

Autonomia de centre

School autonomy (WLE)

N	Válidos	1478
	Perdidos	38
Media		-,22307
Desv. típ.		,795466
Mínimo		-1,236
Máximo		1,694

Freqüència d'estudiants en els centres educatius segons l'autonomia de centre (segons quartils de l'índex)

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	1,00	370	24,4	25,0	25,0
	2,00	369	24,3	25,0	50,0
	3,00	370	24,4	25,0	75,0
	4,00	370	24,4	25,0	100,0
	Total	1478	97,5	100,0	
Perdidos	Sistema	38	2,5		
Total		1516	100,0		

Participació del professorat en la presa de decisions al centre

Participació del professorat

Teacher participation (WLE)

N	Válidos	1478
	Perdidos	38
Media		-,14273
Desv. típ.		,819039
Mínimo		-1,605
Máximo		2,334

Freqüència d'estudiants en els centres educatius segons la participació del professorat (segons quartils de l'índex)

		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válidos	1,00	370	24,4	25,0	25,0
	2,00	369	24,4	25,0	50,0
	3,00	369	24,3	24,9	75,0
	4,00	370	24,4	25,0	100,0
	Total	1478	97,5	100,0	
Perdidos	Sistema	38	2,5		
Total		1516	100,0		

2. Segona fase: anàlisi des de la base de dades dels estudiants

2.1. Factors de desigualtat i variables

Com a factors de desigualtat en el marc dels centres educatius tenim:

- Titularitat del centre educatiu
- Nivell Social, Econòmic i Cultural

En aquest apartat s'analitza la titularitat dels centres, entenent-la com a variable pròpia de la base de centres. A més a més de plantejar aquesta anàlisi en base al rendiment acadèmic de l'alumnat, també es fa recuperant aquelles variables d'estudiants que han donat correlació o associació amb les puntuacions acadèmiques.

Per altra part, el nivell socioeconòmic i cultural ja ha estat extensament treballat en el capítol anterior. En aquest capítol, es recupera la variable de context social, econòmic i cultural per tal de relacionar-la amb les distintes variables pròpies de centre.

- Titularitat del centre educatiu

Titularitat – Rendiment acadèmic

Aquesta variable es refereix a la titularitat pública o privada del centre on assisteixen els estudiants. El propòsit d'aquest apartat és observar si existeixen diferències significatives de puntuacions mitjanes entre els estudiants que assisteixen a un centre públic i els que ho fan en una de privada. Així mateix, també es pretén determinar els graus de correlació que existeixin entre la titularitat del centre i el rendiment acadèmic dels estudiants.

En primer lloc, cal referir-se a la diferència en el rendiment acadèmic dels estudiants que assisteixen a centres públics i els estudiants que van a centres privats.

Rendiment acadèmic dels estudiants segons titularitat de centre			
Matèries	Titularitat	Mitjana	Error típic
Matemàtiques	Pública	480,65	5,80
	Privada	509,60	7,80
Comprensió lectora	Pública	466,16	5,64
	Privada	501,56	7,53
Ciències	Pública	488,71	5,33
	Privada	517,34	6,06
Mitjana de les tres	Pública	478,51	–
	Privada	509,50	–
Resolució de problemes	Pública	476,58	6,41
	Privada	511,97	9,12

Els centres privats obtenen puntuacions superiors respecte als centres públics en totes les matèries. A continuació s'il·lustra gràficament la diferència de puntuacions mitjanes. Per a la interpretació d'aquestes diferències cal atendre a anàlisis posteriors que es realitzaran amb diferents variables que poden incidir en menor o major grau en el rendiment acadèmic dels estudiants.

Les diferències en funció de la titularitat són molt destacables. Passem doncs a analitzar detalladament aquestes diferències de puntuacions mitjanes en les diferents matèries i a establir-ne la seva significativitat.

Comparació de mitjanes i significativitat

En primer lloc, es presenten les diferències de mitjanes segons titularitat i matèries, juntament amb l'error típic associat:

Diferència de puntuacions segons la titularitat dels centres		
Matèries	Diferència de mitjanes	Error típic
Matemàtiques	-28,947	9,68
Comprensió lectora	-35,403	9,47
Ciències	-28,638	7,97
Resolució de problemes	-35,391	11,02

En segon lloc, per tal d'establir la significativitat de la diferència de puntuacions mitjanes entre els estudiants que assisteixen centres públics i els que assisteixen a centres privats, s'ha realitzat la prova T per a mostres independents.

Prova T (prova de mostres independents): Titularitat i rendiment acadèmic

		Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias						
		F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error ttp. de la diferencia	95% Intervalo de confianza para la diferencia	
									Inferior	Superior
Puntuació mitjana en matemàtiques	Se han asumido varianzas iguales	74,180	,000	-38,867	50482	,000	-28,94652	,74475	30,40624	27,48680
	No se han asumido varianzas iguales			-38,991	0443,138	,000	-28,94652	,74239	30,40161	27,49142
Puntuació mitjana en comprensió lectora	Se han asumido varianzas iguales	192,359	,000	-47,338	50482	,000	-35,40335	,74789	36,86921	33,93749
	No se han asumido varianzas iguales			-47,577	0474,391	,000	-35,40335	,74413	36,86186	33,94484
Puntuació mitjana en ciències	Se han asumido varianzas iguales	23,367	,000	-38,005	50482	,000	-28,63790	,75353	30,11484	27,16097
	No se han asumido varianzas iguales			-38,087	0360,151	,000	-28,63790	,75191	30,11165	27,16416
Mitjana de les tres matèries	Se han asumido varianzas iguales	78,580	,000	-44,197	50482	,000	-30,99592	,70132	32,37051	29,62134
	No se han asumido varianzas iguales			-44,354	0461,809	,000	-30,99592	,69883	32,36565	29,62620
Puntuació mitjana en resolució de problem	Se han asumido varianzas iguales	60,469	,000	-45,357	50482	,000	-35,39051	,78026	36,91983	33,86119
	No se han asumido varianzas iguales			-45,518	0461,526	,000	-35,39051	,77751	36,91443	33,86658

Es pot observar que hi ha diferències importants entre les mitjanes de les matèries en funció de la titularitat del centre. Atenent a la mitjana de les tres matèries principals – matemàtiques, comprensió lectora i ciències–, els estudiants que assisteixen a centres privats obtenen, de mitjana, 31 punts més que els estudiants de centres públics. En totes les matèries, les diferències de puntuacions apareixen afavorint als estudiants de centres privats:

- Matemàtiques: 29 punts
- Comprensió lectora: 35 punts
- Ciències: 29 punts
- Mitjana de les tres matèries: 31 punts.
- Resolució de problemes: 35 punts

És però quan passem a realitzar la Prova T quan observem que les diferències són estadísticament significatives en totes les matèries. En el diagrama de caixes següent podem observar com s'il·lustra la distribució de les 4 matèries avaluades i la mitjana de les puntuacions en matemàtiques, comprensió lectora i ciències en funció de la titularitat.

. Associació entre la titularitat i els nivells de competència

Percentatge d'estudiants a cada nivell de l'escala de competència matemàtica als centres públics i privats

Un cop hem establert la significativitat de la diferència de puntuacions mitjanes, passem a determinar els valors d'associació existents entre rendiment acadèmic i les

matèries avaluades, atenent a les escales de competència disponibles: matemàtiques, comprensió lectora i resolució de problemes.

Taula de contingència: Nivells de competència matemàtica - Titularitat

			Titularitat del centre		Total
			Centre públic	Centre privat	
Nivells de competència matemàtica	Per sota del nivell 1	Recuento	62	20	82
		Frecuencia esperada	43,0	39,0	82,0
	Nivell 1	Recuento	133	74	207
		Frecuencia esperada	108,5	98,5	207,0
	Nivell 2	Recuento	208	168	376
		Frecuencia esperada	197,1	178,9	376,0
	Nivell 3	Recuento	209	232	441
		Frecuencia esperada	231,1	209,9	441,0
	Nivell 4	Recuento	130	139	269
		Frecuencia esperada	141,0	128,0	269,0
	Nivell 5	Recuento	45	72	117
		Frecuencia esperada	61,3	55,7	117,0
	Nivell 6	Recuento	7	16	23
		Frecuencia esperada	12,1	10,9	23,0
Total	Recuento	794	721	1515	
	Frecuencia esperada	794,0	721,0	1515,0	

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	50,437 ^a	6	,000
Razón de verosimilitud	51,771	6	,000
Asociación lineal por lineal	45,140	1	,000
N de casos válidos	1515		

^a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5.
 La frecuencia mínima esperada es 10,95.

