent la concentració de la creixent arribada d'alumnat d'origen immigrat als centres públics. La desprotecció de l'ensenyament públic en un període de canvis educatius, com han estat els anys noranta amb el procés d'extensió de la LOGSE, ha repercutit en reaccions de la demanda. Com ja han assenyalat altres anàlisis (Calero i Bonal, 2003), la manca d'una planificació educativa coherent entre els sectors públic i privat de l'ensenyament ha

afavorit l'efecte "fugida" de les classes mitjanes cap a l'ensenyament privat, alterant la tendència en sentit invers que tingué lloc en els anys vuitanta. El tractament diferenciat en favor del sector privat de l'ensenyament es reconeix en l'augment de la despesa pública destinada a concerts educatius com a percentatge de la despesa pública educativa total i en una despesa pública per estudiant en ensenyament privat sensiblement superior a la mitjana estatal. Els successius governs catalans han construït doncs un model educatiu semblant als del País Basc i Navarra pel que fa als desequilibris entre sectors, amb la diferència notable però de disposar d'un sistema de finançament autònom molt diferent al de les Comunitats Forals. Aquesta diferència es palesa per exemple en el fet que, al País Basc o Navarra, tot i la protecció de l'ensenyament privat, la despesa pública per estudiant en ensenyament no universitari és sensiblement superior a la mitjana espanyola i encara més distant al valor d'aquest indicador a Catalunya. L'ensenyament, en tot cas, és un element més del model de gestió pública dels serveis de benestar a Catalunya, els quals s'han caracteritzat per donar protagonisme als sistemes de gestió privada (Gallego *et al.*, 2003).

En definitiva, seguint la tipologia de Carnoy (1999), el qual distingeix entre reformes educatives guiades per la competitivitat, per l'equitat o pel finançament, podem assenyalar que la política educativa catalana no ha aconseguit construir un sistema educatiu prou competitiu ni prou equitatiu. De fet, el que sembla més plausible és considerar que l'orientació de la política educativa ha estat guiada per criteris de finançament, és a dir, per una política de contenció de la despesa, l'assignació de la qual d'altra banda no ha estat equilibrada segons els diferents sectors socials que són usuaris del sistema educatiu. Els recursos educatius no són, òbviament, l'únic aspecte significatiu que cal tenir en compte en la política educativa, però la seva escassetat i la seva desigual distribució no han permès que fins ara Catalunya hagi destacat per la qualitat del seu sistema d'ensenyament.

III

**LA DISTRIBUCIÓ TERRITORIAL DE L'ESCOLARITZACIÓ:
ELS RÈGIMS ESCOLARS COMARCALS**

L'escolarització és el grau d'accés a l'escola, i proporciona una aproximació al volum de l'oferta escolar en un territori. Es mesura dividint el nombre d'estudiants matriculats en un cicle escolar pel total de la població a les edats corresponents a aquell cicle. Ha augmentat molt durant el segle XX, fins al punt que ha esdevingut universal en diversos cicles en què és igual o superior a 100% (si alguns estudiants repeteixen curs o, en el nostre cas, es matriculen a les escoles d'una comarca on no estan empadronats). Aquest fet és la lògica conseqüència del caràcter obligatori dels ensenyaments primari i secundari inferior, com també el fruit de la decisió política d'estendre el segon cicle d'ensenyament infantil a tota la població entre 3 i 5 anys. En canvi, en el nostre sistema educatiu l'escolarització no és universal a un cicle pre-obligatori, el primer d'educació infantil, i a tots els cursos post-obligatoris, és a dir, els batxillerats, els cicles formatius i els universitaris.

Les taxes d'escolarització que presentem en aquest capítol dibuixen el grau real d'accés a cada sector de titularitat i a cada cicle a totes les comarques de Catalunya. A més, indiquen quins sectors i quins cicles marquen més diferències entre els territoris. Donen, per tant, unes mesures de la presència de l'escola pública i privada. Les taules que presentem en aquest capítol reflecteixen doncs les taxes d'escolarització per als sectors públic i privat i no la proporció de l'alumnat de cada comarca que accedeix al sector públic i/o privat. Hem considerat que era millor presentar les dades d'aquesta manera per tal de copsar conjuntament el grau d'accés de l'alumnat de les comarques a cada sector i el pes específic de cada sector de titularitat.

El capítol classifica les comarques seguint dos passos. En primer lloc, detalla una descripció de les places escolars infantils, primàries i secundàries (acadèmiques i professionals) que ofereix el sistema educatiu a les comarques de Catalunya. I en segon lloc, endreça la informació sobre les variacions de l'escolarització entre comarques establint una tipologia dels règims escolars d'acord amb les característiques dels cicles secundaris post-obligatoris. Per facilitar la lectura de les taules hem exclòs els noms de

totes les comarques, però en alguns paràgrafs esmentem alguns casos il·lustratius. En una taula del darrer apartat recollim els extrems de la distribució de l'escola privada als cicles obligatoris i a l'annex oferim la informació completa de totes les comarques.

3.1. L'ensenyament infantil i primari

La taula 3.1. reflecteix el pes dels sectors de titularitat en l'ensenyament infantil i primari (2001-02). Mostra que la matrícula de l'alumnat que cursa els tres cicles que formen l'ensenyament infantil i primari se subdivideix entre escoles públiques i privades. La proporció del sector públic és inferior a la del sector privat al primer cicle d'educació infantil, el qual en conjunt a penes cobreix una tercera part dels infants més petits de tres anys. Aquesta pauta s'inverteix al segon cicle d'educació infantil i a educació primària, on la cobertura és universal i prop del 60% d'infants estudia en una escola pública. La semblança entre aquestes cicles s'explica naturalment perquè s'imparteixen a les mateixes escoles.

Les escoles bressol que ofereixen el primer cicle infantil, per tant, no abasten tota la població i en bona part han sorgit de la iniciativa privada. El fet que les administracions públiques, sovint els ajuntaments, hagin decidit en algunes localitats de crear directament aquestes escoles és el que determina la major variació entre les comarques. D'aquesta manera, no trobem escoles bressol públiques al Solsonès o a l'Alta Ribagorça, però s'hi matricula gairebé una tercera part dels infants a les Garrigues, el Berguedà o a la Garrotxa.

Els Centres d'Ensenyament Infantil i Primari o els col·legis privats que proporcionen aquests cicles, amb o sense continuïtat a secundària, configuren un quadre ben diferent perquè l'escolarització és universal en aquests nivells. Aquí el sector predominant és el públic, el que marca les variacions entre territoris el privat, i les diferències entre les proporcions de cadascun són molt menors, però la variació dels pesos de cada sector (entre 18 i 56%) és molt més acusada que la variació total (4%). Entre els casos extrems trobem comarques on l'escola privada és molt abundant, per exemple el Barcelonès, el Gironès, el Ripollès, Osona, el Maresme, el Segrià o el Vallès Occidental; en canvi, a l'Alta Ribagorça, el Pallars Sobirà, el Priorat, la Terra Alta i la Val d'Aran aquest

sector és inexistent. Per tant, una ullada general dóna la impressió que l'escola pública equilibra l'escolarització a les comarques, menys al primer cicle d'educació infantil.

Taula 3.1. La distribució entre les comarques de les taxes d'escolarització als sectors de titularitat de l'ensenyament infantil i primari (2001-02)

Primer cicle d'Educació Infantil	Escolarització total [%E(EInf1)]	Escolarització al sector públic [%E(EInf1_Pub)]	Escolarització al sector privat [%E(EInf1_Priv)]
Catalunya	27,18	9,45	17,73
Mitjana entre comarques	28,61	14,55	14,06
Desviació entre comarques	10,44	8,47	8,38
Coeficient de variació (en %)	36,47	58,18	59,57

Segon cicle d'Educació Infantil	Escolarització total [%E(EInf2)]	Escolarització al sector públic [%E(EInf2_Pub)]	Escolarització al sector privat [%E(EInf2_Priv)]
Catalunya	102,71	62,23	40,48
Mitjana entre comarques	102,63	76,84	25,79
Desviació entre comarques	4,34	14,04	14,07
Coeficient de variació (en %)	4,23	18,27	54,55

Educació Primària	Escolarització total [%E(EPrim)]	Escolarització al sector públic [%E(EPrim_Pub)]	Escolarització al sector privat [%E(EPrim_Priv)]
Catalunya	102,99	60,81	42,18
Mitjana entre comarques	102,20	76,04	26,16
Desviació entre comarques	4,74	14,83	14,88
Coeficient de variació (en %)	4,64	19,51	56,87

Font: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.
Notes:

1. Hem calculat l'escolarització (%E) a cada sector i cicle com un percentatge de la població escolaritzable de les edats corresponents. Malgrat que els cursos es corresponen amb unes edats idònies per cursar-los, sempre és arbitrari situar l'edat de tall, ja que no tothom compleix els anys alhora. Per això a vegades alguns percentatges superen molt el 100%.
2. De cada variable en presentem la mitjana de totes les comarques, a més del valor conjunt de Catalunya. Aquesta mitjana ens permet calcular la distància conjunta entre totes les comarques i aquest punt mig, és a dir, la desviació típica. El percentatge que la desviació típica representa respecte a la mitjana és la coeficient de variació.
3. Tenint en compte aquesta precaució, hem establert que la població de 0-2 anys és el denominador de l'escolarització total [%E(EInf1)] al primer cicle d'educació infantil públic [%E(EInf1_Pub)] i privat [%E(EInf1_Priv)]. Igualment, la població de 3-5 anys és denominador de l'escolarització total a segon cicle d'educació infantil total [%E(EInf2)], pública [%E(EInf2_Pub)] i privada [%E(EInf2_Priv)]; i la població de 6-11 anys és el denominador de l'escolarització total a l'educació primària total [%E(EPrim)], pública [%E(EPrim_Pub)] i privada [%E(EPrim_Priv)].

3.2. L'ensenyament secundari obligatori i acadèmic

L'Ensenyament Secundari Obligatori i el Batxillerat són els cicles acadèmics o propedèutics de l'ensenyament secundari, ja que habiliten les persones que s'hi graduen

per a continuar en cicles superiors. Com indica la taula 3.2, l'ESO cobreix molta més població que no pas el Batxillerat, si bé la seva matrícula no enregistra l'alumnat que abandona en fer els setze anys, i sobretot aquells alumnes que fan aquesta edat a primer de Batxillerat (per això, l'escolarització a ESO respecte a la població de 12 a 16 anys és inferior a 100). Igualment, a tots dos cicles el sector públic enregistra un pes específic i una homogeneïtat majors que no pas el sector privat.

Taula 3.2. La distribució entre les comarques de les taxes d'escolarització als sectors de titularitat de l'ensenyament secundari acadèmic (2001-02)

Educació Secundària Obligatoria	Escolarització total [%E(ESO)]	Escolarització al sector públic [%E(ESO Pub)]	Escolarització al sector privat [%E(ESO Priv)]
Catalunya	82,86	45,92	36,94
Mitjana entre comarques	81,29	58,87	22,43
Desviació entre comarques	6,92	13,31	12,96
Coefficient de variació (en %)	8,51	22,61	57,77

Batxillerat	Escolarització total [%E(Batx)]	Escolarització al sector públic [%E(Batx Pub)]	Escolarització al sector privat [%E(Batx Priv)]
Catalunya	69,45	43,49	25,95
Mitjana entre comarques	58,99	48,31	10,68
Desviació entre comarques	13,33	11,60	11,33
Coefficient de variació(en %)	22,60	24,02	106,10

Font: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03. Nota: Vegeu les notes 1. i 2. de la taula 3.1. Tenint en compte aquestes precaucions, hem establert que la població de 12-16 anys la població és el denominador de l'escolarització total a l'educació secundària obligatòria [%E(ESO)], pública [%E(ESO_Pub)] i privada [%E(ESO_Priv)], i la població de 17-18 anys és el denominador de l'escolarització total al Batxillerat [%E(Batx)], públic [%E(Batx_Pub)] i privat [%E(Batx_Priv)].

Com pot observar-se al mapa 3.1., el Barcelonès, el Gironès, el Maresme, Osona, el Solsonès o el Vallès Occidental tenen uns índex elevats d'escolarització a l'ESO privada, la qual tanmateix ni tan sols existeix a l'Alta Ribagorça, el Pallars Sobirà, el Priorat, la Segarra, la Terra Alta o la Val d'Aran. El Batxillerat privat atrau molts estudiants al Barcelonès, el Gironès, Osona, el Pla d'Urgell, el Segrià, el Solsonès, el Tarragonès o el Vallès Occidental, i ningú a l'Alt Urgell, l'Alta Ribagorça, la Cerdanya, la Conca de Barberà, les Garrigues, el Montsià, els dos Pallars, el Pla de l'Estany, el Priorat, la Ribera d'Ebre, la Segarra, la Terra Alta o la Val d'Aran. El Solsonès és una comarca excepcional en la mesura que no conté una gran ciutat però el sector privat hi és força present tant a ESO com a Batxillerat. De fet, la gran diferència entre aquests

cicles secundaris acadèmics és que el Batxillerat privat és molt menor que l'ESO privada i es polaritza molt més sobre el territori. En suma, com a l'ensenyament infantil de segon cycle i al primari, altre cop l'escola pública equipara els territoris mentre que l'escola privada marca les diferències entre ells.

Mapa 3.1. La distribució de la matrícula d'ESO al sector privat per comarques (2001-02)

Quan els estudiants han acabat l'ESO amb èxit poden triar entre quatre especialitats de Batxillerat o bé els Cicles Formatius de Grau Mitjà (CFGM). Aquesta cruïlla és especialment important perquè destria els grups que poden seguir estudiant a la Universitat o als Cicles Superiors dels altres grups que obtindran un grau professional en un o dos anys però hauran de tornar al Batxillerat o bé superar la prova d'aptitud de majors de 18 anys per a determinats Cicles Formatius de Grau Superior (CFGS) si volen continuar els estudis en un altre moment. Com és lògic, a l'itinerari acadèmic o Batxillerat l'escolarització marca una variació molt més gran que no pas els cicles obligatoris, en tot cas similar al preobligatori primer cycle d'educació infantil.

La distribució comarcal de les especialitats del Batxillerat indica altra vegada que l'equilibri territorial depèn del sector públic. Afegeix que la proporció de nois i de noies no és igualitària a Tecnologia. Les taules 3.3. i 3.4. perfilen el complex quadre d'aquest cicle:

- Humanitats i Ciències Socials és l'opció majoritària, molt per davant de Ciències Naturals i de la Salut o de Tecnologia, mentre que Arts és l'opció minoritària. Lògicament, aquesta darrera opció marca una variació territorial molt gran, ja que el sector públic no l'ofereix a setze comarques i el privat a trenta-sis (Taula 3.3).
- La relació numèrica entre el nombre d'estudiants que cursen el Batxillerat a una escola privada i el nombre que l'estudien a una escola pública indica un predomini general del sector públic (perquè enregistra un valor per sota de 100 a la taula 3.3). Entre especialitats, aquest predomini és menor a Ciències de la Natura i de la Salut que a Humanitats i Ciències Socials o a Tecnologia, i és molt menor als cursos d'Arts. Ara bé, el Batxillerat privat, com ocorre amb aquest sector als cicles obligatoris, torna a marcar una considerable variació territorial. En dues comarques tan diferents entre si com són el Barcelonès i el Solsonès l'escolarització en aquest sector supera el sector públic; en canvi, la pauta normal és el predomini del Batxillerat públic, i el sector privat és absent d'aquest cicle a l'Alt Urgell, l'Alta Ribagorça, la Cerdanya, la Conca de Barberà, les Garrigues, el Montsià, els dos Pallars, el Pla de l'Estany, el Priorat, la Ribera d'Ebre, la Segarra, la Terra Alta i la Val d'Aran (vegeu més detalls a la Taula 3.2A, a l'annex).

Taula 3.3. La distribució entre les comarques de les especialitats del batxillerat segons els sectors de titularitat (2001-02)

	Arts		C. de la natura i de la salut		Humanitats i ciències socials		Tecnologia	
	Públic	Privat	Públic	Privat	Públic	Privat	Públic	Privat
Comarques sense l'especialitat	16	36	0	14	0	15	0	17
	%Arts	Priv/Púb Art	% Nat	Priv/Púb Nat	% Hum	Priv/Púb Hum	% Tec	Priv/ Púb Tecno
Catalunya	4,31	24,75	28,99	73,80	43,90	58,46	22,80	54,16
Mitjana comarcal	3,56	9,15	30,17	32,12	42,66	24,45	23,61	25,11
Desviació comarcal	4,11	29,03	4,41	40,33	3,77	30,87	3,75	36,54
Variació comarcal	115,30	262,78	14,61	125,56	8,83	126,23	15,89	145,54

Nota: % (Arts, Nat, Hum, Tecno) indica la proporció de l'alumnat que es matricula en aquestes especialitats. Priv/ Púb (Arts, Nat, Hum, Tec) és una relació entre l'escolarització al sector privat i al sector públic (=100) a cada especialitat.

Font: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.

- La proporció de noies és significativament superior al 50% en totes les especialitats i sectors menys a tots dos sectors públic i privat de Tecnologia (taula 3.4). La dimensió reduïda provoca que aquesta proporció variï molt més en aquests dos sectors de Tecnologia que a totes les altres especialitats.
- El predomini de les noies a les altres especialitats és també conegut, però també reclama una atenció especial la diferència entre la presència de les noies al sectors públic (69%) i privat (58%) del Batxillerat de Ciències de la Natura i de la Salut (taula 3.4).¹

¹ Sorprenentment, les correlacions realitzades entre primer i segon curs de Batxillerat per a ambdós sectors de titularitat no són significatives. Tan sols al sector públic de Tecnologia es correspon la distribució comarcal de primer curs amb la de segon. D'altra banda, a les mateixes comarques on els col·legis privats atrauen moltes noies a Humanitats i Ciències Socials les atrauen també a Ciències de la Natura i de la Salut.

Taula 3.4. La distribució entre les comarques del percentatge de noies matriculades a cada curs de les especialitats de Batxillerat (2001-02)

	Arts		C. de la natura i de la salut		Humanitats i ciències socials		Tecnologia	
	Públic	Privat	Públic	Privat	Públic	Privat	Públic	Privat
% Noies a 1er	64,97	68,68	68,95	57,72	69,92	64,30	17,83	17,98
Mitjana entre comarques	67,39	62,55	69,51	62,37	71,53	66,69	19,91	16,04
Desviació entre comarques	11,28	7,23	6,52	17,38	7,20	9,42	11,20	5,87
Coefficient de variació %	16,74	11,57	9,38	27,86	10,06	14,13	56,24	36,59
% Noies a 2on	65,81	62,66	68,45	58,19	70,36	64,12	16,50	17,31
Mitjana entre comarques	66,97	60,49	70,54	62,51	71,29	69,49	17,33	18,48
Desviació entre comarques	12,14	9,88	7,80	12,49	8,77	9,73	10,93	11,71
Coefficient de variació %	18,13	16,33	11,06	19,98	12,30	14,01	63,09	63,38

Font: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.

3.3. L'ensenyament secundari professional

Els cicles formatius configuren itineraris professionals en la mesura que atorguen els títols vàlids per exercir uns oficis. Els cicles de grau mitjà són una alternativa al Batxillerat perquè es poden cursar amb el Graduat d'Ensenyament Secundari; els cicles superiors són una alternativa als primers cicles universitaris perquè es poden cursar amb el títol de Batxillerat. Tot i així, alguns són accessibles mitjançant una prova d'accés per a majors de 18 anys que hagin superat alguns cicles mitjans.

La seva distribució entre les comarques palesa un altre cop el predomini del sector públic i l'enorme variació de l'oferta privada, que no és present a tot arreu.

Taula 3.6. La distribució entre les comarques de les taxes d'escolarització als cicles formatius (2001-02)

CFGM	Escolarització total [%E(CFGM)]	Escolarització al sector públic [%E(CFGM_Pub)]	Escolarització al sector privat [%E(CFGM_Priv)]
Catalunya	21,75	14,84	6,92
Mitjana entre comarques	23,29	19,14	4,14
Desviació entre comarques	10,71	10,92	6,65
Coefficient de variació %	46,00	57,03	160,52

CFGS	Escolarització total CFGs/ P ₁₇₋₁₈	Escolarització al sector públic CFGs_Pub/ P ₁₇₋₁₈	Escolarització al sector privat CFGs_Priv/ P ₁₇₋₁₈
Catalunya	22,89	14,72	8,18
Mitjana entre comarques	15,95	13,47	2,48
Desviació entre comarques	12,07	10,82	4,29
Coefficient de variació %	75,69	80,36	173,02

Font: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.
 Nota: Vegeu les notes 1. i 2. de la taula 3.1. Tenint en compte aquestes precaucions, hem establert que la població de 17-18 anys la població és el denominador de l'escolarització total als cicles formatius de grau mitjà [%E(CFGM)], públics [%E(CFGM_Pub)] i privats [%E(CFGM_Priv)]. Els CFGS presenten dues particularitats respecte a tots els altres, ja que el ventall de les edats de l'alumnat és molt més ampli i representen opcions alternatives als primers anys dels estudis universitaris. Una solució senzilla que permet comparar-ne el pes específic total i dels sectors, si bé no en mesura pròpiament l'escolarització, és dividir-ne els efectius també per la població de 17 i 18 anys.

La distribució de l'alumnat per les branques dels CFGM i la cobertura comarcal d'aquestes branques assenyalen uns altres aspectes específics d'aquest cicle (taula 3.7). En primer lloc, predominen les branques industrials, seguides a certa distància per les que estan més vinculades amb els serveis a les empreses. Una part d'aquesta pauta respon a la concentració en l'especialitat industrial d'electricitat i electrònica com també en l'especialitat d'administració, però val a dir que la tendència es confirma quan s'afegeixen altres especialitats menors referides a sectors productius propers. Si pensem en el que ocorre a l'estructura econòmica – i guardem la precaució de no esperar una correspondència mimètica—, es fa notar tanmateix el poc pes de les especialitats professionals de la construcció (edificació i obra civil), del turisme i d'altres serveis.

En segon lloc, tan sols les dues especialitats modals s'estenen per més de 31 comarques, i aconsegueixen per tant una cobertura superior al 76%. En aquest sentit, a primera vista –recordant també la precaució d'evitar supòsits de mimetisme— crida l'atenció l'escassa cobertura de branques relacionades amb moltes economies comarcals, com podrien ser Turisme i Serveis Públics.

En tercer lloc, el sector públic forma sobretot el personal de la indústria. De fet, la relació entre el número d'estudiants que es matriculen al sector públic i els que es matriculen al privat indica un predomini privat a la branca de comunicació, i és similar al turisme, elevada a totes les de serveis (llevat de Serveis a la Producció) i baixa a la indústria (llevat de les Arts Gràfiques) i a l'agricultura i pesca.

Taula 3.7. El repartiment dels CFGM per comarca: estudiants, cobertura comarcal i relació numèrica entre els sectors de titularitat a cada branca (2001-02)

	Percentatge d'estudiants de CFGM a Catalunya	Número de comarques sense oferta d'aquesta branca (A)	Cobertura comarcal (1-A)*100/41	Relació Privat/ Públic
AGRICULTURA I PESCA	3.13			
Activitats agràries	2.79	23	44	22,97
Activitats marítime pesqueres	0,34	39	5	0
INDÚSTRIA	42.56			
Arts gràfiques	2.20	36	12	64,78
Edificació i obra civil	0,26	38	7	0,00
Electricitat i electrònica	18.15	9	78	40,04
Fabricació mecànica	7.38	20	51	22,66
Fusta i moble	1.44	31	24	20,99
Indústries alimentàries	0,50	34	17	29,91
Manteniment de vehicles autopropulsats	10.73	18	56	44,31
Química	1.66	30	27	18,31
Tèxtil, confecció i pell	0,24	37	10	0,00
SERVEIS PERSONALS	10.75			
Activitats físiques i esportives	1,17	32	22	38,52
Hoteleria i turisme	4.93	32	22	100,00
Imatge Personal	4.65	28	32	72,95
SERVEIS A LES EMPRESES	32.67			
Administració	20.54	4	90	54,81
Comerç i Màrqueting	5.38	16	61	61,78
Comunicació, imatge i so	0,56	40	2	113,75
Manteniment i serveis a la Producció	6.19	15	63	21,83
SERVEIS PÚBLICS	10.86			
Sanitat	10.86	20	51	69,35

Font: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.

Finalment, el predomini industrial i el protagonisme del sector privat als serveis afecten clarament la distribució comarcal del percentatge de noies en aquests cicles (taula 3.8). Com les tres branques més voluminoses de Batxillerat, a primer els Cicles Formatius de Grau Mitjà a penes alteren una mica el principi de l'escola mixta, que en teoria pressuposa una paritat del 50% de tots dos sexes a cada opció. En canvi, la majoria dels

estudiants són nois a segon. Aquest detall és un altre indicador de la separació de l'alumnat dels graus mitjans per gènere, ja que reflecteix la menor durada de les especialitats que més trien les noies. Així, sembla que els nois s'inclinen més aviat pels dos anys d'Electricitat i Electrònica o Manteniment de Vehícles Autopropulsats, mentre que les noies opten per Administració, una especialitat que tan sols requereix un curs. D'altra banda, la variació entre les comarques d'aquesta distribució és elevada al primer curs públic, però abismal a segon. Salta a la vista, doncs, aquest repetit efecte de l'escassetat d'un cicle, que marca doncs unes diferències molt acusades entre les comarques.

Taula 3.8. La distribució entre les comarques del percentatge de noies matriculades a cada curs dels sectors públic i privat dels Cicles Formatius de Grau Mitjà (2001-02)

% Noies	Sector Privat		Sector Privat	
	Primer	Segon	Primer	Segon
Catalunya	43,38	13,68	49,91	12,96
Mitjana entre comarques	42,95	9,99	50,67	13,87
Desviació entre comarques	16,05	10,48	55,50	24,94
Coefficient de variació %	37,37	104,87	109,52	179,87

Font: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.

Els Cicles Formatius de Grau superior són lògicament diferents dels Cicles Mitjans, ja que per cursar-los normalment cal superar abans el Batxillerat (o bé acreditar un grau mitjà i superar una prova específica d'accés). A més, mostren una diversitat una mica més gran, la qual s'explica en bona mesura pel simple fet que afegeixen les branques d'Informàtica i Serveis Socioculturals a la llista de branques de grau mitjà. La moda o freqüència més alta no arriba al valor de la moda dels CFGM a causa de l'atractiu d'aquestes dues ofertes, però Administració és l'única que és present a més de 31 comarques i té una cobertura de 78%.

El sector privat (menor que el públic) també té més pes a la branca d'Arts Gràfiques, de Comunicació, d'Imatge Personal, d'Informàtica, de Serveis Públics i d'Electricitat i Electrònica.

Taula 3.9. El repartiment dels CFGS per comarca: estudiants, cobertura comarcal i relació numèrica entre els sectors de titularitat a cada branca (2001-02)

	Percentatge d'estudiants de CFGS a Catalunya	Número de comarques sense oferta d'aquesta branca (A)	Cobertura comarcal (1-A)*100/41	Relació Privat/ Públic
AGRICULTURA I PESCA	1.55			
Activitats agràries	1,07	30	20	12,46
Activitats marítime pesqueres	0,48	36	5	0
INDÚSTRIA	28.02			
Arts gràfiques	0,94	34	10	77,51
Edificació i obra civil	3,86	21	41	17,21
Electricitat i electrònica	12,17	13	61	63,06
Fabricació mecànica	3,83	23	37	30,46
Fusta i moble	0,13	34	10	0
Indústries alimentàries	0,55	32	15	0
Manteniment de vehicles autopropulsats	2,47	29	22	34,01
Química	3,82	27	27	8,33
Tèxtil, confecció i pell	0,25	35	7	0
SERV. PERSONALS	7.76			
Activitats físiques i esportives	3,29	28	24	28,76
Hoteleria i turisme	3,29	28	24	42,22
Imatge Personal	1,18	34	10	90,40
SERVEIS A LES EMPRESES	42.31			
Administració	16,14	6	78	56,76
Comerç i Màrqueting	4,87	20	44	57,39
Comunicació, imatge i so	3,77	35	07	100,33
Informàtica	16,20	16	54	92,53
Manteniment i serveis a la Producció	1,33	28	24	28,48
SERVEIS PÚBLICS	20.38			
Sanitat	8,59	25	32	67,68
Serveis socioculturals i a la comunitat	11,79	21	41	68,17

Font: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.

Tot plegat dibuixa una distribució dels estudiants i les estudiantes que s'apropa a l'equilibri del 50%. Hi ha una mica més de nois a segon, sobretot del sector privat, però la relació més extrema en aquest cas és de 60/40. El coeficient de variació d'aquesta darrera magnitud és important, però no arriba mai a ser abismal com al cas dels CFGM.

Taula 3.10. La distribució entre les comarques del percentatge de noies matriculades a cada curs dels sectors públic i privat dels Cicles Formatius de Grau Superior (2001-02)

% Noies	Sector Públic		Sector Privat	
	Primer	Segon	Primer	Segon
Catalunya	48,68	45,14	48,60	39,89
Mitjana entre comarques	47,00	43,76	53,01	47,82
Desviació entre comarques	16,70	20,35	24,20	27,94
Coefficient de variació %	36	46	46	58

Font: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.

3.4. Els règims escolars comarcals

Un cop hem descrit els trets de l'escolarització en cada cicle escolar, cal dibuixar una imatge conjunta de la distribució territorial. En general, tenint en compte el percentatge d'estudiants respecte a la població de les edats escolars pre i post-obligatòries, d'una banda, i el pes específic del sector privat als cicles obligatoris, d'una altra, s'observa una certa tendència al manteniment de les variacions territorials. En aquest apartat donem detalls d'aquesta apreciació i presentem una tipologia de les comarques segons la diversificació i els sectors de titularitat dels cicles post-obligatoris.

El Gràfic 3.1. recorda que l'educació infantil s'ha estès abans de ser obligatòria (alumnat de 2 anys) amb un ritme paral·lel, si bé una intensitat inferior, a l'edat obligatòria mínima de 3 anys. La taula 3.11. ens perfila millor el que ocorre en el primer cicle, ja que busca les associacions estadístiques entre l'escolarització a les llars d'infants, d'una banda, i la taxa d'ocupació i el percentatge de mestresses de casa entre les dones de 25 a 45 anys, d'una altra. La relació és positiva pel que fa a l'ocupació i negativa pel que fa a la dedicació exclusiva a les responsabilitats domèstiques. Tot i així, és paradoxal el fet que el desplegament de les llars d'infants privades entre les comarques no demostrï una influència nítida sobre cap de les dues variables laborals. Deixa entreveure una certa influència positiva sobre l'ocupació i negativa sobre la dedicació a les feines de cura familiar, però aquesta tendència no supera la prova de significació.

Gràfic 3.1. La taxa neta d'escolarització a 2 i 3 anys (1986-2000)

Font: Institut d'Estadística de Catalunya (2003) *Estadística Bàsica* [en línia] www.idescat.es, 11/03.

Taula 3.11. L'efecte de l'escolarització al primer cicle d'educació infantil sobre l'activitat laboral femenina

		%E(EInfl)	%E(EInfl _Pub)	%E(EInfl_ Priv)	% Ocupades 25- 45	% Dones 25-45 feines llar
N= 41						
% Ocupades 25- 45	Cor. Pearson Sig.	,608(**) ,000	,519(**) ,001	,233 ,142	1	.
% Dones 25- 45 feines llar	Cor. Pearson Sig.	-,479(**) ,002	-,344(*) ,027	-,249 ,116	-,757(**) ,000	1 .

Font: IDESCAT (2003) *Estadística Bàsica de Catalunya* [en línia] www.idescat.es 04/2004 i Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.

Notes:

1. Les variables %E(EInfl), %E(EInfl_Pub) i %E(EInfl_Priv) reproduïxen les mesures de l'escolarització al primer cicle d'educació infantil presentades a la taula 3.1.
2. La taxa d'ocupació i la dedicació a les feines de la llar fan referència a les dones de 25 a 45 anys segons el Cens de Població de 2001.
3. * La correlació és significativa al nivell 0,05 (bilateral); ** és significativa al nivell 0,01 (bilateral).

A tots els altres cicles la majoria d'estudiants són a escoles públiques però el pes específic de l'ensenyament privat experimenta notables variacions territorials. La taula 3.12. mostra alguns casos extrems als cicles primari i secundari obligatori, ja sigui perquè el seu valor supera la mitjana o perquè no hi ha escola privada. A primera vista no hi ha col·legis privats a les petites comarques muntanyenques, però arriben a escolaritzar la majoria de l'alumnat a d'altres comarques més urbanes com ara el

Barcelonès i el Gironès (aquest cas a primària). És clar que una lectura més pausada recorda que en algunes comarques petites properes al Pirineu, com ara el Ripollès o el Solsonès, aquests centres han assolit una presència considerable.

Taula 3.12. L'escolarització al sector privat d'ensenyament primari i secundari obligatori. Casos extrems i total Catalunya (2000-01)

% Alumnes matriculats al sector privat al cicle de	Educació Primària	ESO
Alta Ribagorça	0,00	0,00
Barcelonès	61,89	54,59
Gironès	51,40	44,40
Maresme	40,71	36,41
Osona	44,01	39,54
Pallars Jussà	16,54	16,02
Pallars Sobirà	0,00	0,00
Pla de l'Estany	10,64	8,98
Priorat	0,00	0,00
Ribera d'Ebre	13,39	11,19
Ripollès	40,25	29,17
Segarra	11,39	0,00
Solsonès	35,30	36,71
Terra Alta	0,00	0,00
Urgell	35,17	25,22
Val d'Aran	0,00	0,00
Vallès Occidental	42,00	35,88
Catalunya	42,18	36,94
Mitjana entre comarques	26,16	22,43
Desviació entre comarques	14,88	12,96
Coefficient de variació %	56,87	57,77

Font: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.

Segons la taula 3.13, el pes de l'escola privada a les comarques es reparteix d'una manera congruent entre tots els cicles. Per tant, la coincidència dels seus elevats coeficients de variació entre comarques s'explica en part pel simple fet que les zones atractives per als col·legis privats en uns nivells ho són també en els altres. A l'inrevés, aquesta dada ratifica la imatge que l'escola pública és decisiva per a l'equilibri territorial, tal com els seus menors coeficients de variació entre comarques ja suggerien a l'apartat anterior. L'excepció del primer cicle d'educació infantil públic és parcial, perquè d'una banda enregistra un coeficient de variació elevat a tots dos sectors (vegeu taula 3.1), però d'una altra és el que contribueix a l'ocupació femenina, a diferència del sector privat (vegeu taula 3.11).

Taula 3.13. Correlacions entre l'escolarització al sector privat dels cicles infantil superior, primari i secundari (2001-02)

% E_Priv N=41	% E_Priv (N=41)	Einf1 _Priv	EInf2 _Priv	Eprim _Priv	ESO _Priv	Batx _Priv	CFGM _Priv	CFGS _Priv
EInf2_Priv	Correl.Pearson	,691 (**)	1					
	Sig.	,000						
EPrim_Priv	Correl.Pearson	,623 (**)	,981 (**)	1				
	Sig.	,000	,000					
ESO_Priv	Correl.Pearson	,600 (**)	,903 (**)	,948 (**)	1			
	Sig.	,000	,000	,000				
Batx_Priv	Correl.Pearson	,614 (**)	,750 (**)	,784 (**)	,828 (**)	1		
	Sig.	,000	,000	,000	,000			
CFGM_Priv	Correl.Pearson	,596 (**)	,389 (*)	,368 (*)	,459 (**)	,575 (**)	1	
	Sig.	,000	,012	,018	,003	,000		
CFGS_Priv	Correl.Pearson	,487 (**)	,563 (**)	,573 (**)	,615 (**)	,786 (**)	,713 (**)	1
	Sig.	,001	,000	,000	,000	,000	,000	

Font: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.
Nota: * La correlació és significativa al nivell 0,05 (bilateral); ** és significativa al nivell 0,01 (bilateral).

Com a les edats anteriors al període obligatori, es nota també als disset anys l'avenç cap a un panorama més homogeni, però la tendència no és uniforme en totes les comarques: en algunes l'augment ha estat més ample que al conjunt de Catalunya, però en altres de fet s'ha produït una disminució. És també important remarcar que la mitjana catalana se situa per sota de l'OCDE (vg capítol 2), o millor dir, que no es deixa veure una tendència sòlida cap a la convergència internacional.

Taula 3.14. La taxa neta d'escolarització als 17 anys entre els cursos 1988-89 i 1999-2000. Catalunya i les comarques amb més variació

	1988-89	1989-90	1997-98	1998-99	1999-2000	2000/1988
Alt Camp	38,5	48,8	59,8	56,8	57,5	149,4
Conca de Barberà	47,4	45,8	44,8	44,6	43,0	90,7
Pallars Jussà	85,2	92,9	66,1	63,5	75,4	88,5
Pallars Sobirà	34,5	37,5	43,1	53,8	59,2	171,6
Priorat	34,1	23,9	50,0	67,0	42,0	123,2
Ribera d'Ebre	60,8	56,3	65,9	53,6	59,3	97,5
Segarra	60,1	57,4	54,4	58,8	55,7	92,7
Val d'Aran	62,5	67,9	51,9	55,3	53,8	86,1
Catalunya	60,7	61,4	70,8	70,0	68,4	112,7

Font: Idescat, *Estadística Bàsica de Catalunya* [en línia] www.idescat.es, 03/2003.

El gràfic 3.2. mostra la “tisora” que han format l’escolarització als disset anys a Catalunya i el coeficient de variació d’aquesta magnitud per comarques. Malgrat algunes oscil·lacions, la tendència apunta a l’increment del nombre d’adolescents que continuen estudiant després de l’edat obligatòria i disminueixen les diferències entre comarques. Tot i així, la proporció sembla haver-se estancat després de 1994 i el coeficient de variació continuava indicant el curs 1998-1999 que les comarques no eren pas homogènies.

Gràfic 3.2. La taxa neta d’escolarització als 17 anys a Catalunya (1988-99)

Font: Institut d’Estadística de Catalunya (2003) *Estadística Bàsica* [en línia] www.idescat.es, 110/03.

La taula 3.15. recull els trets de quatre règims escolars comarcals definits segons les característiques dels cicles postobligatoris. Si distingim les comarques més o menys diversificades i les comarques amb més o menys pes del sector públic, obtenim quatre tipus de règims escolars comarcals. Aquesta tipologia combina els criteris següents:

- La variable “Diversificació” (DIV) mesura la varietat de l’oferta escolar post-obligatòria, és a dir, si a una comarca s’han obert més o menys especialitats de batxillerat i branques dels cicles formatius. Parteix dels índex de diversificació de cada comarca segons cada cicle secundari postobligatori ($IndDiv_{Cicle}$). Aquests índex enregistren un valor de diversificació segons la relació numèrica

entre el nombre d'especialitats de Batxillerat o de branques dels cicles formatius que hi són presents i el total d'especialitats (4) i branques (19 graus mitjans i 21 graus superiors) a Catalunya. Els índexs s'han recodificat (*DivCicle*) atorgant el valor 1 a la comarca on superen la mitjana, i el valor 0 a la comarca on hi són inferiors. Després hem calculat la variable "Diversificació" (DIV) sumant els tres valors, la qual cosa dóna una escala de 0 a 3.

$IndDiv_{Batx} = N^{\circ} \text{ especialitats presents a la comarca} / 4$; es recodifica com a *Div Batx*

$IndDiv_{CFGM} = N^{\circ} \text{ branques presents a la comarca} / 19$; es recodifica com a *Div CFGM*

$IndDiv_{CFGs} = N^{\circ} \text{ branques presents a la comarca} / 21$; es recodifica com a *Div CFGS*

$DIV = Div_{Batx} + Div_{CFGM} + Div_{CFGs}$

- La variable "Pes Públic" indica si a una comarca l'escolarització al sector públic supera o no la mitjana de Catalunya. Divideix el pes de l'oferta pública pel total de l'oferta de cada opció.

$Pes \text{ Públic} = (Batx_{Pub} + CFGM_{Pub} + CFGS_{Pub}) / (Batx + CFGM + CFGS)$

D'aquesta manera es poden distingir quatre règims escolars comarcals segons la posició de cada comarca per sobre (Tipus DIV=1) o per sota (Tipus DIV= 0) de la mitjana de DIV, així com segons la seva posició per sobre (Tipus Pes Pub= 1) o per sota (Tipus Pes Pub= 0) de la mitjana de Pes Públic (taula 3.15).