Taula de contingència: Nivells de comprensió lectora - Titularitat

			Titularitat del centre		Total
			Centre públic	Centre privat	
Nivells de competència lectora	Per sota del nivell 1	Recuento	66	18	84
		Frecuencia esperada	44,0	40,0	84,0
	Nivell 1	Recuento	117	76	193
		Frecuencia esperada	101,0	92,0	193,0
	Nivell 2	Recuento	239	171	410
		Frecuencia esperada	214,6	195,4	410,0
	Nivell 3	Recuento	241	264	505
		Frecuencia esperada	264,3	240,7	505,0
	Nivell 4	Recuento	120	160	280
		Frecuencia esperada	146,6	133,4	280,0
	Nivell 5	Recuento	10	33	43
		Frecuencia esperada	22,5	20,5	43,0
	Total	Recuento	793	722	1515
		Frecuencia esperada	793,0	722,0	1515,0

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	63,292 ^a	5	,000
Razón de verosimilitud	65,688	5	,000
Asociación lineal por lineal	58,242	1	,000
N de casos válidos	1515		

a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5.
 La frecuencia mínima esperada es 20,49.

Taula de contingència: Nivells de resolució de problemes - Titularitat

			Titularitat del centre		Total
			Centre públic	Centre privat	
Nivells de competència en resolució de problemes	Per sota del nivell 1	Recuento	162	71	233
		Frecuencia esperada	122,0	111,0	233,0
	Nivell 1	Recuento	297	249	546
		Frecuencia esperada	286,0	260,0	546,0
	Nivell 2	Recuento	263	269	532
		Frecuencia esperada	278,6	253,4	532,0
	Nivell 3	Recuento	71	132	203
		Frecuencia esperada	106,3	96,7	203,0
Total	Recuento	793	721	1514	
	Frecuencia esperada	793,0	721,0	1514,0	

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	54,858 ^a	3	,000
Razón de verosimilitud	55,988	3	,000
Asociación lineal por lineal	51,150	1	,000
N de casos válidos	1514		

a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5.
 La frecuencia mínima esperada es 96,67.

En totes les escales de competència, la significativitat asintòtica és de 0,000, la qual cosa assenyala com la titularitat del centre educatiu mostra un alt valor d'associació amb el rendiment acadèmic. En les tres escales mostrades, hi ha una major proporció d'alumnes dels centres públics que es situen en els nivells baixos de competència. Per altra part, es reproduïx aquesta desigualtat en els nivells alts de competència, però en aquest cas la proporció és en favor dels estudiants que assisteixen a centres privats.

Titularitat – Accés

La titularitat del centre educatiu correlaciona amb quasi tots els motius pels quals s'escull centre. El motiu d'elecció amb el que no correlaciona l'assistència a un centre públic o privada és el programa d'estudis específic del centre. Contràriament, la resta de variables d'elecció de centre correlaciona amb la titularitat:

- Ubicació del centre a la zona de residència

- El centre és el millor de la zona
- Centre amb ideari religiós
- Assistència anterior al mateix centre d'altres familiars

Tabla de contingencia

			Titularitat del centre		Total
			Centre públic	Centre privat	
Centre pels estudiants de la zona - Q25a	Sí	Recuento	509	135	644
		Frecuencia esperada	337,3	306,7	644,0
	No	Recuento	284	586	870
		Frecuencia esperada	455,7	414,3	870,0
Total	Recuento		793	721	1514
	Frecuencia esperada		793,0	721,0	1514,0

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)	Sig. exacta (bilateral)	Sig. exacta (unilateral)
Chi-cuadrado de Pearson	319,329 ^a	1	,000		
Corrección por continuidad	317,472	1	,000		
Razón de verosimilitud	335,055	1	,000		
Estadístico exacto de Fisher				,000	,000
Asociación lineal por lineal	319,118	1	,000		
N de casos válidos	1514				

a. Calculado sólo para una tabla de 2x2.

b. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 306,69.

Tabla de contingencia

			Titularitat del centre		Total
			Centre públic	Centre privat	
Centre millor de la zona - Q25b	Sí	Recuento	125	192	317
		Frecuencia esperada	166,0	151,0	317,0
	No	Recuento	668	529	1197
		Frecuencia esperada	627,0	570,0	1197,0
Total	Recuento		793	721	1514
	Frecuencia esperada		793,0	721,0	1514,0

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)	Sig. exacta (bilateral)	Sig. exacta (unilateral)
Chi-cuadrado de Pearson	26,939 ^a	1	,000		
Corrección por continuidad	26,287	1	,000		
Razón de verosimilitud	27,021	1	,000		
Estadístico exacto de Fisher				,000	,000
Asociación lineal por lineal	26,821	1	,000		
N de casos válidos	1514				

a. Calculado sólo para una tabla de 2x2.

b. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 150,96.

Tabla de contingencia

			Titularitat del centre		Total
			Centre públic	Centre privat	
Centre amb ideari religiós - Q25d	Sí	Recuento	17	122	139
		Frecuencia esperada	72,8	66,2	139,0
	No	Recuento	776	599	1375
		Frecuencia esperada	720,2	654,8	1375,0
Total	Recuento		793	721	1514
	Frecuencia esperada		793,0	721,0	1514,0

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)	Sig. exacta (bilateral)	Sig. exacta (unilateral)
Chi-cuadrado de Pearson	98,901 ^b	1	,000		
Corrección por continuidad	97,137	1	,000		
Razón de verosimilitud	108,844	1	,000		
Estadístico exacto de Fisher				,000	,000
Asociación lineal por lineal	98,836	1	,000		
N de casos válidos	1514				

a. Calculado sólo para una tabla de 2x2

b. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 66,19.

Tabla de contingencia

			Titularitat del centre		Total
			Centre públic	Centre privat	
Assistien al centre altres familiars - Q25e	Sí	Recuento	244	294	538
		Frecuencia esperada	281,6	256,4	538,0
	No	Recuento	548	427	975
		Frecuencia esperada	510,4	464,6	975,0
Total	Recuento		792	721	1513
	Frecuencia esperada		792,0	721,0	1513,0

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)	Sig. exacta (bilateral)	Sig. exacta (unilateral)
Chi-cuadrado de Pearson	18,368 ^b	1	,000		
Corrección por continuidad	15,935	1	,000		
Razón de verosimilitud	18,376	1	,000		
Estadístico exacto de Fisher				,000	,000
Asociación lineal por lineal	18,357	1	,000		
N de casos válidos	1513				

a. Calculado sólo para una tabla de 2x2

b. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 256,38.

Titularitat – Procés

La titularitat del centre educatiu mostra valors d'associació significativa amb diverses variables de Procés. En primer lloc, però destaquem aquelles amb les que no té cap associació estadísticament significativa: hores de recuperació al centre, hores de classe avançades, hores de classes particulars, hores de classe fóra del centre, estratègies de memorització i control, aprenentatge cooperatiu i competitiu i motivació instrumental vers les matemàtiques.

Els estudiants que assisteixen a centres privats dediquen més temps als deures escolars. La diferència de mitjanes és significativa.