- El règim públic (complet) es caracteritza perquè els tres cicles postobligatoris són més diversificats que la mitjana i perquè el pes del sector públic també supera la mitjana corresponent
- El règim subsidiari (complet) té les mateixes característiques que l'anterior pel que fa a la diversificació, però el pes del sector públic és inferior a la mitjana entre comarques.
- El règim públic incomplet es caracteritza en canvi perquè aquests cicles són poc diversificats i el sector públic és més abundant que la mitjana.
- Per últim, el règim subsidiari incomplet presenta una escassa diversificació i una presència del sector públic inferior a la mitjana.

Hem denominat 'règims' a aquests tipus de comarques perquè la dimensió dels sectors i la diversificació dels cicles postobligatoris són els indicadors de les configuracions institucionals diferenciades de l'oferta escolar. La tipologia no determina una ordenació contínua de comarques més o menys caracteritzades per un tret sinó una varietat de situacions diferents però comparables entre si. En termes generals la literatura de política social parla de 'règims de benestar' arran del treball d'Esping-Andersen (1993), i Gallego *et al.* (2003) han parlat de 'règims autonòmics de benestar' tenint en compte la provisió dels serveis educatius entre d'altres serveis públics. Rambla (1999) va utilitzar el terme de 'règims escolars comarcals' per distingir les comarques de Catalunya segons la seva varietat de cicles postobligatoris durant el curs 1995-96, quan el disseny de l'EGB i el BUP encara era el més corrent. Per tant, totes aquestes accepcions del terme 'règim' comparteixen la referència a una configuració institucional, si bé difereixen pel que fa als serveis públics, als indicadors, als cicles educatius o a les escales territorials que són significatives per establir la tipologia.

Taula 3.15. Els règims escolars comarcals

Comarca	Diversificació (Div)	Pes Públic	Tipus Div	Tipus Pes Pub	Règim escolar
Alt Camp	1,40	0,90	0,00	1,00	Públic incomplet
Alt Empordà	1,26	0,93	0,00	1,00	Públic incomplet
Alt Penedès	1,60	0,84	1,00	1,00	Públic
Alt Urgell	1,36	0,78	0,00	0,00	Subsidiari incomplet
Alta Ribagorça	0,90	1,00	0,00	1,00	Públic incomplet
Anoia	1,80	0,82	1,00	0,00	Subsidiari
Bages	2,05	0,74	1,00	0,00	Subsidiari
Baix Camp	1,95	0,86	1,00	1,00	Públic
Baix Ebre	1,80	0,89	1,00	1,00	Públic
Baix Empordà	1,71	0,88	1,00	1,00	Públic
Baix Llobregat	2,35	0,77	1,00	0,00	Subsidiari
Baix Penedès	1,56	0,80	1,00	0,00	Subsidiari
Barcelonès	2,75	0,42	1,00	0,00	Subsidiari
Berguedà	1,32	0,69	0,00	0,00	Subsidiari incomplet
Cerdanya	0,86	1,00	0,00	1,00	Públic incomplet
Conca Barberà	0,86	1,00	0,00	1,00	Públic incomplet
Garraf	1,65	0,88	1,00	1,00	Públic
Garrigues	0,96	1,00	0,00	1,00	Públic incomplet
Garrotxa	1,65	0,97	1,00	1,00	Públic
Gironès	2,00	0,77	1,00	0,00	Subsidiari
Maresme	2,11	0,65	1,00	0,00	Subsidiari
Montsià	1,81	1,00	1,00	1,00	Públic
Noguera	1,11	0,76	0,00	0,00	Subsidiari incomplet
Osona	1,90	0,63	1,00	0,00	Subsidiari
Pallars Jussà	1,41	1,00	0,00	1,00	Públic incomplet
Pallars Sobirà	0,90	1,00	0,00	1,00	Públic incomplet
Pla d'Urgell	1,25	0,47	0,00	0,00	Subsidiari incomplet
Pla de l'Estany	1,16	1,00	0,00	1,00	Públic incomplet
Priorat	0,85	1,00	0,00	1,00	Públic incomplet
Ribera d'Ebre	1,06	1,00	0,00	1,00	Públic incomplet
Ripollès	1,05	0,62	0,00	0,00	Subsidiari incomplet
Segarra	1,15	1,00	0,00	1,00	Públic incomplet
Segrià	2,49	0,71	1,00	0,00	Subsidiari
Selva	1,61	0,95	1,00	1,00	Públic
Solsonès	1,20	0,48	0,00	0,00	Subsidiari incomplet
Tarragonès	2,50	0,82	1,00	0,00	Subsidiari
Terra Alta	1,01	1,00	0,00	1,00	Públic incomplet
Urgell	1,35	0,88	0,00	1,00	Públic incomplet
Val d'Aran	0,96	1,00	0,00	1,00	Públic incomplet
Vallès Occidental	2,45	0,71	1,00	0,00	Subsidiari
Vallès Oriental	2,05	0,85	1,00	1,00	Públic
Mitjana	1,54	0,84			

La taula 3.16. compara alguns trets de l'estructura social de les comarques que presenten els diferents règims escolars. D'una banda, no s'observen diferències significatives de renda entre elles. En canvi, les categories socioeconòmiques de

'directius, professionals i tècnics' predominen als règims incomplets en comparació amb els complets (públic o subsidiari). Aquest indicador també es pot llegir a l'inrevés: hi ha més treballadors a les comarques de règim escolar complet. A més, els petits empresaris tenen major pes relatiu a les comarques de règim escolar incomplet (públic o subsidiari), almenys això mostra un indicador indirecte com és el percentatge de la recaptació de l'IRPF derivat de rendes empresarials. També aquí té el seu sentit una lectura inversa: hi ha menys assalariats a les comarques de règim incomplet. Per últim, el sector turístic també té menor presència en aquestes comarques de règim escolar incomplet, on el nombre d'habitants per plaça hotelera és major. El mapa 3.2. ens permet visualitzar la distribució geogràfica dels règims escolars.

Mapa 3.2: Els règims escolars comarcals

Com es pot veure al mapa, el règim públic inclou comarques situades a l'extrem de les principals àrees metropolitanes, la majoria d'elles a la costa. Són les comarques que reflecteixen millor el dinamisme de l'activitat turística (junt amb el Barcelonès, és clar). El règim subsidiari s'estén per les àrees metropolitanes i algunes altres de llarga tradició industrial. Les comarques que presenten aquest règim s'ubiquen a prop de Barcelona i a la Catalunya Central o bé són capitals de província.

El règim públic incomplet abasta una varietat de comarques situades en diversos llocs, entre les quals figuren les comarques petites muntanyenques del Pirineu o del Montsant. El règim subsidiari incomplet inclou comarques prepirinenques i del Pla de Lleida. Es tracta de regions poc poblades on s'han creat col·legis privats des de fa bastant temps.

La importància tradicional dels centres eclesiàstics de la Seu d'Urgell, Solsona o Ripoll probablement ha exercit una gran influència sobre aquest últim règim. Val a dir que la seva existència crida l'atenció perquè reafirma que les comarques poc poblades no són homogènies pel que fa a la presència de l'escola privada, tal com ja s'observava aquesta diversitat a la taula 3.12., la qual mesura la presència dels col·legis privats de primària i d'ESO. A més, la congruència d'aquesta distribució dels ensenyaments privats entre els cicles escolars, detallada a la taula 3.13, ve també a reforçar el caràcter significatiu d'aquest règim subsidiari incomplet. El mapa, a més, palesa que aquestes comarques configuren un continu geogràfic que s'estén des de la Noguera i el Pla d'Urgell fins al Ripollès.

Taula 3.16. Caracterització socioeconòmica dels règims escolars comarcals

Règim escolar	Estadístics	Renda Familiar Disponible per Habitant (Euros, 1996)	Població ocupada en categories directives, tècniques o professionals (% 1996)	Rendes empresarials en la recaptació de l'IRPF (% sobre total, 1996)	Número habitants per plaça d'hotel (1996)
Públic	Mitjana	9.522	10,522	10,57	1,10
	Desviació	(,6078)	(,6078)	(3,01)	(,06)
Subsidiari	Mitjana	9.455	11,455	8	1,21
	Desviació	(,5663)	(,5663)	(2,1)	(,01)
Públic incomplet	Mitjana	10.487	13,487	15	1,29
	Desviació	(1,6907)	(1,6907)	(3,6)	(,042)
Subsidiari incomplet	Mitjana	9.817	13,817	14,5	1,4
	Desviació	(,4535)	(,4535)	(4,3)	(,01)
Total (n=41)	Mitjana	9.900	12,339	12,09	1,24
	Desviació	(1,1819)	(1,7203)	(4,38)	(0,1)
Sign. de la diferència entre les mitjanes		0.097	0.000	0.000	0,000

Font: IDESCAT (2003) *Estadística Bàsica de Catalunya* [en línia] www.idescat.es 10/03 i Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.genocat.net 10/03.

Nota. Públic (n=9), Subsidiari (n=11), Públic incomplet (n=15), Subsidiari incomplet (n=6)

3.5. En síntesi

A mesura que l'escolarització ha anat eixamplant-se cap als cursos anteriors i posteriors als que les lleis designen com a obligatoris, s'han suavitzat les variacions entre les comarques de Catalunya. La universalització del segon cicle d'educació infantil i la lleu tendència creixent del percentatge de nois i noies que continuen estudiant als disset anys són les mostres més clares d'aquest fenomen. Tot i així, persisteixen importants disparitats territorials derivades sobretot de la presència diferent de l'escola privada i de la diversificació de les especialitats de Batxillerat i de les branques dels cicles professionals.

Una línia general dels comentaris que han merescut les anàlisi exposades en aquest capítol fa referència a les conseqüències de la distribució dels sectors públic i privat pel territori. Com és lògic, el sector més abundant acostuma a exercir un efecte d'anivellament mentre que el minoritari experimenta variacions abismals entre les diverses zones. Com que al primer cicle d'educació infantil predominen les llars d'infants privades, és el sector privat qui més contribueix a equiparar les comarques en aquest punt. Però els papers s'inverteixen a tots els altres nivells escolars, on l'escola privada és minoritària. Al segon cicle d'educació infantil, a l'ensenyament primari, a ESO, a Batxillerat i als cicles formatius el sector públic equilibra el territori i el sector privat diferencia unes comarques de les altres.

D'altra banda, l'equilibri en l'escolarització de nois i noies es trenca a tots tres cicles post-obligatoris, siguin acadèmics o professionals. Les noies són una minoria al batxillerat tecnològic i una mica menys del cinquanta per cent de l'alumnat dels cicles formatius. En canvi superen la línia de la meitat a les altres especialitats del batxillerat i es distribueixen d'una manera molt desigual entre les branques i els sectors dels cicles professionals mitjans. On les variacions territorials semblen més acusades és en l'oferta d'especialitats i branques post-obligatòries. Com a mostra, podem recordar que setze comarques manquen de batxillerat artístic públic i trenta-sis de privat, o bé que el 49% d'estudiants dels cicles formatius de grau mitjà es concentren en les dues úniques branques que estan presents a més de trenta-una comarques, Electricitat i Administració.

Durant els anys noranta les comarques de Catalunya han experimentat una clara convergència pel que fa a les principals magnituds de l'escolarització als 3 anys, però tan sols una lleu convergència en el capítol de l'escolarització als 17 anys. A més, la importància de l'escola privada remarca importants variacions, i la tendència dels adolescents de 17 anys a seguir cada vegada més els estudis no segueix una sòlida pauta creixent.

La distribució geogràfica dels sectors escolars segueix una pauta general, si bé cal esmentar un matis important. La regla és que a les comarques més urbanes i poblades hi ha més escoles privades. Però no es pot dir el mateix de la relació inversa, ja que en algunes comarques poc urbanes i poc poblades (el Solsonès és el cas paradigmàtic) és considerable la presència dels col·legis privats.

Tot plegat suggereix la possibilitat de classificar les comarques segons dos criteris: el pes de l'escola pública i la diversificació de les especialitats i les branques post-obligatòries. Aquest exercici distingeix nou comarques (costaneres) amb un règim públic, onze comarques (marcadament urbanes) amb un règim subsidiari, quinze comarques (interiors) amb un règim públic incomplet i sis comarques (també interiors) amb un règim subsidiari incomplet. El mapa dels règims escolars es dibuixa sobre dues línies. D'una banda, la majoria de comarques properes a la costa (menys el Pla de l'Estany, l'Alt Empordà i l'Alt Camp) disposen d'un règim complet, mentre que els règims incomplets apareixen a la majoria de comarques interiors (amb la significativa excepció del Segrià). D'una altra, el règim subsidiari subdivideix la línia costanera dels règims complets perquè apareix a diverses comarques metropolitanes i properes a les capitals de província, però s'endinsa cap a l'interior de la Catalunya Central i diferencia el Segrià del seu entorn immediat; a més a més, també es distingeix una zona de règims subsidiaris incomplets a les comarques interiors que s'estenen entre la Noguera i el Ripollès. El capítol següent mesurarà entre d'altres aspectes si poden observar-se també disparitats territorials significatives en el rendiment acadèmic.

III. ANNEX

LA DISTRIBUCIÓ TERRITORIAL DE L'ESCOLARITZACIÓ: ELS RÈGIMS ESCOLARS COMARCALS

Taula 3.1A. La distribució comarca per comarca de les taxes d'escolarització als sectors de titularitat de l'ensenyament infantil i primari (2001-02).

COMARCA	%E(EInf1)	%E(EInf1 Pub)	%E(EInf1 Priv)	%E(EPrim)	%E(EPrim Pub)	%E(EPrim Priv)
Alt Camp	31,56	19,62	11,94	104,01	67,75	36,26
Alt Empordà	23,98	16,77	7,21	104,84	85,13	19,72
Alt Penedès	29,63	22,90	6,72	101,81	70,36	31,45
Alt Urgell	31,17	13,90	17,26	101,75	74,05	27,70
Alta Ribagorça	0,00	0,00	0,00	109,94	109,94	0,00
Anoia	27,82	5,85	21,98	102,55	65,16	37,40
Bages	34,81	18,14	16,66	102,69	63,75	38,94
Baix Camp	30,75	8,32	22,43	103,51	64,86	38,66
Baix Ebre	20,69	6,22	14,47	105,58	88,25	17,33
Baix Empordà	29,64	16,18	13,46	105,39	74,80	30,59
Baix Llobregat	19,75	7,41	12,35	95,87	64,01	31,86
Baix Penedès	21,38	14,52	6,86	98,73	82,24	16,49
Barcelonès	29,95	5,97	23,98	106,78	44,89	61,89
Berguedà	48,35	29,87	18,48	97,53	70,94	26,59
Cerdanya	32,94	23,83	9,11	96,94	75,36	21,57
Conca Barberà	32,67	21,04	11,62	101,88	68,13	33,75
Garraf	15,80	8,83	6,97	93,78	63,89	29,89
Garrigues	41,53	34,13	7,41	97,84	84,53	13,31
Garrotxa	45,73	29,96	15,76	97,52	70,16	27,37
Gironès	42,35	16,57	25,77	117,00	65,60	51,40
Maresme	25,76	10,05	15,71	98,63	57,93	40,71
Montsià	7,78	3,26	4,52	102,88	89,83	13,05
Noguera	27,75	19,10	8,65	100,89	75,06	25,83
Osona	31,67	10,25	21,42	101,19	57,18	44,01
Pallars Jussà	30,08	17,37	12,71	99,06	82,52	16,54
Pallars Sobirà	27,93	27,93	0,00	98,90	98,90	0,00
Pla d'Urgell	29,39	10,37	19,02	102,83	80,34	22,49
Pla de l'Estany	37,67	9,62	28,05	115,62	104,97	10,64
Priorat	8,25	8,25	0,00	99,25	99,25	0,00
Ribera d'Ebre	24,80	11,89	12,91	102,91	89,53	13,39
Ripollès	45,33	27,05	18,29	97,95	57,70	40,25
Segarra	41,30	18,30	23,01	98,28	86,89	11,39
Segrià	28,86	12,15	16,71	108,81	68,00	40,81
Selva	29,04	20,06	8,98	98,13	76,09	22,04
Solsonès	41,06	0,00	41,06	104,05	68,75	35,30
Tarragonès	25,04	6,73	18,31	107,15	69,73	37,42
Terra Alta	9,24	4,02	5,22	101,92	101,92	0,00
Urgell	39,17	20,20	18,97	101,04	65,87	35,17
Val d'Aran	24,56	24,56	0,00	101,40	101,40	0,00
Vallès Occident.	26,07	8,75	17,32	102,04	60,03	42,00
Vallès Oriental	21,81	6,66	15,15	101,41	72,12	29,29

Taula 3.2A. La distribució comarca per comarca de les taxes d'escolarització als sectors de titularitat de l'ensenyament secundari acadèmic (2001-02)

COMARCA	%E(ESO	%E(ESO Pub)	%E(ESO Priv)	%E(Batx)	%E(Batx Pub)	%E(Batx Priv)
Alt Camp	82,25	55,48	26,77	52,59	44,57	8,02
Alt Empordà	81,26	64,19	17,07	55,76	51,95	3,81
Alt Penedès	78,26	49,85	28,41	64,27	50,72	13,56
Alt Urgell	89,24	61,23	28,01	64,35	64,35	0,00
Alta Ribagorça	93,29	93,29	0,00	87,10	87,10	0,00
Anoia	84,38	52,35	32,03	63,83	46,97	16,87
Bages	82,30	52,64	29,66	67,79	54,84	12,95
Baix Camp	85,13	53,99	31,14	62,00	48,80	13,20
Baix Ebre	86,82	67,45	19,37	75,16	63,40	11,76
Baix Empordà	84,08	60,11	23,97	51,67	42,16	9,51
Baix Llobregat	76,56	47,71	28,85	57,72	43,75	13,97
Baix Penedès	87,50	64,35	23,14	49,89	42,04	7,85
Barcelonès	86,77	32,17	54,59	85,42	35,49	49,94
Berguedà	78,14	63,83	14,31	66,98	56,32	10,65
Cerdanya	64,13	45,14	18,98	38,18	38,18	0,00
Conca de Barberà	79,46	60,38	19,07	38,86	38,86	0,00
Garraf	77,41	49,80	27,61	60,86	52,32	8,54
Garrigues	72,35	51,46	20,89	39,48	39,48	0,00
Garrotxa	78,47	53,72	24,75	54,94	51,93	3,02
Gironès	96,03	51,62	44,40	79,22	50,76	28,47
Maresme	78,68	42,27	36,41	61,40	38,40	23,00
Montsià	81,73	69,88	11,85	61,36	61,36	0,00
Noguera	82,10	60,76	21,33	62,22	46,02	16,19
Osona	83,20	43,66	39,54	66,38	46,38	20,00
Pallars Jussà	84,42	68,40	16,02	72,52	72,52	0,00
Pallars Sobirà	75,28	75,28	0,00	37,38	37,38	0,00
Pla d'Urgell	64,57	38,02	26,55	44,80	22,82	21,98
Pla de l'Estany	98,11	89,13	8,98	54,47	54,47	0,00
Priorat	81,64	81,64	0,00	44,51	44,51	0,00
Ribera d'Ebre	82,46	71,27	11,19	54,71	54,71	0,00
Ripollès	77,35	48,18	29,17	48,31	33,33	14,98
Segarra	72,26	72,26	0,00	44,83	44,83	0,00
Segrià	87,03	52,82	34,20	84,77	56,66	28,11
Selva	77,95	61,47	16,48	52,57	49,38	3,19
Solsonès	79,92	43,21	36,71	65,11	28,94	36,17
Tarragonès	85,54	54,39	31,15	75,86	55,90	19,96
Terra Alta	73,92	73,92	0,00	39,56	39,56	0,00
Urgell	87,06	61,84	25,22	68,32	59,09	9,23
Val d'Aran	74,63	74,63	0,00	37,66	37,66	0,00
Vallès Occidental	81,60	45,72	35,88	62,35	41,76	20,59
Vallès Oriental	79,84	54,08	25,76	63,31	50,91	12,40

Taules 3.3A. La distribució entre les comarques de les especialitats del batxillerat segons els sectors de titularitat, el curs i el percentatge de noies (2001-02)

% Noies	Arts		C. de la natura i de la salut		Humanitats i ciències socials		Tecnologia	
	Públic	Privat	Públic	Privat	Públic	Privat	Públic	Privat
PRIMER CURS								
Alt Camp	57,14	NP	63,33	34,78	70,00	58,33	17,02	NP
Alt Empordà	63,64	NP	71,71	100,00	74,73	73,68	19,11	13,33
Alt Penedès	72,09	NP	76,80	61,90	71,81	80,43	18,40	26,00
Alt Urgell	63,64	NP	68,75	NP	65,79	NP	25,00	NP
Alta Ribagorça	NP	NP	70,00	NP	83,33	NP	57,14	NP
Anoia	53,85	NP	73,13	55,00	74,05	72,37	18,67	16,67
Bages	75,76	NP	68,89	50,00	72,65	74,44	17,82	8,33
Baix Camp	56,25	NP	65,19	69,35	71,20	71,84	15,88	17,57
Baix Ebre	62,16	NP	69,70	56,25	69,12	63,04	24,31	11,11
Baix Empordà	51,85	NP	72,41	60,61	72,48	80,39	18,55	5,56
Baix Llobregat	68,63	61,54	69,92	56,41	69,82	72,83	17,21	18,21
Baix Penedès	82,35	NP	63,89	43,75	80,29	62,86	21,05	14,29
Barcelonès	65,50	72,32	68,13	57,10	67,23	62,53	17,57	17,81
Berguedà	NP	NP	63,95	66,67	70,00	63,16	22,58	15,38
Cerdanya	NP	NP	60,87	NP	86,21	NP	11,76	NP
Conca de Barberà	NP	NP	67,65	NP	72,50	NP	0,00	NP
Garraf	75,00	NP	69,62	64,71	68,13	65,00	19,63	18,42
Garrigues	NP	NP	79,41	NP	59,09	NP	30,00	NP
Garrotxa	74,36	NP	72,06	83,33	70,87	NP	26,23	18,18
Gironès	54,29	NP	68,92	74,03	72,71	65,61	20,10	9,46
Maresme	69,64	69,12	66,36	57,28	68,78	69,09	18,91	23,48
Montsià	81,82	NP	65,25	NP	69,85	NP	14,15	NP
Noguera	NP	NP	72,09	85,00	81,40	73,91	20,41	14,29
Osona	71,64	NP	72,59	47,32	71,84	56,69	10,71	10,00
Pallars Jussà	100,00	NP	58,82	NP	61,36	NP	19,35	NP
Pallars Sobirà	NP	NP	50,00	NP	72,73	NP	62,50	NP
Pla d'Urgell	NP	NP	73,68	90,00	76,92	74,19	13,33	6,45
Pla de l'Estany	NP	NP	68,75	NP	56,45	NP	7,32	NP
Priorat	NP	NP	78,57	NP	69,23	NP	33,33	NP
Ribera d'Ebre	NP	NP	77,36	NP	80,70	NP	11,90	NP
Ripollès	NP	NP	77,27	29,41	79,31	69,23	22,86	NP
Segarra	NP	NP	76,00	NP	59,09	NP	22,22	NP
Segrià	81,40	53,33	63,40	62,05	67,09	60,10	13,91	22,33
Selva	56,10	NP	75,76	30,00	68,11	43,75	15,57	NP
Solsonès	NP	NP	77,78	91,67	57,14	84,62	0,00	25,00
Tarragonès	58,82	NP	66,19	63,46	66,48	63,28	16,95	11,28
Terra Alta	NP	NP	54,55	NP	86,36	NP	11,11	NP
Urgell	71,88	NP	81,63	72,73	84,72	45,45	29,69	20,00
Val d'Aran	NP	NP	72,73	NP	69,23	NP	16,67	NP
Vallès Occidental	59,56	56,45	71,22	56,30	70,89	63,08	16,54	26,38
Vallès Oriental	57,43	NP	65,57	64,96	73,15	63,95	20,90	13,45

(Continuació)

% Noies	Arts		C. de la natura i de la salut		Humanitats i ciències socials		Tecnologia	
	Públic	Privat	Públic	Privat	Públic	Privat	Públic	Privat
SEGON CURS								
Alt Camp	75,00	NP	78,72	26,32	79,63	72,73	20,51	NP
Alt Empordà	80,00	NP	67,31	90,00	70,12	66,67	12,50	0,00
Alt Penedès	42,86	NP	71,70	72,73	70,06	73,77	26,37	50,00
Alt Urgell	72,22	NP	68,75	NP	78,57	NP	6,45	NP
Alta Ribagorça	NP	NP	71,43	NP	60,00	NP	37,50	NP
Anoia	73,68	NP	76,61	64,41	72,17	60,68	20,00	22,22
Bages	68,18	NP	72,95	58,25	76,05	66,29	18,18	25,81
Baix Camp	80,95	NP	69,23	79,59	68,55	72,32	17,46	24,24
Baix Ebre	50,00	NP	69,03	68,57	74,52	71,88	18,39	6,25
Baix Empordà	66,67	NP	64,60	52,78	72,04	68,52	12,77	12,50
Baix Llobregat	62,62	75,00	67,88	54,57	69,66	69,47	13,82	22,32
Baix Penedès	52,63	NP	70,51	53,33	62,41	86,67	23,68	16,67
Barcelonès	66,81	67,81	66,70	57,77	68,42	62,65	18,09	16,38
Berguedà	NP	NP	68,97	54,55	74,74	50,00	12,50	0,00
Cerdanya	NP	NP	61,90	NP	50,00	NP	28,57	NP
Conca de Barberà	NP	NP	85,00	NP	80,00	NP	0,00	NP
Garraf	66,67	NP	73,85	63,64	66,78	50,00	16,78	35,00
Garrigues	NP	NP	52,94	NP	75,00	NP	37,50	NP
Garrotxa	60,87	NP	72,31	71,43	87,18	NP	25,64	0,00
Gironès	58,33	NP	73,33	71,70	73,07	60,70	20,83	5,62
Maresme	74,14	47,46	65,53	56,03	71,72	68,93	14,42	21,67
Montsià	50,00	NP	56,44	NP	65,56	NP	16,22	NP
Noguera	NP	NP	65,91	80,00	84,72	80,00	16,67	20,00
Osona	81,82	NP	74,50	52,83	72,46	70,83	13,11	18,18
Pallars Jussà	100,00	NP	73,68	NP	66,67	NP	4,76	NP
Pallars Sobirà	NP	NP	75,00	NP	60,00	NP	50,00	NP
Pla d'Urgell	NP	NP	94,74	61,90	70,97	72,73	7,69	25,00
Pla de l'Estany	NP	NP	84,38	NP	81,97	NP	4,88	NP
Priorat	NP	NP	55,56	NP	46,67	NP	6,25	NP
Ribera d'Ebre	NP	NP	70,27	NP	73,08	NP	7,69	NP
Ripollès	NP	NP	71,43	60,87	83,78	90,00	20,00	NP
Segarra	NP	NP	76,67	NP	75,76	NP	10,53	NP
Segrià	65,63	53,33	69,20	58,29	66,87	65,77	19,67	12,37
Selva	77,27	NP	66,89	73,68	70,33	88,24	17,32	NP
Solsonès	NP	NP	57,14	63,64	73,33	78,26	0,00	27,78
Tarragonès	57,50	NP	66,20	48,20	69,09	67,07	15,32	8,33
Terra Alta	NP	NP	77,78	NP	88,46	NP	46,15	NP
Urgell	70,97	NP	75,00	80,00	75,95	70,59	21,62	33,33
Val d'Aran	NP	NP	77,78	NP	53,33	NP	0,00	NP
Vallès Occidental	61,71	58,82	68,40	59,52	69,79	62,99	14,56	17,60
Vallès Oriental	57,73	NP	66,11	53,13	73,54	58,97	16,13	23,46

Taula 3.4A. La distribució entre les comarques de les taxes d'escolarització als cicles formatius (2001-02)

Comarca	%E(CFGM)	%E(CFGM Pub)	%E(CFGM Priv)	%E(CFGS)	%E(CFGS Pub)	%E(CFGS Priv)
Alt Camp	16,79	16,79	0,00	9,88	9,88	0,00
Alt Empordà	13,38	11,98	1,41	2,00	2,00	0,00
Alt Penedès	14,76	14,76	0,00	14,93	13,56	1,38
Alt Urgell	45,96	26,74	19,22	8,64	1,95	6,69
Alta Ribag.	51,61	51,61	0,00	48,39	48,39	0,00
Anoia	15,94	15,94	0,00	21,78	19,88	1,90
Bages	26,10	16,67	9,43	16,32	10,47	5,85
Baix Camp	23,83	22,05	1,79	20,20	20,20	0,00
Baix Ebre	30,22	27,33	2,89	27,99	27,99	0,00
Baix Emp.	19,16	19,16	0,00	6,81	6,81	0,00
Baix Llobr.	17,25	12,55	4,70	14,79	12,50	2,29
Baix Pened.	19,13	13,56	5,57	6,07	4,35	1,71
Barcelonès	23,80	9,94	13,85	37,10	16,00	21,10
Berguedà	11,19	0,00	11,19	3,99	0,00	3,99
Cerdanya	3,72	3,72	0,00	0,00	0,00	0,00
Conca Barb.	15,03	15,03	0,00	0,00	0,00	0,00
Garraf	19,51	16,99	2,51	8,58	8,58	0,00
Garrigues	20,46	20,46	0,00	2,31	2,31	0,00
Garrotxa	26,74	26,74	0,00	19,98	19,98	0,00
Gironès	29,77	28,86	0,91	22,68	22,14	0,55
Maresme	14,44	10,93	3,50	12,82	8,23	4,59
Montsià	30,83	30,83	0,00	15,38	15,38	0,00
Noguera	20,45	16,19	4,26	4,55	3,84	0,71
Osona	19,97	9,00	10,97	12,16	6,52	5,64
Pallars Jussà	39,64	39,64	0,00	13,96	13,96	0,00
Pallars Sob.	32,71	32,71	0,00	19,63	19,63	0,00
Pla d'Urgell	27,52	11,07	16,44	14,93	7,05	7,89
Pla 'Estany	23,02	23,02	0,00	19,24	19,24	0,00
Priorat	3,66	3,66	0,00	16,46	16,46	0,00
Ribera Ebre	25,00	25,00	0,00	9,02	9,02	0,00
Ripollès	20,60	12,73	7,87	12,36	4,12	8,24
Segarra	14,85	14,85	0,00	15,38	15,38	0,00
Segrià	32,22	27,42	4,80	39,02	27,21	11,82
Selva	13,00	12,49	0,51	10,27	10,27	0,00
Solsonès	38,30	5,11	33,19	50,21	39,57	10,64
Tarragonès	38,26	33,05	5,21	37,94	35,32	2,63
Terra Alta	16,12	16,12	0,00	0,00	0,00	0,00
Urgell	13,49	10,65	2,84	18,18	18,18	0,00
Val d'Aran	46,10	46,10	0,00	5,19	5,19	0,00
Vallès Occ.	19,03	14,39	4,64	15,44	12,73	2,71
Vallès Or	21,30	19,05	2,24	19,23	17,89	1,34

Taula 3.5A. La distribució entre les comarques del percentatge de noies matriculades a cada curs dels sectors públic i privat dels Cicles Formatius de Grau Mitjà (2001-02)

% Noies	PÚBLIC		PRIVAT	
	Primer	Segon	Primer	Segon
Alt Camp	38,14	0,00	NP	NP
Alt Empordà	41,46	22,03	41,94	NP
Alt Penedès	47,62	5,26	NP	NP
Alt Urgell	29,85	10,34	33,33	0,00
Alta Ribagorça	18,75	25,00	NP	NP
Anoia	42,91	0,00	NP	NP
Bages	44,19	24,86	51,46	22,35
Baix Camp	50,33	12,35	69,84	NP
Baix Ebre	47,42	0,94	81,82	NP
Baix Empordà	53,68	20,43	NP	NP
Baix Llobregat	41,77	12,30	36,65	14,43
Baix Penedès	52,80	0,00	21,54	0,00
Barcelonès	42,68	20,36	47,19	12,94
Berguedà	NP	NP	33,90	0,00
Cerdanya	90,91	NP	NP	NP
Conca de Barberà	52,08	0,00	NP	NP
Garraf	44,67	7,55	78,33	NP
Garrigues	44,90	0,00	NP	NP
Garrotxa	52,12	44,57	NP	NP
Gironès	49,58	13,50	80,00	NP
Maresme	43,99	3,96	63,57	11,11
Montsià	35,08	6,12	NP	NP
Noguera	50,79	25,49	83,33	NP
Osona	41,55	2,17	43,89	0,00
Pallars Jussà	18,06	0,00	NP	NP
Pallars Sobirà	21,88	0,00	NP	NP
Pla d'Urgell	16,28	4,35	38,10	0,00
Pla de l'Estany	18,00	2,94	NP	NP
Priorat	50,00	NP	NP	NP
Ribera d'Ebre	47,37	0,00	NP	NP
Ripollès	42,00	0,00	0,00	0,00
Segarra	27,03	0,00	NP	NP
Segrià	44,63	24,23	57,14	0,00
Selva	43,98	12,50	0,00	NP
Solsonès	100,00	NP	30,43	0,00
Tarragonès	43,05	9,79	69,71	59,65
Terra Alta	23,53	20,00	NP	NP
Urgell	50,00	0,00	55,00	NP
Val d'Aran	30,30	20,00	NP	NP
Vallès Occidental	41,95	13,28	60,24	0,00
Vallès Oriental	42,61	1,66	88,00	87,50

Taula 3.10A. La distribució entre les comarques del percentatge de noies matriculades a cada curs dels sectors públic i privat dels Cicles Formatius de Grau Superior (2001-02)

% Noies	PÚBLIC		PRIVAT	
	Primer	Segon	Primer	Segon
Alt Camp	24,62	0,00	NP	NP
Alt Empordà	78,26	85,71	NP	NP
Alt Penedès	28,57	39,24	45,45	7,69
Alt Urgell	28,57	NP	58,33	NP
Alta Ribagorça	31,82	50,00	NP	NP
Anoia	42,32	39,74	100,00	100,00
Bages	48,02	42,41	55,37	46,25
Baix Camp	53,67	45,34	NP	NP
Baix Ebre	40,38	38,51	NP	NP
Baix Empordà	51,35	66,67	NP	NP
Baix Llobregat	46,93	42,07	46,49	38,04
Baix Penedès	85,00	41,46	26,32	20,00
Barcelonès	50,85	44,77	46,79	37,68
Berguedà	NP	NP	56,52	42,86
Cerdanya	NP	NP	NP	NP
Conca de Barberà	NP	NP	NP	NP
Garraf	41,79	46,48	NP	NP
Garrigues	NP	75,00	NP	NP
Garrotxa	57,27	48,78	NP	NP
Gironès	59,59	48,81	94,44	NP
Maresme	49,88	48,90	60,89	55,00
Montsià	36,89	37,97	NP	NP
Noguera	42,86	83,33	NP	100,00
Osona	62,12	51,67	43,90	21,43
Pallars Jussà	76,92	61,11	NP	NP
Pallars Sobirà	36,36	30,00	NP	NP
Pla d'Urgell	18,18	40,00	41,38	77,78
Pla de l'Estany	32,14	44,64	NP	NP
Priorat	31,25	27,27	NP	NP
Ribera d'Ebre	45,71	0,00	NP	NP
Ripollès	71,43	20,00	3,85	0,00
Segarra	81,82	80,56	NP	NP
Segrià	55,32	49,00	55,42	51,03
Selva	40,24	61,00	NP	NP
Solsonès	35,90	18,52	0,00	16,67
Tarragonès	44,57	41,42	65,67	54,00
Terra Alta	NP	NP	NP	NP
Urgell	19,18	27,27	NP	NP
Val d'Aran	NP	0,00	NP	NP
Vallès Occidental	47,28	43,84	59,74	65,84
Vallès Oriental	47,89	53,95	40,68	47,50

Nota: NP= No pertinent, Indica que el sector no ofereix aquesta especialitat a la comarca

Font de totes les taules: Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net 10/03.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

IV

LA DISTRIBUCIÓ TERRITORIAL DELS PROCESSOS I DELS RESULTATS ESCOLARS

Aquest capítol complementa l'anàlisi del capítol anterior, centrat en l'anàlisi de l'escolarització, tot fixant-se en alguns aspectes dels processos i els resultats del sistema educatiu a Catalunya. Encara que no disposem de prou informació com per a comparar detalladament els processos i els resultats de manera exhaustiva a escala comarcal, certament és possible identificar alguns indicadors d'aquests aspectes. La rellevància observada al capítol anterior dels diferents sectors de titularitat per a valorar l'estructura de l'oferta educativa comarcal i les pautes d'escolarització en els ensenyaments postobligatoris ens invita ara a considerar la seva influència en l'anàlisi de les variacions territorials en els processos i resultats educatius.

La qüestió, doncs, consisteix a esbrinar si la importància de l'escola pública i de l'escola privada al territori incideix sobre les magnituds d'un conjunt d'indicadors que hem seleccionat. El quadre 4.1. endreça aquests indicadors tenint en compte si fan referència als processos o bé als resultats educatius.

La classificació de l'alumnat segons les seves necessitats educatives especials i la presència de criatures que no han nascut a Espanya, Europa ni Nordamèrica donen alguns pistes de com són els processos educatius als cicles infantil, primari i secundari obligatori. És clar que la imatge quantitativa no reflecteix pròpiament la rica complexitat de les estratègies pedagògiques o les maneres d'organitzar la feina educativa, però aquestes dades poden ser un indicador indirecte per a estimar si les condicions d'ensenyament són semblants o diferents entre ambdós sectors. A més, els diferents indicadors de les repeticions en aquests cicles ens proporcionen dades sobre els resultats educatius i la seva distribució comarcal. També en aquest cas valorarem les diferències entre ambdós sectors de titularitat.

Hem fet un esforç especial per afinar els indicadors dels processos i dels resultats del Batxillerat, ja que aquest cicle de fet és el punt de transició a la universitat. Reconstruint les transicions entre cursos, comarca per comarca, ha estat possible saber si els

processos han canviat en aquest punt tan important per la trajectòria de l'alumnat entre els sistemes de la LGE i de la LOGSE. Hem pogut completar la informació sobre els processos escolars comparant el que ha succeït amb aquestes transicions en el sector públic i en el sector privat. Amb l'anàlisi d'aquestes transicions hem pogut mesurar les diferències en les taxes de graduació entre ambdós sistemes (LGE i LOGSE) i entre els sectors de titularitat.

Finalment, en el darrer apartat d'aquest capítol valorarem l'existència o no de pautes de graduació diferenciades segons els règims escolars comarcals establerts al capítol 3.

Quadre 4.1. Indicadors dels processos i dels resultats escolars als cicles acadèmics

	PROCESSOS	RESULTATS
Educació Infantil i Primària	<ul style="list-style-type: none"> Alumnat amb necessitats educatives especials a causa de la seva situació social desfavorida, per sector de titularitat pública o privada 	<ul style="list-style-type: none"> Alumnat repetidor
Educació Secundària Obligatoria	<ul style="list-style-type: none"> Alumnat amb necessitats educatives especials a causa de la seva incorporació tardana, per sector de titularitat pública o privada Distribució de l'alumnat que no procedeix d'Espanya, la UE o Amèrica del Nord, per sector de titularitat pública o privada 	<ul style="list-style-type: none"> Alumnat repetidor Alumnat que supera el primer cicle d'ESO Alumnat que obté el Graduat d'Educació Secundària
Batxillerat	<ul style="list-style-type: none"> Transicions entre cursos als sistemes LGE i LOGSE entre 1989-90 i 2000-01, per sector de titularitat pública o privada 	<ul style="list-style-type: none"> Graduació al Batxillerat (2000-01)

Font: Elaboració pròpia a partir dels criteris de OCDE (2002).

4.1. Els efectes territorials de la presència del sector privat sobre la concentració de l'alumnat immigrant i la graduació a l'ESO

El títol d'aquest apartat resumeix els resultats de les anàlisis dels processos i dels resultats dels ensenyaments infantil, primari i secundari obligatori. Desglossem en dos apartats com hem triat les variables i quines anàlisis bivariades hem dut a terme.