Estadísticos de grupo

	Titularitat del centre	N	Media	Desviación tip.	Error tip. de la media
Hores dedicades als deures Q29a	Centre públic	718	6,12652	4,539027	,169369
	Centre privat	676	7,25039	4,909290	,188850

Prueba de muestras independientes

		Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias				
		F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error tip. de la diferencia
Hores dedicades als deures Q29a	Se han asumido varianzas iguales	5,598	,018	-4,441	1392	,000	-1,123872	,253069
	No se han asumido varianzas iguales			-4,430	1365,610	,000	-1,123872	,253674

Des d'un punt de vista comparat, la titularitat privada està associada a l'assistència dels estudiants a educació infantil:

Tabla de contingencia Assistència a educació infantil (2 categories) * Titularitat del centre

			Titularitat del centre		Total
			Centre públic	Centre privat	
Assistència a educació infantil (2 categories)	Mai o menys d'un any	Recuento	196	128	324
		Frecuencia esperada	169,2	154,8	324,0
	Més d'un any	Recuento	579	581	1160
		Frecuencia esperada	605,8	554,2	1160,0
Total		Recuento	775	709	1484
		Frecuencia esperada	775,0	709,0	1484,0

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)	Sig. exacta (bilateral)	Sig. exacta (unilateral)
Chi-cuadrado de Pearson	11,362 ^a	1	,001		
Corrección por continuidad	10,942	1	,001		
Razón de verosimilitud	11,445	1	,001		
Estadístico exacto de Fisher				,001	,000
Asociación lineal por lineal	11,355	1	,001		
N de casos válidos	1484				

^a Calculado sólo para una tabla de 2x2.

^b 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 154,80.

Pel que fa a les variables de procés educatiu (processos cognitius en matemàtiques) segons titularitat, només dues mostren diferències significatives de mitjanes. Per una part, l'angoixa vers l'aprenentatge de les matemàtiques –diferència que afavoreix als

centres públics-, i per una altra, l'auto-eficàcia vers les matemàtiques –diferència que afavoreix als centres privats:

Titularitat - Procés / Aprenentatge de les matemàtiques / Processos cognitius

	Titularitat del centre	N	Media	Desviació tip.	Error tip. de la media
Angoixa vers les matemàtiques (WLE)	Centre públic	786	,141498	,8971305	,0319907
	Centre privat	721	,034659	,8847875	,0329484
Motivació instrumental vers les matemàtiques (WLE)	Centre públic	789	,003151	,9260529	,0329636
	Centre privat	720	-,036684	,9196327	,0342716
Interès vers les matemàtiques (WLE)	Centre públic	788	-,030448	,9638590	,0343449
	Centre privat	719	-,054690	,9740537	,0363289
Auto-eficàcia vers les matemàtiques (WLE)	Centre públic	787	,006446	,8538239	,0304376
	Centre privat	718	,094777	,9207333	,0343568
Auto-concepte vers les matemàtiques (WLE)	Centre públic	786	-,103856	,9558770	,0341032
	Centre privat	721	-,088915	,9699273	,0361189

Prueba de muestras independientes

		Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias				
		F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error tip. de la diferencia
Angoixa vers les matemàtiques (WLE)	Se han asumido varianzas iguales	,000	1,000	2,325	1506	,020	,1068389	,0459514
	No se han asumido varianzas iguales			2,326	1497,593	,020	,1068389	,0459239
Motivació instrumental vers les matemàtiques (WLE)	Se han asumido varianzas iguales	,034	,854	,837	1507	,402	,0398353	,0475666
	No se han asumido varianzas iguales			,838	1496,493	,402	,0398353	,0475514
Interès vers les matemàtiques (WLE)	Se han asumido varianzas iguales	,558	,455	,485	1504	,628	,0242419	,0499896
	No se han asumido varianzas iguales			,485	1489,028	,628	,0242419	,0499936
Auto-eficàcia vers les matemàtiques (WLE)	Se han asumido varianzas iguales	3,725	,054	-1,931	1503	,054	-,0883318	,0457427
	No se han asumido varianzas iguales			-1,924	1462,586	,054	-,0883318	,0459003
Auto-concepte vers les matemàtiques (WLE)	Se han asumido varianzas iguales	,187	,665	-,301	1505	,763	-,0149407	,0496439
	No se han asumido varianzas iguales			-,301	1489,753	,764	-,0149407	,0496750

Encara en el marc del procés educatiu, pel que fa a les variables relatives a estils d'aprenentatge, observem com en funció de la titularitat existeixen diferències significatives de mitjanes en les estratègies de memorització i en les d'elaboració:

Estadísticos de grupo

	Titularitat del centre	N	Media	Desviació tip.	Error tip. de la media
Estratègies de memorització (WLE)	Centre públic	782	,055714	,9165656	,0327770
	Centre privat	719	-,030469	,9111253	,0339782
Estratègies d'elaboració (WLE)	Centre públic	783	,191400	,9134718	,0326493
	Centre privat	719	,063317	,9164250	,0341758

Prueba de muestras independientes

		Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias				
		F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error típ. de la diferencia
Estratègies de memorització (WLE)	Se han asumido varianzas iguales	.180	.672	1,825	1499	.068	.0861830	.0472225
	No se han asumido varianzas iguales			1,825	1489,944			
Estratègies d'elaboració (WLE)	Se han asumido varianzas iguales	.256	.613	2,710	1500	.007	.1280834	.0472584
	No se han asumido varianzas iguales			2,710	1488,242			

Finalment, referint-nos a les variables d'actituds vers la cultura institucional del centre, veiem que només hi ha dues que mostren certa associació amb la titularitat: les relacions entre professorat i alumnat, i el sentiment de pertinença al centre. En ambdues, les mitjanes afavoreixen als estudiants dels centres privats:

Estadísticos de grupo

	Titularitat del centre	N	Media	Desviación tip.	Error típ. de la media
Relacions alumnat-professors/es a l'escola (WLE)	Centre públic	787	-.094325	.8881333	.0316654
	Centre privat	717	.247062	.9887380	.0369194
Sentiment de pertinença vers l'escola (WLE)	Centre públic	791	-.146261	.9144970	.0325193
	Centre privat	718	-.040682	.9349629	.0348878

Prueba de muestras independientes

		Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias				
		F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error típ. de la diferencia
Relacions alumnat-professors/es a l'escola (WLE)	Se han asumido varianzas iguales	2,551	.110	-7,054	1502	.000	-.3413874	.0483992
	No se han asumido varianzas iguales			-7,019	1444,799			
Sentiment de pertinença vers l'escola (WLE)	Se han asumido varianzas iguales	1,374	.241	-2,216	1507	.027	-.1055785	.0476426
	No se han asumido varianzas iguales			-2,214	1486,148			

Titularitat – Procés (II)

Actitud vers l'escola

La mitjana de l'actitud vers l'escola de l'alumnat català presenta diferències significatives respecte a la mitjana mundial, situant-se aquesta per sobre de l'obtinguda pels nois i noies del nostre país (0,1551 i 0,0664 respectivament). Quan es calcula aquesta mitjana per centres el resultat és lleugerament superior (0,0676), encara lluny, però, de la mitjana internacional.

Quan es fa l'anàlisi intern, per tipologia de centres (públics i privats) i basat en els quatre nivells d'estatus socioeconòmic i cultural (ESCS), es pot comprovar que no hi ha diferència entre l'actitud vers el centre educatiu de l'alumnat del sector públic i el del sector privat. A la taula que mostrem a continuació es veu com la mitjana total de cada grup no presenta diferència significativa. Si es comprova que, tant de manera global com per tipologies de centre, a mesura que el nivell d'ESCS és més alt, l'actitud vers el centre és millor.

Aplicada la Correlació de Pearson tant en l'àmbit públic com en el privat, els resultats en tots dos casos ens parlen d'una correlació significativa: **a més nivell d'ESCS millor actitud vers el centre.**

En el cas dels centres públics la progressió de l'índex d'actitud és més regular. Els dos nivells més baixos es situen per sota de la mitjana total internacional, i els dos més alts per sobre. En canvi als centres privats les diferències són més acusades i només l'alumnat amb un nivell d'ESCS alt obté uns resultats superior a aquesta mitjana.

És destacable, també, que l'alumnat dels centres privats amb un ESCS baix, presenta una actitud cap a l'escola més negativa que el del sector públic (-0,2516 i -0,0378 respectivament).

ACTITUD VERS L'ESCOLA

		Estatus Econòmic, Social i Cultural (ESCS)				Total de grupo
		ESCS Baix	ESCS Baix - mitjà	ESCS Mitjà - alt	ESCS Alt	Media
		Media	Media	Media	Media	
Pub/priv	Centres Públics	-,0378	,0317	,1236	,2333	,0682
	Centres privats	-,2516	,0577	,0835	,2188	,0670
Total de grupo		-,1072	,0427	,1022	,2243	,0676

Sentiment de pertinença al centre

L'apartat de sentiment de pertinença al centre sí que presenta diferències significatives entre l'àmbit públic i privat segons l'ESCS. Des del punt de vista global, la mitjana obtinguda per l'alumnat català es situa per sobre de la mitjana internacional (-0,0944 Catalunya, -0,1278 internacional). En general el sentiment de pertinença al centre és més alt al nostre país.