4.1.1. L'educació infantil i primària

La taula 4.1 presenta diverses dades sobre els processos educatius a l'ensenyament infantil i primari. D'una banda, retrata la distribució de l'alumnat d'educació primària a

qui els serveis psicopedagògics atribueixen dues menes de necessitats educatives especials. En aquesta categoria naturalment s'inclouen els nens i nenes amb dificultats motrius i psíquiques o bé amb mancances per veure i sentir. Però també s'inclouen dos grups que condicionen notablement els processos escolars per la seva situació social desfavorida o per la seva incorporació tardana. Com pot observar-se a la taula, els valors que representen aquests grups sobre el total són tan baixos que hem d'expressar-los en tant per mil. De fet, l'únic que es pot constatar és que als centres escolars públics els registres oficials tenen constància de més infants afectats per unes necessitats educatives especials a causa de la seva situació social desfavorida. D'una altra banda, la taula mesura la proporció de l'alumnat que repeteix algun curs de primària, la qual és l'únic indicador oficial dels resultats d'aquests cicles obligatoris. Com que els valors són baixos, altra vegada hem de reconèixer que tan sols és una mesura indirecta que suggereix algunes pistes però no dóna una imatge conclouent. Indica, però, que la majoria de les repeticions tenen lloc al sector públic.

A la taula llegireu també una estimació de la presència de persones estrangeres basada en les dades oficials. Aquesta magnitud dóna prou suport a unes primeres conclusions, perquè és més notable que les necessitats educatives especials. La primera és constatar el fet que l'alumnat estranger és molt més present a l'escola pública que no pas a la privada, si bé en tots dos sectors la seva freqüència experimenta una variació comarcal semblant. De fet, a Catalunya el 82,6% de l'alumnat estranger estudia a una escola pública (MECD, 2001). La segona conclusió recorda que justament aquesta variació és bastant acusada, és a dir, que algunes comarques reben bastant alumnat estranger mentre que d'altres no. Aquestes proporcions són més elevades sobretot a la demarcació de Girona (Alt Empordà, Baix Empordà, Cerdanya, Garrotxa, Gironès, Pla de l'Estany), però puntualment sobresurten en comarques d'altres regions (Alt Urgell, Osona, Segarra).

Hem incorporat també una mesura de la concentració de l'alumnat estranger a l'escola pública. Consisteix a dividir la proporció de l'alumnat de l'escola pública nascut a fora (definint aquest criteri com hem especificat abans) per la proporció de l'alumnat de tota la comarca que també ha nascut a fora. Aquest índex enregistra un escreix de prop del 45% al segon cicle infantil (146,12%) i a l'ensenyament primari (147,88%), i una

considerable variació entre comarques, la qual tanmateix és més suau que la variació de la freqüència d'alumnat estranger.

Taula 4.1. Els processos de l'educació infantil i primària per sectors (2001-02)

	Catalunya	Mitjana entre comarques	Desviació entre comarques	Coefficient de variació
Alumnat amb necessitats educatives especials per la seva situació social desfavorida (‰)				
Educació Primària (Pública)	6,5	7,0	11,18	
Educació Primària (Privada) n=36 ⁽¹⁾	3,6	6,5	11,17	
Educació Primària (Pública) n=36 ⁽¹⁾		7,9	12,4	
Alumnat amb necessitats educatives especials per la seva incorporació tardana (‰)				
Educació Primària (Pública)	6,0	4,0	8,0	
Educació Primària (Privada) n=36 ⁽¹⁾	3,0	4,0	11,0	
Educació Primària (Pública) n=36 ⁽¹⁾		5	8	
Alumnat que repeteix curs (‰)				
Educació Primària (Pública)	14,20	16,5	9,4	
Educació Primària (Privada) n=36 ⁽¹⁾	9,10	7,90	7,0	
Educació Primària (Pública) n=36 ⁽¹⁾		15,156	7,76	
Alumnat estranger (nascut a fora d'Espanya, de la UE o d'Amèrica del Nord) (EST, ‰)				
Educació Infantil 2 (Total)	2,99	2,93	1,53	52,30
Educació Infantil 2 (Públic, EST_PUB)	4,37	3,55	1,77	49,94
Educació Infantil 2 (Total) n=36 ⁽¹⁾		3,18	1,46	45,91
Educació Infantil 2 (Pública) n=36 ⁽¹⁾		3,89	1,62	41,64
Educació Primària (Total)	3,85	3,64	1,65	45,41
Educació Primària (Pública, EST_PUB)	5,7	4,49	2,16	48,11
Educació Primària (Total) n=36 ⁽¹⁾		3,87	1,51	39,01
Educació Primària (Pública) n=36 ⁽¹⁾		4,83	1,99	41,20
Índex de concentració de l'alumnat estranger al sector públic (Con EST_PUB, ‰) ⁽²⁾				
Educació Infantil 2 (EST= 100)	146,12	124,73	23,68	18,99
Educació Infantil 2 (EST=100) n=36 ⁽¹⁾		127,34	23,88	18,75
Educació Primària (EST= 100)	147,88	123,90	24,67	19,91
Educació Primària (EST= 100) n=36 ⁽¹⁾		126,55	24,96	19,73

Notes: (1) Mitjana de les 36 comarques on l'escola privada ofereix el segon cicle d'educació infantil i l'educació primària. (2) Con EST_PUB= EST_PUB*100/ EST. Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03.

La taula 4.2 ens mostra la correspondència territorial entre el pes del sector de titularitat privada i la concentració de l'alumnat estranger als centres públics d'ensenyament infantil i primari. Assenyala una incidència consistent entre la presència del sector privat i aquesta concentració, cosa que crida més encara l'atenció si observem que al cicle primari per si mateixa la presència d'alumnat estranger no influeix sobre la seva concentració al sector públic.

Taula 4.2. L'efecte de la presència relativa del sector privat sobre la concentració de l'alumnat estranger al sector públic en l'educació infantil de segon cicle i a l'educació primària (2001-02)

Correlacions (n=36)		E(EInf2_Priv)	EST	EST_Pub
E(EInf2_Priv)	Coeficient de correlació (Pearson)	1		
	Significació	.		
EST	Coeficient de correlació (Pearson)	-,068	1	
	Significació	,695	.	
EST_Pub	Coeficient de correlació (Pearson)	,184	,852(**)	1
	Significació	,284	,000	.
ConEST_Pub	Coeficient de correlació (Pearson)	,559(**)	-,476(**)	,617(**)
	Significació	,000	,003	,000

Correlacions (n=36)		E(Prim_Priv)	EST	EST_Pub
E(EPrim_Priv)	Coeficient de correlació (Pearson)	1		
	Significació	.		
EST	Coeficient de correlació (Pearson)	-,121	1	
	Significació	,482	.	
EST_Pub	Coeficient de correlació (Pearson)	,214	,884(**)	1
	Significació	,211	,000	.
ConEST_Pub	Coeficient de correlació (Pearson)	,666(**)	-,166	,297
	Significació	,000	,332	,079

Notes: 1. E(EPrim_Priv) és l'escolarització al sector privat del segon cicle d'educació infantil (vg. Cap 3); 2. Per a EST, EST_PUB i ConEST_PUB vegeu la taula 4.1;3. ** La correlació és significativa al nivell 0,01 (bilateral). Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03

4.1.2. L'Educació Secundària Obligatòria

Les variacions territorials dels processos i dels resultats escolars són molt més fàcils d'observar a l'ESO, ja que aquest cicle atorga un diploma amb un valor legal que les estadístiques han d'enregistrar. La taula 4.3 recull les dades sobre les necessitats educatives especials, la presència d'alumnat estranger, la seva concentració a l'escola pública, la superació del primer cicle i la graduació en l'ensenyament secundari obligatori. Una visió general del quadre es pot resumir en la imatge d'una notable diferència entre els dos sectors, ja que els processos educatius semblen trobar més obstacles a les escoles públiques, però val la pena detallar aquesta visió amb alguns comentaris més precisos.

La incidència de les necessitats educatives especials causades per la situació social desfavorida o la incorporació tardana altra vegada és tan reduïda que ha calgut expressar

aquestes magnituds en tant per mil. En aquest punt hem de matisar la tendència general, perquè si bé els indicadors bruts revelen una major manifestació d'aquestes necessitats al sector públic, la comparació estricta referida a les trenta-cinc comarques on hi ha escoles privades (a més de públiques) denota que la freqüència d'estudiants amb una situació social desfavorida és lleugerament superior als centres privats. Tot i així, els números són tan petits que aquestes observacions no passen de ser tan sols un detall.

La pauta resulta més consistent pel que fa a la presència i la distribució de l'alumnat estranger. Tots els indicadors i les comparacions duen a concloure que les escoles públiques atenen aquests/es alumnes molt més sovint que les privades. La presència es calcula senzillament amb el percentatge nascut a fora de la UE i d'Amèrica del Nord, la qual cosa proporciona una mesura indirecta de la immigració. L'índex de concentració amida l'escreix d'alumnat estranger de les escoles públiques respecte del seu percentatge a cada comarca. Com als casos de l'educació infantil i primària reflecteix uns valors màxims en moltes comarques gironines (Alt Empordà, Baix Empordà, Osona, Pla de l'Estany, Selva), si bé aquí el mapa d'aquests casos màxims s'estén al llarg de tota la costa (Alt Penedès, Baix Penedès, Barcelonès, Montsià) i alguns indrets de Ponent (Segarra, Urgell).

A l'acabament de cada cicle d'ESO (segon i quart), quan es pren la majoria de les decisions de reclamar a un estudiant que torni a fer el curs, les dades enregistren una major repetició dels nois i de l'alumnat de les escoles públiques. La relació entre la freqüència de les repeticions a tots dos sectors és molt similar en ambdós cursos, encara que el seu valor és molt més elevat a quart. La probabilitat de superar els cicles de l'ESO reforça la impressió de l'avantatge comparatiu de l'escola privada i de les noies. Entre sectors també conserva unes relacions estables entre els cursos segon i quart.

Tan sols esmentarem el fet que els coeficients de variació dels indicadors que al·ludeixen la repetició i la presència d'alumnat estranger són més grans que els dels dos indicadors de resultats. La dada ens indica que els casos extrems d'aquestes distribucions es mouen dins d'un ventall un mica més tancat, però el reduït valor de les primeres variables no ens permet donar massa importància a aquest aspecte.

Taula 4.3. Els processos de l'ESO per sectors (2001-02)

	Catalunya	Mitjana entre comarques	Desviació entre comarques	Coefficient de variació
Alumnat amb necessitats educatives especials per la seva situació social desfavorida (%)				
ESO (Pública)	4,5	4,9	7,3	
ESO (Privada) n=35 ⁽¹⁾	4,3	6,5	10,6	
ESO (Pública) n=35 ⁽¹⁾		5,5	7,8	
Alumnat amb necessitats educatives especials per la seva incorporació tardana (%)				
ESO (Pública)	4,5	3,8	4,1	
ESO (Privada) n=35 ⁽¹⁾	2,0	2,7	4,9	
ESO (Pública) n=35 ⁽¹⁾		4,4	4,2	
Alumnat estranger (nascut a fora d'Espanya, de la UE o d'Amèrica del Nord) (EST, %)				
ESO (Total)	4,03	3,79	1,79	47,38
ESO (Pública)	6,15	4,76	2,55	53,64
ESO (Total) n=35 ⁽¹⁾		3,98	1,68	42,21
ESO (Pública) n=35 ⁽¹⁾		5,12	2,47	48,24
Índex de concentració de l'alumnat estranger al sector públic (Con EST_PUB, %) ⁽²⁾				
ESO	152,6	123,12	31,07	25,24
ESO n=35 ⁽¹⁾		127,00	32,46	25,55
Alumnat que repeteix curs (%)				
ESO 2n curs Total (Pública)	5,4	5,5	3,4	62,4
ESO 2n curs Total (Privada) n=35 ⁽¹⁾	3,8	3,7	3,7	100
ESO 2n curs Total (Pública) n=35 ⁽¹⁾		4,9	3	61,22
(Públic/ Privat)		(1,32)		
ESO 2n curs Noies (Pública)	4,1	3,5	2,4	68,51
ESO 2n curs Noies (Privada) n=35 ⁽¹⁾	2,3	1,6	2,5	166
ESO 2n curs Noies (Pública) n=35 ⁽¹⁾		3,5	2,4	68,57
(Públic/ Privat)		(2,18)		
ESO 4rt curs Total (Pública)	12,9	11,8	3,8	32,20
ESO 4rt curs Total (Privada) n=35 ⁽¹⁾	7,1	6,4	3,3	51,56
ESO 4rt curs Total (Pública) n=35 ⁽¹⁾		11,74	4,9	41,73
(Públic/ Privat)		(1,8)		
ESO 4rt curs Noies (Pública)	12,3	10,8	5,1	47,22
ESO 4rt curs Noies (Privada) n=35 ⁽¹⁾	5,8	6,4	3,1	48,43
ESO 4rt curs Noies (Pública) n=35 ⁽¹⁾		11,74	4,9	41,73
(Públic/ Privat)		(1,8)		
Alumnat que supera el primer cicle d'ESO (%)				
ESO Total (Pública)	61,08	65,85	8,40	13,08
ESO Total (Privada) n=35 ⁽¹⁾	75,37	77,33	10,07	12,39
ESO Total (Pública) n=35 ⁽¹⁾		65,04	8,57	13,10
(Públic/ Privat)		(0,84)		
ESO Noies (Pública)	69,59	75,45	10,14	14,11
ESO Noies (Privada) n=35 ⁽¹⁾	82,6	86,43	10,12	11,74
ESO Noies (Pública) n=35 ⁽¹⁾		74,73	10,49	14,03
(Públic/ Privat)		(0,86)		
Alumnat que es gradua en educació secundària (%)				
ESO Total (Pública)	65,48	70,31	7,84	12,12
ESO Total (Privada) n=35 ⁽¹⁾	82,30	82,18	7,18	8,59
ESO Total (Pública) n=35 ⁽¹⁾		69,42	7,35	10,58
(Públic/ Privat)		(0,84)		
ESO Noies (Pública)	70,44	76,93	9,16	12,68
ESO Noies (Privada) n=35 ⁽¹⁾	86,3	82,18	7,18	8,59
ESO Noies (Pública) n=35 ⁽¹⁾		75,01	8,2	10,93
(Públic/ Privat)		(0,91)		

Notes: (1) Mitjana de les 35 comarques on l'escola privada ofereix els cursos d'educació secundària obligatòria. (2) ConEST_PUB= EST_PUB*100/ EST. Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03.

La presència d'alumnat estranger en una comarca ha demostrat que és el factor més significatiu per entendre la variació dels resultats de l'ensenyament secundari obligatori. De la taula 4.4 es deriva que la graduació al segon cicle d'ESO en general és menor on més notòria és la presència d'alumnat nascut a fora de la UE i d'Amèrica del Nord, la seva participació al sector públic, i la seva concentració o distància relativa entre aquesta participació al sector públic i la seva presència a la comarca.

A més a més, aquesta concentració és significativament més acusada allà on l'escolarització a l'escola privada arriba a uns percentatges més elevats. De fet, les mateixes comarques que contenen una capital de província o hi són properes (Baix Camp, Gironès, Segrià, Tarragonès), o bé són properes o pertanyen a la regió metropolitana (Baix Llobregat, Baix Penedès, Barcelonès Garraf, Maresme, Vallès Occidental, Vallès Oriental), atrauen la població immigrant i estan dotades d'una àmplia oferta escolar privada. Aquest fet no vol pas dir que hi ha més estrangers on hi ha més escoles privades (de fet, la correlació entre aquestes variables no supera pas la prova de significació), sinó que s'eixampla la distància de l'escolarització de l'alumnat estranger entre sectors (almenys entre l'escola pública i el valor mitjà de cada comarca) on més elevada és la presència de l'escola privada. En algunes comarques són elevades alhora la concentració de l'alumnat estranger a l'escola pública i la desviació entre la proporció total d'aquest alumnat i la mitjana (3,79%): crida l'atenció que el Barcelonès n'enregistri una presència considerable (4,69%) i una concentració astronòmica (213,60%), però l'Alt Penedès, el Baix Llobregat i el Maresme són també reflexos d'aquesta pauta. En altres, la concentració és alta però la presència no destaca tant, per exemple al Vallès Occidental o l'Anoia. I a l'Alt Empordà, el Pla de l'Estany, la Selva o l'Urgell la concentració és baixa mentre que la presència és elevada.

Si als primers cicles obligatoris s'albira una certa diferència entre els sectors, aquesta es confirma al cicle que acaba aquests nivells que tothom ha de cursar. Les taules deixen veure alguns efectes locals que en part sorgeixen del volum dels col·legis privats, però sobretot de l'arribada d'estudiants que han nascut a l'estranger, en particular a fora de la Unió Europea i d'Amèrica del Nord. Cal tenir en compte els canvis geogràfics i la història escolar de cada comarca per entendre aquesta varietat de situacions locals, la qual és un factor intermedi de la connexió actual entre la immigració i els resultats acadèmics en el graduat d'ensenyament secundari.

Taula 4.4. Els processos i els resultats de l'ESO (2001-02)

		Graduats ESO2 Públic Total	Graduats ESO2 Públic i Privat Total	EST	EST_PUB
N=41					
Graduats ESO2 Públic Total	Pearson	1			
	Sig.				
Graduats ESO2 Públic i Privat Total	Pearson	,550**	1		
	Sig.	,000			
EST	Pearson	-,181	-,403**	1	
	Sig.	,256	,009		
EST_PUB	Pearson	-,409**	-,354*	,911**	1
	Sig.	,008	,023	,000	
Con EST_PUB	Pearson	-,583**	-,097	,178	,539**
	Sig.	,000	,544	,264	,000
N= 33					
		E(ESO_Priv)	Graduats ESO2 Públic Total	Graduats ESO2 Privat Total	
E(ESO_Priv)	Pearson	1			
	Sig.	.			
Graduats ESO2 Pub Total	Pearson	-,253	1		
	Sig.	,156			
Graduats ESO2 Priv Total	Pearson	-,009	,175	1	
	Sig.	,959	,330		
Con EST_PUB	Pearson	,585*			
	Sig.	,000			
EST	Pearson	-,054			
	Sig.	,764			

Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03 Notes:

1. E(EPrim_Priv) és l'escolarització al sector privat de l'educació primària (vg. Cap 3)

2. EST i Con EST_PUB es defineixen com a la taula 4.4.

** La correlació és significativa al nivell 0,01 (bilateral); * La correlació és significativa al nivell 0.05 (bilateral).

Aquesta heterogeneïtat de les comarques a l'acabament dels cicles obligatoris convida a cercar algunes regularitats, com farem als paràgrafs següents. De moment tan sols avancem una observació que es desprèn dels mapes 4.1 i 4.2: la probabilitat que un/a estudiant/a es graduï al final de l'ESO inverteix el quadre que ens ha perfilat l'exhaustiva comparació de les comarques de Catalunya elaborada a l'Informe per a la Catalunya del 2000 (Fundació Jaume Bofill, 1999). Aquest quadre distingia, entre moltes altres, la línia que separa unes comarques costaneres més poblades i joves d'unes comarques interiors més envellides. El mapa 4.1 sobre la graduació a l'ESO pública revela que en aquesta regió interior de Catalunya s'obtenen uns resultats acadèmics

millors que a l'ampla franja costanera; el mapa 4.2 sobre la graduació a l'ESO privada no és tan consistent, però també indica que almenys moltes de les comarques costaneres no figuren en les primeres posicions. Superposant-los, destaca el fet que coincideixen en aquestes primeres posicions de les dues distribucions algunes comarques lleidatanes (Les Garrigues i la Noguera).

Mapa 4.1. La distribució comarcal de la graduació a l'ESO pública (2001-02)

Mapa 4.2. La distribució comarcal de la graduació a l'ESO privada (2001-02)

4.2. Els efectes temporals de la graduació entre la LGE i la LOGSE

En aquest apartat volem observar les tendències que s'han produït en els resultats educatius a escala comarcal. L'objectiu és doble: d'una banda volem valorar per a tot el territori quins canvis en les pautes de rendiment escolar es produeixen després de la definitiva extensió de la LOGSE. En segon lloc, volem ocupar-nos d'observar si es produeixen o no diferències significatives en les pautes de rendiment educatiu segons els territoris (deixarem però, per més endavant la possible relació amb l'estructura de l'oferta).

La primera qüestió és especialment important perquè el procés d'aprovació de la LOGSE va generar, i encara genera, debats constants al voltant de la qualitat educativa o del rendiment educatiu dels estudiants. Els resultats educatius, òbviament, no estan exempts de polèmica com a indicadors del grau de qualitat del procés d'ensenyament-aprenentatge dins el sistema educatiu. Factors aliens a l'avaluació poden ser tant o més determinants de la qualitat. No obstant, l'observació del rendiment educatiu té sentit en un context de reforma educativa on tot sovint s'han llençat missatges contradictoris, i en

ocasions molt catastrofistes, sobre l'impacte de la LOGSE en la qualitat educativa i en el rendiment educatiu.

Per a poder comparar les pautes de rendiment educatiu pre i post-LOGSE ens hem servit de les bases de dades d'Estadística de l'Ensenyament. Hem utilitzat els anuaris estadístics per a construir la piràmide educativa d'una generació escolaritzada majoritàriament en el sistema LOGSE i una en el sistema LGE. Per a cadascuna de les generacions hem observat les transicions educatives d'un curs a l'altre des de la finalització de l'ensenyament obligatori. També ens hem servit de les dades de demografia educativa per a comparar les diferències de rendiment entre els sectors públic i privat en cadascuna de les cohorts analitzades. Les piràmides educatives presentades d'aquesta manera ens permetran doncs copsar les tendències generals a Catalunya pel que fa a la "producció" de graduats en ensenyament secundari superior.

Abans d'entrar a presentar els resultats, ens cal fer algunes precisions metodològiques. En primer lloc, cal tenir en compte que les piràmides són construïdes a partir de dades corresponents als estocs educatius d'anys consecutius i que no és possible depurar¹. Optem per "convertir" aquests estocs en fluxos; és a dir, assumim que les dades de cada curs escolar corresponen als mateixos estudiants. Les imprecisions poden ser conseqüència de diversos factors: la mobilitat territorial, els repetidors² i les diverses formes d'accés al batxillerat (via finalització d'ESO, finalització de cicles formatius de grau superior o d'altres). Aquest supòsits, però, són semblants als que assumeixen altres estudis sobre demografia educativa (Torres, 1991; Carabaña, 1997; Peruga i Torres, 1997). Les dades doncs són expressió en darrera instància de la capacitat de producció de graduacions que té el sistema (amb independència relativa de la seva eficiència) i no poden ser en cap cas interpretades com un indicador d'idoneïtat edat-estudis. El fet de mantenir aquests supòsits en les dues cohorts analitzades permet fer la comparació entre ambdós sistemes, si bé caldrà matisar els resultats en funció de les diferències en les formes d'accés als estudis postobligatoris en el sistema LGE i en el sistema LOGSE.

¹ La manca d'una enquesta Panel sobre educació impossibilita el seguiment específic de les cohorts generacionals.

² La depuració dels repetidors modificaria les dades. No obstant, tampoc solucionaria la comparació entre les cohorts pre i post-LOGSE. Els diferents requeriments acadèmics exigits en ambdós sistemes d'ensenyament alteren, com s'observarà, les pautes de demanda de Batxillerat. Concretament, l'exigència del Batxillerat per a seguir Cicles Formatius de Grau Superior en el sistema LOGSE fa augmentar sensiblement la demanda de Batxillerat entre aquells alumnes que puguin haver realitzat un Cicle Formatiu de Grau Mitjà. Per aquesta raó, les taules ens indicaran exclusivament la capacitat de producció de graduats del sistema.

En segon lloc, la forma de presentació de les dades de l'Estadística d'Ensenyament no ens permet reproduir la mateixa piràmide pel cas dels cicles formatius. La causa principal és la durada variable dels cicles i la impossibilitat de fer-ne el seguiment any per any i menys encara comparar-ho amb els fluxos anteriors a la LGE.

Finalment, les consideracions realitzades sobre les imprecisions que incorporen les dades agregades permeten entendre l'existència de xifres que no serien lògiques des del punt de vista del seguiment estricte de les cohorts. Aquests desajusts poden ser especialment accentuats en aquelles comarques que presenten nombres absoluts més baixos. En els casos amb més "distorsió" hem optat per eliminar la dada.

4.2.1. Les transicions educatives al Batxillerat: una comparació entre el BUP i el Batxillerat

La taula 4.5. revisa la trajectòria del sistema educatiu per comarques al curs 2001-02. Si es pren com a referència l'alumnat matriculat el darrer curs d'ensenyament secundari obligatori el 1999-00 (un cop el BUP es troba totalment extingit), la taxa bruta de graduació del Batxillerat (com a proporció dels alumnes del darrer curs d'ensenyament obligatori) del sistema educatiu català fou d'un 38,3% el curs 2001-02. Crida l'atenció la xifra dels matriculats a 1er de Batxillerat (72,6%), una xifra sens dubte sobrevalorada per l'efecte ja comentat de les diferents vies de matriculació al Batxillerat que contempla el sistema LOGSE. D'altra banda, la davallada significativa en la taxa de graduació té lloc especialment en l'avaluació final del Batxillerat, una transició que equival al 62% dels matriculats a 2on de Batxillerat³.

Pel que fa a les diferències territorials, cal tenir especial cura en la interpretació de les transicions: el fet que a moltes comarques els nombres absoluts siguin molt baixos accentua el possible biaix que resulta de traduir els estocs en fluxos. On menys s'acumulen aquests biaixos és en la darrera columna, que expressa la relació entre els graduats i els matriculats a 2on de Batxillerat el mateix curs escolar. Crida l'atenció que les taxes de graduació siguin més baixes que la mitjana comarcal (i en molt casos més baixes que la mitjana de Catalunya) a les comarques metropolitanes (Barcelonès, Baix Llobregat, Vallès Oriental, Vallès Occidental, Maresme, Garraf i Alt Penedès) i que no hi hagi una pauta específica de distribució territorial de la graduació a la resta de

³ La dada bruta és inferior a la taxa neta de graduació del Batxillerat (un 71% el curs 2001-02).

comarques. D'altra banda, les transicions ens indiquen una relativa homogeneïtat territorial en la transició de 4rt d'ESO a 1er de Batxillerat, una homogeneïtat que és probablement resultat de la desaparició de la doble titulació en finalitzar l'ensenyament obligatori. Aquesta uniformitat es trenca però en les transicions següents. Finalment, el pes específic en nombres absoluts de les comarques metropolitanes explica que la mitjana de rendiment educatiu a tot Catalunya sigui superior a la mitjana entre comarques.

Taula 4.5. Transicions educatives prèvies a la graduació del Batxillerat (2001-02), per comarques

	Cursen ESO 4 (99-00)	Matriculats 1er Batx. (00-01)	Matr. 2on Batx. (01- 02) (A)	Graduats batxillerat (01-02) (B)	(B)/(A)
Catalunya	100	72,6	61,8	38,3	62,0
Alt Camp	100	68,8	54,0	41,9	77,5
Alt Empordà	100	64,0	53,5	32,5	60,7
Alt Penedès	100	70,4	61,9	42,7	69,0
Alt Urgell	100	67,5	64,4	39,7	61,6
Alta Ribagorça	100	65,7	48,6	31,4	64,7
Anoia	100	73,0	60,1	40,0	66,6
Bages	100	70,1	66,3	38,2	57,7
Baix Camp	100	68,8	55,9	32,7	58,5
Baix Ebre	100	70,3	57,6	35,1	61,0
Baix Empordà	100	60,4	45,4	30,2	66,7
Baix Llobregat	100	62,9	50,8	28,2	55,6
Baix Penedès	100	57,9	44,4	24,0	53,9
Barcelonès	100	83,4	73,4	45,9	62,6
Berguedà	100	66,0	58,6	43,9	74,8
Cerdanya	100	52,5	36,1	32,3	89,7
Conca de Barberà	100	51,7	33,1	27,6	83,3
Garraf	100	69,7	55,5	29,6	53,4
Garrigues	100	45,9	28,5	21,1	74,1
Garrotxa	100	70,0	59,0	51,8	87,9
Gironès	100	77,0	63,6	43,1	67,8
Maresme	100	70,2	57,2	35,3	61,7
Montsià	100	61,3	46,4	29,6	63,8
Noguera	100	75,6	64,7	54,2	83,8
Osona	100	68,9	60,9	40,3	66,2
Pallars Jussà	100	72,6	64,2	52,6	81,9
Pallars Sobirà	100	43,9	26,3	24,1	91,7
Pla d'Urgell	100	67,1	53,5	42,5	79,4
Pla de l'Estany	100	67,9	62,6	50,0	79,9
Priorat	100	50,6	50,6	36,5	72,1
Ribera d'Ebre	100	56,7	43,7	33,0	75,4
Ripollès	100	62,5	47,9	35,1	73,2
Segarra	100	68,1	59,4	49,5	83,3
Segrià	100	81,6	74,1	48,3	65,2
Selva	100	63,3	51,1	32,1	62,8
Solsonès	100	71,0	66,9	46,7	69,7
Tarragonès	100	72,7	59,9	34,7	57,9
Terra Alta	100	74,7	57,6	48,6	84,4
Urgell	100	64,3	58,3	42,6	73,2
Val d'Aran	100	49,4	34,6	29,0	83,9
Vallès Occidental	100	65,5	56,3	32,9	58,5
Vallès Oriental	100	68,5	55,9	33,9	60,6
Mitjana		65,7	54,2	37,6	70,1
Desvest		8,91	11,06	8,49	10,7
Coef. Variació		13,57	20,40	22,54	15,19

Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03.

La taula 4.6. reproduïx amb la mateixa metodologia la demografia educativa prèvia a l'aprovació de la LOGSE. En aquest cas, revisem els fluxos del sistema educatiu a Catalunya prenent com a referència la cohort de graduats de COU del curs 1989-90. La taula evidencia, com era d'esperar, el filtre que suposava la doble titulació en finalitzar l'EGB en el sistema de la LGE. El resultat d'aquest filtre és el que explica que el percentatge de graduats a COU el curs 1989-90 sigui d'un 33,9%, i per tant, inferior al que s'ha observat a la taula 4.5. Tot i el caràcter poc depurat de les piràmides educatives presentades, la comparació global d'ambdues taules ens permet assenyalar un aspecte que no ha estat reconegut fins ara després de l'extensió de la reforma de la LOGSE, això és, *la capacitat actual del sistema educatiu de produir un nombre superior de graduats en ensenyament secundari acadèmic en comparació amb el caràcter més selectiu del sistema educatiu de la LGE*. Aquesta tendència és observada també per Marchesi (2003) en la seva anàlisi comparada del fracàs escolar entre els sistemes de la LGE i de la LOGSE. Segons aquest autor, el fracàs escolar passa d'un 37% a un 23,6% entre 1989 y 1999.⁴ L'expansió de les oportunitats educatives que comportà l'extensió de l'ensenyament obligatori fins els 16 anys té la seva traducció en els efectius que aconseguixen graduar-se en batxillerat, tot i que aquesta graduació té lloc en un període més curt de temps. Aquest fet és prou significatiu, i és positiu tant des del punt de vista de l'equitat com des del punt de vista de la necessitat d'augmentar els estocs de força de treball qualificada (encara avui amb nivells de qualificació, com hem vist al capítol 2, considerablement inferiors a la mitjana Europea).

La més gran producció de graduats en el Batxillerat LOGSE, d'altra banda, no s'explica per la desaparició de la doble titulació al final de l'ensenyament obligatori. La supressió del valor diferencial de la doble titulació de l'ensenyament obligatori no ha reduït la demanda de formació professional. De fet, la demanda d'aquests ensenyaments ha augmentat en els darrers anys (conseqüència d'una política d'expansió de l'oferta de cicles formatius), mentre que el nombre d'efectius que ingressa a 1er de Batxillerat per la via de la graduació a l'ESO s'ha reduït. En els darrers anys, la proporció d'estudiants graduats d'ESO (un 73% dels avaluats l'any 2001-02) que opta per matricular-se a cicles formatius supera el 35%, una proporció superior a la de qualsevol any del sistema educatiu anterior.

⁴ La xifra correspon a la relació percentual entre el total d'alumnat que aconseguix el Graduat en Ensenyament secundari, promociona 2on de BUP i es gradua en FPI amb la població de 16 anys.

Pel que fa a les diferències territorials, les graduacions de COU que es reproduïxen a la darrera columna de la taula (superiors per al global de Catalunya a les observades sota el sistema LOGSE) ens mostren un nivell semblant de variació territorial al que reflecteix la piràmide corresponent al sistema anterior. D'altra banda, el caràcter no depurat de la taula fa que en diverses comarques hi hagi incoherències en algunes transicions (el nombre de matriculats en un any és superior a l'anterior), especialment en comarques amb nombres absoluts baixos (com és el cas del Pallars Sobirà). Aquest fet ens obliga a ser prudents i a no gosar fer interpretacions d'unes xifres tan erràtiques més enllà de constatar que les dades no atribueixen a les zones rurals unes taxes de graduació inferiors a les observables en les zones urbanes. De fet, crida l'atenció que al Barcelonès les taxes de graduació siguin, igual que en el sistema LOGSE, inferiors a les mitjanes comarcal i de Catalunya.

Taula 4.6. Transicions educatives prèvies a la graduació de COU (1989-90), per comarques

	Matr. 8è EGB (1985-86)	Matr. 1er BUP (1986-87)	Matr. 2on BUP (1987-88)	Matr. 3er BUP (1988-89)	Matr COU (1989-90) (A)	Grad.COU (1989-90) (B)	(B)/(A)
Catalunya	100	58,3	53,9	48,5	46,8	33,9	72,4
Alt Camp	100	46,5	41,3	39,7	34,0	27,9	82,0
Alt Empordà	100	53,5	48,3	44,4	39,7	29,9	75,3
Alt Penedès	100	56,0	49,0	45,7	42,5	34,3	80,7
Alt Urgell	100	49,8	47,3	48,5	44,8	34,7	77,6
Anoia	100	49,1	47,8	45,3	37,3	25,5	68,3
Bages	100	54,4	55,1	49,3	48,5	38,0	78,4
Baix Camp	100	58,4	50,4	40,6	37,9	28,2	74,3
Baix Ebre	100	53,2	52,4	47,8	42,3	27,7	65,5
Baix Empordà	100	55,8	47,1	39,6	38,1	27,0	70,8
Baix Llobregat	100	48,6	42,1	36,6	36,2	28,9	79,8
Baix Penedès	100	32,9	44,0	43,6	42,0	25,0	59,4
Barcelonès	100	64,7	61,3	56,5	55,6	38,7	69,6
Berguedà	100	54,4	42,2	34,0	32,0	28,9	90,3
Cerdanya	100	58,6	54,8	43,9	34,4	27,4	79,6
Conca de Barberà	100	43,8	41,3	35,0	27,9	19,2	68,7
Garraf	100	62,4	57,7	48,6	47,5	34,9	73,5
Garrotxa	100	43,9	38,3	38,3	32,0	25,1	78,7
Gironès*	100	69,2	62,7	57,0	54,3	40,7	74,9
Maresme	100	49,4	45,2	37,6	33,5	24,4	72,9
Montsià	100	51,4	43,6	42,9	39,2	38,5	98,3
Osona	100	54,4	34,5	43,5	42,3	30,1	71,2
Pallars Jussà*	100	65,7	57,9	50,5	46,8	37,0	79,2
Pallars Sobirà	100	63,8	59,6	72,3	42,6	34,0	80,0
Priorat	100	19,8	19,8	15,0	16,2	10,8	66,7
Ribera d'Ebre	100	45,9	44,4	42,9	40,5	26,3	64,8
Ripollès	100	45,9	33,4	37,8	43,0	33,9	78,9
Segarra	100	46,3	43,7	36,8	44,7	38,9	78,8
Segrià*	100	58,9	52,3	52,5	51,8	43,7	87,0
Selva	100	47,6	46,6	38,4	36,9	23,7	64,1
Solsonès	100	77,7	48,6	39,9	38,5	29,7	77,2
Tarragonès	100	57,0	51,9	45,8	49,7	40,0	80,4
Terra Alta	100	25,0	23,3	20,8	-	-	-
Val d'Aran	100	98,8	51,2	46,5	36,0	24,4	67,7
Vallès Occidental	100	57,1	52,0	43,3	39,0	26,7	68,6
Vallès Oriental	100	47,3	43,4	39,7	37,6	30,9	81,9
Mitjana		53,4	46,5	42,9	40,2	30,4	75,4
Desviació		13,72	9,53	9,69	7,69	6,9	8,0
Coef. Variació		25,71	20,50	22,61	19,16	22,51	10,57

Nota: La llei d'ordenació territorial de 1988, a més de fer augmentar el nombre de comarques de 38 a 41, va modificar la composició municipal d'algunes comarques. Per aquesta raó hem agrupat aquelles comarques afectades per aquesta llei per tal de fer comparables les dades intracomarcals d'abans i després de 1988. Els agrupaments, assenyalats amb asterisc, són els següents:

- Gironès: inclou el Pla de l'Estany
- Pallars Jussà: inclou l'Alta Ribagorça
- Segrià: inclou Noguera, Garrigues, Urgell i Pla d'Urgell.

Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03..

4.2.2. Les transicions per sectors: la dualització de les xarxes pública i privada

Un segon aspecte que volem considerar en la nostra anàlisi fa referència al rendiment desigual entre els sectors públic i privat de l'ensenyament. És conegut que els resultats educatius pel que fa a graduació en ensenyament secundari i en les proves d'accés a la Universitat han estat tradicionalment superiors al sector privat. Les taules 4.7. i 4.8 ens presenten els índexs de graduació en el Batxillerat per sectors per als sistemes educatius LOGSE i LGE, respectivament. Pot observar-se clarament l'accentuació de les distàncies entre ambdós sectors després d'aprovar-se la LOGSE: el diferencial de graduació que és de 9,3 punts entre ambdós sectors en el model LGE s'amplia fins a 22,6 punts en el sistema LOGSE. Hi ha doncs, una clara polarització de resultats educatius que reflecteix la polarització de la demanda educativa que ha rebut cada sector un cop generalitzada la LOGSE a tot el territori.

Pel que fa a les diferències territorials cal analitzar les dades amb prudència. La comparació entre ambdues 'cohorts' és consistent si es té en compte que aquelles comarques que no disposaven d'oferta privada de Batxillerat en el sistema LGE segueixen sense oferir-ne deu anys més tard sota el sistema LOGSE. L'únic possible biaix que incorpora la taula corresponent a la LGE (taula 4.12.) és el probable pas d'alumnes del sector privat que havien de matricular-se als centres públics per a poder realitzar el COU, biaix que òbviament també afecta en alguna mesura a les dades globals de tot Catalunya. Aquest biaix, però, queda minimitzat si s'observen les tendències d'aquelles comarques més poblades, com el Barcelonès, on l'impacte d'aquest canvi és menys probable i on s'amplifiquen les diferències entre els sectors públic i privat després de la generalització de la LOGSE. D'altra banda, com s'especifica a les notes a peu de taula, hem eliminat aquelles comarques on el pas d'estudiants del sector privat al públic entre 3er de BUP i COU és segur perquè són comarques que no oferien COU privat en el model LGE.

Les graduacions en el Batxillerat en el sistema LOGSE indiquen una polarització especialment acusada entre els sectors públic i privat al Baix Llobregat, al Barcelonès, al Garraf, al Gironès, al Segrià, al Vallès Occidental i al Vallès Oriental. Per contra, les graduacions en l'ensenyament públic són notablement més elevades en aquelles comarques que no ofereixen Batxillerat privat (amb l'excepció del Montsià). Aquest és

un aspecte que*reprendrem en l'apartat següent en l'anàlisi de la graduació dels diferents règims escolars comarcals.

En definitiva, sembla clar que la generalització de la LOGSE ha produït una clara polarització dels resultats educatius entre els sectors públic i privat, conseqüència d'un canvi en les pautes de demanda educativa d'aquells grups socials que tenen més probabilitat d'èxit al sistema educatiu i que han optat pel sector privat per a realitzar l'ensenyament secundari. D'altra banda, encara que ha desaparegut la doble titulació en la graduació de l'ensenyament obligatori, no s'ha reduït sinó que ha augmentat la proporció d'estudiants que opta per l'ensenyament professional. Les raons caldria cercar-les en terrenys diferents, com és el dels canvis o les resistències en la cultura professional del professorat, un aspecte que escapa als objectius d'aquest estudi.