Ara bé, com es veu a la taula, els resultats globals entre centres públics i privats i els que se'n deriven dels nivells d'ESCS de l'alumnat sí presenten diferències molt significatives (T de Student, índex de significació 0,000).

SENTIMENT DE PERTINENÇA AL CENTRE

		Estatus Econòmic, Social i Cultural (ESCS)							
		ESCS Baix		ESCS Baix - mitjà		ESCS Mitjà - alt		ESCS Alt	
		% fila	Media	% fila	Media	% fila	Media	% fila	Media
Public or private Q3	Public	31,8%	-,2111	26,9%	-,1730	22,1%	-,0959	19,2%	-,0523
	Private	16,8%	-,2566	21,7%	-,0876	28,1%	-,0941	33,4%	,1479

Els centres públics no presenten una dispersió tan gran com els centres privats.

L'alumnat dels centres públics, sigui quin sigui el seu nivell d'ESCS tenen un sentiment de pertinença al centre negatiu, encara que els dos nivells més alts d'ESCS es situen per sobre de la mitjana internacional. No està arrelat aquest concepte entre l'alumnat del sector públic, la qual cosa ens pot fer pensar què fan aquests centres per tenir un tret identificatiu diferents i mostrar-los als nois i noies, a les famílies de manera que se sentin identificats amb ells. Dit d'una altra manera: cal investigar sobre la hipòtesi de que els centres de titularitat pública no presenten moltes diferències entre ells i, més o menys, tots són molt similars.

Per la seva banda els centres privats presenten una dispersió més gran segons l'ESCS. L'alumnat amb un nivell baix es troba molt poc identificat amb la institució educativa i és el grup que mostra un índex més baix de sentiment de pertinença. Encara que amb el qüestionari de PISA 2003 no es pot comprovar, cal plantejar-se si aquest índex tan baix pot ser degut a que aquesta franja d'alumnat no connecta amb l'ambient i les característiques del centre. En canvi l'alumnat amb un nivell alt d'ESCS té aquest sentiment molt arrelat amb una puntuació molt alta (0,1479).

Tant en l'àmbit públic com privat el que sí es comprova és que a mesura que augmenta el nivell d'ESCS, el sentiment de pertinença al centre és més alt, sobretot, en el nivell alt dels centres privats.

Els nois i noies de les escoles privades tenen aquest sentiment de pertinença més alt que els de les escoles públiques.

El gràfic següent ens mostra clarament aquesta diferència, la dispersió i la progressió en cadascun dels casos. La línia vermella (àmbit públic) tendeix més a l'horitzontalitat i la blava és més vertical, implicant més dispersió.

Relació alumnat – professorat de matemàtiques

La relació entre l'alumnat i el professorat de matemàtiques és un dels índexs on hi ha més diferència entre la percepció de l'alumnat dels centres públics i el dels privats.

La puntuació global obtinguda pels centres de Catalunya en aquest apartat es situa per sota de la mitjana internacional i amb una diferència significativa segons l'estadístic aplicat (T de Student, índex de significació 0,000). L'índex de Catalunya és de 0,0707 i l'internacional és de 0,1722.

Quan es compara aquesta relació segons la tipologia dels centres, es veuen clarament les diferències existents, que l'estadístic aplicat ens confirma com a significatives.

RELACIÓ ALUMNAT – PROFESSORAT DE MATEMÀTIQUES

		Estatu Econòmic, Social i Cultural (ESCS)				Total de grupo
		ESCS Baix	ESCS Baix - mitjà	ESCS Mitjà - alt	ESCS Alt	Media
		Media	Media	Media	Media	
Pub/priv	Escoles Públiques	-,0205	-,1465	-,1688	-,0463	-,0926
	Escoles Privades	,1297	,2062	,2534	,3358	,2498
Total de grupo		,0289	,0024	,0567	,1881	,0707

aquesta relació. En aquest cas degut a una causa diametralment oposada al grup anterior: el seu bon rendiment en aquesta matèria pot fer que influeixi sobre la sensació que té de la seva relació amb el professorat. Però en general, l'alumnat dels centres públics, com s'ha dit, no valora la seva relació amb els docents de matemàtiques positivament.

Per contra, l'alumnat dels centres privats considera aquesta relació com molt més positiva. Tots els nivells d'ESCS es situen en valors per sobre de zero, i només el grup amb un nivell baix es troba per sota de la mitjana internacional, encara que bastant a prop. En el sector privat, l'índex de relació augmenta de manera directament proporcional amb el nivell d'ESCS, presentant el nivell alt un índex molt elevat (0,3358). El gràfic següent ens ho mostra d'una forma molt clara.

Suport del professorat de matemàtiques

Juntament amb l'índex anterior, és el que presenta més diferències entre la percepció de l'alumnat dels centres públics i el dels privats. De manera general, l'alumnat català es situa per sota de la mitjana internacional en la valoració que li donen al suport que reben per part del professorat de matemàtiques. (Catalunya $-0,0239$, Internacional: $0,1959$). Aquesta diferència de mitjanes és significativa (T de Student, índex de significació $0,000$). Aquesta valoració global de Catalunya present, doncs, una gran dispersió que a més a més, es focalitza de forma dicotomitzada segons la tipologia dels centres.

La percepció que té l'alumnat dels centres públics d'aquest suport rebut és força negativa. La taula ens mostra com és l'alumnat amb un nivell d'ESCS més baix qui valora menys negativament aquesta variable i com a mesura que l'ESCS augmenta, la percepció de l'alumnat referent a aquest suport és més baixa. En tot moment les valoracions es situen en una franja per sota del -0,1 arribant a prop del -0,25. Al igual que en l'apartat anterior, i tenint en compte la relació directament proporcional que hi ha entre ESCS baix i puntuació en matemàtiques, l'alumnat amb puntuacions més baixes té una percepció menys negativa del suport del professorat, ja que, segurament, rebran per part dels docents més atenció. Malgrat això, és destacable, com ja s'ha dit, que la millor valoració dins del sector públic no arriba, amb una diferència considerable, a ser positiva. L'alumnat dels centres públics considera, globalment, que el suport que rep del professorat de matemàtiques és baix.

RECOLZAMENT DEL PROFESSORAT DE MATEMÀTIQUES

		Estatus Econòmic, Social i Cultural (ESCS)				Total de grupo
		ESCS Baix	ESCS Baix - mitjà	ESCS Mitjà - alt	ESCS Alt	Media
		Media	Media	Media	Media	
Pub/priv	Escoles Públiques	-,1164	-,1890	-,2081	-,2303	-,1781
	Escoles Privades	,1459	,1171	,1632	,1437	,1437
Total de grupo		-,0304	-,0587	-,0071	-,0009	-,0239

L'alumnat dels centres privats té una visió d'aquesta variable, totalment diferent. Encara que no arriben, tampoc, a la mitjana internacional, els quatre nivells d'ESCS valoren de forma positiva el suport rebut per part dels docents de matemàtiques. És destacable que els dos nivells extrems de l'ESCS presenten valoracions molt similars (0,14). I també que totes quatre mostren valoracions molt semblants.

Al gràfic següent es pot veure clarament la situació de les escoles públiques i privades, i la diferència considerable que hi ha entre elles. Per un costat la tendència dels centres públics a valorar més negativament a mesura que augmenta el nivell d'ESCS i per un altre la tendència dels privats que, amb lleugeres diferències, es pot dir que manté una tònica bastant igual de valoració positiva.