Taula 4.7. Les transicions educatives del Batxillerat LOGSE per sectors (2001-02), per comarques

	SECTOR PÚBLIC				SECTOR PRIVAT			
	Matr. 1er Batx.	Matr. 2on Batx. (A)	Grad. Batx. (B)	(B)/(A)	Matr. 1er Batx.	Matr. 2on Batx. (A)	Grad. Batx. (B)	(B)/(A)
Catalunya	100	83,1	45,0	54,1	100	88,8	66,7	75,1
Alt Empordà	100	84,2	50,0	59,4	100	76,9	56,6	73,6
Alt Penedès	100	85,7	54,1	63,1	100	96,0	86,1	89,8
Alta Ribagorça	100	73,9	47,8	64,7				
Anoia	100	77,2	47,4	61,4	100	95,7	76,5	80,0
Bages	100	93,9	50,6	53,8	100	97,8	73,0	74,6
Baix Camp	100	79,2	45,1	57,0	100	89,4	58,8	65,8
Baix Ebre	100	81,1	49,1	60,6	100	86,5	55,7	64,4
Baix Empordà	100	71,7	48,4	67,6	100	92,2	58,3	63,3
Baix Llobregat	100	80,4	39,9	49,5	100	81,7	62,5	76,5
Baix Penedès	100	74,7	39,6	53,1	100	97,3	59,6	61,3
Barcelonès	100	86,1	42,1	48,9	100	89,5	65,6	73,3
Berguedà	100	86,0	59,4	69,0				
Cerdanya	100	68,8	61,6	89,7				
Conca de Barberà	100	64,1	53,4	83,3				
Garraf	100	78,9	38,9	49,3	100	84,4	66,5	78,8
Garrigues	100	62,0	45,9	74,1				
Garrotxa	100	83,5	72,4	86,6				
Gironès	100	82,5	49,1	59,5	100	82,7	69,0	83,4
Maresme	100	77,5	42,6	54,9	100	88,9	65,0	73,2
Montsià	100	75,7	48,3	63,8				
Noguera	100	82,0	67,9	82,8	100	98,0	84,8	86,5
Osona	100	86,5	51,9	60,0	100	93,4	75,7	81,0
Pallars Jussà	100	88,3	72,4	81,9				
Pallars Sobirà	100	60,0	55,0	91,7				
Pla d'Urgell	100	80,8	60,6	75,0	100	78,7	66,6	84,6
Pla de l'Estany	100	92,2	73,7	79,9				
Priorat	100	100,0	72,1	72,1				
Ribera d'Ebre	100	77,2	58,2	75,4				
Segarra	100	87,2	72,7	83,3				
Segrià	100	93,5	54,4	58,2	100	85,7	70,4	82,1
Solsonès	100	81,6	48,3	59,3	100	104,0	78,5	75,5
Tarragonès	100	80,4	42,2	52,5	100	88,1	64,7	73,4
Terra Alta	100	77,0	65,0	84,4				
Urgell	100	90,9	66,5	73,1	100	89,2	65,3	73,2
Val d'Aran	100	70,0	58,7	83,9				
Vallès Occidental	100	84,3	41,5	49,2	100	89,3	70,0	78,4
Vallès Oriental	100	80,9	44,1	54,5	100	84,5	71,9	85,1
Mitjana		80,5	53,8	67,2		89,5	68,2	76,3
Desviació		8,75	10,65	13,09		6,8	8,5	7,7
Coef. de variació		10,86	19,79	19,47		7,61	12,40	10,15

Nota: Per tal de fer comparables les taules 4.7 i 4.8 hem exclòs aquelles comarques que el curs 1989-90 no oferien COU al sector privat tot i oferir el batxillerat en aquest sector (Alt Camp, Alt Urgell, Ripollès i Selva). D'aquesta manera evitem la sobrevaloració de les transicions al sector públic que es deriva del pas d'estudiants del sector privat al públic entre 3er de BUP i COU.

Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03.

Taula 4.8. Les transicions educatives del Batxillerat LGE per sectors (1989-90), per comarques

	SECTOR PÚBLIC						SECTOR PRIVAT					
	1er BUP	2on BUP	3er BUP	COU (A)	Grad. (B)/COU (A)	Grad. (B)/COU (B)	1er BUP	2on BUP	3er BUP	COU (A)	Grad. (B)/COU (A)	Grad. (B)/COU (B)
CATALUNYA	100	90,4	80,0	80,0	56,3	69,3	100	94,4	88,3	78,3	65,6	79,2
Alt Empordà	100	90,2	83,8	83,8	61,6	74,7	100	90,6	79,7	41,3	36,8	80,7
Alt Penedès	100	86,2	79,5	79,5	57,8	76,0	100	92,0	89,6	75,2	80,0	97,9
Anoia	100	97,7	95,8	95,8	53,4	63,4	100	96,6	84,7	58,6	50,5	83,2
Bages	100	100,5	81,3	81,3	53,8	73,7	100	103,3	115,6	131,9	109,1	85,4
Baix Camp	100	85,7	70,2	70,2	51,6	71,1	100	87,7	66,9	41,3	43,2	91,7
Baix Ebre	100	100,6	101,6	101,6	59,5	60,4	100	93,9	66,7	42,4	40,0	88,6
Baix Empordà	100	80,2	67,3	67,3	44,5	70,5	100	107,1	91,1	95,5	64,2	72,0
Baix Llobregat	100	85,0	73,7	73,7	58,0	75,7	100	96,5	85,1	69,0	64,5	90,2
Baix Penedès	100	87,3	73,8	73,8	69,82	96,0						
Barcelonès	100	92,0	82,9	82,9	55,7	63,4	100	97,4	91,4	84,0	65,6	76,0
Berguedà	100	77,6	62,4	62,4	53,1	90,3						
Cerdanya	100	93,5	75,0	75,0	46,7	79,6						
Conca de Barberà	100	94,3	80,0	80,0	43,8	68,7						
Garraf	100	94,7	78,9	78,9	54,2	68,1	100	80,0	72,4	57,1	46,7	81,7
Garrotxa	100	90,2	96,0	96,0	85,6	81,0						
Gironès*	100	89,4	81,5	81,5	60,6	74,9	100	93,4	84,4	73,4	58,9	74,9
Maresme	100	91,3	74,1	74,1	47,2	69,1	100	92,4	81,2	66,8	60,1	83,2
Montsià	100	84,7	83,4	83,4	74,9	98,3						
Osona	100	92,9	83,0	83,0	60,3	69,6	100	94,7	73,1	58,3	44,5	76,4
Pallars Jussà*	100	88,0	76,8	76,8	56,3	79,2						
Pallars Sobirà	100	93,3	113,3	113,3	53,3	80,0						
Priorat	100	100,0	75,8	75,8	54,5	66,7						
Ribera d'Ebre	100	96,6	93,3	93,3	57,1	64,8						
Segarra	100	94,3	79,5	79,5	84,1	87,1						
Segrià*	100	88,1	91,9	91,9	83,1	83,0	100	90,3	84,5	67,1	65,1	87,6
Solsonès	100	62,6	51,3	51,3	38,3	77,2						
Tarragonès	100	90,4	82,2	82,2	67,0	75,1	100	92,1	76,6	83,0	82,6	91,6
Terra Alta	100	93,3	83,3	83,3								
Val d'Aran	100	51,8	47,1	47,1	24,7	67,7						
Vallès Occidental	100	91,4	74,6	74,6	45,6	64,1	100	89,7	79,4	59,6	55,8	84,0
Vallès Oriental	100	90,9	83,2	83,2	64,1	80,7	100	95,7	87,0	79,7	73,9	88,7
Mitjana		88,9	79,9	79,9	57,3	75,0		93,7	82,9	69,7	61,3	83,3
Desviació		10,1	13,1	13,1	13,2	9,4		6,0	11,4	22,3	18,3	8,1
Coef. de variació		11,37	16,39	16,39	23,06	12,58		6,39	13,74	32,00	29,80	9,68

Notes:

1. Per tal de fer comparables les taules 4.7 i 4.8 hem exclòs aquelles comarques que el curs 1989-90 no oferien COU al sector privat tot i oferir el batxillerat en aquest sector (Alt Camp, Alt Urgell, Ripollès i Selva). D'aquesta manera evitem la sobrevaloració de les transicions al sector públic que es deriva del pas d'estudiants del sector privat al públic entre 3er de BUP i COU.

2. La llei d'ordenació territorial de 1988, a més de fer augmentar el nombre de comarques de 38 a 41, va modificar la composició municipal d'algunes comarques. Per aquesta raó hem agrupat aquelles comarques afectades per aquesta llei per tal de fer comparables les dades intracomarcals d'abans i després de 1988. Els agrupaments, assenyalats amb asterisc, són els següents:

- Gironès: inclou el Pla de l'Estany
- Pallars Jussà: inclou l'Alta Ribagorça
- Segrià: inclou Noguera, Garrigues, Urgell i Pla d'Urgell.

Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03.

4.3. La graduació als diferents règims escolars comarcals de l'ensenyament secundari postobligatori

La taxa neta d'escolarització als 17 anys és un indicador crucial per captar els resultats del sistema educatiu. Com que aquesta és la primera edat després de l'ensenyament obligatori, aquest indicador mesura la capacitat efectiva de la població per superar aquell ensenyament i continuar estudiant als cicles postobligatoris.

D'una banda, l'escolarització als 17 anys és més alta a les comarques on l'escolarització als cicles postobligatoris és més alta. Aquesta associació és gairebé tautològica perquè les variables independents són components vertebrals de la dependent. Però certament també indica que tots els cicles col·laboren a l'escolarització postobligatòria en un mateix sentit. D'una altra banda, és imprescindible subratllar el fet que la diversificació de l'oferta d'estudis postobligatoris a una comarca contribueix d'una manera decisiva a l'escolarització als 17 anys, com pot observar-se a la taula 4.9.

Taula 4.9. Els efectes de l'escolarització i la diversificació dels cicles postobligatoris sobre la taxa d'escolarització neta als 17 anys (2001-02)

n = 41	Correlacions	Taxa neta d'escolarització als disset anys
Diversificació dels cicles postobligatoris	Pearson	,486(**)
	Sig. (bilateral)	,001
Escolarització al Batxillerat	Pearson	,841(**)
	Sig. (bilateral)	,000
Escolarització al Batxillerat Públic	Pearson	,484(**)
	Sig. (bilateral)	,001
Escolarització als CFGM	Pearson	,603(**)
	Sig. (bilateral)	,000
Escolarització als CFGM Públics	Pearson	,367(*)
	Sig. (bilateral)	,018
Escolarització als CFGS	Pearson	,631(**)
	Sig. (bilateral)	,000
Escolarització als CFGS Públics	Pearson	,520(**)
	Sig. (bilateral)	,000

Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03 i Institut d'Estadística de Catalunya (2003) *Base de dades de comarques i de municipis* [en línia] www.idescat.es, 10/03.

Notes:

1. Per als càlculs de l'escolarització i la diversificació dels cicles vegeu el Cap 3.
2. La taxa neta d'escolarització als 17 anys més recent que hem pogut obtenir és del curs 1999-00. Per tant, aquesta taula ens obliga a pressuposar una certa estabilitat de la distribució territorial d'aquesta magnitud entre els cursos 1999-00 i 2001-02.
3. ** La correlació és significativa al nivell 0,01 (bilateral) i * al nivell 0,05 (bilateral).

En aquesta alçada de l'anàlisi disposem de prou elements per comparar els resultats acadèmics dels diferents règims escolars. Abans d'entrar en les detalls hem de recordar la poca validesa de la suposada correlació entre el producte econòmic per càpita, l'escolarització i aquests resultats. Encara que aquesta correlació certament s'estableix entre els països més rics i més pobres del món, no es deixa notar quan la mostra de les unitats territorials no conté casos tan dispars. De fet, a la taula 3.16 avançàvem que els règims incomplets palesen una renda mitjana superior que els règims complets. Ara hem de traure l'entrellat d'un joc més complex d'efectes estadístics.

La taula 4.10 compara alguns processos i resultats de l'ESO a partir de la tipologia dels règims escolars de les comarques, és a dir, dibuixa les línies mestres de la variació territorial de l'accés als ensenyaments postobligatoris. D'entrada descarta que les diferències en la graduació i la presència de l'alumnat estranger siguin considerables, però remarca també algunes dades molt significatives que s'entenen d'una manera sintètica si comparem els règims subsidiaris amb els altres. Les comarques de règim subsidiari s'ubiquen a la regió metropolitana, a la Catalunya Central o a les capitals de província. Doncs bé, en aquestes comarques després de l'ESO els nois i noies continuen estudiant amb més freqüència malgrat que han obtingut uns resultats més mediocres que en altres zones; a més, els IES públics concentren la població immigrada amb més intensitat. L'escolarització als disset anys és bastant més elevada a les comarques de règim públic incomplet; en canvi, la graduació al sector públic és significativament menor que a les comarques de règim incomplet (públic o subsidiari); també la concentració de l'alumnat estranger a l'escola pública (en comparació amb la proporció d'alumnat estranger a cada comarca) és significativament més elevada que a les comarques de règim públic incomplet.

Mirant les dades des de l'altra banda, s'observa que a les comarques de règim públic incomplet (algunes del Pirineu i del Montsant) el jovent abandona l'escola aviat tot i que la renda mitjana és elevada i els resultats acadèmics a l'ESO no són especialment dolents. Per dues raons, és raonable interpretar que aquestes diferències entre els règims escolars responen a la polarització dels mateixos processos escolars: així, un indicador del rendiment de les escoles com és el cas de la taxa de graduació a ESO no palesa alteracions entre els tipus de règim; ni tampoc un factor que s'ha mostrat tan rellevant com la presència d'alumnat estranger varia entre els règims.

Taula 4.10. La variació territorial de l'accés als ensenyaments postobligatoris (2001-01)

		n	Mitjana	Desviació típica
Taxa neta d'escolarització als disset anys	Públic	9	61,07	6,47
	Subsidiari (1)	11	67,88	11,57
	Públic incomplet (1)	15	56,44	12,49
	Subsidiari incomplet	6	66,13	11,19
	Total	41	61,94	11,66
Graduats ESO2 Públic i Privat Total	Públic	9	70,20	3,26
	Subsidiari	11	70,80	6,31
	Públic incomplet	15	72,54	6,28
	Subsidiari incomplet	6	71,71	7,02
	Total	41	71,44	5,74
Graduats ESO2 Pub Total	Públic	9	67,92	6,24
	Subsidiari (2)	11	64,87	6,17
	Públic incomplet (2)	15	73,97	8,50
	Subsidiari incomplet (2)	6	75,41	3,49
	Total	41	70,41	7,90
EST (ESO)	Públic	9	4,34	1,97
	Subsidiari	11	3,90	1,56
	Públic incomplet	15	3,60	2,16
	Subsidiari Incomplet	6	3,07	,85
	Total	41	3,78	1,81
Con EST_PUB (ESO)	Públic	9	128,70	17,87
	Subsidiari (3)	11	144,80	28,59
	Públic incomplet (3)	15	104,70	32,16
	Subsidiari Incomplet	6	121,00	27,54
	Total	41	123,11	31,45

Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03

Notes:

1. Segons la prova de Scheffé, la diferència entre les comarques de règim subsidiari i les comarques de règim públic incomplet és significativa al nivell de 0,1, el qual és acceptable donat el reduït nombre de casos
2. La prova de Scheffé indica que són significatives les diferències entre el règim subsidiari i els règims incomplets al nivell 0.05
3. La prova de Scheffé indica que són significatives les diferències entre el règim subsidiari i el règim públic incomplet al nivell 0.05

L'anàlisi dels cicles postobligatoris, doncs, haurà d'esbrinar si es manté aquesta diversitat de resultats entre els tipus estadístics o règims que hem obtingut classificant les comarques segons els seus processos escolars en aquests mateixos cursos. La taula 4.11 inicia aquesta anàlisi mostrant que la distribució comarcal de totes tres opcions postobligatòries és força coherent, ja que mostra una correlacions positives significatives en totes les comparacions possibles. Hi ha més estudiants de batxillerat on

també n'hi ha més dels graus mitjans i superiors, i també coincideix l'escolarització major als graus mitjans amb els superiors. D'altra banda, la diversificació marca unes diferències significatives perquè afavoreix l'escolarització al batxillerat i als graus superiors, mentre que no afecta els graus mitjans. Catalunya, doncs, es divideix en dues menes de comarques: allà on l'oferta escolar després de l'edat obligatòria és variada i abundant, i allà on aquesta oferta és limitada i menys nombrosa.

Taula 4.11. Diversos efectes entre l'escolarització i la diversificació dels cicles postobligatoris (2001-02)

	Diversificació de l'oferta de batxillerat, graus mitjans i graus superiors			
	E(Batx)	E(CFGM)	E(CFGS)	
Diversificació de l'oferta de batxillerat, graus mitjans i graus superiors	1			
E (Batx)	,634 (**)	1		
E (CFGM)	,06	,394 (*)	1	
E (CFGS)	,391 (*)	,684 (**)	,528 (**)	1

Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03

Nota: La taula tan sols presenta els coeficients de correlació que Pearson que són significatius al nivell de 0,01 (bilateral) (**) o de 0,05 (bilateral) (*)

La taula 4.12. estima una primera mesura dels resultats del Batxillerat a través de les proporcions de repetició. A grans trets, reproduïx la pauta que anunciaven les proporcions de repetició a ESO, tot i que en aquest cas els percentatges de repetidors són més elevats: els nois repeteixen més que les noies, i a l'escola pública es repeteix més que a la privada.

Taula 4.12. La proporció de l'alumnat de Batxillerat que repeteix curs per sector, sexe i curs (2001-02)

	Sector Públic				Sector Privat			
	Total		Noies		Total		Noies	
	Primer	Segon	Primer	Segon	Primer	Segon	Primer	Segon
Catalunya	17,1	21,2	16,1	19,6	12,2	15,3	10,2	13,2
Mitjana comarques	15,6	16,6	15,2	15,0	11,7	16,3	10,5	14,5
Desviació comarques	5,4	7,8	6,1	7,5	4,4	6,9	4,9	7,8
Variació comarques	34,79	46,76	40,37	50,39	37,43	42,19	46,85	53,53

Font: Elaboració pròpia a partir de *Estadística de l'Ensenyament*, curs 2001-02.

Finalment, la taula 4.13. compara la graduació d'estudiants que s'enregistra a les comarques de cada règim escolar al final del batxillerat. Els càlculs duen a la conclusió que aquesta graduació és significativament més elevada al règim públic incomplet que al règim subsidiari, la qual cosa és sobretot l'efecte de les diferències pel que fa a la graduació que experimenten els instituts públics d'ensenyament secundari.

La taula suggereix també una possible causa per explicar aquest efecte. A les comarques on el règim escolar és complet i subsidiari, la majoria de les quals (recordem-ho) són metropolitanes, centrals o contenen una capital de província, es polaritza molt més la graduació entre els batxillerats dels dos sectors de titularitat que a les altres comarques, en particular que a les comarques on el règim escolar és incomplet i públic. A la primera mena de comarques, doncs, sembla que les escoles privades atrauen els millors estudiants de batxillerat i les escoles públiques concentren una població escolar amb més dificultats acadèmiques. Aquesta pauta se suavitzava considerablement quan el règim escolar és públic incomplet, ja que llavors els instituts públics atrauen un alumnat d'origen social més heterogeni, i per tant menys allunyat de la clientela dels col·legis privats.

Així mateix, s'observa també que el sistema educatiu no ha configurat uns règims més efectius que uns altres. Tot i que la diversificació dels cicles postobligatoris hi afavoreix l'escolarització, no sembla afavorir clarament la graduació al batxillerat. La diferència, repetim, més aviat depèn de la polarització que de l'excel·lència.

Aquesta interpretació, certament, reclama algunes precaucions i matisos. Una anàlisi més acurada hauria de considerar els fluxos d'estudiants entre els cicles postobligatoris i la graduació als cicles formatius, cosa que no hem pogut fer amb les dades de què disposàvem. D'altra banda, cal recordar que les comarques amb un règim escolar incomplet també palesen una presència relativa major de les classes mitjanes. És de suposar que la graduació al batxillerat experimenta un efecte similar a tots els altres indicadors dels resultats educatius: l'origen social familiar explica molta més variances que els processos escolars.

No obstant això, la taula 4.16. testimonia que la distribució territorial de l'oferta escolar influeix en els resultats. En aquest sentit, dona una mesura de la desigualtat entre les oportunitats dels i les estudiants de batxillerat que estudien a les diferents comarques de Catalunya.

Taula 4.13. Els efectes dels règims escolars comarcals sobre la graduació al Batxillerat (2001-02)

Règim	Graduació al Batxillerat (Grad)	Graduació al Batxillerat S.Públic (Grad Pub)	Graduació al Batxillerat S.Privat (Grad Priv)	Índex de polarització (Grad Pub/ Grad Priv)
Públic (n=9)	72,0739 (7,45257)	70,5766 (8,44533)	79,4599 (12,10923) (n=8)	0.88
Subsidiari (n=11)	71,2014 (4,44337)	67,1861 (5,18304)	78,3661 (5,81687)	0.85
Públic incomplet (n=15)	79,7119 (8,13886)	79,4917 (8,20662)	82,2037 (12,89375) (n=3)	0.96
Subsidiari incomplet (n=6)	73,6036 (8,73569)	71,4136 (8,73540)	77,2218 (18,83366) (n=5)	0.92
Total (N=41)	74,8581 (7,95358)	73,0511 (8,99366)	78,9047 (11,03941) (n=27)	0.92

Font: Elaboració pròpia a partir de Departament d'Ensenyament (2003) *Estadística de l'Ensenyament* [en línia] www.gencat.net, 10/03

Nota: A cada casella figura la desviació típica entre parèntesi. Quan el nombre de casos on és present el sector privat no coincideix amb el total, s'indica aquesta altra n també entre parèntesi. L'anàlisi de variances ANOVA indica que és significativa a un nivell de 0.05 (bilateral) la diferència entre les mitjanes de Grad Pub. L'anàlisi de Scheffé permet de precisar, al mateix nivell de significació, que la mitjana de Grad i Grad Pub dels règims subsidiaris són diferents de la mitjana Grad i Grad Pub als règims públics incomplets.

4.4. Conclusió

En aquest capítol hem dibuixat les línies mestres del mapa escolar comarcal tenint en compte el criteri oficial de comparació, és a dir, seguint els nexes entre els contextos, els processos i els resultats de l'ensenyament. De totes les troballes parcials que aquest procediment ha proporcionat, val la pena destacar-ne quatre que tot seguit recollim.

En primer lloc, els processos escolars són molt més fluids al sector privat que no pas al públic, per tal com les necessitats educatives especials i la repetició hi són menors però sobretot els resultats acadèmics són millors als col·legis privats o concertats. Una de les dades de la taula 4.3 il·lustra aquest fet, que hem assenyalat una i altra vegada. Com a la majoria de països, a l'escola pública la proporció de noies que obté el graduat d'ensenyament secundari supera la proporció de nois en quatre o cinc punts; ara bé, si comparem la distància entre la proporció de graduacions als dos sectors a les comarques on hi ha escoles públiques i col·legis privats, observem que aquests últims superen l'altre sector en 12,76 punts. A més, tot i que seria raonable esperar que l'abundància de places privades o concertades facilités la distribució espontània per totes les escoles dels nens i nenes nascuts a l'estranger, l'escola privada no és permeable a la composició demogràfica real de les comarques, ja que s'ha establert una coincidència entre les comarques on més places ofereix i les comarques on més aguda és la concentració relativa de l'alumnat estranger a l'escola pública.

En segon lloc, la substitució del BUP i COU pel Batxillerat LOGSE ha afavorit la graduació al final de l'ensenyament secundari superior. D'aquesta manera, si el 1990 va superar el COU el 33,9% de la cohort que cursava vuitè d'EGB quatre anys abans, el 2002 va superar el Batxillerat el 38,3% de la cohort que cursava quart d'ESO dos anys abans.

En tercer lloc, la substitució del BUP i COU pel Batxillerat LOGSE ha polaritzat els resultats de l'escola pública i de l'escola privada en detriment de la primera. La mesura d'aquest salt és força eloqüent: el 1990 va acabar COU al sector públic el 56,3% de la cohort que s'havia matriculat a primer de BUP en aquest sector quatre anys abans, i al sector privat el valor corresponent era 65,6%; en canvi, l'any 2002 es graduava de Batxillerat públic el 45% de la cohort que s'hi havia matriculat dos anys abans, i al sector privat el valor corresponent era de 66,7%. En unes altres paraules, el Batxillerat

públic ha esdevingut un filtre molt més rigorós que el BUP-COU públic d'abans, mentre que el Batxillerat privat gradua una proporció una mica més elevada de matriculats que el BUP-COU privats dels anys vuitanta.

Finalment, els règims escolars comarcals que es distingeixen als cicles postobligatoris exerceixen un efecte significatiu sobre la graduació al batxillerat. Recordem que les comarques les hem classificat en quatre règims d'oferta: públic (complet), subsidiari (complet), públic incomplet o bé subsidiari incomplet. L'accés als cicles posteriors a l'ESO és molt diferent a cada règim, però la diferència més rellevant s'estableix entre la taxa de graduació als batxillerats públic i privat: aquesta varia significativament al règim subsidiari en contrast amb el règim públic incomplet. Al primer la varietat de l'oferta i la forta presència de l'escola privada han concentrat als instituts públics els nois i noies que obtenen pitjors qualificacions acadèmiques. Al segon les escoles públiques i privades que imparteixen batxillerat mostren uns resultats acadèmics similars. La relació entre les taxes de graduació als batxillerats públic i privat és de 0,85 al règim subsidiari i de 0,96 al règim públic incomplet. A més, la variació d'aquests resultats acadèmics entre els diferents règims respon més aviat a la polarització que no pas a l'efectivitat d'algun règim, ja que la taxa total de graduació al Batxillerat és superior als règims incomplets que no pas als complets.

V

**LA CONSTRUCCIO D'UN INDEX DE NECESSITATS
EDUCATIVES COMARCALS**

5.1. Introducció: unes notes sobre els mecanismes d'assignació de recursos en educació

L'economia de l'educació ha justificat teòricament i aplicada el fet que l'assignació de recursos el sistema educatiu no pot basar-se en el mateix tipus de "senyals" que operen en un sistema d'assignació de recursos a través del mercat per causa de les imperfeccions sistèmiques —externalitats, informació imperfecta i asimètrica, competència imperfecta (Calero, 1993).

L'educació (com la salut) és, a més, un servei "primari", és a dir, un servei el qual ha de ser distribuït a partir del criteri d'igualtat. Més enllà d'aquesta constatació, però, els criteris que orienten l'assignació de recursos depenen de les opcions polítiques. En el terreny de l'equitat educativa les opcions poden variar en funció de si aquesta equitat s'entén, per exemple, a partir de la cobertura d'uns mínims determinats, a partir de la garantia de la igualtat formal d'oportunitats o a partir de la igualtat de resultats (Calero i Bonal, 1999: 25-26). En aquest sentit, les orientacions liberals o socialdemòcrates en la política educativa poden plantejar criteris diferents d'equitat: des de garantir l'equitat a partir d'assegurar la llibertat d'elecció dels usuaris fins a plantejar la intervenció pública per tal d'assegurar que els resultats es distribueixen de forma equitativa entre diferents grups socials.

A Catalunya, l'assignació de recursos humans i materials en el sistema d'ensenyament ha respost, en general, a un sistema d'assignació normativa basat en la igualtat d'accés de la població efectivament escolaritzada. D'aquesta manera, les assignacions de professorat a cada centre públic, el càlcul dels concerts educatius en els centres privats, o les inversions en equipaments i serveis intenten garantir les mateixes condicions d'escolarització per a tota la població.¹ A aquest criteri d'assignació normativa s'hi

¹ Cal assenyalar que si bé aquesta és la lògica teòrica que informa l'assignació de recursos això no implica que en la realitat es garanteixi completament la igualtat d'accés. Una de les qüestions més evidents en aquest sentit és la diferència entre les inscripcions als centres educatius en el període de pre-inscripció (la qual és sovint la base per a l'assignació de recursos) i la matrícula viva, la qual és resultat de

afegeixen sovint mecanismes d'assignació compensatòria que reconeixen la presència d'obstacles que dificulten o bé l'accés o bé les condicions d'escolarització de determinats grups socials, o el reconeixement de zones escolars que poden considerar-se en situació de risc d'exclusió (al sistema d'educatiu de Catalunya aquestes polítiques compensatòries s'han basat en la identificació i suport dels anomenats "centres d'atenció educativa preferent").

El tractament de la qüestió que aquí ens interessa, el territori, no ha estat directament un factor fonamental en els processos d'assignació normativa de recursos. La política educativa del Departament d'Ensenyament s'ha basat en l'aplicació del criteri universal d'assignació de recursos en funció de l'alumnat inscrit a diferents centres escolars; el territori, en tots els casos, ha esdevingut un factor que només s'ha tingut en compte per a equilibrar i racionalitzar la despesa educativa. D'aquesta manera, la impossibilitat que el sistema educatiu ofereixi l'educació obligatòria a tots els municipis (especialment a partir de l'establiment de l'ESO després de l'aprovació de la LOGSE) ha estat compensada a partir de la provisió de serveis de transport per a garantir el desplaçament de l'alumnat que resideix en municipis que no compten amb oferta educativa d'ensenyament secundari, o l'assignació de professorat a les Zones Escolars Rurals ha seguit, raonablement, uns criteris diferents als que s'utilitzen en els centres urbans.

Aquesta política de provisió educativa, ho hem vist en els capítols anteriors, aconsegueix garantir la igualtat d'accés de tot l'alumnat a l'ensenyament obligatori. Ara bé, la consideració del territori com a unitat d'anàlisi de les desigualtats educatives ens ha presentat variacions en el sistema, tant des del punt de vista de l'estructura de l'oferta pre i postobligatòria com des del punt de vista dels resultats educatius. Un cop més, la voluntat o no de correcció d'aquests desequilibris depèn de les opcions polítiques d'aquells que tenen la responsabilitat de prendre les decisions.

Aquest capítol presenta una anàlisi de les necessitats educatives de les comarques catalanes que pot servir potencialment com a criteri d'assignació de recursos al territori. L'anàlisi que presentem, doncs, va un pas més enllà de considerar l'alumnat matriculat

la mobilitat de l'alumnat entre centres i de la incorporació de nou alumnat al llarg del curs escolar. La recent arribada de població escolar d'origen immigrant ha augmentat sensiblement les diferències entre l'alumnat pre-inscrit i la matrícula viva.

al sistema educatiu com a factor fonamental (i gairebé únic) d'assignació de recursos als centres educatius. En la nostra anàlisi el territori esdevé la unitat de valoració de les necessitats educatives, tant pel que fa a la quantitat d'alumnat efectivament escolaritzat a la comarca com a partir de la consideració d'altres elements de caràcter educatiu, social o demogràfic. Per a fer-ho seguirem fonamentalment la metodologia emprada per Calero (1993), el qual es basa en l'anàlisi factorial de components principals per a construir un índex de necessitats provincials relatiu al sistema de beques d'ensenyament superior. La metodologia de Calero (1993) s'inspira així mateix en la utilitzada per Bosch i Escribano (1988) en el seu estudi sobre les necessitats de finançament de les Comunitats Autònomes.

5.2. Aproximació metodològica: necessitat comuna i necessitats addicionals

Seguint Calero (1993: 240), podem identificar dos tipus d'obstacles en l'accés a un determinat servei: els primers es deriven de la població potencialment usuària del servei ("necessitat comuna"), mentre que els segons depenen de les característiques socioeconòmiques de la població ("necessitats addicionals"). El principi d'assignació normativa es derivarà per tant de tenir en compte ambdós tipus de necessitats: les necessitats comunes i les necessitats addicionals de cada territori. En la nostra anàlisi definirem necessitat comuna com una funció directa de la població entre 0 i 17 anys de cada comarca; això és, la població potencialment usuària de serveis educatius pre-universitaris. Les necessitats addicionals, seguint la metodologia emprada per Calero (1993) o Bosch i Escribano (1988) es calcularan a partir d'un procés que consta de les fases següents:

- 1) Pre-selecció, valoració i selecció definitiva dels indicadors que serviran de base per al càlcul de les necessitats addicionals.
- 2) Assignació d'una ponderació a cadascuna de les variables. Per fer-ho s'utilitza el mètode de l'anàlisi factorial de components principals.
- 3) Combinació dels índexs de necessitat addicional amb els índexs de necessitat comuna per a la construcció d'un índex de necessitat agregat.

La unitat d'anàlisi utilitzada en els nostres càlculs és la comarca. Cal assenyalar que la comarca constitueix una unitat d'anàlisi que ens permet aproximar-nos al reconeixement

d'un conjunt de característiques de la població. Aquesta elecció ens permet a més reconèixer les necessitats "potencials" del territori des d'un punt de vista educatiu, un aspecte que no seria possible recollir si optéssim per exemple per escollir el centre educatiu com a unitat d'anàlisi: d'una banda, per la impossibilitat de disposar d'informació detallada sobre les característiques socioeconòmiques de la població i de l'altra per la impossibilitat d'identificar aquestes necessitats potencials en els nivells educatius pre i postobligatoris, és a dir, en els nivells educatius que no són universals.

5.3. La selecció d'indicadors per a la identificació de necessitats addicionals

Com hem assenyalat, utilitzem la població de 0 a 17 anys com a indicador de necessitat educativa comuna del territori. Per a identificar les necessitats addicionals hem estudiat un conjunt d'indicadors els quals poden considerar-se factors que generen diferències territorials en les probabilitat d'accés al servei. Com assenyala Calero (1993: 241) la necessitat no és un fenomen extern o objectiu, sinó que és resultat d'una elecció tant en el procés de selecció com en la ponderació que se'ls assigni. Podem afegir a aquesta consideració el fet que la selecció d'indicadors depèn, òbviament, de la informació disponible, la qual no sempre coincideix amb una selecció ideal des d'un punt de vista teòric.

Presentem en aquest apartat tots els indicadors que hem construït i estudiat per a la identificació de les necessitats addicionals així com les raons per a la seva inclusió o exclusió en el càlcul. Per a cada indicador identifiquem així mateix el sentit de la necessitat, de manera que aquells indicadors "contraris" a la necessitat es presentaran canviats de signe. Per exemple, un percentatge d'aturats va en el mateix sentit que la necessitat (a major percentatge major necessitats addicionals), mentre que una proporció de titulats universitaris anirà en sentit invers (a més titulats menor necessitat addicional) i per tant caldrà canviar-ne el signe. Per a cada indicador presentem les dades més actualitzades que ens ha estat possible aconseguir.

En una primera fase s'han seleccionat dotze variables distribuïdes en sis apartats temàtics.

Indicadors relacionats amb els estudis

- Percentatge d'universitaris
- Percentatge de joves que no han assolit un mínim nivell d'estudis
- Escolarització en la secundària no obligatòria
- Graduats en l'educació secundària obligatòria

Indicadors d'ocupació

- Percentatge d'aturats

Indicadors relacionats amb col·lectius desfavorits

- Percentatge d'alumnes que requereixen de necessitats educatives especials
- Presència de llars monoparentals
- Percentatge de població estrangera

Indicadors de dispersió geogràfica

- Indicador Morfològic de Poblament
- Dispersió de la població

Indicadors de renda

- Renda Bruta Familiar Disponible

Altres

- Incidència de l'escola privada

Vegem cadascuna d'aquestes variables per separat.

Indicadors de nivell d'instrucció

• Percentatge d'universitaris (UNIV). Percentatge d'universitaris entre la població de 20 a 64 anys extret del padró de 1996. Se selecciona només la població de 20 a 64 anys ja que si es té en compte la de més edat es corre el risc d'estar mesurant l'envelliment de les comarques. Es tracta d'un indicador invers, de manera que a menor proporció d'universitaris es requerirà una major necessitat educativa (vegeu el valor que pren a cada comarca en la Taula 5.1).

$$UNIV = \frac{UNIVERSITARIS_{20-64}}{POBLACIÓ_{20-64}}$$

Si es construeix un rànquing de les comarques amb més nombre de diplomats o llicenciats universitaris, els tres primers llocs són, per aquest mateix ordre, el Barcelonès, el Pallars Sobirà i l'Alta Ribagorça, comarques que presenten més d'un 15% d'universitaris entre la població de 20 a 64 anys (vegeu Taula 5.1). La presència

del Barcelonès en aquests primers llocs no sobta, però sí la del Pallars Sobirà i l'Alta Ribagorça, on a priori s'esperaria un menor nombre d'universitaris. El motiu d'aquesta proporció tan elevada cal buscar-la en la presència d'empadronaments atípics, que incideixen en un increment dels universitaris registrats, increment, però, que no és real. El col·lectiu d'atípics el formen les persones enregistrades en un lloc diferent al que en realitat viuen. El lloc de registre sol ser algun municipi petit, allunyat del centre metropolità, mentre que el lloc real de residència sol ser aquest mateix centre. Els motius poden ser molt variats: des de joves que han nascut en aquests municipis petits, que han estudiat a la universitat i que estan treballant lluny del municipi d'origen però que, per motius sentimentals i per què hi mantenen llaços familiars importants, hi segueixen empadronats; fins a adults que tenen una segona residència al municipi petit i que per motius diferents –sovint motius fiscals– s'hi empadronen sense anar-hi a viure. Tot i que numèricament, en el conjunt de Catalunya, aquest col·lectiu no és molt important, en concentrar-se en indrets de Catalunya normalment poc poblats, sí que pot alterar de manera important alguns dels indicadors calculats a partir del padró (vegeu-ne a l'annex una explicació més detallada).

Per a ponderar amb major precisió els efectes sobre el percentatge d'universitaris, cal tenir en compte que una de les variables que millor defineixen els empadronaments atípics és el nivell d'estudis, de manera que aquest fenomen és molt més important entre els universitaris que en la resta de la població. Per aquest motiu, la distorsió que això pot generar és prou important com per prescindir-ne.

- Percentatge de nivells baixos d'estudi (ESTBAIX). Percentatge de joves compresos entre els 15 i els 39 anys que no han assolit el mínim nivell d'estudis (analfabets o sense estudis), i que ha estat extret del padró de 1996. Igual que en l'indicador anterior, si es prengués una edat més àmplia es pot córrer el risc d'interferències per causa de l'envelliment de la població. Es tracta d'un indicador directe: com més alta sigui la proporció d'estudis baixos més necessitat educativa hi haurà.

$$ESTBAIX = \frac{(ANALFABETS + PRIMÀRIA INCOMPLETA + PRIMÀRIA COMPLETA)_{15-39}}{POBLACIÓ_{15-39}}$$

Els valors més favorables d'aquesta variable es tornen a trobar a les comarques més nord-occidentals de Catalunya, encara que ara acompanyades d'altres comarques com el Pla de l'Estany, la Segarra, o el mateix Barcelonès, amb percentatges entre el 15% i el 20%, de manera que les diferències no són tan importants (vegeu Taula 5.1). La incidència d'atípics entre els que tenen un nivell d'estudis inferior a la primària és molt baixa, de manera que, en principi, no hauria d'afectar al numerador de l'expressió; i, per tant, encara que els resultats enregistrats no es correspondran totalment amb els resultats reals, les diferències seran molt menors que en l'anterior variable. Per tant, i com que no es disposa de cap altra indicador del nivell d'instrucció de la població, s'ha considerat oportú conservar-la.

- Escolarització als nivells de secundària no obligatòria (BATXCOU). Es tracta d'un indicador construït a partir de dues fonts d'informació diferents. Per una banda, el numerador, és el nombre d'alumnes que estan realitzant el Batxillerat o el COU, i es correspon a informació del Departament d'Ensenyament de la Generalitat per al curs 2000-2001; mentre que el denominador, en canvi, és la població de 17 a 19 anys a 31 de desembre de 2000, que apareix en les renovacions padronals. Es tracta d'un indicador invers, de manera que a menor escolarització a la secundària no obligatòria, es requerirà una major necessitat educativa.

$$BATXCOU = \frac{(ESCOLARITAT\text{BATXILLERAT} + ESCOLARITAT\text{COU})_{2000-2001}}{POBLACIÓ_{7-19}^{31/XII/2000}}$$

Els valors més alts corresponen a les comarques que coincideixen amb la capital de província: el Barcelonès, el Segrià, el Gironès i el Tarragonès (vegeu Taula 5.1.). La font d'on prové el numerador no pot venir afectada pels empadronaments atípics, però sí, en canvi, la del denominador. Malgrat això, la incidència serà molt menor, ja que entre els joves menors de 20 anys és poc important: una mostra ho pot ser la distribució desigual dels escolaritzats en la secundària postobligatòria en les comarques més afectades per l'empadronament atípic: mentre que el Pallars Sobirà i la Val d'Aran estan entre les comarques amb una menor escolarització a la secundària no obligatòria, el Pallars Jussà i l'Alta Ribagorça es troben molt ben situades.