Titularitat – Expectatives educatives dels estudiants

Tabla de contingencia Nivel educativo esperat * Titularitat del centre

			Titularitat del centre		Total
			Centre públic	Centre privat	
Nivell educatiu esperat	Ed. secundària (1er i 2on cicle)	Recuento	319	217	536
		Frecuencia esperada	281,0	255,0	536,0
	Ed. superior (univ. i no univ.)	Recuento	468	497	965
		Frecuencia esperada	506,0	459,0	965,0
Total		Recuento	787	714	1501
		Frecuencia esperada	787,0	714,0	1501,0

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)	Sig. exacta (bilateral)	Sig. exacta (unilateral)
Chi-cuadrado de Pearson	16,771 ^a	1	,000		
Corrección por continuidad	16,332	1	,000		
Razón de verosimilitud	16,840	1	,000		
Estadístico exacto de Fisher				,000	,000
Asociación lineal por lineal	16,760	1	,000		
N de casos válidos	1501				

^a. Calculado sólo para una tabla de 2x2.

^b. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 254,97.

El rendiment acadèmic dels estudiants mostra una associació forta amb les dues variables creuades, tant el nivell educatiu esperat per l'estudiant, com la titularitat de centre. En el creuament entre les dues variables es comprova com també existeix una forta associació entre la titularitat de centre i el nivell educatiu esperat per l'estudiant

Els centres privats surten afavorits de l'associació entre aquestes dues variables: respecte als centres públics, en els privats hi ha una major proporció d'estudiants que aspiren a arribar a nivells d'educació superior.

Titularitat – NSEC

La titularitat pública o privada de centre educatiu manté uns alts valors d'associació amb totes les variables de Nivell Social, Econòmic i Cultural. En primer lloc podem veure la distribució d'estudiants dels diferents nivells socioeconòmics i culturals en funció de titularitat i dos gràfics que il·lustren les diferències de mitjanes en rendiment acadèmic en funció de l'estatus i la titularitat. Posteriorment, presentem taules de correlació i proves de significativitat de mitjanes:

Percentatge d'estudiants de cada nivell d'estatus socioeconòmic i cultural als centres públics i privats

Puntuacions en matemàtiques segons el nivell socioeconòmic i cultural dels estudiants als centres públics i privats

ESCS i Titularitat de centre: L'índex ESCS mostra un alt grau d'associació amb la titularitat de centre. Les famílies amb un major estatus ocupacional i un major nivell educatiu, així com aquelles amb una proporció elevada de recursos educatius i culturals, tendeixen a portar els seus fills i filles a centres de titularitat privada. Aquesta correlació es fonamenta amb els resultats derivats de les proves de Txi-quadrat i de T que es mostren seguidament:

. Associació entre titularitat i ESCS:

Tabla de contingencia Nivells d'Estatus Econòmic, Social i Cultural * Titularitat del centre

			Titularitat del centre		Total
			Centre públic	Centre privat	
Nivells d'Estatus Econòmic, Social i Cultural	Nivell baix	Recuento	254	124	378
		Frecuencia esperada	197,9	180,1	378,0
	Nivell baix - mitjà	Recuento	216	161	377
		Frecuencia esperada	197,4	179,6	377,0
	Nivell mitjà - alt	Recuento	174	201	375
		Frecuencia esperada	196,3	178,7	375,0
	Nivell alt	Recuento	146	233	379
		Frecuencia esperada	198,4	180,6	379,0
Total	Recuento	790	719	1509	
	Frecuencia esperada	790,0	719,0	1509,0	

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	71,465 ^a	3	,000
Razón de verosimilitud	72,441	3	,000
Asociación lineal por lineal	71,143	1	,000
N de casos válidos	1509		

a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 178,68.

. Mitjana d'ESCS segons titularitat de centre:

Estadísticos de grupo

Titularitat del centre		N	Media	Desviación tip.	Error tip. de la media
Estatus Econòmic, Social i Cultural (ESCS)	Centre públic	790	-,3397229	,97805269	,03480461
	Centre privat	719	,1217967	,93315724	,03480291

Prueba de muestras independientes

		Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias				
		F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error tip. de la diferencia
Estatus Econòmic, Social i Cultural (ESCS)	Se han asumido varianzas iguales	2,406	,121	-9,358	1507	,000	-,46151966	,04932855
	No se han asumido varianzas iguales			-9,377	1503,280	,000	-,46151966	,04921995

Estatus ocupacional i titularitat: L'estatus ocupacional dels pares, així com l'estatus ocupacional de la mare i del pare per separat, també està associat fortament amb la titularitat. Com hem vist en el punt anterior, aquest fet també succeeix entre titularitat i ESCS. Per una part, mostra associació amb una significativitat de 0,000. Per altra part, la diferència de mitjanes de l'escala d'estatus ocupacional segons titularitat és significativa.

. *Associació entre titularitat i Estatus ocupacional dels pares:*

Tabla de contingencia Nivells d'Estatus ocupacional dels pares * Titularitat del centre

			Titularitat del centre		Total
			Centre públic	Centre privat	
Nivells d'Estatus ocupacional dels pares	Nivell baix	Recuento	241	128	369
		Frecuencia esperada	191,0	178,0	369,0
	Nivell baix - mitjà	Recuento	215	154	369
		Frecuencia esperada	191,0	178,0	369,0
	Nivell mitjà - alt	Recuento	162	207	369
		Frecuencia esperada	191,0	178,0	369,0
	Nivell alt	Recuento	146	223	369
		Frecuencia esperada	191,0	178,0	369,0
Total	Recuento	764	712	1476	
	Frecuencia esperada	764,0	712,0	1476,0	

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	64,492 ^a	3	,000
Razón de verosimilitud	65,153	3	,000
Asociación lineal por lineal	61,956	1	,000
N de casos válidos	1476		

^a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 178,00.

. *Mitjana d'Estatus ocupacional dels pares segons titularitat de centre:*

Estadísticos de grupo

		N	Media	Desviación típ.	Error típ. de la media
Estatus ocupacional més alt dels pares (ISCO)	Centre públic	765	44,58	15,181	,549
	Centre privat	713	51,31	16,307	,611
Estatus ocupacional de la mare (ISCO)	Centre públic	625	38,25	17,277	,691
	Centre privat	615	44,22	16,249	,655
Estatus ocupacional del pare (ISCO)	Centre públic	724	40,02	14,067	,523
	Centre privat	679	47,46	16,894	,648

Prueba de muestras independientes

		Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias				
		F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error tip. de la diferencia
Estatus ocupacional més alt dels pares (ISCO)	Se han asumido varianzas iguales	,008	,929	-8,216	1475	,000	-6,731	,819
	No se han asumido varianzas iguales			-8,195	1446,161	,000	-6,731	,821
Estatus ocupacional de la mare (ISCO)	Se han asumido varianzas iguales	5,814	,016	-6,266	1238	,000	-5,970	,953
	No se han asumido varianzas iguales			-6,270	1235,806	,000	-5,970	,952
Estatus ocupacional del pare (ISCO)	Se han asumido varianzas iguales	25,469	,000	-8,989	1401	,000	-7,443	,828
	No se han asumido varianzas iguales			-8,936	1321,716	,000	-7,443	,833

Nivell educatiu dels pares i titularitat: Per la seva part, l'altra variable que constitueix l'índex ESCS, el nivell educatiu dels pares, també mostra una forta associació amb la titularitat del centre educatiu. Pel que fa a la diferència de mitjanes de Nivell educatiu en funció de titularitat, ens trobem un cop més una significativitat del 0,000.

Associació entre titularitat i Nivell educatiu dels pares

Tabla de contingencia Nivell educatiu més alt dels pares * Titularitat del centre

			Titularitat del centre		Total
			Centre públic	Centre privat	
Nivell educatiu més alt dels pares	Sense estudis + educació primària	Recuento	222	99	321
		Frecuencia esperada	168,0	153,0	321,0
	Educació secundària (1r + 2n cicle)	Recuento	249	271	520
		Frecuencia esperada	272,2	247,8	520,0
	Educació superior (Univ + no-Univ)	Recuento	300	332	632
		Frecuencia esperada	330,8	301,2	632,0
Total	Recuento	771	702	1473	
	Frecuencia esperada	771,0	702,0	1473,0	

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	46,552 ^a	2	,000
Razón de verosimilitud	47,676	2	,000
Asociación lineal por lineal	32,453	1	,000
N de casos válidos	1473		

a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 152,98.