Per aquests motius hem optat per mantenir aquest indicador per al procés de càlcul de les necessitats educatives.

- Graduat en educació secundària obligatòria (GRADESO). Percentatge d'escolars que el 2000-2001 han obtingut el títol de graduat en educació secundària, extret del Departament d'Ensenyament de la Generalitat. Es tracta d'un indicador invers ja que a una menor proporció de graduats, li correspondrà una major necessitat educativa.

$$GRADESO = \frac{(\text{GRADUATS EN EDUCACIÓ SECUNDÀRIA})_{2000-2001}}{(\text{ALUMNES AVALUATS EN 2n CICLE D'ESO})_{2000-2001}}$$

Aquesta variable, en provenir d'una font aliena als registres padronals, no pot estar subvertida per la presència de població amb un empadronament atípic i, per tant, també es mantindrà en l'anàlisi. Mentre el major percentatge de graduació en secundària obligatòria es dona a la Terra Alta, al Pallars Sobirà i a la Noguera, el valor més baix es dona al Baix Penedès (vegeu Taula 5.1).

Indicador d'ocupació:

- Percentatge d'aturats (ATUR). La necessitat de disposar d'informació a escala comarcal fa que no sigui possible utilitzar l'Enquesta de Població Activa, i que calgui combinar l'atur registrat a l'INEM (o al servei català de col·locació) amb els actius que apareixen en el padró de 1996. En tant que a més proporció d'aturats es requerirà una major necessitat educativa, es tracta d'un indicador directe.

$$ATUR = \frac{ATURATS_{1996}}{POBLACIÓ ACTIVA_{1996}}$$

Aquest indicador també serà inclòs en la construcció de l'índex de necessitats educatives, ja que els efectes que poden generar els empadronaments atípics, en comparació amb el de les variables excloses, són molt menors: afecten només al denominador, que és el conjunt de la població activa i que, per tant, pren un valor molt elevat. Mentre que a la Segarra, al Pallars Sobirà i a la Cerdanya és on menor atur hi ha, la major taxa correspon a sis de les set comarques metropolitanes (vegeu Taula 5.1).

Indicadors relacionats amb col·lectius desfavorits:

- Necessitats educatives especials (NEE). Percentatge d'alumnes amb necessitats educatives especials. S'han considerat per igual totes les necessitats educatives especials, que apareixen en l'Estadística de l'Ensenyament i que són: Deficiències

psíquiques, Deficiències visuals, Deficiències auditives, Deficiències motrius, Síndrome de Down, Psicòtics i autistes, Trastorns greus de personalitat, Situació social desfavorida, Incorporació tardana, Sobredotació intel·lectual i Altres. És una informació del Departament d'Ensenyament de la Generalitat per al curs 2000-2001. Es tracta d'un indicador directe (a major proporció d'alumnes amb necessitats educatives especials, es requereix una major necessitat educativa).

$$NEE = \frac{NEE_{ED.INF} + NEE_{PRIM} + NEE_{ESO}}{ALUMNES_{ED.INF. 2n.CICLE + ED.PRIM + ESO}}$$

La menor proporció de necessitats educatives especials té lloc en comarques com la Cerdanya, el Pallars Sobirà i l'Alta Ribagorça. Per altra banda, els majors percentatges d'alumnes amb aquest tipus de necessitats corresponen a comarques gironines, de manera que sis de les set comarques amb una major incidència són veïnes: el Pla de l'Estany, la Garrotxa, el Gironès, el Baix Empordà, el Ripollès i l'Alt Empordà (vegeu Taula 5.1). Malgrat això, i pels pocs casos que hi ha, així com per les categories que comprèn, s'ha considerat que es tractava d'una variable molt aleatòria i se n'ha desestimat l'ús (excepte la categoria d'incorporació tardana i la situació social desfavorida, la resta són valors amb una distribució territorial molt aleatòria i que pot canviar notablement d'un any a l'altre).

- **Llars monoparentals (MONOPAR).** Aquest indicador ha estat construït a partir de les dades del Padró de 1996, a partir del càlcul del nombre de llars monoparentals amb algun menor de 15 anys. Tot i que podria semblar més correcte treballar amb un grup d'edat més limitat, com els menors de 5 anys, aquesta opció s'ha descartat per la forta aleatorietat que s'observa en les comarques més petites. Es tracta d'un indicador directe, ja que una major presència de llars monoparentals, requereix una major necessitat educativa.

$$MONOPAR = \frac{LLARS\ MONOPARENTALS\ AMB\ ALGUN\ MENOR\ DE\ 15\ ANYS}{LLARS\ AMB\ ALGUN\ MENOR\ DE\ 15\ ANYS}$$

Malgrat aquesta correcció, es tracta també d'un indicador molt afectat per les deficiències en l'enregistrament, qüestió que es palesa en les comarques amb un major nombre de llars monoparentals, que són, per aquest ordre, la Val d'Aran, l'Alt Urgell, el Pallars Sobirà, el Pallars Jussà, la Cerdanya i l'Alta Ribagorça (vegeu Taula 5.1).

En aquest cas, el fenomen se sol donar per dues circumstàncies: quan hi ha trencaments de parelles i un dels dos membres, amb algun dels fills, s'empadrona en la segona residència; o bé, quan per motius fiscals, una segona residència passa nominalment a primera, de manera que cadascun dels membres de la parella passa a tenir una residència principal. Per aquestes raons hem descartat la seva inclusió a l'anàlisi.

- Població estrangera (ESTRANG). A partir de la informació recollida en el cens de 2001, aquest indicador mesura el percentatge de població estrangera de cada comarca. Es tracta d'un indicador directe: una major presència d'estrangers, requereix una major necessitat educativa.

$$ESTRANG = \frac{POBLACIÓ\ ESTRANGERA}{POBLACIÓ}$$

Malgrat que no és nul·la, la distorsió que pot generar en aquesta variable l'empadronament atípic és poc important, de manera que hem optat per conservar-la.

La major proporció de població estrangera es dona tant en comarques que destaquen pel sector serveis com l'Alt Empordà i el Baix Empordà, com en comarques amb una part important de l'economia basada en l'agricultura i que requereixen de mà d'obra: la Segarra, el Pla de l'Estany o la Selva (vegeu Taula 5.1).

Indicadors de dispersió geogràfica:

- Indicador Morfològic de Poblament (IMP). Es tracta d'un indicador que permet caracteritzar la morfologia del poblament a partir de les entitats de població de cadascun dels municipis. És una mesura de concentració relativa de la població dins de cada municipi, amb independència del nombre d'habitants. La justificació de la inclusió d'aquest indicador es basa en el raonament següent: en municipis on hi hagi moltes entitats o molta població disseminada caldrà una major inversió educativa per tal de poder fer accessible l'educació als veïns més allunyats. Pren valors propers a zero quan la població està molt dispersa, mentre que serà 1 quan tota la població visqui concentrada en una mateixa entitat municipal; de manera que, per construcció, és un indicador invers (un valor més elevat indica major concentració i per tant menor necessitat educativa). L'indicador d'abast comarcal es calcula a partir de la mitjana dels

diferents indicadors municipals, els quals es poden expressar mitjançant la fórmula següent²:

$$IMP = \frac{\sum_{i=1}^I ((PES_i - PD_i)^2 + (10 * PD_i))}{\left(\sum_{i=1}^I PES_i\right)^2}, \text{ on } \begin{cases} i \text{ és cadascuna de les entitats singulars d'un municipi} \\ PES \text{ és la població en l'entitat singular} \\ PD \text{ és la població disseminada en l'entitat singular} \end{cases}$$

Aquest indicador parteix Catalunya en dues parts ben diferenciades seguint la divisió tradicional entre la Catalunya nova i la vella, caracteritzada la primera per una major concentració de la població i la segona per una gran dispersió en entitats singulars més petites (vegeu Taula 5.1). Així els valors més alts, és a dir, de major concentració, a banda del Barcelonès, corresponen a la Terra Alta, al Priorat, les Garrigues o el Pla d'Urgell, mentre que la major dispersió és per al Solsonès, el Pallars Jussà, el Pla de l'Estany o l'Alt Urgell.

- Percentatge d'individus que viuen en municipis de menys de 2.000 habitants (MEN2000). Es tracta clarament d'un indicador de dispersió de la població i segueix la mateixa lògica que l'anterior, en el sentit que com més petits siguin els municipis més necessitats educatives hi haurà (despesa en transport escolar, per exemple). S'ha considerat el llindar dels 2.000 habitants ja que en poblacions amb aquest nombre d'habitants ja hi sol haver bona part d'equipaments de serveis, mentre que en municipis més petits és fàcil que calgui desplaçar alumnes a nuclis poblats més importants. A aquest llindar s'ha fet una excepció, el cas de Sort, capital del Pallars Sobirà, que malgrat no arribar als 2.000 habitants, en ser capital comarcal, concentra part de les necessitats i dels serveis de la comarca, sent per tant pertinent considerar-la en la categoria de majors de 2.000. Es tracta d'un indicador directe, ja que com més petits siguin els municipis, més dispersa estarà la població, amb el consegüent increment de les necessitats educatives:

$$MEN2000 = \frac{\text{POBLACIÓ EN MUNICIPI MENORS DE 2.000 HABITANTS}}{\text{POBLACIÓ TOTAL}}$$

² Per a informació més detallada de l'indicador es pot consultar a ESTEVE PALÓS, Albert (2003) El Nomenclàtor com a font per a l'estudi territorial de la població a Catalunya. Aplicacions, 1857-1998, Tesi doctoral, Departament de Geografia, UAB.

Evidentment, les comarques sense grans nuclis de població seran les que presentaran un valor més alt de l'indicador, de manera que al Priorat, al Pallars Sobirà, a la Terra Alta i a la Cerdanya més de la meitat de la població viu en municipis de menys de 2.000 habitants, mentre que en l'extrem oposat, al Barcelonès, al Baix Llobregat i al Vallès Occidental, menys d'un 1% de la població viu en aquests municipis (vegeu Taula 5.1).

Indicadors de renda:

- Renda bruta familiar disponible (Rbfd). És la renda familiar disponible respecte de Catalunya, de manera que els valors superiors o inferiors a la unitat ens indicaran la mesura en què cada comarca estarà per sobre o per sota del conjunt de Catalunya. La informació ha estat extreta de l'IDESCAT i correspon a l'any 1996. Es tracta d'un indicador invers, ja que a menor renda familiar es requereix una major necessitat educativa.

$$Rbfd = \frac{\text{RENDA BRUTA FAMILIAR DISPONIBLE}_{COMARCA}}{\text{RENDA BRUTA FAMILIAR DISPONIBLE}_{CATALUNYA}}$$

Amb diferència respecte de la resta de comarques, la major renda es dona a la Val d'Aran, amb un valor un 56% més elevat que el de Catalunya, seguida per la Cerdanya, l'Alta Ribagorça i el Pallars Sobirà, totes amb valors un 30% superiors al conjunt del país. En l'extrem contrari, i a banda del Baix Llobregat, s'hi troben les comarques del sud de Catalunya, com la Ribera d'Ebre, el Priorat, el Montsià o la Terra Alta (vegeu Taula 5.1).

Malgrat que aquest càlcul també es pot veure afectat per la presència d'empadronaments atípics, aquest és un efecte que pot considerar-se molt petit en el conjunt de la comarca. De fet, les comarques amb una major renda familiar coincideixen amb les mateixes que han estat caracteritzades per un empadronament atípic important. Ara bé, de les característiques dels empadronaments atípics no es desprèn que aquest sigui un col·lectiu amb un nivell econòmic tan elevat que pugui fer pujar significativament la mitjana comarcal de la Rbfd. Per bé que es tracta d'un col·lectiu amb estudis universitaris, són majoritàriament joves per sota dels 35-39 anys, i no compta amb una presència important d'empresaris ni de directius d'empresa. Per això, i malgrat que la variable pugui tenir algun biaix, s'ha considerat millor mantenir-la en l'anàlisi.

Altres:

- Incidència de l'escola privada (INCPRIV). Aquest indicador ha estat construït a partir de la mitjana de la incidència del sector privat a l'ESO i al Batxillerat, incidència que s'ha mesurat a partir de l'alumnat escolaritzat al sector privat a cada comarca.³ La raó de la inclusió d'aquest indicador respon al criteri següent: l'oferta privada d'ensenyament és present en aquelles comarques que per les seves característiques geogràfiques i demogràfiques compten amb demanda potencial per aquest sector. On la incidència del sector privat sigui menor, per contra, podem considerar que existeix una major necessitat d'intervenció pública. És tracta doncs d'un indicador invers: a major incidència del sector privat menor necessitat educativa.

$$INCPRIV = \frac{\left(\frac{ESCOLARITZACIO ESO PRIVADA}{TOTAL ESCOLARITZACIO ESO} \right) + \left(\frac{ESCOLARITZACIO BATX PRIVAT}{TOTAL ESCOLARITZACIO BATX.} \right)}{2}$$

³ El fet d'utilitzar la mitjana respon al criteri següent: l'opció d'utilitzar per separat ambdós nivells educatius hauria dificultat la posterior anàlisi factorial per l'elevada correlació entre ambdues variables. L'opció d'utilitzar només un dels nivells educatius presentava problemes de normalitat de les variables per l'excessiu nombre de zeros (comarques sense escolarització al sector privat).

Taula 5.1. Valors que prenen les 12 variables preseleccionades a cadascuna de les comarques.

	UNIV (en %)	ESTBAIX (en %)	BATXCOU (en %)	GRADESO (en %)	ATUR (en %)	NEE (en %)	MONOPAR (en %)	ESTRANG (en %)	IMP	MEN2000 (en %)	RBFD (Base 100)	INCPRIV (en %)
Alt Camp	8,7	25,8	36,7	70,6	16,8	3,4	5,8	3,3	,754	32,1	97,5	17,4
Alt Empordà	10,5	34,5	36,9	65,6	12,5	3,8	10,1	9,3	,653	29,2	114,7	10,4
Alt Penedès	10,3	31,2	39,7	71,4	14,1	1,9	6,9	4,5	,501	25,6	99,0	21,0
Alt Urgell	12,0	24,2	40,0	59,1	10,9	0,9	15,4	3,8	,394	43,0	98,1	14,0
Alta Ribagorça	15,9	14,1	40,7	66,7	11,9	0,5	10,5	2,1	,611	41,1	129,4	0,0
Anoia	9,1	32,3	42,3	70,6	18,0	1,0	7,4	2,7	,509	13,5	93,3	24,4
Bages	11,0	26,9	43,2	74,9	17,3	2,2	6,9	2,8	,604	6,3	97,2	21,3
Baix Camp	10,9	32,0	41,9	65,0	17,4	1,8	8,5	4,8	,744	10,3	96,4	22,2
Baix Ebre	9,2	32,0	46,6	74,7	16,8	1,2	5,8	4,5	,815	10,1	93,8	15,6
Baix Empordà	10,4	30,3	33,3	72,1	14,5	4,1	9,2	8,8	,496	12,9	109,5	16,7
Baix Llobregat	9,4	29,8	38,7	69,8	21,7	1,2	7,0	3,9	,773	0,2	90,8	21,4
Baix Penedès	8,7	34,2	31,7	55,5	17,6	1,6	9,2	5,9	,606	15,4	103,0	15,5
Barcelonès	18,0	21,1	58,8	73,9	22,2	1,4	10,9	5,8	,997	0,0	100,1	52,3
Berguedà	9,1	25,8	40,8	73,2	16,2	2,7	7,0	2,8	,437	32,0	98,7	12,5
Cerdanya	11,9	33,8	23,3	60,9	8,2	0,1	10,5	4,4	,503	50,4	130,6	9,5
Conca de Barberà	9,5	24,5	29,1	74,3	11,9	0,5	4,4	2,8	,822	33,6	99,7	9,5
Garraf	14,0	31,5	41,4	66,6	19,3	1,9	8,0	5,4	,819	1,3	105,9	18,1
Garrigues	9,6	25,0	21,0	75,8	9,2	1,2	7,0	3,0	,919	45,1	105,6	10,4
Garrotxa	10,8	31,2	35,3	74,2	9,1	5,3	7,1	4,8	,440	26,0	102,7	13,9
Gironès	15,8	30,5	51,8	78,7	13,3	5,0	9,0	5,5	,478	6,4	104,2	36,4
Maresme	13,1	27,2	40,0	67,3	20,5	2,7	7,9	5,3	,768	1,5	109,6	29,7
Montsià	7,5	33,3	35,8	68,3	13,6	0,8	6,4	6,4	,896	6,0	93,1	5,9
Noguera	11,5	23,2	36,0	79,7	10,4	2,1	8,2	3,3	,611	45,4	108,7	18,8
Osona	10,7	26,5	43,8	72,7	11,7	3,7	5,3	6,1	,511	18,1	107,4	29,8
Pallars Jussà	14,4	20,9	42,0	74,0	8,7	1,3	10,6	2,7	,371	33,8	106,7	8,0
Pallars Sobirà	16,5	14,5	23,0	83,6	7,1	0,2	14,3	3,4	,405	70,0	128,4	0,0
Pla d'Urgell	10,6	23,7	29,2	69,8	9,1	0,9	5,7	4,3	,907	37,0	107,6	24,3
Pla de l'Estany	13,6	19,3	37,9	72,4	10,5	5,6	6,8	7,0	,379	26,5	106,6	4,5
Priorat	9,8	24,2	30,7	79,2	15,0	0,8	6,3	2,6	,959	73,1	92,2	0,0
Ribera d'Ebre	9,9	30,8	32,9	69,4	15,6	0,9	4,4	3,0	,897	47,4	91,3	5,6
Ripollès	10,6	24,1	35,8	72,7	11,1	4,0	8,5	2,6	,557	15,2	108,3	22,1
Segarra	11,8	14,3	27,9	71,9	7,1	1,7	8,4	7,1	,497	37,8	108,4	0,0
Segrià	15,1	23,0	53,9	77,6	14,0	1,1	9,3	3,2	,858	16,7	103,6	31,2
Selva	8,5	35,9	37,5	69,7	14,0	2,7	6,5	6,9	,522	7,3	111,0	9,8
Solsonès	10,7	25,3	40,1	75,8	9,0	2,1	8,0	3,4	,199	35,9	104,9	36,4
Tarragonès	13,7	27,6	48,5	67,2	17,3	2,4	8,6	4,3	,686	4,3	102,8	25,6
Terra Alta	6,4	29,3	30,7	83,7	13,4	4,3	4,4	2,0	,988	61,9	93,2	0,0
Urgell	10,6	24,3	47,2	69,0	9,9	0,8	5,9	5,3	,812	30,1	110,9	17,2
Val d'Aran	12,7	23,3	26,9	71,1	8,5	3,3	15,6	3,5	,584	47,6	156,3	0,0
Vallès Occidental	12,3	29,7	40,3	70,7	21,6	1,4	7,0	3,2	,668	0,2	94,5	28,2
Vallès Oriental	10,0	30,6	40,2	69,8	18,1	2,0	7,0	3,9	,567	3,5	99,4	19,1
Catalunya	13,7	26,5	46,0	71,5	19,3	1,9	8,6	4,9	,647	6,0	100,0	31,4
Mitjana comarques	11,3	26,9	37,9	71,4	13,8	2,1	8,1	4,4	,647	25,7	105,3	16,6

Font: Elaboració pròpia

5.4. Assignació de pesos als indicadors mitjançant l'anàlisi factorial de components principals

Un cop exclosos els tres indicadors, procedim a l'anàlisi factorial de components principals dels altres nou indicadors: ESTBAIX, BATXCOU, GRADESO, ATUR, ESTRANG, IMP, MEN2000, Rbfd, INCPRIV. Els passos que es descriuen en aquest apartat corresponent a la preparació de les variables per a l'anàlisi factorial, l'anàlisi factorial de components principals amb la consegüent l'assignació de pesos a cada indicador i el càlcul de l'índex de necessitats addicionals per a cada comarca.

5.4.1. Preparació dels indicadors

L'anàlisi factorial de components principals requereix el principi de normalitat de les variables utilitzades (Calero, 1993: 246). Una manera d'avaluar la normalitat ($N[0,1]$) de les variables consisteix en mesurar la seva asimetria i la seva curtosi. Ambdues mesures han de ser properes a 0. D'altra banda, l'estudi de Bosch i Escribano recomana que la transformació de les variables sigui mínima per tal de facilitar la seva comprensió (Bosch i Escribano, 1988: 239)⁴. Cap d'aquests estudis aplica però els tests de normalitat que donen una mesura molt més precisa de fins a quin punt una distribució es desvia de la distribució normal. El més freqüent en aquests casos és fer el test anomenat de Kolmogorov-Smirnov. En el nostre cas, s'ha considerat que la millor forma d'avaluar la normalitat és a partir d'aquest test. A la taula 5.2 es presenten els resultats d'aquest test així com les mesures d'asimetria i curtosi.

Hi ha dues variables que, amb un 95% de confiança, no aconsegueixen el requisit de normalitat: el percentatge d'estrangers i la renda bàsica familiar disponible ($\text{sig} = 0,031$ i $\text{sig} = 0,000$, respectivament). En la resta de variables, en canvi, la distribució és molt més propera a una normal. També els coeficients d'asimetria i de curtosi estan molt desplaçats en la distribució de la variable renda ($\text{asim} = -2,098$ i $\text{curt} = 6,172$), però no

⁴ Bosch i Escribano apliquen els procediments següents per a la transformació de les variables: als indicadors que presenten valors extrems els transformen aplicant logaritmes en base 10; els indicadors més asimètrics són transformats aplicant arrels quadrades i els més asimètrics per l'esquerra són transformats elevant-los al quadrat.

així en el percentatge d'estrangers que prenen valors propers al zero. Anàlitzem aquestes dues variables per separat.

Taula 5.2. Indicadors de la normalitat de les nou variables seleccionades

	Estadístics descriptius		Test de Kolmogorov-Smirnov	
	Asimetria	Curtosi	Estadístic	Significació
ESTBAIX	-0,639	0,113	0,112	> 0,200
BATXCOU	-0,160	0,395	0,099	> 0,200
GRADES0	0,328	1,093	0,091	> 0,200
ATUR	0,274	-0,881	0,083	> 0,200
ESTRANG	0,998	0,662	0,144	0,031
IMP	-0,043	-0,814	0,108	> 0,200
MEN2000	0,553	-0,393	0,114	0,199
RBFD	-2,098	6,172	0,201	0,000
INCPRIV	-0,648	0,814	0,078	> 0,200

Font: Elaboració pròpia

- Renda. De les tres transformacions que s'han aplicat a la variable, la que aconsegueix millorar més la normalitat és la logarítmica, tot i que no aconsegueix completament una normalitat adequada. L'asimetria de la variable logaritme(RBFD) és de -1,596 i la curtosi de 3,789, mentre que la significació en el test de Kolmogorov-Smirnov (K-S) és de l'ordre de 0,004. Analitzant amb més de detall el problema, s'observa que la Val d'Aran actua com un *outlier*, en el sentit que té un valor extrem, en tant que la seva renda és un 156% la de Catalunya (eliminant-la de l'anàlisi les tres mesures de normalitat milloren considerablement). Malgrat aquest problema, i en ser una variable molt important ja que no n'hi ha cap altra que mesuri aquest aspecte, s'ha decidit, en principi i en cas que no contradigui altres condicions d'aplicació, incloure-la en l'anàlisi transformada a partir del seu logaritme (L_RBFD).
- Estrangers. La transformació logarítmica torna a ser la que millor resultat dona, sobretot en el test de K-S, on la seva significació passa a ser > 0,200. També es redueix considerablement la seva asimetria i la seva curtosi amb valors, respectivament de 0,234 i de -0,606. També s'ha considerat que la millora és prou important per tal de compensar la dificultat d'interpretació del logaritme, de manera que es prendrà la variable logaritme(ESTRANG) que anomenarem L_ESTRANG.

Un cop fetes aquestes transformacions per apropar les variables al criteri de normalitat i tenint en compte els canvis de signe pertinents pel sentit de la relació amb les necessitats educatives, les nou variables queden tipificades de la manera següent: $Z_ESTBAIX$, $-Z_BATXCOU$, $-Z_GRADESO$, Z_ATUR , $Z_L_ESTRANG$, $-Z_IMP$, $Z_MEN2000$, $-Z_L_RBF$ i $-Z_INCPRIV$ ⁵.

Una segona condició que han d'acomplir les variables seleccionades per a l'anàlisi és la de presentar coeficients de correlació baixos (coeficient de correlació de Pearson no proper a 1). Si dues variables presenten un alt índex de correlació, molt probablement indicaran el mateix i per tant serà millor descartar-ne una.⁶ La taula 5.3. presenta la matriu de correlacions, concretament en els valors que hi ha per sobre de la diagonal principal. El primer que cal destacar d'aquesta matriu és que hi ha un bon nombre de variables que no mostra una alta correlació amb cap de les altres. En primer lloc, les variables que menys es correlacionen són el percentatge de graduats en ESO, el percentatge d'estrangers i l'Índex Morfològic, amb coeficients de correlació de Pearson inferiors a 0,5 (en valor absolut). Vegem, però, la interpretació que poden tenir les correlacions superiors a 0,5 i les inferiors a -0,5.

En valor absolut, la major correlació es dona entre el percentatge de matriculats en el nivell de secundària postobligatòria i la incidència de l'escola privada en la comarca, $r = 0,699$ (com més escola privada hi ha, major és el percentatge de matriculats en Batxillerat i/o COU). A continuació, i amb una correlació negativa, es troba la relació entre el percentatge de població en municipis petits i l'atur, $r = -0,666$, i que indica que l'atur és menor en els municipis petits que en els grans. També la forta presència de municipis petits en les comarques es correlaciona amb el percentatge de matriculats en els nivells de secundària postobligatòria, que pel canvi de signe en la variable d'estudis, cal interpretar com una menor presència de matriculats en aquests nivells en les comarques que compten amb molts municipis petits. Una correlació idèntica, $r = 0,635$

⁵ La $Z_$ indica que són variables tipificades, quan davant hi ha un signe menys (-), vol dir que se li ha canviat el signe per tal que el seu sentit sigui el mateix que el de la resta, mentre que la lletra $L_$ és que a la variable se li ha fet una transformació logarítmica.

⁶ Ara bé, malgrat que aquesta afirmació és certa, també ho és la contrària, és a dir, que una anàlisi de components principals tampoc no té massa sentit si no hi ha cap tipus de correlació entre les variables inicials.

es dona entre els municipis petits i la incidència de la privada, que amb el canvi de signe ens indica que en les comarques amb una forta presència de municipis petits hi ha una menor incidència de l'escola privada. A continuació s'observa una correlació de 0,555 entre el nivell de renda de les comarques i el percentatge d'aturats que, pel canvi de signe de la variable renda, cal llegir com un descens de la taxa d'atur a mesura que augmenta la renda. El darrer valor per sobre de 0,5 es dona entre el percentatge d'aturats i el percentatge d'escolarització a secundària (-0,504), de manera que, i pel canvi de signe de la variable d'escolarització, en les comarques on major és la taxa d'atur també es dona una major escolarització en la secundària postobligatòria.⁷

Taula 5.3. Coeficients de correlació de Pearson, coeficients de correlació parcials, i mesura d'adequació mostral per a cada variable

	Z_ESTBAIX	-Z_BATXCOU	-Z_GRADESO	Z_ATUR	Z_L ESTRANG	-Z_IMP	Z_MEN2000	-Z_L_RBFD	-Z_INCPRIV
Z_ESTBAIX	,722 ^a	-,077	,363	,429	,299	-,123	-,436	,350	-,183
-Z_BATXCOU	-,278	,759 ^a	-,001	-,504	-,130	,038	,635	-,323	,699
-Z_GRADESO	-,217	-,074	,649 ^a	,208	,366	,075	-,311	-,087	-,014
Z_ATUR	-,141	,110	-,194	,708 ^a	,032	-,396	-,666	,555	-,473
Z_L ESTRANG	-,184	-,011	-,197	,318	,568 ^a	,128	-,422	-,119	-,174
-Z_IMP	-,015	,071	-,110	,421	,070	,546 ^a	,034	-,328	,032
Z_MEN2000	,170	-,301	,112	,480	,412	,207	,738 ^a	-,314	,635
-Z_L_RBFD	-,297	,137	,228	-,294	,128	,108	-,037	,752 ^a	-,272
-Z_INCPRIV	,041	-,441	-,144	,030	-,010	,022	-,264	-,029	,813 ^a

Nota: A la part superior de la diagonal es mostren els coeficients de correlació de Pearson entre les nou variables. En negreta s'han assenyalat els coeficients majors de 0,500 i els menors de -0,500.

Els valors de sota la diagonal corresponen a la matriu de correlacions antiimatge, és a dir, als coeficients de correlació parcial.

a. Els valors de la diagonal corresponen a la mesura d'adequació mostral de cada variable per separat. Font: Elaboració pròpia

A banda de l'anàlisi detallada de cadascuna de les correlacions, hi ha una mesura sintètica que ajuda a avaluar les correlacions entre totes les variables. Es tracta del

⁷ Aquesta darrera relació és interpretable des d'aquelles aproximacions a la relació entre educació i mercat de treball que consideren que la inversió en educació respon a una estratègia defensiva, és a dir, a un sistema de protecció davant la possible precarietat laboral (vegeu Thurow, 1983).

determinant de la matriu de correlacions que ha de donar un valor proper a zero sense que arribi a assolir-lo (un valor de zero voldria dir que hi ha dues variables que són la mateixa o bé que n'hi ha una que és combinació lineal d'altres, i per tant que hi ha informació sobrera). En aquest cas el determinant pren el valor de 0,021, un valor molt acceptable. D'altra banda, els coeficients de correlació parcial (inclosos sota la diagonal de la taula 5.3.) ens indiquen valors propers a 0 i inferiors a 0,5, mentre que la realització del test d'esfericitat de Barlett o la mesura d'adequació mostral de Kaiser-Meyer-Olkin ofereixen resultats molt acceptables⁸ (taula 5.4.).

Taula 5.4. Mesura d'adequació mostral de Kaiser-Meyer-Olkin, i test d'esfericitat de Barlett

Mesura d'adequació mostral de Kaiser-Meyer-Olkin.		,719
Prova d'esfericitat de Bartlett	Csi-quadrat aproximat	139,367
	gl	36
	Sig.	,000

Font: Elaboració pròpia

5.4.2. Realització de l'anàlisi factorial de components principals i assignació de pesos

Un cop les variables compleixen les condicions es procedeix amb l'anàlisi factorial de components principals. Entre els procediments normalment emprats per a la rotació de factors, la rotació ortogonal i la rotació obliqua. Una bona rotació és aquella que ens proporciona una matriu factorial (conjunt de correlacions entre variables utilitzades i

⁸ El test d'esfericitat de Barlett s'utilitza per provar la hipòtesi nul·la segons la qual la matriu de correlacions és la matriu identitat, que equival a dir que els coeficients de correlació entre les diferents variables serien nuls a excepció feta de la diagonal principal que seria la correlació de cada variable amb ella mateixa i que, per definició, seria 1. Es pot veure a la taula 5.4. que el nivell de significació del test és proper a zero i, per tant, podem rebutjar la hipòtesi de coeficients de correlació nuls.

La mesura d'adequació mostra de Kaiser-Meyer-Olkin s'utilitza per comparar per a cada parella de variables els coeficients de correlació simples amb els coeficients de correlació parcials. Es pot calcular un índex per a cadascuna de les variables o un índex per a tot el conjunt. En ambdós casos és un valor que varia entre 0 i 1, sent més adequat l'anàlisi com més s'apropi a la unitat. El valor per al conjunt de variables és de 0,719 que és molt acceptable (vegeu taula 5.4.). L'índex per a cadascuna de les variables apareix en la diagonal principal de la matriu de correlacions antiimatge (vegeu la diagonal principal de la taula 5.3.). En aquest cas els valors oscil·len entre el 0,546 de l'Índex Morfològic de Poblament, i 0,813 corresponent a la incidència de l'escola privada.

factors obtinguts) amb pocs valors intermedis, és a dir, amb presència de correlacions altes i baixes. En el nostre cas, la rotació ortogonal Varimax⁹, la més utilitzada en la majoria d'anàlisis factorials, ens assegura aquesta condició (taula 5.5).¹⁰

Taula 5.5. Matriu de components principals aplicant la rotació ortogonal VARIMAX

	Factor 1	Factor 2	Factor 3	Factor 4	Factor 5	Factor 6	Factor 7	Factor 8	Factor 9
Z_ESTBAIX	-,0634	,0046	,1488	,1742	,9365	-,0537	,1815	,1426	-,1008
-Z_BATXCOU	,3640	,8854	-,0592	-,1445	,0163	-,0004	,0163	-,1802	,1617
-Z_GRADESO	,0107	,0067	,1721	-,0565	,1665	,0389	,9621	,0831	-,0729
Z_ATUR	-,2172	-,2395	-,0264	,2888	,2115	-,2485	,1303	,8032	-,2069
Z_L ESTRANG	-,0722	-,0534	,9612	-,0722	,1352	,0614	,1720	-,0098	-,1056
-Z_IMP	-,0018	-,0018	,0577	-,1405	-,0458	,9775	,0386	-,1338	-,0038
Z_MEN2000	,3469	,3482	-,2689	-,1321	-,2194	-,0137	-,1693	-,3337	,6931
-Z_L_RBFD	-,0983	-,1293	-,0767	,9315	,1750	-,1620	-,0653	,1861	-,0657
-Z_INCPRIV	,9042	,3368	-,0802	-,1007	-,0678	,0008	,0184	-,1554	,1530

Font: Elaboració pròpia

D'altra banda, el pes de cada variable (P_V) s'obté d'aquesta matriu factorial. El pes que s'assignarà a cada variable (V) és la suma de les correlacions d'aquesta variable amb cadascun dels eixos (F).

$$P_V = \sum_F R_{VF}, \text{ on } R \text{ és la correlació entre les variables i els factors.}$$

La taula 5.6. presenta el pes de cada indicador com a resultat d'aquesta operació. En ella pot observar-se que les tres variables que major aportació fan són, per aquest ordre: el nivell d'estudis baixos, els graduats en ESO, i el percentatge de matriculats a la secundària postobligatòria. Segueixen a aquests indicadors la proporció de població estrangera, la incidència de l'escola privada, l'indicador morfològic de poblament i la

⁹ La rotació VARIMAX minimitza el nombre de variables que tenen un factor de saturació sobre una variable, accentuant els que el tenen més elevat. Com a conseqüència els nou factors queden més nets, ja que s'eliminen les correlacions intermèdies i s'accentuen les altes.

¹⁰ Vegeu l'estudi de Calero (1993: 249) per a una explicació de les diferències entre rotacions ortogonals i obliques i per a una justificació de la seva opció per la segona.

renda, mentre que les variables amb menys pes per calcular les necessitats addicionals seran l'atur i la presència de municipis de menys de 2000 habitants.¹¹

Taula 5.6. Pes de cada indicador

Z_ESTBAIX	1,3705
-Z_BATXCOU	1,0595
-Z_GRADESO	1,3108
Z_ATUR	0,4952
Z_L_ESTRANG	1,0166
-Z_IMP	0,7462
Z_MEN2000	0,2511
-Z_L_RBFD	0,6953
-Z_INCPRIV	1,0090

Font: Elaboració pròpia

Per a cada comarca (C), l'índex de necessitat addicional es calcula com la suma dels indicadors (I) ponderats per a cadascun dels pesos de la taula anterior (P):

$$\text{Índex}_C = \sum_I P_i \times I_C$$

El resultat per a cada comarca es pot llegir a la taula 5.7, d'on es pot deduir que les comarques amb una major necessitat addicional són, per aquest ordre, el Baix Penedès, la Cerdanya, l'Alt Empordà, la Selva, el Montsià, el Baix Empordà, l'Alt Urgell, la Ribera d'Ebre, el Baix Camp i el Garraf; mentre que les comarques amb una menor necessitat addicional són el Barcelonès, el Segrià, l'Alta Ribagorça, el Pallars Sobirà, la Noguera, el Gironès, el Ripollès, el Solsonès, el Pallars Jussà, el Bages i l'Urgell.

¹¹ Les proves que hem realitzat utilitzant el mètode Quartimax presenten només una única diferència en la variable corresponent al percentatge de matriculats en el Batxillerat i el COU. Aquesta variable se situa en la tercera posició en el mètode Varimax i en la penúltima utilitzant el mètode Quartimax (una opció que donaria doncs menys importància a les variables de tipus educatiu). Pel seu interès incloem en annex el resultat de l'índex de necessitats addicionals utilitzant el mètode Quartimax.

Taula 5.7. Valor dels indicadors transformats utilitzats en l'anàlisi i índex de necessitats addicionals per a cada comarca

	Z_ESTBAIX	-Z_BATXCOU	-Z_GRADESO	Z_ATUR	Z_L ESTRANG	-Z_IMP	Z_MEN2000	-Z_L_RBFD	-Z_INCPRIV	Índex de necessitats addicionals
Alt Camp	-0,2017	0,1485	0,1447	0,7195	-0,6051	-0,5409	0,3221	0,6429	-0,0721	-0,1368
Alt Empordà	1,4050	0,1240	1,0133	-0,2930	2,1529	-0,0311	0,1739	-0,8469	0,5234	5,3883
Alt Penedès	0,7928	-0,2278	0,0110	0,0641	0,2362	0,7346	-0,0049	0,5065	-0,3790	1,6480
Alt Urgell	-0,4921	-0,2565	2,1434	-0,6869	-0,1856	1,2775	0,8730	0,5898	0,2183	3,1372
Alta Ribagorça	-2,3327	-0,3518	0,8300	-0,4524	-1,7258	0,1809	0,7763	-1,9507	1,4174	-4,0564
Anoia	0,9906	-0,5407	0,1460	1,0035	-1,0843	0,6960	-0,6169	1,0466	-0,6760	0,7807
Bages	-0,0006	-0,6578	-0,6070	0,8410	-0,9595	0,2139	-0,9785	0,6752	-0,4067	-2,0795
Baix Camp	0,9339	-0,4889	1,1214	0,8608	0,4254	-0,4901	-0,7777	0,7505	-0,4811	2,5661
Baix Ebre	0,9429	-1,0683	-0,5688	0,7155	0,2434	-0,8507	-0,7877	1,0014	0,0848	-0,0343
Baix Empordà	0,6198	0,5666	-0,1162	0,1616	2,0246	0,7635	-0,6485	-0,4205	-0,0161	3,5339
Baix Llobregat	0,5290	-0,0958	0,2876	1,8669	-0,1144	-0,6365	-1,2883	1,2950	-0,4159	1,4909
Baix Penedès	1,3335	0,7592	2,7718	0,9005	0,9416	0,2035	-0,5188	0,1393	0,0904	7,8780
Barcelonès	-1,0501	-2,5768	-0,4259	1,9831	0,9276	-1,7717	-1,2970	0,4008	-3,0578	-7,2569
Berguedà	-0,1868	-0,3640	-0,3133	0,5723	-1,0011	1,0587	0,3170	0,5364	0,3487	-0,1922
Cerdanya	1,2695	1,7934	1,8315	-1,3235	0,2027	0,7267	1,2464	-2,0336	0,6047	5,6427
Conca de Barberà	-0,4256	1,0830	-0,4924	-0,4348	-0,9614	-0,8829	0,3995	0,4401	0,6008	-0,9202
Garraf	0,8511	-0,4275	0,8452	1,3017	0,7335	-0,8706	-1,2292	-0,1109	-0,1303	2,0447
Garrigues	-0,3480	2,0787	-0,7513	-1,0775	-0,8175	-1,3742	0,9777	-0,0856	0,5232	-0,9355
Garrotxa	0,7974	0,3225	-0,4750	-1,0975	0,3906	1,0458	0,0139	0,1649	0,2287	1,7948
Gironès	0,6667	-1,7095	-1,2621	-0,1242	0,7863	0,8528	-0,9719	0,0360	-1,7024	-3,1144
Maresme	0,0536	-0,2665	0,7230	1,5937	0,6697	-0,6125	-1,2215	-0,4300	-1,1260	0,0101
Montsià	1,1786	0,2612	0,5502	-0,0385	1,1717	-1,2587	-0,9924	1,0623	0,9100	4,2537
Noguera	-0,6667	0,2347	-1,4431	-0,7887	-0,6074	0,1795	0,9910	-0,3552	-0,1893	-3,6197
Osona	-0,0585	-0,7273	-0,2264	-0,4882	1,0528	0,6878	-0,3825	-0,2432	-1,1316	-1,2127
Pallars Jussà	-1,0966	-0,5035	-0,4456	-1,2077	-1,0638	1,3934	0,4084	-0,1851	0,7317	-2,5480
Pallars Sobirà	-2,2626	1,8360	-2,1218	-1,5792	-0,4918	1,2190	2,2352	-1,8772	1,4174	-3,6230
Pla d'Urgell	-0,5744	1,0669	0,2815	-1,1095	0,1373	-1,3142	0,5720	-0,2598	-0,6604	-1,3817
Pla de l'Estany	-1,3847	0,0040	-0,1627	-0,7843	1,4073	1,3535	0,0374	-0,1741	1,0330	0,8761
Priorat	-0,4792	0,8801	-1,3537	0,2857	-1,1890	-1,5783	2,3921	1,1582	1,4174	-0,9077
Ribera d'Ebre	0,7193	0,6155	0,3599	0,4395	-0,8089	-1,2625	1,0930	1,2497	0,9382	2,6528
Ripollès	-0,5118	0,2527	-0,2179	-0,6378	-1,2399	0,4537	-0,5284	-0,3168	-0,4728	-2,7871
Segarra	-2,3078	1,2273	-0,0720	-1,5800	1,4445	0,7545	0,6118	-0,3301	1,4174	0,6465
Segrià	-0,7044	-1,9732	-1,0652	0,0597	-0,6469	-1,0648	-0,4548	0,0886	-1,2505	-7,1892
Selva	1,6489	0,0489	0,3067	0,0509	1,3636	0,6289	-0,9285	-0,5470	0,5753	4,5612
Solsonès	-0,2897	-0,2726	-0,7598	-1,1320	-0,4650	2,2611	0,5166	-0,0235	-1,7028	-2,6325
Tarragonès	0,1397	-1,3128	0,7387	0,8390	0,1072	-0,2000	-1,0797	0,1606	-0,7707	-0,7931
Terra Alta	0,4365	0,8888	-2,1283	-0,1012	-1,9541	-1,7248	1,8280	1,0611	1,4174	-1,9467
Urgell	-0,4724	-1,1521	0,4254	-0,9214	0,6956	-0,8356	0,2202	-0,5357	-0,0575	-2,0582
Val d'Aran	-0,6561	1,3540	0,0671	-1,2422	-0,4479	0,3178	1,1050	-3,6800	1,4174	-1,0610
Vallès Occidental	0,5172	-0,2924	0,1209	1,8334	-0,6375	-0,1082	-1,2844	0,9318	-1,0003	0,0528
Vallès Oriental	0,6766	-0,2800	0,2894	1,0081	-0,1077	0,4051	-1,1188	0,4681	-0,2162	1,5284

Font: Elaboració pròpia

5.5. Construcció de l'índex agregat de necessitats: combinació dels índex de necessitats comuna i addicional.

El darrer pas que resta per a completar el procediment és l'agregació dels índex de necessitats comuna i addicional per a construir un índex agregat de necessitats educatives. Com assenyala Calero, el pes que es vulgui donar a cada tipus de necessitat (comuna o addicional) és una decisió política i no tècnica. Com més ponderació s'atorgui a l'índex de necessitats addicionals més redistributiu serà l'índex agregat de necessitats, mentre que una major ponderació a la necessitat comuna donarà com a resultat un índex agregat que dependrà més de les diferències simples en la població potencialment usuària del servei (Calero, 1993: 256).

Per a la construcció de l'índex agregat cal prèviament una transformació de l'índex de necessitats addicionals. D'una banda, cal que aquest índex tingui valors positius per tal que l'índex agregat també els tingui. D'altra banda, l'índex de necessitats addicional ha de prendre un valor entre 1 i n , de manera que el valor 1 signifiqui que la necessitat addicional no modifica la necessitat comuna, i n un valor que cal determinar a priori. Aquest darrer valor mesura la importància que es vulgui donar a la necessitat addicional. Un valor de $n=2$, per exemple, voldrà dir que la diferència aportada per la necessitat addicional podrà ser de fins el 100% (això voldria dir, segons els índex presentats a la taula 5.7, que el Baix Penedès hauria de rebre el doble de recursos per estudiant que el Barcelonès). Lògicament, com més alt sigui n més progressius seran els resultats obtinguts.

La transformació de l'índex de necessitats addicionals es pot realitzar mitjançant una funció exponencial. En general, la funció que caldrà utilitzar per trobar un valor comprès amb límits $[1, n]$ serà:

$$f(x) = \begin{cases} n - \frac{n-1}{2} e^{-x} & \Leftrightarrow x \geq 0 \\ 1 + \frac{n-1}{2} e^x & \Leftrightarrow x < 0 \end{cases}$$

En el nostre cas, hem optat per presentar dues transformacions de l'índex amb els mateixos límits que els utilitzats per Calero en el seu estudi. Una amb límits $[1, 1,8]$, i una altra més progressiva amb límits $[1, 2,4]$. L'aplicació de la funció exponencial per a cadascuna de les distribucions és la següent:

- Per a la transformació [1, 1,8].

$$f(x) = \begin{cases} 1,8 - 0,4e^{-x} \Leftrightarrow x \geq 0 \\ 1 + 0,4e^x \Leftrightarrow x < 0 \end{cases}$$

- Per a la transformació [1, 2,4].

$$f(x) = \begin{cases} 2,4 - 0,7e^{-x} \Leftrightarrow x \geq 0 \\ 1 + 0,7e^x \Leftrightarrow x < 0 \end{cases}$$

La construcció definitiva de l'índex agregat combina els índexs de necessitats comuna i addicional. En el nostre cas, com hem especificat a l'apartat 5.2., la necessitat comuna la calculem a partir de la població entre 0 i 17 anys de cada comarca. Aquesta dada l'hem obtinguda de la rectificació padronal de 31 de desembre de 2000 (per no tenir disponible la dada comarcal del cens de 2001). La quota del total d'assignació que correspon a cada comarca s'expressa a les taules 5.8 i 5.9. com a percentatge del total. La necessitat comuna es multiplica per l'índex de necessitats addicionals un cop transformats segons els rangs [1, 1,8] i [1, 2,4]. D'aquest producte obtenim l'índex agregat de necessitats, el qual s'expressa també en percentatge per a cada comarca.

Les taules 5.8 i 5.9 inclouen el resultat d'aquestes operacions. Afegeixen també en la primera columna el percentatge d'assignació "real" que correspon a cada comarca¹² i, en l'última columna, la relació entre l'assignació real i l'índex agregat de necessitats. En aquesta columna poden observar-se quines són les comarques que apareixen amb sobreassignació (valors superiors a 1) o subassignació (inferiors a 1) de recursos quan es contempla l'índex de necessitats.

¹² L'Estadística de l'Ensenyament no inclou dades a escala comarcal sobre la despesa pública en educació. De fet, l'única informació pública és l'estadística de pressupostos liquidats que el Departament d'Ensenyament remet a l'INE per a la realització de la *Estadística del Gasto Público en Educación*. L'assignació "real" l'hem estimada a partir de les partides de despesa en professorat en ensenyament públic i imputant al professorat del sector privat concertat la partida de concerts. Aquesta estimació, per bé que no es correspon a la realitat, permet recollir gairebé tota la despesa corrent, la qual acostuma a significar aproximadament el 80% dels pressupostos educatius. D'altra banda, no s'allunya en excés de la necessitat comuna. En qualsevol cas, la inclusió de la columna "assignació real" té per funció fer possible una comparació aproximada entre diferents mecanismes d'assignació normativa i valorar els canvis que comportaria l'ús d'un índex agregat de necessitats educatives.

Taula 5.8. Valors finals de l'índex de necessitats utilitzant una transformació [1-1,8]

	Assignació real de recursos	Índex de necessitat comuna	Índex de necessitat addicional	Índex de necessitat agregat	Real/Índex necessitats agregat
Alt Camp	0,594%	0,580%	1,349	0,579%	1,027
Alt Empordà	1,704%	1,654%	1,798	2,202%	0,774
Alt Penedès	1,307%	1,296%	1,723	1,653%	0,791
Alt Urgell	0,337%	0,267%	1,783	0,352%	0,958
Alta Ribagorça	0,084%	0,049%	1,007	0,037%	2,283
Anoia	1,548%	1,583%	1,617	1,895%	0,817
Bages	2,564%	2,366%	1,050	1,839%	1,394
Baix Camp	2,462%	2,578%	1,769	3,376%	0,729
Baix Ebre	1,262%	1,045%	1,387	1,073%	1,177
Baix Empordà	1,578%	1,732%	1,788	2,293%	0,688
Baix Llobregat	10,329%	11,773%	1,710	14,901%	0,693
Baix Penedès	0,946%	1,028%	1,800	1,370%	0,690
Barcelonès	30,835%	28,153%	1,000	20,844%	1,479
Berguedà	0,601%	0,507%	1,330	0,499%	1,204
Cerdanya	0,214%	0,223%	1,799	0,297%	0,723
Conca de Barberà	0,317%	0,277%	1,159	0,238%	1,332
Garraf	1,480%	1,771%	1,748	2,292%	0,646
Garrigues	0,326%	0,262%	1,157	0,225%	1,449
Garrotxa	0,745%	0,706%	1,734	0,906%	0,822
Gironès	2,531%	2,478%	1,018	1,867%	1,356
Maresme	5,321%	6,192%	1,404	6,434%	0,827
Montsià	0,989%	0,898%	1,794	1,193%	0,830
Noguera	0,644%	0,493%	1,011	0,369%	1,745
Osona	2,120%	2,159%	1,119	1,788%	1,186
Pallars Jussà	0,227%	0,152%	1,031	0,116%	1,956
Pallars Sobirà	0,135%	0,083%	1,011	0,062%	2,179
Pla d'Urgell	0,482%	0,456%	1,100	0,371%	1,297
Pla de l'Estany	0,457%	0,454%	1,633	0,549%	0,833
Priorat	0,170%	0,111%	1,161	0,096%	1,776
Ribera d'Ebre	0,428%	0,335%	1,772	0,440%	0,973
Ripollès	0,390%	0,337%	1,025	0,256%	1,527
Segarra	0,312%	0,290%	1,590	0,342%	0,912
Segrià	3,329%	2,701%	1,000	2,000%	1,665
Selva	1,907%	1,971%	1,796	2,620%	0,728
Solsonès	0,241%	0,179%	1,029	0,136%	1,769
Tarragonès	3,451%	3,153%	1,181	2,756%	1,252
Terra Alta	0,198%	0,162%	1,057	0,127%	1,560
Urgell	0,592%	0,481%	1,051	0,374%	1,584
Val d'Aran	0,167%	0,142%	1,138	0,120%	1,392
Vallès Occidental	11,674%	13,268%	1,421	13,951%	0,837
Vallès Oriental	5,002%	5,652%	1,713	7,167%	0,698

Font: Elaboració pròpia

Taula 5.9. Valors finals de l'índex de necessitats utilitzant una transformació [1-2,4]

	Assignació real de recursos	Índex de necessitat comuna	Índex de necessitat addicional	Índex de necessitat agregat	Real/Índex necessitats agregat
Alt Camp	0,594%	0,580%	1,610	0,579%	1,028
Alt Empordà	1,704%	1,654%	2,397	2,456%	0,694
Alt Penedès	1,307%	1,296%	2,265	1,819%	0,719
Alt Urgell	0,337%	0,267%	2,370	0,392%	0,861
Alta Ribagorça	0,084%	0,049%	1,012	0,031%	2,714
Anoia	1,548%	1,583%	2,079	2,039%	0,759
Bages	2,564%	2,366%	1,087	1,594%	1,609
Baix Camp	2,462%	2,578%	2,346	3,747%	0,657
Baix Ebre	1,262%	1,045%	1,676	1,086%	1,163
Baix Empordà	1,578%	1,732%	2,380	2,553%	0,618
Baix Llobregat	10,329%	11,773%	2,242	16,354%	0,632
Baix Penedès	0,946%	1,028%	2,400	1,528%	0,619
Barcelonès	30,835%	28,153%	1,000	17,448%	1,767
Berguedà	0,601%	0,507%	1,578	0,496%	1,213
Cerdanya	0,214%	0,223%	2,398	0,331%	0,648
Conca de Barberà	0,317%	0,277%	1,279	0,219%	1,443
Garraf	1,480%	1,771%	2,309	2,534%	0,584
Garrigues	0,326%	0,262%	1,275	0,207%	1,571
Garrotxa	0,745%	0,706%	2,284	0,999%	0,746
Gironès	2,531%	2,478%	1,031	1,583%	1,599
Maresme	5,321%	6,192%	1,707	6,547%	0,813
Montsià	0,989%	0,898%	2,390	1,330%	0,744
Noguera	0,644%	0,493%	1,019	0,311%	2,069
Osona	2,120%	2,159%	1,208	1,616%	1,313
Pallars Jussà	0,227%	0,152%	1,055	0,099%	2,285
Pallars Sobirà	0,135%	0,083%	1,019	0,052%	2,583
Pla d'Urgell	0,482%	0,456%	1,176	0,332%	1,451
Pla de l'Estany	0,457%	0,454%	2,109	0,593%	0,771
Priorat	0,170%	0,111%	1,282	0,089%	1,922
Ribera d'Ebre	0,428%	0,335%	2,351	0,488%	0,876
Ripollès	0,390%	0,337%	1,043	0,218%	1,793
Segarra	0,312%	0,290%	2,033	0,366%	0,852
Segrià	3,329%	2,701%	1,001	1,674%	1,989
Selva	1,907%	1,971%	2,393	2,921%	0,653
Solsonès	0,241%	0,179%	1,050	0,116%	2,070
Tarragonès	3,451%	3,153%	1,317	2,571%	1,342
Terra Alta	0,198%	0,162%	1,100	0,110%	1,792
Urgell	0,592%	0,481%	1,089	0,324%	1,826
Val d'Aran	0,167%	0,142%	1,242	0,109%	1,524
Vallès Occidental	11,674%	13,268%	1,736	14,268%	0,818
Vallès Oriental	5,002%	5,652%	2,248	7,871%	0,636

Font: Elaboració pròpia

Tal i com ha s'ha descrit anteriorment, els resultats de les taules 5.8 i 5.9, jerarquitzen les comarques catalanes fonamentalment a partir dels indicadors de tipus educatius. Aquelles comarques amb nivells d'estudis baixos de la població i amb taxes de

graduació en ensenyament secundari augmenten les seves necessitats educatives addicionals. També sembla fer-se evident el pes de la presència de la població estrangera: aquelles comarques, com les gironines, amb una presència de població estrangera superior a la mitjana de Catalunya es beneficiarien d'un sistema d'assignació de recursos basat en el l'índex agregat de necessitats. El mapa 5.1. permet visualitzar aquests el resultat d'aquests factors en la distribució comarcal de l'índex de necessitats addicionals.

Mapa 5.1. Índex de necessitats addicionals per comarques (transformació [1, 1,8])

D'altra banda, pot observar-se en les taules que hi ha un bon nombre de comarques petites que presenten un índex agregat sensiblement baix, i, en conseqüència, els correspondria una assignació teòrica de recursos inferior a l'assignació 'real'. Aquest fet és degut, per una banda, al fenomen ja comentat dels empadronaments atípics que probablement sobrevalora els factors que tenen més pes en el càlcul de les necessitats addicionals (nivell d'estudis, graduats en ensenyament secundari). D'altra banda, en haver calculat la necessitat comuna a partir de la població escolaritzable entre els 0 i els 17 anys aquest índex penalitza aquelles comarques amb menys alumnes i, per tant, amb ratios alumnes-professor més baixes (recordem que les necessitats 'reals' les hem

estimat a partir del professorat). Cal, per tant, interpretar els resultats amb prudència i contemplar la introducció de possibles variacions en els càlculs de les necessitats comuna o addicionals que compensin els problemes descrits.

En definitiva, els resultats que presenten aquestes taules obren un interessant terreny de debat sobre els mecanismes d'assignació de recursos i, en general, sobre la planificació de l'educació en el territori. Aquest capítol ha mostrat les possibilitats tècniques de contemplar un índex de necessitats educatives per a orientar la presa de decisions polítiques en el terreny del finançament o d'altres instruments de política educativa. Òbviament, les claus per a determinar les necessitats educatives són de naturalesa política, depenen essencialment del tipus d'indicadors que es seleccionin per a determinar-les i de l'ús que es vulgui atorgar a aquest instrument com a informació rellevant per a la planificació. No s'ha de perdre de vista, en aquest sentit, que el que proporcionen aquestes taules és una informació quantitativa que pot ser utilitzada com a guia d'orientació de l'assignació de recursos, assignació que sens dubte pot ser corregida a partir d'altres criteris qualitius els quals no poden quedar reflectits en un índex.

ANNEX 5.1.

Taula 5.10. Valor dels indicadors transformats utilitzats en l'anàlisi i índex de necessitats addicionals per a cada comarca (ROTACIÓ QUARTIMAX)

	Z_ESTBAIX	-Z_BATXCOU	-Z_GRADESO	Z_ATUR	Z_L ESTRANG	-Z_IMP	Z_MEN2000	-Z_L_RBFD	-Z_INCPRIV	Índex de necessitats addicionals
Alt Camp	-0,2017	0,1485	0,1447	0,7195	-0,6051	-0,5409	0,3221	0,6429	-0,0721	-0,3951
Alt Empordà	1,4050	0,1240	1,0133	-0,2930	2,1529	-0,0311	0,1739	-0,8469	0,5234	5,3820
Alt Penedès	0,7928	-0,2278	0,0110	0,0641	0,2362	0,7346	-0,0049	0,5065	-0,3790	1,7184
Alt Urgell	-0,4921	-0,2565	2,1434	-0,6869	-0,1856	1,2775	0,8730	0,5898	0,2183	3,3563
Alta Ribagorça	-2,3327	-0,3518	0,8300	-0,4524	-1,7258	0,1809	0,7763	-1,9507	1,4174	-3,4163
Anoia	0,9906	-0,5407	0,1460	1,0035	-1,0843	0,6960	0,6169	1,0466	-0,6760	0,8862
Bages	-0,0006	-0,6578	-0,6070	0,8410	-0,9595	0,2139	-0,9785	0,6752	-0,4067	-1,7521
Baix Camp	0,9339	-0,4889	1,1214	0,8608	0,4254	-0,4901	-0,7777	0,7505	-0,4811	2,6267
Baix Ebre	0,9429	-1,0683	-0,5688	0,7155	0,2434	-0,8507	-0,7877	1,0014	0,0848	0,4782
Baix Empordà	0,6198	0,5666	-0,1162	0,1616	2,0246	0,7635	-0,6485	-0,4205	-0,0161	3,3100
Baix Llobregat	0,5290	-0,0958	0,2876	1,8669	-0,1144	-0,6365	-1,2883	1,2950	-0,4159	1,2622
Baix Penedès	1,3335	0,7592	2,7718	0,9005	0,9416	0,2035	-0,5188	0,1393	0,0904	7,2308
Barcelonès	-1,0501	-2,5768	-0,4259	1,9831	0,9276	-1,7717	-1,2970	0,4008	-3,0578	-6,0761
Berguedà	-0,1868	-0,3640	-0,3133	0,5723	-1,0011	1,0587	0,3170	0,5364	0,3487	0,0837
Cerdanya	1,2695	1,7934	1,8315	-1,3235	0,2027	0,7267	1,2464	-2,0336	0,6047	4,6356
Conca de Barberà	-0,4256	1,0830	-0,4924	-0,4348	-0,9614	-0,8829	0,3995	0,4401	0,6008	-1,6337
Garraf	0,8511	-0,4275	0,8452	1,3017	0,7335	-0,8706	-1,2292	-0,1109	-0,1303	2,1639
Garrigues	-0,3480	2,0787	-0,7513	-1,0775	-0,8175	-1,3742	0,9777	-0,0856	0,5232	-2,2920
Garrotxa	0,7974	0,3225	-0,4750	-1,0975	0,3906	1,0458	0,0139	0,1649	0,2287	1,7150
Gironès	0,6667	-1,7095	-1,2621	-0,1242	0,7863	0,8528	-0,9719	0,0360	-1,7024	-2,0904
Maresme	0,0536	-0,2665	0,7230	1,5937	0,6697	-0,6125	-1,2215	-0,4300	-1,1260	-0,0113
Montsià	1,1786	0,2612	0,5502	-0,0385	1,1717	-1,2587	-0,9924	1,0623	0,9100	3,9998
Noguera	-0,6667	0,2347	-1,4431	-0,7887	-0,6074	0,1795	0,9910	-0,3552	-0,1893	-3,6854
Osona	-0,0585	-0,7273	-0,2264	-0,4882	1,0528	0,6878	-0,3825	-0,2432	-1,1316	-0,7208
Pallars Jussà	-1,0966	-0,5035	-0,4456	-1,2077	-1,0638	1,3934	0,4084	-0,1851	0,7317	-1,8979
Pallars Sobirà	-2,2626	1,8360	-2,1218	-1,5792	-0,4918	1,2190	2,2352	-1,8772	1,4174	-4,1920
Pla d'Urgell	-0,5744	1,0669	0,2815	-1,1095	0,1373	-1,3142	0,5720	-0,2598	-0,6604	-2,1785
Pla de l'Estany	-1,3847	0,0040	-0,1627	-0,7843	1,4073	1,3535	0,0374	-0,1741	1,0330	1,3287
Priorat	-0,4792	0,8801	-1,3537	0,2857	-1,1890	-1,5783	2,3921	1,1582	1,4174	-1,5949
Ribera d'Ebre	0,7193	0,6155	0,3599	0,4395	-0,8089	-1,2625	1,0930	1,2497	0,9382	2,0148
Ripollès	-0,5118	0,2527	-0,2179	-0,6378	-1,2399	0,4537	-0,5284	-0,3168	-0,4728	-2,8952
Segarra	-2,3078	1,2273	-0,0720	-1,5800	1,4445	0,7545	0,6118	-0,3301	1,4174	0,3997
Segrià	-0,7044	-1,9732	-1,0652	0,0597	-0,6469	-1,0648	-0,4548	0,0886	-1,2505	-6,0890
Selva	1,6489	0,0489	0,3067	0,0509	1,3636	0,6289	-0,9285	-0,5470	0,5753	4,6494
Solsonès	-0,2897	-0,2726	-0,7598	-1,1320	-0,4650	2,2611	0,5166	-0,0235	-1,7028	-2,4185
Tarragonès	0,1397	-1,3128	0,7387	0,8390	0,1072	-0,2000	-1,0797	0,1606	-0,7707	-0,0954
Terra Alta	0,4365	0,8888	-2,1283	-0,1012	-1,9541	-1,7248	1,8280	1,0611	1,4174	-2,6731
Urgell	-0,4724	-1,1521	0,4254	-0,9214	0,6956	-0,8356	0,2202	-0,5357	-0,0575	-1,2679
Val d'Aran	-0,6561	1,3540	0,0671	-1,2422	-0,4479	0,3178	1,1050	-3,6800	1,4174	-1,4185
Vallès Occidental	0,5172	-0,2924	0,1209	1,8334	-0,6375	-0,1082	-1,2844	0,9318	-1,0003	-0,0639
Vallès Oriental	0,6766	-0,2800	0,2894	1,0081	-0,1077	0,4051	-1,1188	0,4681	-0,2162	1,6166

Font: Elaboració pròpia

ANNEX 5.2. UN APUNT SOBRE ELS EMPADRONAMENTS ATÍPICS

L'aparició del fenomen que ha estat anomenat com d'*empadronaments atípics* està tenint conseqüències importants tant de cara a comptabilitzar la població a escala territorial com de cara a definir les característiques del territori que aquests ocupen, de manera que s'observen certes incoherències en les dades padronals fruit de la situació d'individus empadronats en municipis en els quals en realitat no hi resideixen habitualment.

Quantitativament aquest col·lectiu incideix en la població empadronada –anomenada també població legal– de dues maneres: per un costat sobreestima la població de municipis petits amb el pas nominal de residències secundàries a residències principals i, per l'altre, subestima els habitants dels municipis grans, que veuen com el padró no recull part de la població que en realitat hi resideix. Les conseqüències que aquest fenomen pot tenir sobre la informació que es desprèn dels censos i padrons depèn, en gran part, de la seva magnitud¹³.

La majoria d'aportacions que fins ara s'han fet en aquest camp han consistit en constatar, per certes incoherències en les dades, l'existència d'aquests empadronats atípics, però més enllà d'això, ningú ha gosat determinar quin és el seu abast real ni s'ha dut a terme cap intent seriós de quantificació, a banda de les estimacions puntuals en alguns municipis¹⁴.

L'interès per aquest col·lectiu d'individus és relativament recent, ja que, malgrat que probablement ha existit sempre, se sospita que actualment és numèricament més important. La seva existència pot condicionar el resultat d'estudis així com el coneixement real de l'estructura dels municipis, sobretot dels municipis petits i, per extensió, de les comarques menys poblades. A banda dels exemples que es comenten en el text, vegem altres casos en els quals l'existència d'aquest col·lectiu pot alterar alguns resultats:

- Sobredimensionalització de la importància del Barcelonès i de la resta de comarques metropolitanes com a principal destinació dels desplaçaments per motius laborals. Malgrat l'innegable importància que té, és, si més no sospitós, que gran part de la població del territori català tingui la comarca del Barcelonès, o bé com a la comarca de principal destinació de la seva mobilitat laboral, o com a una de les comarques principals: el 1996 el Barcelonès apareix com la principal destinació de la mobilitat laboral de comarques tan allunyades com l'Alt Urgell, els dos Pallars, l'Alta Ribagorça o, fins i tot, la Val d'Aran. Tenint en compte la distància, es tracta de temps de desplaçament materialment impossible d'assumir a diari. Per exemple, el viatge de Vielha e Mijaran a Barcelona és

¹³ Un intent d'avaluar la importància numèrica dels empadronaments atípics es pot consultar al treball Ajenjo Cosp, M i Sabater Coll, A (2002) *Població legal i ús real del territori. Metodologia i Indicadors per a un estudi de casos*, Centre d'Estudis Demogràfics.

aproximadament de quatre hores, i tenint en compte que cal fer la tornada, el resultat és l'obtenció de temps inviàbles. Sembla, per altra banda, evident que Barcelona està perdent població i en canvi no perd llocs de treball, però la pregunta que cal fer-nos és fins a quin punt la pèrdua és real, o millor encara, quina part de la pèrdua són migracions i quina part són empadronaments atípics.

- En un camp sensiblement diferent, els seus efectes també es deixen notar en els estudis sobre la població estacional dels municipis. Amb la informació que es disposa fins ara, el càlcul de la població estacional té com a punt de partida la població empadronada, la qual es modifica en funció dels seus comportaments laborals, d'estudis, d'oci, etc. Conèixer els empadronats atípics implicaria matisar sensiblement les conclusions, en tant que si es tenen en compte, augmenta encara més la diferència quantitativa entre els que fan un ús quotidià del territori i els que en fan un ús esporàdic.
- Un tercer exemple es troba en les migracions. En aquest cas, l'existència d'aquest col·lectiu introdueix un biaix en la seva comptabilitat en dos sentits oposats. Per una banda sobreestima les migracions en tant que individus que resideixen en un lloc decideixen empadronar-se en un altre sense anar-hi a viure (les estadístiques registraran una migració que en realitat no s'ha produït); i per l'altra, les subestima, en tant que altres persones, per qüestions sentimentals, decideixen no donar-se de baixa del lloc de residència habitual encara que ja no hi visquin.
- Menystenir-los també afecta a múltiples variables dintre del camp de les estructures familiars. Així, i només a tall d'exemple, en estudis sobre les característiques dels individus que viuen sols, es constata que, en certes comarques de l'interior, un bon nombre dels que viuen sols estan casats. Per aquest mateix ordre, les comarques de Catalunya on aquest percentatge és més elevat no són comarques de l'entorn metropolità, com caldria pensar a priori, sinó que correspon a comarques com el Pallars Sobirà, la Cerdanya, el Baix Penedès, el Pallars Jussà, la Val d'Aran, l'Alt Urgell i l'Alta Ribagorça. Ara bé, cal formular-se la pregunta de si són individus que viuen sols, o bé només es tracta d'individus que s'han empadronat en aquestes comarques però que en realitat segueixen vivint amb la seva família en un altre municipi.

¹⁴ Un article que aniria en aquest sentit aparegué el 13 d'agost de 2001, en el número 38 del periòdic de les Guàrdies, *Lo Campanar de Sau* (es pot consultar a www.vilanovadesau.com/locampanardesau).

VI

DUES CRUÏLLES DEL SISTEMA ESCOLAR: L'ACCÉS A L'ESCOLA PÚBLICA I A L'ENSENYAMENT SECUNDARI POST-OBLIGATORI

Aquest capítol es distingeix dels anteriors pel que fa a la font de les dades i a l'anàlisi. En aquest cas les dades no fan referència al conjunt de Catalunya i de cadascuna de les seves unitats territorials (com a l'*Estadística de l'Ensenyament* o a l'*Estadística de Població*), sinó a una mostra de persones entrevistades en la primera onada (2002) del *Panel de Desigualtats* que ha dut a terme la Fundació Jaume Bofill. Aquesta característica ens impedeix de detallar els càlculs a una escala comarcal, però aquesta és també l'única manera d'aproximar l'anàlisi a una unitat de mesura més directa com és la persona entrevistada.

Cal tenir en compte aquesta perspectiva per esbrinar què passa a les principals bifurcacions del sistema escolar, ja que la informació agregada per les unitats territorials no dóna una imatge versemblant de les seves subdivisions. El capítol explica els factors que afavoreixen la probabilitat de matricular-se a l'escola pública i de cursar l'ensenyament secundari post-obligatori. Gràficament, aquestes dues distribucions determinen dues cruïlles decisives, on els camins que pren l'alumnat acaben influint sobre la importància numèrica dels centres públics i privats i dels cicles posteriors al mínim legal. És clar que això no vol dir que les opcions d'aquests moments prefiguren inexorablement l'itinerari escolar d'una persona, ja que pot canviar d'escola o reprendre els estudis en altres moments, però sí són cruïlles bàsiques que modifiquen les probabilitats d'una trajectòria educativa de més o menys durada.

L'anàlisi observa el complex fenomen que anomena 'accés' amb una plena consciència del risc de simplificar. De fet, es limita a llegir les dades estadístiques proporcionades per un instrument tan poderós com el PAD. D'aquesta manera, ha calgut reduir la varietat d'opcions a una tria dicotòmica entre els fets d'accedir o bé no accedir a unes menes d'escola o de cicle. Certament, hem de recordar que ni el ventall de possibilitats és tan restringit ni les decisions es prenen fora de context. Però és també important saber quina és la distribució de les característiques socials de l'alumnat que segueix una

vies i unes altres, perquè aquest criteri és molt apropiat per jutjar fins a quin punt l'educació és efectivament igualitària o desigual.

La recerca sobre l'educació dona una de les raons més decisives per justificar una anàlisi quantitativa. Fa uns anys, quan es mesuraven les desigualtats educatives a Catalunya, s'havia de tenir en compte que l'escola no era a l'abast de tothom, ni era explícitament un dret social, ni havia de respondre a les mateixes condicions d'igualtat legal que ara. Més endavant, la institucionalització de l'ensenyament obligatori universal ha significat un gran progrés respecte a la situació d'aleshores. Tot i així, la recerca internacional continua fent evidents diverses cares de la desigualtat educativa fins i tot als països rics de l'OCDE, entre els quals figura Espanya (Jonsson & Erikson 2000; OCDE 2001). En altres estudis hem hagut de fer notar també que aquestes desigualtats persisteixen a Espanya (Calero & Bonal 1999) i a Catalunya (Bonal i Rambla, 2001; Rambla 1999). Tot plegat suggereix que la distribució de l'accés a l'escola pública i a l'ensenyament post-obligatori segurament és esbiaixada, i que lògicament és important conèixer la magnitud d'aquesta desigualtat.

Abans d'abordar els temes específics, recordarem per últim que el PAD aporta una altra contribució. Les anàlisi anteriors han comparat unitats territorials però no han pogut justificar fins a quin punt la dimensió territorial de les desigualtats educatives és rellevant. Com que el PAD permet d'introduir la grandària del municipi de residència en les anàlisi multivariades, facilita una estimació d'aquesta rellevància relativa de la dimensió territorial.

6.1. L'accés a l'escola pública

Per tal d'avaluar les diferències d'accés a l'escola pública hem destriat de la mostra total d'individus del PAD a aquells que es troben escolaritzats en les diverses modalitats de l'ensenyament reglat. Aquesta submostra consta de 770 persones, les quals tant poden ser persones entrevistades com persones que viuen en la llar de la persona entrevistada i que estan estudiant en algun dels nivells educatius següents: educació infantil (3-6) i primària, ESO, Batxillerat o Cicles formatius.

Per a aquesta mostra de 770 individus, aquest apartat cercarà les influències de diferents variables incloses al qüestionari del PAD. Les variables que tractarem en les anàlisis les agrupem en les característiques següents:

- Variables descriptives de la mostra: Tipus d'estudis en curs i sexe. Tant per les seves característiques com pels seus efectes esperats són variables que no intervindran com a factors explicatius en l'anàlisi de les probabilitats d'accés al sector públic de l'ensenyament.
- Variables de lloc de residència i de lloc de procedència. Són variables dirigides a valorar la influència del lloc de residència en l'accés al tipus d'escola, així com de variables de caràcter migratori construïdes a partir de la informació sobre el lloc de naixement.
- Variables laborals. Variables referides a la situació laboral dels diferents progenitors.
- Variables familiars. Nombre de germans i variables referides a la tipologia de la llar.
- Variables socioeconòmiques. Dintre d'aquesta categoria s'han inclòs variables com el nivell d'estudis del pares, els ingressos de la llar, o la classe social.

En aquest apartat presentem l'efecte de les diferents variables explicatives mitjançant dos tipus d'anàlisi. En primer lloc mostrarem els efectes de l'anàlisi bivariada de cadascuna de les variables per separat, i en segon lloc, els resultats d'una anàlisi multivariada mitjançant una regressió logística. Una tercera i última qüestió que tractarem fa referència a algunes possibles conseqüències que pot tenir l'accés a l'escola pública o privada sobre algunes variables del qüestionari del PAD que poden ser rellevants en la nostra anàlisi (rendiment escolar, esforç econòmic i satisfacció amb l'escola).

6.1.1. Anàlisi bivariada dels factors d'accés a l'ensenyament públic

La distribució de les 770 persones de la mostra segons el tipus d'escola on realitzen els seus estudis es recull a la taula 6.1. Malgrat tractar-se d'una submostra d'unes

dimensions relativament reduïdes, la distribució de la mateixa entre els diferents tipus d'estudis no es distancia en excés de la distribució real de l'alumnat entre centres públics i privats, tot i que s'observa una certa sobrerrepresentació de l'ensenyament privat no concertat.

Taula 6.1. Distribució de la mostra segons tipus d'estudis en curs i tipus d'escola

Estudis en curs		Tipus d'escola			Total
		Pública	Concertada	Privada	
Educació Primària	Absolut	229	145	44	418
	% Tipus d'estudi	54,8	34,7	10,5	100,0
ESO	Absolut	107	66	33	206
	% Tipus d'estudi	51,9	32,0	16,0	100,0
Batxillerat Post-Obligatori	Absolut	61	19	16	96
	% Tipus d'estudi	63,5	19,8	16,7	100,0
Altres	Absolut	31	5	14	50
	% Tipus d'estudi	62,0	10,0	28,0	100,0
Total	Absolut	428	235	107	770
	% Tipus d'estudi	55,6	30,5	13,9	100,0

Font: Elaboració pròpia a partir del PAD 2001-02.

Les taules 6.2. a 6.7. resumeixen la informació relativa a la participació a l'escola pública dels individus de la submostra tenint en compte les diverses variables abans descrites. Cada taula recull en les columnes la informació següent: les variables que s'inclouen i les seves diferents categories, el pes de les categories en el global de la variable, la incidència de l'escola pública en aquella categoria (és a dir, de cada categoria quin és el percentatge que accedeix a escola pública) i el grau de significació de cada variable i de les seves categories (vegeu l'explicació detallada a les notes al peu de la taula 6.2). Les taules inclouen els resultats de cada categoria només en aquelles variables que s'han mostrat significatives, mentre que en els casos en els quals la variable no s'ha mostrat significativa (com és el cas del sexe) s'ha optat per prescindir d'aquesta informació.¹

La primera aportació d'aquestes dades fa referència al tipus d'estudi i al sexe. El tipus d'estudis marca una diferència important en la mesura que a la categoria de persones

¹ A tall d'exemple, el fet que la variable 'sexe' no es mostri significativa vol dir que no podem assegurar que la incidència de l'escola pública sigui major o menor en nois o en noies, i per tant la incidència de l'escola pública sempre serà pròpia al 55,6% del conjunt.

entrevistades que estudien batxillerat la incidència de l'escola pública és significativament major que al conjunt de la població. De fet, aquest fet es correspon amb la realitat, ja que és aquest el nivell educatiu amb més proporció d'estudiants escolaritzats al sector públic. El sexe, en canvi, no exerceix cap influència en l'accés a un tipus o altre d'ensenyament.

Taula 6.2. La incidència de l'escola pública segons els tipus d'estudi i el sexe de la persona entrevistada

Variable i categories	Pes categories	Incidència escola pública	Significació
Tipus d'estudi	100,0%	55,6%	0,000
Educació primària	54,3%	54,8%	No
Educació Secundària Obligatòria	26,8%	51,9%	No
Batxillerat postobligatori	12,5%	63,5%	+
Altres	6,5%	62,0%	No
Sexe	100,0%	55,6%	0,935

Font: Elaboració pròpia a partir del PAD 2001-02.

Nota:

1. El pes de les categories sempre suma 100.
2. La incidència de l'escola pública és el percentatge de persones d'aquella categoria que estudien en aquestes escoles; per tant, el seu valor complementari fins a 100 és la incidència total de l'escola concertada i privada. El valor total de cada variable coincideix amb la incidència total de l'escola pública a la mostra (55,6%), llevat de les petites variacions provocades per l'exclusió inevitable de les no respostes en alguna variable.
3. El nivell de significació de cada variable és el risc d'error a l'hora d'acceptar que aquella variable incideix sobre el tipus d'escola. L'anàlisi accepta que una variable exerceix una influència significativa si aquest valor és inferior a 0.050: és a dir, tolera tan sols un risc d'error del 5%, o el que és el mateix, requereix una confiança del 95%.
4. El nivell de significació de cada categoria indica si la seva incidència és superior (+) o inferior (-) que el conjunt, o bé si no hi ha prou evidència per afirmar que aquesta incidència és major o menor que la del conjunt (No). Hem graduat aquesta significació segons el criteri següent:

Signe	Significació (s)
+++ ---	$s \leq 0.010$
++ --	$0.010 < s \leq 0.050$
+ -	$0.050 < s \leq 0.100$
No	$s > 0.100$

La taula 6.3 corrobora d'entrada una de les conclusions que al capítol 3 ens indicava el repartiment de l'escolarització entre els sectors públic i privat a cada comarca: de fet, a les comarques amb menys habitants és significativament major la incidència de l'escola pública, mentre que a les ciutats entre cinquanta i cent mil habitants o a Barcelona és significativament menor. L'únic valor de la variable que no és significativament

diferenciat de la mitjana correspon a les ciutats d'entre 100.000 i 500.000 (ciutats com Badalona o L'Hospitalet). La ubicació d'aquestes localitats menys o més poblades a les quatre províncies es tradueix en una menor incidència de l'escola pública a Barcelona alhora que una major incidència a les altres tres.