. Mitjana del Nivell educatiu dels pares segons titularitat de centre:

Estadísticos de grupo

Titularitat del centre		N	Media	Desviación tip.	Error tip. de la media
Nivell educatiu més alt dels pares	Centre públic	771	3,55	2,009	,072
	Centre privat	703	4,12	1,834	,069
Nivell educatiu de la mare (ISCED)	Centre públic	765	3,01	2,006	,073
	Centre privat	697	3,58	1,942	,074
Nivell educatiu del pare (ISCED)	Centre públic	734	3,04	2,015	,074
	Centre privat	672	3,72	1,954	,075

Prueba de muestras independientes

		Prueba de Levene para la igualdad de varianzas		Prueba T para la igualdad de medias				
		F	Sig.	t	gl	Sig. (bilateral)	Diferencia de medias	Error tip. de la diferencia
Nivell educatiu més alt dels pares	Se han asumido varianzas iguales	30,598	,000	-5,747	1472	,000	-,578	,101
	No se han asumido varianzas iguales			-5,772	1472,395	,000		
Nivell educatiu de la mare (ISCED)	Se han asumido varianzas iguales	9,636	,002	-5,497	1460	,000	-,569	,103
	No se han asumido varianzas iguales			-5,505	1454,604	,000		
Nivell educatiu del pare (ISCED)	Se han asumido varianzas iguales	11,096	,001	-6,465	1404	,000	-,686	,106
	No se han asumido varianzas iguales			-6,474	1399,024	,000		

Titularitat – Llengua i immigració

Origen dels estudiants i titularitat: Degut a que la baixa mostra d'estudiants no nadius no permet fer un anàlisi estadísticament vàlid amb taules de contingència (doncs la mostra es distribueix en les categories de la variable creuada), amb l'associació que es presenta a continuació només es pot destacar la baixa freqüència d'estudiants no nadius als centres privats respecte l'alta freqüència en els centres públics.

. Associació entre titularitat i Origen dels estudiants

Tabla de contingencia

			Titularitat del centre		Total
			Centre públic	Centre privat	
Origen dels estudiants	Estudiants nadius (i primera generació)	Recuento	733	710	1443
		Frecuencia esperada	750,9	692,1	1443,0
	Estudiants no nadius	Recuento	45	7	52
		Frecuencia esperada	27,1	24,9	52,0
Total	Recuento		778	717	1495
	Frecuencia esperada		778,0	717,0	1495,0

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)	Sig. exacta (bilateral)	Sig. exacta (unilateral)
Chi-cuadrado de Pearson	25,690 ^a	1	,000		
Corrección por continuidad	24,278	1	,000		
Razón de verosimilitud	28,977	1	,000		
Estadístico exacto de Fisher				,000	,000
Asociación lineal por lineal	25,672	1	,000		
N de casos válidos	1495				

a. Calculado sólo para una tabla de 2x2.

b. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 24,94.

Llengua parlada a casa principalment pels estudiants i titularitat: La llengua parlada a casa està associada amb la titularitat dels centres educatius amb una significativitat de 0,038. Es confirma l'associació, tot i que aquesta es mostra dèbil. En primer lloc presentem la distribució de la mostra en funció de llengua i titularitat i, posteriorment, mostrem una taula de contingència confirmant l'associació:

Associació entre titularitat i llengua principal parlada a casa

Tabla de contingencia

		Titularitat del centre			
		Centre públic	Centre privat	Total	
Llengua parlada a casa principalment	Català	Recuento	374	387	761
		Frecuencia esperada	394,3	366,7	761,0
	Castellà	Recuento	397	330	727
		Frecuencia esperada	376,7	350,3	727,0
Total	Recuento	771	717	1488	
	Frecuencia esperada	771,0	717,0	1488,0	

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)	Sig. exacta (bilateral)	Sig. exacta (unilateral)
Chi-cuadrado de Pearson	4,443 ^a	1	,035		
Corrección por continuidad	4,227	1	,040		
Razón de verosimilitud	4,445	1	,035		
Estadístico exacto de Fisher				,038	,020
Asociación lineal por lineal	4,440	1	,035		
N de casos válidos	1488				

a. Calculado sólo para una tabla de 2x2.

b. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 350,31.

Titularitat – NSEC – Rendiment acadèmic

Partint de la diferència de mitjanes en rendiment acadèmic entre els centres públics i privats, s'han volgut determinar els factors que probablement estan associats a la mateixa. Partim de la premissa de que no hi ha diferències substancials en la qualitat d'una o d'una altra tipologia de centre, sinó que les diferències en puntuacions s'esdevenen per la incidència de factors socials i econòmics que afecten als estudiants i als centres.

Per poder-ho determinar, s'ha aplicat estadísticament la detracció del pes específic que té l'ESCS a nivell dels estudiants i a nivell de centres:

En un primer moment, un cop s'ha fet la detracció de l'ESCS a nivell de l'estudiant, la diferència de puntuacions baixa de 28,7 a 16,1

En segon lloc, quan es realitza la mateixa operació de detracció de l'ESCS, però a nivell de centre, la diferència baixa encara més significativament: de 16,1 a 6,9

En relació a aquests 6,9 punts de diferència, és difícil atribuir-li la causa. En qualsevol cas, pot originar-se per aspectes propis dels centres privats, qüestions metodològiques, d'ensenyament, etc. Però en qualsevol cas, una diferència de 7 punts no és suficientment significativa com per establir que els centres educatius de titularitat privada siguin comparativament millors que els de titularitat pública.

- **Conclusions: Factors de desigualtat i variables**

Titularitat i rendiment acadèmic

Si ens centrem en les diferències de puntuacions, podem observar que la titularitat del centre dels estudiants té una incidència significativa en les puntuacions mitjanes obtingudes en cadascuna de les matèries estudiades pel PISA 2003. Al respecte podem fer les següents observacions:

- Atenent a la mitjana de les tres matèries principals –matemàtiques, comprensió lectora i ciències–, els estudiants que assisteixen a centres privats obtenen 31 punts més que els estudiants de centres públics.
- En totes les matèries, les diferències de puntuacions apareixen afavorint als estudiants de centres privats:
 - Matemàtiques: 29 punts
 - Comprensió lectora: 35 punts
 - Ciències: 29 punts
 - Resolució de problemes: 35 punts
- Seguint la interpretació de la Prova T, podem afirmar que les diferències entre les puntuacions mitjanes, en funció de la titularitat, són estadísticament significatives.
- Les puntuacions mitjanes de totes les matèries obtingudes pels estudiants de centres privats es situen per sobre de la mitjana de la OCDE (500 punts). Pel contrari, les mitjanes dels centres públics s'hi situen per sota.

Tot i que atenent al rendiment acadèmic es pugui anticipar la significativitat dels valors de correlació en funció de la titularitat, aquesta es confirma quan es realitzen les correlacions mitjançant taules de contingència. La significativitat de l'associació entre titularitat de centre i rendiment acadèmic succeeix en les diferents escales elaborades pel PISA 2003: competència matemàtica, comprensió lectora i resolució de problemes.

Titularitat i Accés

La titularitat del centre educatiu està associada amb quasi tots els motius pels quals s'escull centre: de forma negativa, amb l'elecció de centre segons la seva ubicació zona de residència. De forma positiva, amb els següents motius: el centre és el millor de la zona, té un ideari religiós i hi assistien altres familiars.

Titularitat i Procés

En general, totes les associacions entre procés i resultats afavoreixen als centres de titularitat privada. En primer lloc, els estudiants que assisteixen a centres privats dediquen més temps als deures escolars. Després, tenen menys angoixa que a la pública vers l'aprenentatge de les matemàtiques i mostren més eficàcia en l'aprenentatge de les matemàtiques. Així mateix, els estudiants dels centres privats desenvolupen més les estratègies d'aprenentatge relatives a la memorització i a l'elaboració. Finalment, en el context de les actituds vers la cultura institucional del centre, els estudiants als centres privats tenen unes millors relacions amb el professorat i un major sentiment de pertinença vers al centre

Titularitat i Expectatives educatives dels estudiants

El rendiment acadèmic dels estudiants mostra una associació forta tant amb el nivell educatiu esperat per l'estudiant com amb la titularitat de centre. En el creuament entre les dues variables es comprova com també existeix una forta associació entre la titularitat de centre i el nivell educatiu esperat per l'estudiant: en els centres privats hi ha més estudiants que aspiren a arribar a nivells d'educació superior que als públics.

Titularitat i variables de NSEC (Nivell socioeconòmic i cultural)

L'índex ESCS mostra un alt grau d'associació amb la titularitat de centre. Les famílies amb un major estatus ocupacional i un major nivell educatiu, així com aquelles amb una proporció elevada de recursos educatius i culturals, tendeixen a portar els seus fills i filles a centres de titularitat privada. La única variable de NSEC que mostra una correlació no tan forta amb la titularitat de centre, és la dels recursos educatius a casa. Malgrat això, tal i com succeeix amb les possessions culturals i els recursos informàtics, l'associació és significativa.

Titularitat i variables de Llengua i immigració

La poca presència d'alumnat no nadiu als centres privats es reflexa en els resultats obtinguts en el creuament entre l'origen dels estudiants i la titularitat de centre. L'associació es mostra estadísticament significativa. Finalment, cal assenyalar que la titularitat també s'associa amb la llengua parlada principalment a casa. El català és més present que el castellà en els centres privats, mentre que succeeix el contrari quan ens referim als centres públics.

2.2. Moments de desigualtat i variables

Percepcions dels directors

- **Clima del centre**

En el marc del clima del centre –percebut pels directors dels centres–, s'han analitzat quatre variables, les quals constitueixen índexs específics aportats per l'estudi PISA 2003 des de la base de dades dels centres:

- Compromís del professorat amb el centre
- Compromís de l'alumnat amb el centre
- Comportament i actituds del professorat al centre
- Comportament i actituds de l'alumnat al centre

Cadascuna d'elles s'ha analitzat a través de la seva associació amb el rendiment acadèmic dels estudiants, així com s'han creuat amb les variables més significatives del capítol anterior:

- Variables de factors de desigualtat:
 - Estatus Econòmic, Social i Cultural
 - Gènere
 - Llengua
- Variables de moments de desigualtat:
 - Procés educatiu: variables d'aprenentatge i d'actituds vers la cultura institucional del centre.
 - Resultats: variable d'expectatives acadèmiques dels estudiants.

Abans de procedir amb l'explotació i interpretació de les dades relatives al clima del centre, cal assenyalar que, en aquest cas, els resultats obtinguts estan basats en variables construïdes a partir de les opinions i percepcions dels directors dels centres. Així, són resultats que s'han d'analitzar i interpretar amb cautela, no només pel seu caràcter subjectiu, sinó també perquè aquestes percepcions d'una sola persona estan caracteritzant a tot un centre.

Compromís del professorat amb el centre

. *Compromís del professorat – Rendiment acadèmic*

Rendiment acadèmic dels estudiants segons el nivell de compromís del professorat			
Matèries	Nivell	Mitjana	Desv. típica
Matemàtiques	Baix	480,0095	90,18517
	Baix – mitjà	485,5066	82,24672
	Mitjà – alt	494,9675	81,75099
	Alt	517,2588	80,35233
Comprensió lectora	Baix	458,8826	92,08799
	Baix – mitjà	475,9409	82,09304
	Mitjà – alt	493,3865	81,53800
	Alt	503,8985	80,33853
Ciències	Baix	487,2472	91,65888
	Baix – mitjà	492,6890	82,48477
	Mitjà – alt	508,0689	82,39859
	Alt	521,3830	82,35730
Resolució de problemes	Baix	474,7072	94,72655
	Baix – mitjà	483,6825	85,66787
	Mitjà – alt	495,9160	84,68480
	Alt	519,4152	85,92745

ANOVA

		Suma de cuadrados	gl	Media cuadrática	F	Sig.
Puntuació mitjana en matemàtiques	Inter-grupos	307072,798	3	102357,599	14,603	,000
	Intra-grupos	10597960	1512	7009,233		
	Total	10905033	1515			
Puntuació mitjana en comprensió lectora	Inter-grupos	445902,805	3	148634,268	20,992	,000
	Intra-grupos	10705527	1512	7080,375		
	Total	11151430	1515			
Puntuació mitjana en ciències	Inter-grupos	271802,071	3	90600,690	12,594	,000
	Intra-grupos	10877676	1512	7194,230		
	Total	11149478	1515			
Puntuació mitjana en resolució de problemes	Inter-grupos	427685,039	3	142561,680	18,474	,000
	Intra-grupos	11667907	1512	7716,870		
	Total	12095592	1515			

Comparaciones múltiples

HSD de Tukey

Variable dependiente	(I) Nivell de compromís del professorat	(J) Nivell de compromís del professorat	Diferencia de medias (I-J)	Error típico	Sig.
Puntuació mitjana en matemàtiques	1,00	2,00	-5,49713	6,07872	,803
		3,00	-14,95803	6,08841	,067
		4,00	-37,24932*	6,07907	,000
	2,00	1,00	5,49713	6,07872	,803
		3,00	-9,46089	6,08453	,405
		4,00	-31,75219*	6,07518	,000
	3,00	1,00	14,95803	6,08841	,067
		2,00	9,46089	6,08453	,405
		4,00	-22,29129*	6,08487	,001
	4,00	1,00	37,24932*	6,07907	,000
		2,00	31,75219*	6,07518	,000
		3,00	22,29129*	6,08487	,001
Puntuació mitjana en comprensió lectora	1,00	2,00	-17,05829*	6,10949	,027
		3,00	-34,50394*	6,11923	,000
		4,00	-45,01598*	6,10984	,000
	2,00	1,00	17,05829*	6,10949	,027
		3,00	-17,44565*	6,11533	,023
		4,00	-27,95769*	6,10594	,000
	3,00	1,00	34,50394*	6,11923	,000
		2,00	17,44565*	6,11533	,023
		4,00	-10,51203	6,11567	,314
	4,00	1,00	45,01598*	6,10984	,000
		2,00	27,95769*	6,10594	,000
		3,00	10,51203	6,11567	,314
Puntuació mitjana en ciències	1,00	2,00	-5,44183	6,15842	,813
		3,00	-20,82177*	6,16823	,004
		4,00	-34,13582*	6,15877	,000
	2,00	1,00	5,44183	6,15842	,813
		3,00	-15,37994	6,16430	,061
		4,00	-28,69400*	6,15483	,000
	3,00	1,00	20,82177*	6,16823	,004
		2,00	15,37994	6,16430	,061
		4,00	-13,31405	6,16465	,135
	4,00	1,00	34,13582*	6,15877	,000
		2,00	28,69400*	6,15483	,000
		3,00	13,31405	6,16465	,135
Puntuació mitjana en resolució de problemes	1,00	2,00	-8,97526	6,37819	,495
		3,00	-21,20880*	6,38835	,005
		4,00	-44,70801*	6,37855	,000
	2,00	1,00	8,97526	6,37819	,495
		3,00	-12,23354	6,38429	,222
		4,00	-35,73275*	6,37448	,000
	3,00	1,00	21,20880*	6,38835	,005
		2,00	12,23354	6,38429	,222
		4,00	-23,49921*	6,38465	,001
	4,00	1,00	44,70801*	6,37855	,000
		2,00	35,73275*	6,37448	,000
		3,00	23,49921*	6,38465	,001

* La diferencia entre las medias es significativa al nivel .05.

Un cop s'han establert les puntuacions mitjanes dels estudiants en funció del nivell de compromís que mostra el professorat en el seu centre, hem realitzat la prova d'ANOVA d'un factor. D'aquesta manera s'ha pogut determinar la significativitat de les mitjanes de puntuacions entre els diferents nivells de compromís del cos docent que presenten els centres.

A nivell general, les quatre matèries mostren significativitat de mitjanes segons els nivells de l'índex de compromís. Ara bé, si atenem a les diferències entre els diferents nivells, observem el següent:

- Matemàtiques: La diferència significativa es troba entre el nivell més alt i la resta. Els estudiants dels centres amb un alt compromís del professorat obtenen mitjanes en matemàtiques significativament superiors que aquells que estan en centres on hi ha nivells de compromís més baixos.
- Comprensió lectora: La diferència significativa de puntuacions en aquesta matèria es troba entre els estudiants dels centres que tenen un nivell de compromís alt i mitjà-alt vers la resta. Així, un cop més, el nivell de compromís del professorat significa unes majors puntuacions en rendiment acadèmic.
- Ciències i resolució de problemes: Les diferències significatives en aquestes dues matèries presenten una mateixa tendència. Aquestes diferències es troben entre els estudiants de centres que tenen un nivell de compromís alt i mitjà-alt respecte als que tenen un nivell baix i mitjà-baix. No hi ha diferències significatives entre els alumnes de centres que presenten nivells de compromís consecutius.