Pel que fa a les variables referides al lloc de naixement, la taula mostra que el lloc de naixement de l'estudiant no exerceix cap influència, però sí en canvi l'origen geogràfic dels progenitors: la incidència de l'escola pública és molt més important quan el pare o la mare han nascut a l'estranger (d'un 87% i d'un 78%, respectivament) que en la resta de casos, mentre que és menor quan la mare ha nascut a una altra Comunitat Autònoma (d'un 42%). La combinació del lloc de naixement dels dos progenitors torna a palesar efectes rellevants quan algun dels membres ha nascut a l'estranger. Hi ha, però, un efecte relativament sorprenent: la relació positiva entre la incidència de l'escola pública i el fet que els dos membres de la parella hagin nascut a Catalunya. Una explicació d'aquest fet té a veure probablement amb la presència de menys parelles mixtes en aquelles localitats amb més predomini de l'escola pública. Aquest fet ens el mostrarà l'anàlisi multivariada en l'apartat següent.

Taula 6.3. La incidència de l'escola pública segons l'habitat i el lloc de naixement.

Variable i categories	Pes categories	Incidència escola pública	Significació
Hàbitat de residència	100,0%	55,6%	0,000
Menys de 2.000 habitants	4,9%	89,5%	+++
De 2.000 a 9.999 habitants	16,6%	71,9%	+++
De 10.000 a 49.999 habitants	26,9%	65,4%	+++
De 50.000 a 99.999 habitants	10,6%	43,9%	--
De 100.000 a 499.999 habitants	18,1%	55,7%	No
Barcelona	22,8%	30,1%	---
Província de residència	100,0%	55,5%	0,000
Barcelona	77,4%	50,1%	---
Girona	7,9%	73,8%	+++
Lleida	5,2%	70,0%	+
Tarragona	9,5%	76,7%	+++
Lloc de naixement de l'entrevistat	100,0%	55,6%	0,289
Lloc de naixement del pare	100,0%	55,6%	0,000
A Catalunya	70,6%	54,4%	No
A Espanya	23,5%	51,3%	No
A un altre país	4,1%	87,2%	+++
Lloc de naixement de la mare	100,0%	55,5%	0,000
A Catalunya	76,1%	56,8%	No
A Espanya	18,0%	42,3%	---
A un altre país	5,9%	77,8%	+++
Lloc de naixement dels dos progenitors	100,0%	55,7%	0,000
Ambdós a Catalunya	62,2%	58,2%	+
Ambdós a Espanya	10,4%	56,3%	No
Parella mixta: Catalunya/Espanya	19,5%	39,3%	---
Algun a l'estranger	7,9%	75,4%	+++

Font: Elaboració pròpia a partir del PAD 2001-02.

Nota: vegeu notes de la taula 6.2.

La taula 6.4. recull la informació sobre la incidència de l'escola pública segons el nombre de fills que conviuen a la llar i segons la tipologia de la llar. El nombre de fills que conviuen a la llar és un factor remarcable, ja que a la seva categoria modal (2 fills) la incidència és significativament menor que al conjunt de la mostra, i a la següent categoria (3 fills) és major. També cal matisar que no s'observa cap efecte en la categoria "1 fill", i que en canvi és molt acusada la incidència major en una altra

categoria (5 o més) el pes de la qual és molt lleu. D'altra banda, l'estructura de la llar no és una variable que presenti diferències significatives en l'accés a l'escola pública. A priori esperariem que a les llars monoparentals hi hagués una major incidència de l'escola pública. Ara bé, com que les llars monoparentals es concentren a les grans ciutats i en aquestes la incidència de l'escola pública és menor, possiblement ambdós efectes es compensen i per aquesta raó l'estructura de la llar no apareix com a variable significativa en les diferències d'accés a l'escola pública.

Taula 6.4. La incidència de l'escola pública segons el nombre de fills que conviuen a la llar i segons el tipus de llar.

Variable i categories	Pes categories	Incidència escola pública	Significació
Nombre de fills que conviuen	100,0%	55,6%	0,007
1	17,5%	57,8%	No
2	60,3%	51,2%	--
3	19,6%	64,1%	++
4	3,8%	65,5%	No
5 o més	1,8%	85,7%	++
Estructura de la llar	100,0%	55,6%	0,723

Font: Elaboració pròpia a partir del PAD 2001-02.

Nota: vegeu notes de la taula 6.2.

La taula 6.5. compara la incidència de l'escola pública segons el nivell d'estudis del pare, de la mare i de tots dos. Reflecteixen una clara relació negativa en la mesura que aquesta incidència és major quan aquest nivell és menor, mentre que és menor quan els progenitors són llicenciats. La variable "estudis màxims de la llar" s'ha construït a partir del nivell d'estudis més alt d'un dels dos membres de la parella i el de l'únic membre en el cas de les llars monoparentals. També en aquest cas es mantenen les diferències en la mateixa línia que en les variables individuals.

Taula 6.5. La incidència de l'escola pública segons el nivell d'estudis de la llar

Variable i categories	Pes categories	Incidència escola pública	Significació
Estudis acabats del pare	100,0%	55,6%	0,000
Sense estudis acabats	8,6%	77,2%	+++
Primària completa	17,1%	64,6%	++
Graduat escolar	30,1%	59,8%	No
Estudis secundaris	19,2%	47,2%	--
Diplomatura o similar	10,3%	51,5%	No
Llicenciatura, doctorat	14,8%	37,8%	---
Estudis acabats de la mare	100,0%	55,7%	0,000
Sense estudis acabats	8,9%	76,1%	+++
Primària completa	18,5%	65,0%	++
Graduat escolar	25,1%	54,2%	No
Estudis secundaris	20,9%	52,5%	No
Diplomatura o similar	16,9%	50,8%	No
Llicenciatura, doctorat	9,7%	38,4%	---
Nivell màxim d'estudis de la llar	100,0%	55,5%	0,000
Sense estudis acabats	5,8%	82,2%	+++
Primària completa	13,2%	64,7%	++
Graduat escolar	25,3%	61,5%	++
Estudis secundaris	21,7%	50,9%	No
Diplomatura o similar	14,8%	56,1%	No
Llicenciatura, doctorat	19,2%	37,8%	---

Font: Elaboració pròpia a partir del PAD 2001-02.

Nota: vegeu notes de la taula 6.2.

Una pauta similar a l'impacte del nivell d'estudis sobre la incidència de l'escola pública es deixa notar pel que fa a la situació laboral de la llar (taula 6.6). Un resum esquemàtic diria que la incidència és major quan aquesta posició relativa és inferior. Les situacions d'atur o inactivitat augmenten la incidència de l'escola pública (només les situacions d'inactivitat en el cas de la mare). En el cas de la variable conjunta, també és la situació d'inactivitat la que augmenta la incidència de l'escola pública, mentre que a les llars on tots dos progenitors participen al mercat laboral l'escola privada té més pes en comparació amb les altres categories de la variable.

Taula 6.6. La incidència de l'escola pública segons la situació laboral familiar

Variable i categories	Pes categories	Incidència escola pública	Significació
Situació laboral del pare	100,0%	55,4%	0,001
Treballa (jornada completa)	90,5%	53,2%	---
Treballa (jornada parcial, intermitent)	2,6%	58,8%	No
Aturat	1,8%	100,0%	+++
Inactiu	5,1%	76,5%	++
Situació laboral de la mare	100,0%	55,5%	0,000
Treballa (jornada completa)	50,3%	47,9%	---
Treballa (jornada parcial, intermitent)	18,7%	56,3%	No
Aturada	6,6%	62,0%	No
Inactiva	24,4%	68,6%	+++
Situació laboral de la parella	100,0%	55,6%	0,000
Ambdós actius	72,9%	50,6%	---
Alguna/a inactiu/va	27,1%	68,9%	+++

Font: Elaboració pròpia a partir del PAD 2001-02.

Nota: vegeu notes de la taula 6.2.

La taula 6.7. finalment, recull les variables de caràcter socioeconòmic de la llar. Tant uns ingressos anuals bruts per sota de 2 milions de les antigues pessetes com una posició social de classe treballadora (de la mare o de la parella) són factors que augmenten la probabilitat d'accés dels fills i filles a l'escola pública.² En canvi, les llars de classe mitjana patrimonial (empresaris, autònoms, professionals liberals) opten majoritàriament per anar a un col·legi privat o concertat. D'altra banda, no seria raonable entendre que la neutralitat que revelen les freqüències enregistrades a dins de la classe mitjana assalariada sigui definitiva. Aquest grup abasta tant el personal directiu, tècnic i professional més ben situat com també el personal empleat en tasques administratives, comercials i burocràtiques. Les dimensions de la mostra no permeten que destriem els dos subgrups, tal com s'ha fet en altres treballs (per exemple, l'estudi de Calero i Bonal, (1999) va mostrar que el segon subgrup també opta més per l'escola privada).

² Hem utilitzat la tipologia de classe social ja construïda per l'equip d'investigació del PAD.

Taula 6.7. La incidència de l'escola pública segons els ingressos i la posició social.

Variable i categories	Pes categories	Incidència escola pública	Significació
Ingressos anuals bruts de la llar	100,0%	54,5%	0,000
De 0,0 a 2,0 milions	20,0%	68,5%	+++
De 2,1 a 3,0 milions	23,6%	59,8%	No
De 3,1 a 4,0 milions	15,9%	52,6%	No
De 4,1 a 6,5 milions	20,8%	51,7%	No
Més de 6,5 milions	19,6%	38,6%	---
Posició social del pare	100,0%	55,3%	0,124
Posició social de la mare	100,0%	54,8%	0,000
Classe mitjana propietària	9,8%	43,1%	--
Classe mitjana assalariada	43,0%	47,9%	---
Classe treballadora	43,4%	63,1%	+++
Altres	3,8%	67,9%	No
Posició social màxima de la parella	100,0%	55,6%	0,000
Classe mitjana propietària	21,4%	44,8%	---
Classe mitjana assalariada	43,3%	53,9%	No
Classe treballadora	33,7%	63,1%	+++
Altres	2,5%	91,7%	+++

Font: Elaboració pròpia a partir del PAD 2001-02.

Nota: vegeu notes de la taula 6.2.

En suma, de l'anàlisi bivariada es desprèn que alguns factors afavoreixen significativament una acusada incidència de l'escola pública. El fet de residir a municipis petits, l'origen estranger d'algun progenitor, el nivell baix d'estudis d'algun dels progenitors, la inactivitat laboral i la pertinença a la classe treballadora són els factor més destacats d'aquesta relació. El subapartat següent reflectirà la influència conjunta d'algunes de les variables seleccionades.

6.1.2. Anàlisi multivariada dels factors d'accés a l'ensenyament públic

Si considerem l'efecte de cada factor sobre la incidència de l'escola pública, podem afinar les nostres observacions fins al detall de cada casella encreuada, però perdem de vista les interaccions entre les variables. Hem de suposar, però que deu haver-hi interseccions entre algunes de les categories que s'han revelat més influents a l'anàlisi bivariada, com de fet hem hagut de reconèixer en molts comentaris. Dos exemples

il·lustren aquesta limitació amb claredat. Quan les taules de contingència indiquen que l'escola pública incideix menys a Barcelona que a les altres províncies, no tenen en compte si aquesta associació estadística es deriva de la diferent grandària de les localitats d'aquesta província. Així mateix, l'estructura de les llars i aquesta incidència semblen independents a primera vista, però ignorem si no distorsiona el resultat el fet que les llars monoparentals es concentren a les principals ciutats.

Una regressió logística utilitzant totes les variables descrites fins ara, ens permetrà ordenar el poder explicatiu d'aquests factors tenint en compte aquestes possibles connexions. La regressió logística permet mostrar quin és l'efecte de cadascuna de les variables independents sobre la variable depenent –en el nostre cas, la incidència de l'escola pública– un cop descomptat l'efecte de la resta.

El quadre 6.1. presenta la informació necessària per a justificar les raons per les quals les diferents variables que han intervingut en les anàlisis bivariades han estat incloses o excloses de la regressió logística. Les limitacions imposades per la grandària mostral ($n=770$) han aconsellat treballar amb el mínim nombre de variables possible i amb un nivell màxim d'agregació de les variables incloses. Les raons que justifiquen l'exclusió tenen a veure amb el fet que la variable no s'hagi mostrat significativa, en la concentració d'un gran nombre de casos de la mostra, en la quantitat de casos 'perduts' o en el fet que la informació que recullen queda representada per una altra variable. En els casos de variables d'un mateix grup (pare, mare o llar) hem optat normalment per incloure la variable més significativa en les regressions parcials. No obstant això, a vegades una gran quantitat de casos perduts ens ha invitat a prioritzar el criteri del nombre de casos a la mostra.

Quadre 6.1. La selecció de les variables independents de la regressió logística sobre la probabilitat d'accés a l'ensenyament públic

<i>Variables</i>	<i>Característiques de la variable</i>	<i>Associació més significativa en regressions parcials</i>	<i>Decisió</i>
Nombre d'habitants del municipi de residència		Sí	Inclusa
Província de residència		Sí	Inclusa
Lloc de naixement de l'individu	Casos concentrats (el 94% Catalunya)		Descartada
Lloc de naixement del pare	Té valors perduts	Associació menys significativa que les altres dues variables	Descartada
Lloc de naixement de la mare	Pocs valors perduts	Associació menys significativa que la variable conjunta	Descartada
Lloc de naixement dels progenitors	No té cap valor perdut	L'associació és més significativa que la de les altres dues	Inclusa
Situació laboral del pare	Valors molt concentrats	Menys significació que la variable conjunta	Descartada
Situació laboral de la mare		Menys significació que les altres dues	Descartada
Situació laboral dels progenitors	La mostra és completa i és sensible a les diferències que depenen de la mare	L'associació és més significativa que la de les altres dues	Inclusa
Nombre de fills		Sí	Inclusa en una tipologia amb la situació laboral de la parella
Estructura de la llar		No és significativa	Inclusa (*)
Estudis del pare	Té casos perduts	L'associació és més significativa que la de les altres dues	Descartada
Estudis de la mare		Menys significació que les altres dues	Descartada
Nivell màxim d'estudis de la parella	Menys casos exclosos que els estudis del pare o la mare	Menys significació que la referida al pare	Inclusa
Ingressos anuals bruts de la llar		Sí	Inclusa
Posició social del pare	Molts casos perduts	Menys significació que les altres dues	Descartada
Posició social de la mare	Pocs casos exclosos	L'associació és més significativa que la de les altres dues	Inclusa
Posició social més alta de la parella	La mostra és completa	Menys significació que la referida a la mare	Descartada

(*) Tot i que l'estructura de la llar no apareix significativa en l'anàlisi bivariada hem optat per incloure la variable amb l'objectiu d'observar si guanya significació en l'anàlisi multivariada.

El procediment seguit en la regressió logística ha estat el de cercar el model que millor expliqués la incidència de l'escola pública. D'aquesta manera, en el model s'introdueixen successivament les variables que més expliquen la incidència de l'escola pública una per una, fins que la introducció d'una nova variable no millora significativament el model. Amb aquest procediment s'aconsegueix un model amb el mínim nombre de variables i que explica el màxim de la variable depenent (principi de parsimònia).

La utilització d'aquest model ens porta a desestimar les variables: província de residència, estructura de la llar, nivell màxim d'estudis de la parella i posició social de la mare. Estrictament, aquest procediment no implica que aquestes variables no incideixin en l'accés a l'escola pública, però sí que la seva aportació no s'ha mostrat significativa (en el qual cal tenir en compte les limitacions de la mostra). Finalment, el model inclou les variables: hàbitat de residència, lloc de naixement dels pares, situació laboral dels pares, nombre de fills que conviuen a la llar i ingressos bruts de la llar.

El pas següent consisteix a comprovar la presència o absència d'interacció entre les variables del model. L'única interacció destacada que apareix és la que es produeix entre la situació laboral de la llar i el nombre de fills que hi conviuen. La interacció entre aquestes dues variables revela que quan els dos progenitors són actius, el nombre de fills no varia sensiblement les probabilitats d'accés a l'escola pública, mentre que en aquelles situacions en les quals algun dels membres és inactiu, el nombre de fills influeix positivament en la incidència de l'escola pública, és a dir, com més elevat és el nombre de fills més elevada és la probabilitat que els fills escolaritzats ho estiguin a l'escola pública. D'aquesta manera, el model definitiu per a realitzar la regressió logística incorpora les variables següents:

- Nombre d'habitants del municipi de residència
- Lloc de naixement d'ambdós pares
- Situació laboral d'ambdós membres * Nombre de fills que conviuen a la llar
- Ingressos anuals bruts de la llar

La taula 6.9. presenta els coeficients de la regressió logística a partir de dues regressions: la que es duu a terme si s'estudia cada variable per separat i la que es duu a

terme un cop s'incorporen totes les variables al model. La informació que apareix a la taula és la següent:

- β . Són els coeficients de la regressió logística. Si en una categoria és proper a zero vol dir que aquella categoria es comporta de manera semblant al conjunt, mentre que uns valors positius signifiquen que hi ha una major incidència de l'escola pública i uns valors negatius que la incidència és menor. No se solen interpretar directament, sinó que es transformen en $Exp(\beta)$ per a facilitar-ne la lectura.
- *Sig.* Ens indica la significació del coeficient β , o, el que és el mateix, de $Exp(\beta)$. Ens indica quin és el risc d'assumir que β sigui diferent de zero (o $Exp(\beta)$ diferent de 1). En el nostre cas, per decidir des de quin punt l'efecte d'una categoria és significatiu s'ha comparat el valor de cadascuna amb la freqüència de l'escola pública a tota la mostra (55,6%). Quan el valor de *Sig.* és gran, implica un risc massa elevat per afirmar que el valor és diferent de zero i per tant no podem assegurar que el comportament d'aquell grup (o variable) sigui diferent del conjunt. Si el valor és petit és que podem afirmar sense risc d'error que el valor pertinent és diferent de zero i, per tant, que en aquell grup la incidència de l'escola pública és major o menor que en el conjunt (en funció del valor positiu o negatiu de β). Cal fer l'advertiment que en aquells casos en els quals el valor de *Sig.* és diferent de zero, no podem assegurar que una variable no incideixi en la variable dependent. *Sig.* només ens informa sobre el risc que correm en cas que assegurem la seva influència (en una mostra tan petita és probable que moltes variables que no siguin significatives ho passessin a ser si la mostra fos més gran).
- $Exp(\beta)$. S'obté directament del primer i és el que es coneix com a *odd ratio*. Quan β és proper a zero, $Exp(\beta)$ serà proper a la unitat i, per tant, s'avalua si es troba per sobre o per sota d'1. Indica quants cops és més gran o més petita (en funció de si és un valor per sobre o per sota de la unitat) la probabilitat que algú d'aquella categoria vagi a l'escola pública respecte al conjunt dels entrevistats. Estrictament, el valor observat en una categoria cal llegir-lo com la variació de la relació entre la probabilitat d'anar a una escola pública i la probabilitat d'anar a una concertada/privada quan la variable pren aquest valor en relació al conjunt de la variable. Cal observar que hem pres l'opció de fer totes les comparacions per referència a la incidència de l'escola pública en el conjunt de la mostra i no amb una categoria de referència seleccionada.

La comparació entre els coeficients és el que ens informa sobre si la importància que s'observa en cadascuna de les variables es modifica un cop es controlen la resta de variables, i en quin sentit es produeixen els efectes. A tall d'exemple, en l'anàlisi individualitzada del nivell d'ingressos, les famílies amb ingressos inferiors a tres milions de pessetes tenen una probabilitat de dur els fills a l'escola pública un 38% més gran que el conjunt de les famílies de la mostra. Amb la incorporació de la resta de variables, aquesta probabilitat s'incrementa fins al 84%, per la qual cosa cal concloure que la incidència de l'escola pública en les famílies que ingressen pocs diners és encara més gran que la realment observada. Dit d'una altra manera, si els que ingressen menys de tres milions es distribuïssin en el territori (hàbitat de residència) igual que la resta de la població, tinguessin una situació laboral i un nombre de fills semblant a la del conjunt, i no hi hagués cap diferència respecte del lloc de procedència, s'observaria que tenen una probabilitat un 84% més gran de dur els fills a l'escola pública que la resta de les famílies, mentre que aquesta distribució desigual fa que aquesta probabilitat només sigui d'un 38%.

Taula 6.9. Coeficients de la regressió logística

	Incidència de les variables per separat			Incidència del conjunt de variables		
	β	Sig.	Exp(β)	β	Sig.	Exp(β)
Hàbitat de residència		0,000			0,0000	
Menys 10.000	0,9009	0,000	2,4618	1,1738	0,0000	3,2341
10.000-49.999	0,3902	0,003	1,4772	0,5700	0,0001	1,7683
50.000-500.00	-0,1956	0,113	0,8223	-0,1865	0,1775	0,8299
Barcelona	-1,0954	0,000	0,3344	-1,5573	0,0000	0,2107
Lloc de naixement dels pares		0,000			0,0013	
Ambdós a Catalunya	0,0251	0,838	1,0254	0,0757	0,5997	1,0786
Ambdós a Espanya	-0,0742	0,697	0,9284	-0,3607	0,1022	0,6972
Parella mixta Catalunya/Espanya	-0,7412	0,000	0,4765	-0,5402	0,0029	0,5826
Algun nascut a l'estranger	0,7903	0,001	2,2041	0,8253	0,0023	2,2826
Nombre de fills * Situació laboral		0,000			0,0000	
Ambdós actius amb 1 fill	-0,2310	0,234	0,7937	-0,2694	0,2266	0,7639
Ambdós actius amb 2 fills	-0,6076	0,000	0,5446	-0,8116	0,0000	0,4441
Ambdós actius amb 3 o més fills	-0,3958	0,038	0,6731	-0,0796	0,7188	0,9234
Algun inactiu amb 1 fill	-0,1961	0,529	0,8219	-0,3885	0,2787	0,6781
Algun inactiu amb 2 fills	-0,0656	0,729	0,9365	-0,2307	0,2899	0,7939
Algun inactiu amb 3 o més fills	1,4962	0,000	4,4647	1,7798	0,0000	5,9287
Ingressos anuals bruts de la llar		0,000			0,0000	
3 milions o menys	0,3222	0,011	1,3801	0,6104	0,0001	1,8413
3,01 - 6,5 milions	-0,1642	0,204	0,8485	-0,0814	0,5763	0,9219
Més de 6,5 milions	-0,7173	0,000	0,4880	-0,8692	0,0000	0,4193
No hi ha informació	0,5594	0,014	1,7496	0,3401	0,1777	1,4051
Constant	Es diferent en cada variable			0,5736	0,0003	1,7746

Font: Elaboració pròpia a partir del PAD 2001-02.

La taula recull la incidència de les variables que exerceixen uns impactes més acusats sobre l'accés a l'escola pública. Les interpretacions més destacades són les següents:

- Afavoreix considerablement la incidència de l'escola pública la residència en una localitat menor de cinquanta mil, però sobretot, de deu mil habitants. Aquests darrers efectes es reforcen quan es tenen en compte totes les variables. En altres paraules, si a les localitats menys poblades no hi hagués més parelles que tenen pocs fills i tots dos membres de les quals disposen d'una ocupació, si no hi hagués més llars amb ingressos elevats, o menys famílies que no han

nascut a l'estranger que al conjunt de la mostra, encara seria major la incidència de l'escola pública. Els residents a municipis petits accedeixen a l'escola pública tres vegades més que el conjunt de la mostra, mentre que si es tracta de residents a Barcelona aquest accés es redueix a una cinquena part de la incidència observada pel conjunt de la mostra.

- És també molt positiva la influència de les llars amb algun progenitor inactiu i més de tres fills, ja que la probabilitat d'accés a l'escola pública es multiplica per 6. En canvi, encara que les famílies siguin nombroses, si ambdós progenitors són actius la incidència de l'escola pública és semblant a la del conjunt de la mostra.
- Els ingressos de la llar contribueixen a la incidència de l'escola pública per sota del llindar de tres milions de pessetes. Els estudiants que resideixen en aquestes llars accedeixen a l'escola pública gairebé el doble del que ho fa el conjunt, mentre que pels que viuen en llars que superen els 6,5 milions de ptes. la probabilitat d'accés es redueix al 50% respecte al conjunt.
- El lloc de naixement dels pares només és significatiu quan algun dels progenitors és nascut a l'estranger (tenen una probabilitat d'accés a l'escola pública de més del doble que el conjunt) i per als fills de parelles mixtes (la seva probabilitat d'anar a l'escola pública és poc més de la meitat del conjunt). Aquest darrer fet descarta la hipòtesi que hem assenyalat en l'anàlisi bivariada segons la qual atribuïem la baixa incidència de l'escola pública en la categoria de parelles mixtes a la seva probable concentració en els nuclis urbans on la presència de l'escola privada és més alta. La regressió logística ens mostra com el menor accés de les parelles mixtes a l'escola pública és independent de l'hàbitat. També cal assenyalar que crida l'atenció que la categoria 'ambdós nacs a Catalunya' no es mostri significativa.

En suma, la regressió logística ratifica la importància dels factors introduïts a l'anàlisi bivariada, però estableix una jerarquia entre ells. És especialment reveladora l'absència en les primeres posicions d'aquesta ordenació d'acord amb el poder explicatiu dels indicadors de la classe social o del seu correlat del nivell d'estudis. En canvi, la

influència principal correspon al territori, la situació laboral combinada amb la familiar, els ingressos i l'origen geogràfic.

6.1.3. Anàlisi bivariada dels efectes

Breument comentarem unes altres associacions estadístiques de la distribució de les persones entrevistades pels sectors escolars. És rellevant destriar-les perquè fan més aviat referència als efectes que no pas als factors d'aquesta variable. Les taules 6.10, 6.11 i 6.12 resumeixen aquests efectes tenint en compte en aquest cas les tres opcions d'escola: pública, concertada i privada.

El resultat general indica que la tria del sector privat a penes influeix sobre la percepció dels resultats, però agreuja el cost de l'escola i la sensació d'esforç econòmic, i a més consolida una major satisfacció per l'educació dels fills. Les variables de tipus econòmic ens assenyalen que, si bé la tria de l'escola pública pot tenir molt a veure amb els costos de l'ensenyament, també es dona el cas que un 40% de les famílies que opten per l'escola pública considera que aquesta opció no comporta cap esforç econòmic. La percepció semblant del rendiment escolar del fill/a i les valoracions majoritàriament positives amb l'escola (tot i que superiors en l'escola privada) semblen apuntar que per a moltes famílies l'opció per l'escola pública no és una opció secundària o "inevitable".

Taula 6.10. La relació entre el tipus d'escola i la percepció del rendiment escolar del fill/a

			Tipus d'escola			Total
			Pública	Concertada	Privada	
Rendiment escola	Bé	Total	330	188	79	597
		% de Tipus	77,3%	80,3%	76,7%	78,1%
	Ni bé ni malament	Total	66	26	20	112
		% de Tipus	15,5%	11,1%	19,4%	14,7%
	Malament	Total	31	20	4	55
		% de Tipus	7,3%	8,5%	3,9%	7,2%
Total		Total	427	234	103	764
		% de Tipus	100,0%	100,0%	100,0%	100,0%

Significació = 0,187

Font: Elaboració pròpia a partir del PAD 2001-02.

Taula 6.11. La relació entre el tipus d'escola i l'esforç econòmic (despesa mensual en ptes.)

Què li costa l'escolarització del fill/a?)			
Tipus d'escola	Mitjana	N	Desv. típ.
Pública	7.995	369	11,15261
Concertada	20.559	233	20,04187
Privada	34.902	105	28,57514
Total	16.145	707	20,27356

Significació = 0,000

		Tipus d'escola				
			Pública	Concertada	Privada	Total
Esforç econòmic per l'escola	Sí, molt	Total	46	17	26	89
		% de Tipus	11,0%	7,2%	24,8%	11,7%
	Sí, bastant	Total	82	68	29	179
		% de Tipus	19,5%	28,9%	27,6%	23,6%
	Sí, una mica d'esforç	Total	121	92	33	246
		% de Tipus	28,8%	39,1%	31,4%	32,4%
	No, cap	Total	171	58	17	246
		% de Tipus	40,7%	24,7%	16,2%	32,4%
Total	Total	420	235	105	760	
	% de Tipus	100,0%	100,0%	100,0%	100,0%	

Significació = 0,000

Font: Elaboració pròpia a partir del PAD 2001-02.

Taula 6.12. La relació entre el tipus d'escola i la satisfacció

Està satisfet amb el tipus d'educació del seu fill/a?

		Tipus d'escola			
		Pública	Concertada	Privada	Total
Sí	Absolut	340	218	97	655
	% Tipus d'estudi	81,5	93,6	95,1	87,1
No	Absolut	77	15	5	97
	% Tipus d'estudi	18,5	6,4	4,9	12,9
Total	Absolut	417	233	102	752
	% Tipus d'estudi	100	100	100	100

Significació = 0,000

Font: Elaboració pròpia a partir del PAD 2001-02.

6.2. L'accés a l'ensenyament post-obligatori

Per tal d'avaluar les diferents probabilitats d'accés a l'ensenyament post-obligatori ens basarem en el mateix procediment que hem emprat per a valorar les diferències d'accés a l'ensenyament públic o privat. En aquest cas, hem seleccionat una submostra del PAD que inclou tots els individus entre 16 i 29 amb l'objectiu d'excloure de l'anàlisi tots aquells individus que per la seva edat no poden haver accedit encara a l'ensenyament

secundari postobligatori i aquells individus de 30 anys o més que haurien accedit a aquesta etapa educativa fa 15 anys o més. D'aquesta manera aconseguim neutralitzar les diferències generacionals en els nivells formatius de la població, unes diferències que ja hem observat que són notables.

La mostra amb les característiques descrites està formada per 1138 individus, els quals, igual que en l'anàlisi anterior, o bé són persones entrevistades o bé conviuen a la llar de la persona entrevistada. Les variables que tractarem en les anàlisis les agrupem en les característiques següents:

- Variables generals i individuals. Sexe, edat i posició en la llar. La posició en la llar és un indicador que fa referència a si l'individu s'ha independitzat o no. S'han considerat que sí en aquells casos en els quals l'informant principal és el mateix individu, la seva parella, o algú de la seva generació (germà, cosí, etc.). S'ha considerat que no s'han independitzat aquells casos en els quals l'informant principal és algun membre d'una generació anterior (pare, mare, avi...).
- Variables de lloc de residència i de lloc de procedència. Hàbitat i província de residència, i lloc de naixement de l'individu i dels seus progenitors.
- Variables laborals. Situació laboral dels diferents progenitors.
- Variables socioeconòmiques. Nivell d'estudis, la classe social del nucli de la llar, i el nivell d'ingressos de la llar. Cal tenir en compte que en aquestes dues darreres variables hi ha certes diferències de concepte en funció de quina sigui la posició en la llar. Així, pels que són fills o similars, la classe social de referència serà la del seu pare i la seva mare, mentre que ens referirem a la classe social pròpia o de la parella en aquells casos en que l'individu s'hagi independitzat. El mateix procediment s'ha utilitzat en la variable referida als ingressos: sempre es considerem els ingressos de la llar, els quals corresponen als ingressos del pare i de la mare en els casos en que l'individu no s'ha independitzat i als ingressos propis i de la parella (si és el cas) quan l'individu s'ha independitzat.

Les variables referides als progenitors, com en l'anàlisi anterior, es descomponen en variables referides al pare i a la mare més una variable conjunta. Emprarem el mateix

sistema que en l'apartat anterior per a seleccionar quina de les tres serà la més significativa per a intervenir en la regressió logística posterior.

6.2.1. Anàlisi bivariada dels factors d'accés a l'ensenyament post-obligatori

En aquest cas hem optat per descompondre la variable dependent en tres categories enlloc de dues en l'anàlisi bivariada. L'objectiu és poder distingir entre l'accés a la via acadèmica o professional de l'ensenyament postobligatori. D'aquesta manera, la variable distingeix entre aquells que no han accedit a cap tipus d'ensenyament més enllà de l'obligatori, els que han accedit a l'ensenyament secundari professional (antiga FP o els nous cicles formatius) i els que han accedit a Batxillerat.

Les taules següents mostren les relacions bivariades entre les variables independents i l'accés a l'ensenyament secundari postobligatori. Per tal de no fer feixuga la lectura hem optat per incloure només la variable referida a ambdós progenitors en aquells casos en els quals la informació sobre només un d'ells és redundant. Posteriorment, les característiques i la significació de cadascuna de les variables ens proporcionaran els criteris per determinar quina variable seran incloses en la regressió logística.

Les taules 6.13, 6.14 i 6.15 ens mostren que tant el sexe, com l'edat, com el fet que l'individu s'hagi independitzat són variables significatives en l'accés a l'ensenyament secundari postobligatori. Sembla que els millors resultats acadèmics femenins es tradueixen en un major accés a l'ensenyament secundari acadèmic. També l'edat es mostra significativa perquè el grup d'edat més jove accedeix més a l'ensenyament secundari (especialment l'acadèmic) que els altres; una relació que reflecteix l'augment de les taxes d'escolarització en aquests nivells educatius en el transcurs de la darrera dècada. Finalment, l'accés a la secundària postobligatòria també és diferent en funció de la posició a la llar de l'individu: com és lògic, els que s'han independitzat han accedit menys a la secundària acadèmica que aquells que encara viuen amb els pares.

Taula 6.13. Accés a l'ensenyament secundari postobligatori segons el sexe (en %)

	No hi han accedit	Professional	Acadèmica	Total
Home	31,0	23,5	45,6	100,0
Dona	22,7	17,3	60,0	100,0
Total	27,0	20,5	52,5	100,0

Significació= 0,00

Font: Elaboració pròpia a partir del PAD 2001-02.

Taula 6.14. Accés a l'ensenyament secundari postobligatori segons l'edat (en %)

	No hi han accedit	Professional	Acadèmica	Total
16 a 19 anys	21,2	12,2	66,7	100,0
20 a 24 anys	26,2	20,4	53,4	100,0
25 a 29 anys	31,1	25,2	43,6	100,0

Significació= 0,00

Font: Elaboració pròpia a partir del PAD 2001-02.

Taula 6.15. Accés a l'ensenyament secundari postobligatori segons la posició a la llar (en %)

	No hi han accedit	Professional	Acadèmica	Total
S'ha independitzat	39,6	25,5	35,0	100,0
No s'ha independitzat	21,4	18,3	60,4	100,0
Altres situacions	15,6	12,5	71,9	100,0

Significació= 0,00

Nota: Les categories de la variable corresponen a les posicions següents dins la llar:

- S'ha independitzat: La formen tots aquells que, respecte de l'informant principal, ocupen alguna de les següents posicions: informant principal, parella, germà/na, cosí/na, gendre/nora, cunyat/da.
- No s'ha independitzat: La formen tots els que, respecte de l'informant principal, ocupen alguna de les següents posicions: fill/a, nét/a, nebot/da, o fillastre.
- Altres. La formen tots els que, respecte de l'informant principal, ocupen alguna de les següents posicions: rellogat, amic/ga, persona contractada, company/a de pis, altres.

Font: Elaboració pròpia a partir del PAD 2001-02.

La taula 6.16 fa referència a la mida del municipi de residència. Pot observar-se que la probabilitat d'accés a la vessant acadèmica de l'ensenyament secundari és semblant en aquells municipis amb menys de 100.000 habitants, sensiblement inferior als municipis entre 100.000 i 500.000 i especialment alta a la ciutat de Barcelona.

Taula 6.16. Accés a l'ensenyament secundari postobligatori segons el nombre d'habitants del municipi de residència (en %)

	No hi han accedit	Professional	Acadèmica	Total
Menys de 2.000	24,4	26,7	48,9	100,0
De 2.000 a 9.999	27,8	24,9	47,3	100,0
De 10.000 a 49.999	26,9	21,1	52,0	100,0
De 50.000 a 99.999	28,4	20,9	50,7	100,0
De 100.000 a 499.999	35,5	22,3	42,1	100,0
Barcelona	18,2	13,4	68,4	100,0

Significació= 0,00

Font: Elaboració pròpia a partir del PAD 2001-02.

La taula 6.17 correspon al lloc de naixement dels progenitors, una variable construïda a partir del lloc de naixement del pare i de la mare. El fet que ambdós progenitors siguin nascuts a Catalunya fa augmentar sensiblement l'accés a l'ensenyament secundari acadèmic, mentre que aquest accés és més reduït en el cas que algun o tots dos progenitors hagin nascut a un altre indret de l'Estat espanyol. Els fills de parelles mixtes, d'altra banda, són els que més accedeixen a la secundària professional, mentre que gairebé el 40% dels fills de parelles nascudes a la resta de l'Estat no accedeixen a la secundària postobligatòria.

Taula 6.17. Accés a l'ensenyament secundari postobligatori segons el lloc de naixement dels progenitors (en %)

	No hi han accedit	Professional	Acadèmica	Total
Ambdós a Catalunya	15,6	16,7	67,7	100,0
Ambdós a Espanya	38,8	22,1	39,1	100,0
Parella mixta: Catalunya /Espanya	24,8	30,3	45,0	100,0
Algun a l'estranger	34,3	10,0	55,7	100,0

Significació= 0,00

Nota: En el cas que només un dels progenitors convisqui amb l'entrevistat, i amb l'objectiu de no perdre mida de la mostra, s'ha considerat com si es tractés de parelles endogàmiques i el lloc de naixement de tots dos membres fos el mateix.

Font: Elaboració pròpia a partir del PAD 2001-02.

La situació laboral familiar es recull a la taula 6.18. Aquesta és també una variable construïda a partir de la situació laboral de cada membre de la parella. D'altra banda, la seva reducció a només dues categories respon a l'escàs nombre de casos que presentaven algunes d'elles quan es contemplaven també les categories d'ocupació o atur. La taula manifesta la relació positiva esperada entre l'accés a la secundària acadèmica i la situació d'activitat laboral d'ambdós progenitors. Per contra, quan algun dels dos membres de la parella és inactiu són més els individus que no accedeixen a l'ensenyament postobligatori o els que ho fan a la formació professional.

Taula 6.18. Accés a l'ensenyament secundari postobligatori segons la situació laboral de la parella (en %)

	No hi han accedit	Professional	Acadèmica	Total
Ambdós actius	22,1	15,6	62,3	100,0
Algun inactiu	30,2	26,3	43,5	100,0

Significació= 0,00

Nota: En el cas que només un dels progenitors convisqui amb l'entrevistat, i amb l'objectiu de no perdre mida de la mostra, s'ha considerat la mateixa situació laboral per ambdós progenitors.

Font: Elaboració pròpia a partir del PAD 2001-02.

La taula 6.19 recull la informació relativa al nivell màxim d'estudis de la parella. La variable s'ha construït prenent com a referència el membre de la parella amb més estudis, i el nivell d'estudis de l'únic membre en el cas de les llars monoparentals. Com ja han assenyalat molts estudis sobre les desigualtats educatives, el nivell d'estudis dels progenitors juga un paper fonamental a l'hora d'explicar les diferències d'accés als estudis postobligatoris. Més del 80% dels fills de pare o mare amb estudis universitaris accedeixen a la secundària acadèmica, mentre que aquesta proporció es redueix al 21,6% en aquelles famílies sense estudis acabats. La taula també permet constatar que l'ensenyament professional no és una opció que contemplin els fills de pares amb un nivell d'estudis elevat.

Taula 6.19. Accés a l'ensenyament secundari postobligatori segons el nivell màxim d'estudis de la parella (en %)

	No hi han accedit	Professional	Acadèmica	Total
Sense estudis acabats	58,4	20,0	21,6	100,0
Primària completa	27,7	30,2	42,1	100,0
Estudis secundaris	14,1	16,0	69,9	100,0
Estudis universitaris	6,4	7,8	85,8	100,0

Significació= 0,00

Font: Elaboració pròpia a partir del PAD 2001-02.

La taula 6.20. fa referència a la distribució de l'accés a l'ensenyament postobligatori segons la classe social de la llar. La variable "classe social de la llar" construïda pel PAD consta de 10 categories les quals corresponen a diferents combinacions de les quatre categories que componen la classe social de l'individu (classe mitjana propietària, classe mitjana assalariada, classe treballadora i altres). En el nostre cas, la dispersió de casos que es produïa mantenint les 10 categories de la variables ens ha obligat a reduir la variable a 5 combinacions. Aquestes combinacions ens permeten mantenir les categories més significatives i alhora concentrar el nombre de casos per a fer viable posteriorment la regressió logística. La taula 6.20 confirma aspectes ja assenyalats per altres estudis, com el fet que la classe mitjana assalariada és el grup social amb més accés a l'ensenyament postobligatori i que les classes mitjanes pràcticament prescindeixen de l'alternativa de l'ensenyament professional. Aquest tipus d'ensenyament sí és una opció freqüent entre la classe treballadora, grup social que és d'altra banda el que menys accedeix a la secundària postobligatòria.

Taula 6.20. Accés a l'ensenyament secundari postobligatori segons la classe social de la llar (en %)

	No hi han accedit	Professional	Acadèmica	Total
Algun membre classe mitjana propietària	23,7	15,5	59,8	100,0
Ambdós classe mitjana assalariada	11,1	9,0	79,9	100,0
Classe mitjana assalariada + Classe treballadora	12,7	30,6	56,7	100,0
Ambdós classe treballadora	41,0	25,8	33,3	100,0
Altres situacions	25,3	20,0	54,7	100,0

Significació= 0,00

Font: Elaboració pròpia a partir del PAD 2001-02.

Finalment, la taula 6.21 ens mostra la correspondència positiva entre el nivell d'ingressos de la llar i l'accés a l'ensenyament secundari postobligatori. També en aquest cas pot observar-se com l'accés a l'ensenyament postobligatori té una clara correspondència amb els ingressos de la llar. L'opció de l'ensenyament professional, en canvi, es distribueix de forma més o menys homogènia en els tres nivells d'ingressos intermedis i és baixa en els dos extrems.

Taula 6.21. Accés a l'ensenyament secundari postobligatori segons els ingressos anuals bruts de la llar (milions de pessetes) (en %)

	No hi han accedit	Professional	Acadèmica	Total
De 0 a 1,99	40,3	14,3	45,4	100,0
De 2 a 2,99	33,2	24,2	42,6	100,0
De 3 a 3,99	29,1	23,3	47,6	100,0
De 4 a 5,99	16,5	22,5	61,0	100,0
De 6 en endavant	11,4	19,4	69,2	100,0

Significació= 0,00

Font: Elaboració pròpia a partir del PAD 2001-02.

En suma, l'anàlisi bivariada dels factors que afavoreixen l'accés a l'ensenyament secundari postobligatori ens ha mostrat com pràcticament totes les variables incloses com a variables independents presenten diferències significatives entre les seves categories. Les taules ens confirmen, com ho han fet d'altres estudis sobre les desigualtats educatives, que les transicions educatives acostumen a ser un episodi significatiu a l'hora d'explicar les diferents trajectòries individuals en funció de factors com l'origen social, el nivell d'estudis dels pares, la situació laboral o l'hàbitat de residència. El repàs de les taules també permet observar que existeix un comportament desigual dels grups socials en el fet de contemplar la formació professional com una alternativa vàlida a l'ensenyament acadèmic, una alternativa que pràcticament només és

contemplada per la classe treballadora i de la qual prescindeixen les classes mitjanes. L'anàlisi multivariada de l'apartat següent ens permetrà respondre a la qüestió de quina és la jerarquia dels factors que determinen les diferents probabilitats d'accés a l'ensenyament secundari postobligatori i si es mantenen les relacions descrites després d'incloure totes les variables.

6.2.2. Anàlisi multivariada dels factors d'accés a l'ensenyament secundari postobligatori

Per a realitzar la regressió logística ens veiem obligats a reduir la variable dependent de tres a dues categories. D'aquesta manera, la variable dependent es definirà distingint aquells individus que sí han accedit a l'ensenyament secundari postobligatori (SPO=1) d'aquells que no ho han fet (SPO=0). Hem optat també per la decisió següent: aquells individus que varen accedir a l'antiga Formació professional els hem inclòs a la categoria de no accés (tot i tractar-se d'un ensenyament postobligatori), mentre que aquells que han realitzat o realitzen cicles formatius sí s'inclouen a la categoria dels que accedeixen. Aquesta opció, evidentment subjectiva, respon a la desigual titulació d'ensenyament obligatori que possibilitava l'accés a l'ensenyament acadèmic o professional en el sistema regit per la LGE. Els nous cicles formatius de la LOGSE, en canvi, són una opció equivalent a l'opció del Batxillerat en tant que requereixen haver obtingut el graduat d'ESO.³

Seguint el mateix procediment que hem emprat en l'anàlisi de la incidència de l'escola pública, presentem al quadre 6.2. un quadre resum que exposa els criteris seguits per a la inclusió o exclusió de les diferents variables en la regressió logística. Igual que en l'anàlisi de l'apartat anterior, hem optat per excloure les variables amb una associació menys significativa en les regressions parcials en les variables que aporten una informació semblant. També hem recodificat algunes variables per tal d'evitar la presència de categories amb pocs casos o per concentrar els casos d'aquelles categories

³ És a dir, l'opció entre la formació acadèmica i professional depèn, en el sistema LOGSE, formalment de l'estudiant, mentre que en el model anterior la FP era una opció clarament devaluada perquè s'hi accedia sense la necessitat del graduat en ensenyament obligatori. La inclusió dels cicles formatius a la categoria d'accés no vol dir que no estiguem davant d'una opció amb un valor socialment inferior a l'opció acadèmica. No obstant això, el fet que a hores d'ara el 38% de l'alumnat que obté el graduat d'ESO opti per realitzar cicles formatius ens indica que aquest és un aspecte en clar procés de canvi.

la presència de les quals no aporta una informació significativament diferent de la d'una altra categoria de la variable (per exemple, en el cas dels ingressos anuals bruts de la llar les diferències significatives s'observen per damunt de 4 milions de pessetes, per la qual cosa hem recodificat les tres primeres categories de la variable en 'menys de 4 milions'.

Quadre 6.2. La selecció de les variables independents de la regressió logística sobre la probabilitat d'accés a l'ensenyament postobligatori

<i>Variables</i>	<i>Característiques de la variable</i>	<i>Associació més significativa en regressions parcials</i>	<i>Decisió</i>
Sexe		Sí	Inclusa
Edat		Sí	Inclusa
Situació a la llar	Pocs casos a 'altres situacions' (reducció a dues)	Sí	Inclusa (reducció a dues categories: 'sí' i 'no' (inclou 'altres'))
Nombre d'habitants del municipi de residència	Dispersió de casos en sis categories	Sí	Inclusa (reducció a quatre categories)
Província de residència		No	Descartada
Lloc de naixement de l'individu		No	Descartada
Lloc de naixement d'algun progenitor	Pèrdua de casos	Menys significativa que la variable conjunta	Descartada
Lloc de naixement dels progenitors		Sí	Inclusa
Situació laboral d'algun progenitor	Pèrdua de casos	Menys significativa que la variable conjunta	Descartada
Situació laboral dels progenitors		Sí	Inclusa
Nivell màxim d'estudis d'algun progenitor	Pocs casos perduts (estudis de la mare)	Sí	Inclusa (estudis de la mare)
Nivell màxim d'estudis dels progenitors		Menys significativa que 'estudis de la mare'	Descartada
Classe social del nucli de la llar		Sí	Inclusa (reducció a cinc categories)
Ingressos anuals bruts de la llar	Excés de categories	Sí	Inclusa (reducció a tres categories)

Utilitzant el mateix procediment que en l'apartat anterior, hem determinat el model a partir de la inclusió progressiva de les variables classificades com a 'incloses' en el quadre 6.2. El model definitiu inclou les variables següents:

- Sexe
- Situació familiar
- Lloc de naixement dels progenitors
- Nivell màxim d'estudis de la mare
- Classe social del nucli de la llar

La taula 6.22. presenta els coeficients de la regressió logística a partir de dues regressions: la que es duu a terme si s'estudia cada variable per separat i la que es duu a terme un cop s'incorporen totes les variables al model. Igual que en el cas de la incidència de l'escola pública, la comparació entre els coeficients és el que ens informa sobre si la importància que s'observa en cadascuna de les variables es modifica un cop es controlen la resta de variables, i en quin sentit es produeixen els efectes.

Taula 6.22. Coeficients de la regressió logística

	Incidència de les variables per separat			Incidència del conjunt de variables		
	β	Sig.	Exp(β)	B	Sig.	Exp(β)
Sexe		0,001			0,001	
Home	-0,206	0,001	0,814	-0,273	0,001	0,761
Dona	0,206	0,001	1,229	0,273	0,001	1,313
Situació familiar		0,000			0,000	
S'ha independitzat	-0,471	0,000	0,624	-0,303	0,000	0,739
Altres situacions	0,471	0,000	1,602	0,303	0,000	1,353
Lloc de naixement dels progenitors		0,000			0,000	
Ambdós a Catalunya	0,793	0,000	2,210	0,471	0,000	1,601
Ambdós a Espanya	-0,586	0,000	0,557	-0,355	0,001	0,701
Altres situacions	-0,207	0,032	0,813	-0,116	0,317	0,890
Nivell d'estudis de la mare		0,000			0,000	
Sense estudis	-1,736	0,000	0,176	-1,288	0,000	0,276
Primària acabada	-0,884	0,000	0,413	-0,765	0,000	0,465
Estudis secundaris	0,331	0,141	1,392	0,223	0,364	1,249
Estudis universitaris	2,289	0,000	9,864	1,831	0,000	6,241
Classe social del nucli de la llar		0,000			0,000	
Algun membre de CM propietària	0,023	0,878	1,023	-0,193	0,264	0,825
Ambdós de CM assalariada	1,062	0,000	2,892	0,661	0,001	1,937
CM assalariada + Classe treballadora	0,241	0,168	1,272	0,360	0,062	1,434
Ambdós de Classe treballadora	-1,039	0,000	0,354	-0,709	0,000	0,492
Altres situacions	-0,286	0,117	0,751	-0,120	0,589	0,887
Constant			És diferent en cada variable	1,419	0,000	4,131

La taula recull la incidència de les variables que exerceixen uns impactes més acusats sobre l'accés a l'ensenyament secundari postobligatori. Les interpretacions més destacades són les següents:

- El factor que més incideixen en la probabilitat d'accedir a l'ensenyament postobligatori és el nivell d'estudis de la mare. La probabilitat d'accés a aquest nivell d'ensenyament en el cas dels fills i filles de mares amb estudis superiors és sis vegades superior a la del conjunt de la mostra, mentre que en el cas en els quals la mare no té estudis és reduït a gairebé una quarta part en

comparació amb el conjunt de la mostra o més de la meitat quan la mare no ha completat l'educació primària.

- En segon lloc, la classe social del nucli de la llar té també un pes important en la probabilitat d'accedir als estudis postobligatoris. En el cas que ambdós progenitors pertanyin a la classe mitjana assalariada aquesta probabilitat és gairebé el doble que la del conjunt de la mostra. En el cas dels fills de classe treballadora la seva probabilitat d'accés és gairebé la meitat que la del conjunt de la mostra. El pes de la procedència social de la classe mitjana assalariada, juntament amb el factor 'estudis de la mare', ens confirma la importància atorgada a l'educació per part d'aquells sectors socials la reproducció dels quals es fonamenta en l'adquisició de capital cultural.
- Els coeficients de la regressió logística ens indiquen també que persisteixen diferències en funció del lloc de naixement dels progenitors. El fet que ambdós progenitors siguin nascuts a Catalunya és un factor que afavoreix l'accés a l'ensenyament postobligatori. Per contra, no ho afavoreix el fet que ambdós progenitors hagin nascut a la resta de l'Estat.
- Finalment, el fet de ser dona o el no haver-se independitzat de la família actuen també positivament com a factors que afavoreixen l'accés a l'ensenyament secundari postobligatori.

6.3. Conclusió: el factor territorial en l'accés als diferents sectors d'ensenyament i en l'accés a la secundària postobligatòria

L'anàlisi bivariada dels factors de l'accés a l'escola pública i a l'ensenyament secundari post-obligatori, així com les regressions logístiques que tenen en compte aquests factors, ens confirmen que no tota la població es troba en una situació semblant a l'hora d'enfrontar-se a aquestes cruïlles del sistema d'ensenyament. En efecte, les anàlisis subratllen, igual que han fet d'altres estudis (Villarroya, 2000; Calero i Bonal, 1999), la persistència de desiguals probabilitats d'accés a l'ensenyament privat o a l'ensenyament postobligatori que depenen, entre d'altres, de factors com el municipi de residència, la classe social, el nivell d'estudis dels pares o la situació laboral familiar. Descomptant l'efecte de tots els altres factors, els que més destaquen són el fet de viure a una localitat

petita i de viure a una llar amb tres o més criatures la mare o el pare de les quals es troba en situació d'inactivitat laboral. Per tant, aquesta imatge més precisa ve a dir-nos que les famílies més propenses a triar l'escola pública són aquelles que tenen les escoles privades lluny o bé pocs recursos econòmics en comparació amb el seu nombre de fills.

Per bé que aquest capítol no ha pres el territori com a unitat d'anàlisi, sí que podem però remarcar la seva importància relativa com a factor explicatiu de les desiguals probabilitats d'accés a l'ensenyament privat o la secundària postobligatòria. Com ha mostrat la nostra anàlisi, és remarcable el fet que la mida del municipi tingui un pes important per a determinar l'accés a l'ensenyament públic. El fet de residir en municipis petits redueix sensiblement la probabilitat d'accés a l'ensenyament privat. Això no hauria de suposar cap problema des del punt de vista de la política educativa; de fet, és la xarxa pública aquella que ha d'assegurar una bona distribució de l'oferta escolar en el territori. Ara bé, els capítols anteriors han evidenciat que el rendiment educatiu és sensiblement més alt a les escoles privades, una diferència que a més ha augmentat des de la generalització de la LOGSE i que es manifesta especialment en les graduacions a l'ESO i al Batxillerat. L'anàlisi bivariada dels factors d'accés a l'ensenyament postobligatori ens confirma que l'hàbitat de residència és una variable significativa, i ho és fonamentalment per la diferència que presenten, per una banda, els municipis entre 100.000 i 500.000 habitants, en els quals la probabilitat d'accés a l'ensenyament postobligatori és notablament més baixa, i, per l'altra, Barcelona, on la relació s'inverteix en favor de l'ensenyament privat. La regressió logística, en tot cas, ens indica que la variable territorial en aquest cas és menys important que variables relacionades amb la classe social d'origen, el nivell d'estudis màxim de la llar o el lloc de naixement.

El territori, doncs, constitueix directament una barrera per a accedir al sector privat de l'ensenyament i no apareix significativa per a explicar les desiguals probabilitats d'accés a l'ensenyament postobligatori. De les dues regressions logístiques realitzades podríem deduir que la variable territori sí és significativa cara a la planificació de l'oferta educativa dels sectors d'ensenyament públics i privats i que en canvi ho és menys de cara a les polítiques d'igualació de les condicions d'accés a la secundària postobligatòria (la variable 'Hàbitat de residència' no entra en el model). Els millors resultats educatius del sector privat podrien fer pensar en principi que una bona manera

de millorar l'eficiència i l'equilibri territorial del nostre sistema passaria per augmentar el ventall d'opcions entre ensenyament públic i privat en aquells territoris on l'oferta privada és menor. Aquesta consideració, però, amaga un altre resultat que hem tingut ocasió de mostrar al capítol 4, que no és altre que el fet que la polarització de resultats educatius en el territori entre els sectors públic i privat s'accentua en els règims escolars subsidiaris, o, el que és el mateix, que la graduació en el Batxillerat públic és inferior en aquelles comarques amb més oferta privada. El fet que entre els factors que expliquen l'accés a l'ensenyament públic o privat s'hi inclogui els ingressos de la llar o la situació laboral dels progenitors ens indica que la procedència social dels usuaris de cada sector educatiu és notablement diferent i que, per tant, allà on més oferta privada hi ha, més polarització social entre els usuaris de cada sector educatiu. Res fa pensar, doncs, que un increment de l'oferta privada en territoris amb menys oferta d'aquest sector afavoriria l'accés o el rendiment educatiu i sí en canvi faria augmentar la polarització social dels usuaris. Des del punt de vista de la igualtat d'oportunitats les polítiques més eficaces serien aquelles que es dirigeixen a neutralitzar la polarització social que avui es produeix entre els sectors públic i privat d'ensenyament. Sobre aquesta i altres qüestions insistirem en les conclusions.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

VII

CONCLUSIONS

Les diferents dimensions de les desigualtats territorials de l'ensenyament a Catalunya ens permeten ara introduir un conjunt de reflexions que pretenen alhora recapitular els aspectes més destacats del text i assenyalar algunes consideracions de política educativa que es deriven del treball.

El nostre estudi ha posat de relleu que el model de política educativa que s'ha desenvolupat en el transcurs de les dues darreres dècades ha donat com a resultat un sistema educatiu que no es distingeix sensiblement de la resta de l'Estat pel que fa als seus resultats. El capítol 2 ha constatat aquest fet de la mateixa manera que ha fet evident el dèficit significatiu de Catalunya o Espanya pel que fa a l'esforç públic en educació en comparació amb la resta de la UE o els països de la OCDE. L'Índex de Capacitats Escolars que hem construït permet subratllar que aquest menor esforç es tradueix en una disposició d'estocs educatius inferior a la dels països del nostre entorn. Al mateix temps, també hem observat que si bé l'endarreriment educatiu de Catalunya o Espanya pel que fa al nivell d'estudis de la població ha tendit a compensar-se en les generacions més joves, en els darrers anys sembla que l'expansió educativa ha tocat sostre. L'estancament d'un indicador com la taxa d'escolarització als 17 anys corrobora aquest fet i alerta sobre un dèficit que sembla haver-se fet crònic. És aquest un fet especialment preocupant a Catalunya, on aquest indicador és inferior al de la resta de l'Estat i es troba lluny del valor que li correspondria per nivell de renda i pel seu desenvolupament econòmic.

Aquest dèficit no és atribuïble a la naturalesa d'un sistema educatiu ineficient o particularment selectiu. De fet, les comparacions internacionals han posat de relleu que no és aquest el cas (OECD, 2000). A Catalunya, particularment, hi ha fins i tot una idoneïtat edat- estudis superior a la que s'observa a la resta de l'Estat. El problema rau principalment en el menor esforç de recursos públics destinats a l'ensenyament i a la manca d'una política educativa que hagi posat esforços a incrementar els nivells educatius mitjançant els mecanismes necessaris per augmentar l'escolarització en l'ensenyament secundari postobligatori. En el cas de Catalunya es fa especialment evident que l'esforç públic en ensenyament no universitari ha estat insuficient, ja que la

despesa pública en aquest tipus d'ensenyament sobre el PIB i la despesa pública per alumne se situen per sota de la mitjana estatal.

L'altre gran dèficit del sistema educatiu, tant a Catalunya com a Espanya, afecta l'oferta educativa de places d'educació infantil en el tram d'edat 0-3. Diversos experts han insistit recentment en la importància de les polítiques de provisió d'aquest cicle escolar com a element central de les reformes de millora dels Estats de Benestar (Esping Andersen, 2001; Tedesco, 2003). Als seus efectes positius reconeguts sobre la incorporació de la dona al mercat de treball (inversió que té a mig termini beneficis no només privats sinó també socials) cal afegir-hi la rellevància d'aquesta etapa educativa de cara al desenvolupament cognitiu dels infants, sobretot en aquells entorns socialment desafavorits. Catalunya té un dèficit històric en aquest terreny que caldria pal·liar de forma decidida.

El nostre treball també s'ha centrat en avaluar els desequilibris territorials del sistema educatiu a Catalunya, a més d'aquesta primera visió general. Al capítol 3 les dades assenyalen que les variacions territorials s'han anat reduint en el transcurs dels darrers anys com a conseqüència de l'expansió de l'ensenyament obligatori i de l'augment de l'escolarització dels cicles pre- i post- obligatoris. En especial, la consolidació d'una xarxa pública d'ensenyament ha equilibrat el territori (amb l'excepció de l'etapa 0-3) i ha reduït sensiblement les diferències d'escolarització entre les comarques catalanes. Tot i així, hi ha dos elements que continuen diferenciant el territori des del punt de vista de l'estructura de l'oferta post- obligatòria: la diversificació de l'ensenyament secundari (és a dir, les opcions de Batxillerat i l'oferta de cicles formatius) i el diferent pes de l'ensenyament públic. Aquestes dues variables són les que ens han permès identificar els quatre règims escolars comarcals, indicatius de l'heterogeneïtat territorial observable en l'ensenyament secundari.

Certament, alguns trets d'aquesta variació es justifiquen des del punt de vista de la planificació educativa. No fora raonable esperar que totes les comarques han d'oferir totes les especialitats d'ensenyament postobligatori. També és comprensible que la presència del sector privat no sigui la mateixa en el territori, ja que la demanda potencial d'aquest sector no és la mateixa segons les zones. El cicles formatius encara reclamen més cautela, perquè les seves branques es relacionen amb sectors econòmics molt diversos, han de reflectir per força el fet que a moltes comarques hi ha poca població, i

també és indiscutible que en molts casos unes determinades branques professionals tindrien poc sentit per l'activitat econòmica predominant. No obstant això, cal que mencionem alguns aspectes, amb totes les precaucions degudes, de l'oferta de formació professional que són manifestament millorables. En primer lloc, la proporció de l'alumnat que es concentra a les quatre branques més voluminoses supera la meitat, quan el repertori total de branques gira al voltant de la vintena en ambdós nivells. De fet, la majoria de branques són absents a més de deu comarques, llevat dels casos d'Administració i Electricitat (aquesta als CFGM). Potser sigui difícil millorar gaire la concentració i la limitada cobertura de moltes branques, però en tot cas indiquen una necessitat d'atendre el transport de l'alumnat si es vol garantir una gamma àmplia d'opcions a la població de tot el territori. En segon lloc, als graus mitjans es detecta una important polarització entre les tries dels nois i les noies. Aquest complex fenomen lògicament no és el producte de la geografia, però altra vegada revela un aspecte que s'hauria de tenir en compte per equilibrar i enriquir els itineraris escolars i laborals. Finalment, crida l'atenció que les branques de Turisme i Hoteleria o Edificació tinguin un alumnat escàs, ja que a primera vista preparen per a unes possibilitats laborals que són importants a molts mercats de treball locals. Tots aquests exemples no s'han d'entendre tan sols com un problema escolar sinó com un repte per a la coordinació entre la política educativa, el desenvolupament local i els agents socials que actuen als diferents camps d'activitat.

La distribució dels règims escolars de l'ensenyament postobligatori suggereix un altre comentari sobre el que hem anomenat "règim subsidiari incomplet". És paradoxal l'existència d'unes poques comarques que siguin atractives per a l'escola privada però tan sols disposin d'una oferta poc diversificada. De ben segur que la seva història de llarga durada podria donar-nos algunes explicacions, però ara per ara desborda el marc del nostre estudi. A banda de la casuística, el fet que aquestes circumstàncies arribin a configurar un tipus de comarques ens obliga a recordar una altra vegada que és el sector públic qui equilibra els territoris.

El capítol 4 ha posat de relleu que la taxa de graduació al batxillerat experimenta variacions significatives entre els règims escolars. En particular, el règim subsidiari marca la diferència més acusada per tal com estableix una distància significativa entre la menor graduació al sector públic i la major graduació al sector privat. El fet mereix

també alguns comentaris detallats, que indiquen alhora alguns aspectes pendents de la planificació educativa. D'entrada, hem de veure que el sector privat només reflecteix aquest avantatge allà on és abundant, i per tant hi ha prou places privades perquè s'esbiaixi la composició social dels dos sectors. Quan el règim és públic, especialment públic incomplet, no és tan gran aquesta distància, perquè la composició de tots dos sectors té més probabilitats d'assemblar-se. Aquesta variació depèn de l'acumulació d'un seguit d'altres processos previs, ja que les comarques interiors enregistren una millor graduació a ESO malgrat que el seu règim escolar sigui incomplet. En suma, aquesta dada aconsella de donar prioritat a les intervencions que puguin generar uns règims escolars comarcals públics i complets, ja que l'oferta incompleta és problemàtica per si mateixa i l'oferta completa amb un sector privat important desemboca en aquesta polarització.

En el conjunt de Catalunya aquesta diferència entre els sectors públic i privat continua essent l'aspecte més significatiu dels desequilibris territorials de l'ensenyament. La revisió de les taxes de supervivència en el Batxillerat abans i després de la LOGSE ens ha evidenciat que les diferències de rendiment entre ambdós sectors s'han accentuat força després de la generalització de la LOGSE en detriment de l'escola pública. La incertesa de l'aplicació de la reforma, la mateixa presència d'alumnat que abans restava a fora del sistema, l'elevada presència d'alumnat d'origen immigrant, són factors que han polaritzat la demanda educativa sense que hi hagi hagut voluntat política d'aturar-ho. Si bé no són noves les preferències de les classes socials per un sector o l'altre, certament ho és el grau de segregació que s'observa. En definitiva, l'anàlisi realitzada als capítols 3 i 4 ens permet concloure que una bona part del problema de les desigualtats territorials de l'ensenyament a Catalunya és el producte de l'acció descoordinada dels sectors públic i privat d'ensenyament, i que també en gran mesura la seva solució hauria de tenir com a prioritat la introducció de mecanismes que converteixin efectivament la part del sector privat que és sostingut amb fons públics en un sector d'ensenyament d'interès públic.

Al capítol 5 d'aquest treball hem calculat un índex de les necessitats educatives de cada comarca que té en compte el seu volum demogràfic i diversos factors addicionals. Per ordre decreixent, els principals factors addicionals són els següents: amb la mateixa població, hi ha més necessitats educatives allà on més persones tenen un nivell baix

d'estudis, és menor la graduació al batxillerat (o COU) i a la ESO, són més abundants els col·lectius estrangers, és més limitada la presència de l'escola privada, la morfologia local és més dispersa, la renda familiar és menor, l'atur afecta més gent i una major part dels habitants viuen en municipis petits. Si comparem els índex de cada comarca amb l'únic indicador disponible dels recursos que es dediquen a l'educació a cada comarca, el nombre de professionals docents, obtenim un quadre dels desequilibris en la distribució d'aquests recursos. L'anàlisi seria més acurada si hagués estat disponible una mesura comarcal de la despesa educativa, però en aquesta versió posa sobre la taula que les desigualtats educatives entre les classes socials i la immigració exerceixen la influència més marcada sobre les necessitats educatives addicionals.

Les conclusions sobre la polarització del batxillerat en alguns règims escolars i sobre aquesta components primordials de les necessitats educatives anuncien els resultats que el capítol 6 exposa a partir de dues anàlisi multivariades de l'accés a l'escola pública i a l'ensenyament postobligatori. A primera vista ambdós sectors escolars atrauen un alumnat divers d'acord amb la seva classe social, si bé les classes mitjanes es concentren més aviat a les escoles privades. Però una anàlisi més exhaustiva revela que la llista per ordre d'importància dels factors que afavoreixen que un/a infant o adolescent s'hagi matriculat a una escola pública és la següent: la residència en una localitat menor de cinquanta mil habitants, la presència a la llar d'algun progenitor inactiu al mercat laboral i de tres o més fills, uns ingressos baixos i l'origen estranger d'almenys un progenitor. És a dir, tenint en compte tots els factors a la vegada, allò que més determina l'accés a l'escola pública són les circumstàncies extremes de viure a un indret on només hi ha oferta d'aquest tipus d'escola o bé de tenir molts fills i tan sols una persona adulta ocupada, en comptes de les circumstàncies més ordinàries de pertànyer a una classe social distinta, o el fet aleatori que tothom elegeixi com vulgui i per tant cap factor sigui important. La probabilitat d'accedir a l'ensenyament postobligatori, per la seva banda, és considerablement menor quan la mare d'un/a jove té un nivell d'estudis baix, algun dels seus progenitors és de classe treballadora, quan han nascut a l'estranger, i per últim, quan el jove és un noi. En aquest cas la frontera de la classe social estableix una primera divisió i l'origen immigrant una segona frontera de la desigualtat. Així doncs, la clientela dels dos sectors determina una considerable segregació dels grups socials, i els coneguts desavantatges en detriment de la classe treballadora i de les minories ètniques es fan notar a l'ensenyament postobligatori.

Comptat i debatut, aquests resultats perfilen les tendències cap on apunta el sistema educatiu de Catalunya, i per tant, les promeses que encarna i els problemes que anuncia a mig termini si no en canvien alguns aspectes. Aquest balanç pot condicionar les oportunitats del jovent, de les futures generacions i de les persones que tinguin fills/es per desenvolupar les seves capacitats professionals, culturals i creatives. Però també indica quines prioritats poden estimular aquest desenvolupament. Volem acabar recordant algunes qüestions que són les principals recomanacions per a l'acció política que es desprenen de l'estudi. Distingirem per això un pla general d'alguns comentaris específics sobre alguns territoris.

Primerament, és necessari superar les mancances de l'oferta del primer cicle d'educació infantil. Les circumstàncies actuals dificulten la conciliació de les responsabilitats familiars i laborals, compliquen la vida a les famílies amb criatures menors que viuen allà on l'oferta és molt escassa, i retallen el marc d'actuació pedagògica de l'escola.

En segon lloc, la política educativa catalana hauria de fixar-se l'objectiu d'aconseguir que als disset anys continuessin estudiant tants joves com ho fan en altres països de l'OCDE. Les distàncies internacionals en aquest punt no s'han de veure com un símptoma d'un endarreriment que el temps curarà, sinó com una mesura d'una capacitat individual i col·lectiva que a hores d'ara es malbarata.

En tercer lloc, es poden veure els efectes beneficiosos d'una composició social més anàloga dels sectors públic i privat: totes les comarques proporcionarien unes opcions educatives més comparables, s'evitaria la polarització de les graduacions al batxillerat i les necessitats educatives addicionals no es concentrarien en un sol sector.

En quart lloc, l'acció educativa que va més enllà de l'escola i del curt termini ha de tenir en compte el territori, però no ha de reïficar aquesta dimensió. Els debats actuals sobre l'apropament de les instàncies de decisió als poders locals o la proposta de crear zones d'acció educativa preferent tenen un gran valor polític, organitzatiu i pedagògic, però no han de perdre de vista el considerable efecte anivellador que tindria una distribució més equilibrada de l'alumnat entre les escoles públiques i privades. De fet, les propostes de descentralització territorial poden generar nous mecanismes de desigualtat si no es contemplen els necessaris mecanismes compensatoris d'aquells factors que

desequilibren el territori. El nostre estudi ha mostrat que aquests desequilibris existeixen. Alguns poden ser simultàniament corregits amb el mateix procés de descentralització però d'altres han de ser forçosament competència d'aquell nivell de decisió política que pot vetllar per una planificació educativa equilibrada.

Totes les classificacions i mapes ens permeten precisar una mica aquestes observacions generals d'acord amb els trets particulars de quatre tipus de territoris. El primer abasta les comarques de règim públic, ja que gairebé totes enregistren uns índex elevats de necessitats educatives addicionals. Així doncs, el règim que menys tensions experimenta a causa de la polarització entre sectors o de la poca diversificació de l'oferta és també el que ha de respondre a unes necessitats més agudes provocades pel baix nivell d'estudis del conjunt de la població i per l'arribada d'alumnat d'altres països. Per això apareix a les primeres posicions en l'ordre de prioritats. Les comarques interiors poc poblades constitueixen el segon tipus de territoris, ja que hi coincideix una oferta poc diversificada amb unes necessitats addicionals baixes. Potser no són zones on calgui una acció tan directa com a les primeres, però no cal oblidar que almenys la dispersió geogràfica genera unes necessitats de transport per accedir als escassos mòduls professionals o a la branca minoritària del batxillerat (Arts). El tercer tipus de comarques es diferencia perquè s'hi acumulen alguns problemes del seu règim escolar i unes necessitats addicionals elevades: així, el Baix Penedès afronta alhora aquestes necessitats agudes i l'efecte de polarització del règim subsidiari; i també a l'Alt Empordà, l'Alt Urgell, la Cerdanya i la Ribera d'Ebre s'hi acumulen una escassa diversificació dels cicles postobligatoris i unes necessitats també agudes. Per últim, a un quart tipus de comarques la tensió és més suau d'acord amb l'índex sintètic de les necessitats addicionals, però tot i així hem de recordar que en el context de la polarització pròpia del règim subsidiari (Gironès, Osona, Barcelonès) o de les mancances pròpies d'un règim incomplet (Pla de l'Estany, Segarra, Urgell) han rebut una important quantitat de nois i noies nascuts en altres països.

En suma, hem pensat aquestes conclusions per tal de donar una aplicació pragmàtica als resultats de la recerca. Acabem però recordant que en si mateixes no poden exhaurir el debat polític ni la complexitat de la qüestió. En particular, hem d'afegir que no abasten molts vessants del coneixement escolar, de la pedagogia i de l'aprenentatge que no es

poden mesurar. Com en tot estudi, hem de reconèixer que els diversos mètodes de la recerca social tan sols poden copsar uns aspectes i no uns altres de la realitat.

BIBLIOGRAFIA

- AJENJO, M i SABATER, A. (2002) *Població legal i ús real del territori. Metodologia i Indicadors per a un estudi de casos*. Bellaterra: Centre d'Estudis Demogràfics.
- BONAL, X. (2003) "Una evaluación de la equidad del sistema educativo español", a *Revista de Educación*, n. 330, 59-82.
- BONAL, X. (1998) "La política educativa (1976-1996). Dimensiones de un proceso de transformación", a Gomà, R. i Subirats, J. (ed.) *Políticas públicas en España. Contenidos, redes de actores y niveles de gobierno*. Barcelona: Ariel
- BONAL, X. i RAMBLA, X. (2001) "La política educativa a Catalunya: universalització, fragmentació i reproducció de les desigualtats", a Gomà, R. i Subirats, J. (eds.) *Govern i polítiques públiques a Catalunya (1980-2000)*. Barcelona: UB-UAB.
- BOSCH, A. i ESCRIBANO, C. (1988) *Cinco estudios sobre la financiación autonómica*. Madrid: Instituto de Estudios Fiscales.
- CACHÓN, L. (ed) (2000) *Juventudes y empleos: perspectivas comparadas*. Madrid: INJUVE.
- CALERO, J. (1993) *Efectos del gasto público educativo. El sistema de becas universitarias*. Barcelona: Universitat de Barcelona.
- CALERO, J. i BONAL, X. (2004, en premsa) "Financiación de la educación en España", en Navarro, V. (coord.) *El Estado del bienestar en España* Madrid: Tecnos.
- CALERO, J. i BONAL, X. (2003) "Finançament de l'educació a Catalunya", a Navarro, V. (coord.) *L'Estat del Benestar a Catalunya*. Barcelona: Diputació de Barcelona, 109-128.
- CALERO, J. i BONAL, X. (1999) *Política educativa y gasto público en educación. Aspectos teóricos y una aplicación al caso español*. Barcelona: Pomares-Corredor.
- CARABAÑA, J. (1997) "La pirámide educativa", a Fernández Enguita, M. (ed.) *Sociología de las instituciones de educación secundaria*. Barcelona: Horsori.
- CARNOY, M. (1999) *Globalisation and Educational Reform: What Planners Need to Know*. Paris: IIEP-UNESCO.
- CASALS, J. L. (1989) *Las competencias de la Comunidad Autónoma en materia de educación*. Bilbao: Instituto Vasco de Administración Pública
- COMISSIÓ MUNDIAL SOBRE CULTURA I DESENVOLUPAMENT (dir: Pérez de Cuéllar, J.) (1997) *La nostra diversitat creativa*. Barcelona: Editorial Mediterrània.
- COMISSIÓ MUNDIAL SOBRE L'EDUCACIÓ (dir: Delors, J.) (1996) *Educació: hi ha un tresor amagat a dins* Barcelona: UNESCO.
- CONSELL SUPERIOR D'AVALUACIÓ DEL SISTEMA EDUCATIU (2002) *Sistema d'indicadors d'ensenyament de Catalunya*. Barcelona: Generalitat de Catalunya.
- COUNCIL OF THE EUROPEAN UNION (2002) *Detailed Work Programme on the Follow-Up of the Objectives of Education and Training Systems in Europe*. Brussels: Council of the EU.

- ESPING ANDERSEN, G. (1993) *Los tres mundos del estado del bienestar*. València: Edicions Alfons el Magnànim.
- ESPING ANDERSEN, G. (2001) "¿Burócratas o arquitectos? La reestructuración del Estado benefactor en Europa", en Paugam, S. *et al. Presente y futuro del Estado de Bienestar: el debate europeo*. Buenos Aires: Miño y Dávila.
- ESTEVE PALÓS, Albert (2003) *El Nomenclàtor com a font per a l'estudi territorial de la població a Catalunya. Aplicacions, 1857-1998*. Tesi doctoral, Departament de Geografia, UAB.
- EUROSTAT (2003) *Statistics in Focus*. Brusel·les: Eursotat.
- FUNDACIÓ JAUME BOFILL (1999) *Informe per a la Catalunya del 2000. Societat, economia, política, cultura*. Barcelona: Editorial Mediterrània.
- GALLEGO, R., GOMÀ, R. i SUBIRATS (J.) (eds.) (2003) *Estado de Bienestar y Comunidades Autónomas*. Barcelona: Tecnos-UPF.
- IBARRA, P. & UNCETA, K. (coords.) (2001) *Ensayos sobre el desarrollo humano*. Barcelona: Icaria.
- JONSSON, J. O. i ERIKSON, R. (2000) "Understanding Educational Inequality: The Swedish Experience", *L'Année Sociologique*, 50 (2), 345-382.
- MARCHESI, A. (2003) *El fracaso escolar en España*. Documento de trabajo 11/2003. Madrid: Fundación Alternativas.
- MARTI, Roser (1993) *La conflictivitat competencial en l'àmbit de l'ensenyament*. Barcelona: Institut d'Estudis Autònoms.
- MECD (2003) *Las cifras de la educación en España*. Madrid: MECD.
- OCDE (2001) *Knowledge and Skills for Life*. Paris: OCDE.
- OCDE (2002) *Education at a Glance* Paris: OCDE, [on line] www.oecd.org, 10/2003.
- OCDE (2003) *Education at a Glance* Paris: OCDE, [on line] www.oecd.org
- OLIVER, J. (2003) *Capital humà i productivitat a Catalunya*. Barcelona: Caixa de Catalunya.
- PERUGA, R. i TORRES, J.A. (1997) "Desigualdad educativa en la España del siglo XX: un estudio empírico", en *Educación, vivienda e igualdad de oportunidades. II Simposio sobre igualdad y distribución de la renta y la riqueza*. Madrid: Fundación Argentaria-Visor.
- RAMBLA, X. (1999) "Evolució de l'ensenyament a Catalunya. La classe, el gènere i els règims escolars comarcals", a Fundació Jaume Bofill (org.) *Informe per a la Catalunya del 2000*. Barcelona: Editorial Mediterrània.
- SAN SEGUNDO, M. J. (1999) "La demanda de educación y el origen socioeconómico. ¿Se ha alcanzado la igualdad de oportunidades?", en *Políticas de bienestar y empleo. III Simposio sobre igualdad y distribución de la renta y la riqueza*. Madrid: Fundación Argentaria-Visor.

- SANTÍN GONZÁLEZ, D. (1998) "Eficiencia relativa de las Comunidades Autónomas en Enseñanza Secundaria: un enfoque socioeconómico", *Documentos de Trabajo de la Facultad de Ciencias Económicas y Empresariales. UCM.* [en línea], <http://www.ucm.es/BUCM/cee/doc/9822/9822.htm>
- SEN, A. (1999) *Development as Freedom*. Oxford: Oxford University Press.
- SEN, A. (1992) *Nuevo examen de la desigualdad*. Madrid: Alianza.
- PNUD (1997) La pobreza humana [en línea], www.undp.org, 10/2003.
- TEDESCO, J.C. (2003) "Igualdad de oportunidades y política educativa". Ponencia presentada en el *Cicle d'igualtat d'oportunitats i política educativa*. Barcelona, Fundació Jaume Bofill.
- TORRES MORA, J.A. (1991) "Demografía educativa de los años ochenta: el nacimiento de una meritocracia bastarda", a *Educación y Sociedad*, 8, 25-58.
- THUROW, L. (1983) "Educación e igualdad económica" a *Educación y Sociedad*, 2, 159-171.
- UNDP (1997) *La pobreza humana* [en línea], www.undp.org, 10/2003.
- UNDP (2003) *Human Development Report* [en línea] www.undp.org, 10/03.
- VILLARROYA, A. (2000) *La financiación de los centros concertados*. Madrid: CIDE-MECD.