. Compromís del professorat – NSEC dels estudiants

Com s'ha assenyalat en el capítol anterior, les variables de nivell social, econòmic i cultural a nivell d'estudiants són les que més correlació mostren amb el seu rendiment acadèmic, així com també amb altres variables vinculades a l'aprenentatge dels estudiants. Per aquest motiu, en aquest apartat és rellevant analitzar el nivell socioeconòmic i cultural de l'alumnat en funció del nivell de compromís del professorat del centre que assisteixen. A continuació es realitza la prova d'ANOVA per tal de determinar la mitjana d'ESCS (Estatus Econòmic, Social i Cultural) en funció dels nivells de compromís del professorat.

Descriptivos

Estatus Econòmic, Social i Cultural (ESCS)

	N	Media	Desviación típica	Error típico
1,00	376	-,3275745	,97115693	,05008419
2,00	378	-,3158039	1,00058275	,05145700
3,00	377	-,1209570	,94377171	,04862653
4,00	378	,2843450	,89440643	,04601528
Total	1509	-,1197872	,98400234	,02533434

ANOVA

Estatus Econòmic, Social i Cultural (ESCS)

	Suma de cuadrados	gl	Media cuadrática	F	Sig.
Inter-grupos	92,466	3	30,822	33,904	,000
Intra-grupos	1367,280	1504	,909		
Total	1459,746	1507			

Comparaciones múltiples

Variable dependiente: Estatus Econòmic, Social i Cultural (ESCS)

HSD de Tukey

(I) Nivell de compromís del professorat	(J) Nivell de compromís del professorat	Diferencia de medias (I-J)	Error típico	Sig.
1,00	2,00	-,01177055	,06944197	,998
	3,00	-,20661744*	,06950703	,016
	4,00	-,61191950*	,06945598	,000
2,00	1,00	,01177055	,06944197	,998
	3,00	-,19484689*	,06940953	,026
	4,00	-,60014895*	,06935841	,000
3,00	1,00	,20661744*	,06950703	,016
	2,00	,19484689*	,06940953	,026
	4,00	-,40530206*	,06942355	,000
4,00	1,00	,61191950*	,06945598	,000
	2,00	,60014895*	,06935841	,000
	3,00	,40530206*	,06942355	,000

*. La diferencia entre las medias es significativa al nivel ,05.

Variabls de NSEC segons el nivell de compromís del professorat

Com es pot observar, la mitjana d'ESCS varia de forma significativa segons el grau de compromís del professorat en el centre. La significativitat de la diferència es dona entre tots els nivells de compromís, exceptuant entre el nivell baix i baix-mitjà. La diferència d'estatus socioeconòmic amb més significació és la que s'estableix entre els dos extrems, és a dir, entre els estudiants que assisteixen a centres amb un baix nivell de compromís per part del professorat i els que assisteixen a centres que mostren alts nivells. Observant el gràfic en el que s'inclouen altres variables de nivell socioeconòmic, podem confirmar la tendència apuntada segons la qual les diferències de mitjanes d'aquestes variables mostren diferències significatives depenent del grau de compromís del professorat que presenti el centre.

. Compromís del professorat – Procés

Prenent el nivell de compromís del professorat en el centre com a atribut dels estudiants de la mostra, s'han escollit una sèrie de variables provinents de la base de dades d'estudiants que ja han mostrat la seva incidència en l'aprenentatge i en els resultats acadèmics dels estudiants:

Aprenentatge de les matemàtiques / Processos cognitius

- Angoixa vers les matemàtiques
- Motivació instrumental vers les matemàtiques
- Interès vers les matemàtiques
- Auto-eficàcia en competència matemàtica
- Auto-concepte en competència matemàtica

Descriptivos

		N	Media	Desviación típica	Error típico
Angoixa vers les matemàtiques (WLE)	1.00	378	,079244	,8396215	,0431973
	2.00	376	,244291	,9124792	,0470672
	3.00	375	,033710	,8628249	,0445481
	4.00	379	,004946	,9360539	,0480953
	Total	1508	,090393	,8925503	,0229877
Motivació instrumental vers les matemàtiques (WLE)	1.00	377	,012509	,8702611	,0448504
	2.00	378	-,139923	,9442463	,0485432
	3.00	377	,049333	,9485398	,0488722
	4.00	378	,015149	,9183617	,0472534
	Total	1509	-,015854	,9229043	,0237560
Interès vers les matemàtiques (WLE)	1.00	375	-,043878	,9477302	,0489491
	2.00	378	-,157459	,9718674	,0499631
	3.00	376	,026660	,9842809	,0507920
	4.00	378	,007194	,9629062	,0495454
	Total	1506	-,042016	,9684909	,0249525
Auto-eficàcia vers les matemàtiques (WLE)	1.00	378	-,014689	,8656915	,0445285
	2.00	376	-,040623	,9000505	,0464084
	3.00	374	,106232	,8835774	,0456803
	4.00	377	,143893	,8888997	,0457894
	Total	1505	,048595	,8871835	,0228682
Auto-concepte vers les matemàtiques (WLE)	1.00	377	-,091969	,9159335	,0471744
	2.00	376	-,251119	,9949379	,0513206
	3.00	375	-,030537	,9577889	,0494512
	4.00	379	-,013734	,9646355	,0495638
	Total	1507	-,096705	,9623358	,0247917

ANOVA

		Suma de cuadrados	gl	Media cuadrática	F	Sig.
Angoixa vers les matemàtiques (WLE)	Inter-grupos	12,920	3	4,307	5,452	,001
	Intra-grupos	1187,276	1503	,790		
	Total	1200,196	1506			
Motivació instrumental vers les matemàtiques (WLE)	Inter-grupos	8,091	3	2,697	3,180	,023
	Intra-grupos	1276,585	1505	,848		
	Total	1284,676	1508			
Interès vers les matemàtiques (WLE)	Inter-grupos	7,730	3	2,577	2,756	,041
	Intra-grupos	1404,375	1502	,935		
	Total	1412,105	1505			
Auto-eficàcia vers les matemàtiques (WLE)	Inter-grupos	9,173	3	3,058	3,907	,009
	Intra-grupos	1174,688	1501	,783		
	Total	1183,861	1504			
Auto-concepte vers les matemàtiques (WLE)	Inter-grupos	13,220	3	4,407	4,792	,003
	Intra-grupos	1381,236	1502	,920		
	Total	1394,456	1505			

Les mitjanes de totes les variables relatives als processos cognitius dels estudiants (aprenentatge de les matemàtiques), calculades en funció dels nivells de compromís del professorat amb el centre, mostren diferències significatives entre sí. En primer

lloc, cal assenyalar que els estudiants dels centres amb un nivell baix de compromís per part del professorat, presenten unes mitjanes altes respecte la tendència general. Malgrat això, a partir del nivell baix-mitjà fins al nivell alt, en auto-eficàcia i auto-concepte en l'aprenentatge de les matemàtiques, es dibuixa la tendència segons la qual les mitjanes d'aquestes variables augmenten conforme els centres tenen uns majors graus de compromís i implicació per part del professorat.

Clima d'aula

- Clima de disciplina

Descriptivos

Clima disciplinari a les classes de matemàtiques (WLE)

	N	Media	Desviación típica	Error típico
1,00	376	-,174238	,8966805	,0462644
2,00	374	-,097047	,8685223	,0448836
3,00	372	,008736	,9391853	,0486894
4,00	377	,121079	,9840337	,0506956
Total	1499	-,035306	,9289801	,0239946

ANOVA

Clima disciplinari a les classes de matemàtiques (WLE)

	Suma de cuadrados	gl	Media cuadrática	F	Sig.
Inter-grupos	18,614	3	6,205	7,276	,000
Intra-grupos	1274,115	1494	,853		
Total	1292,730	1497			

Comparaciones múltiples

Variable dependiente: Clima disciplinari a les classes de matemàtiques (WLE)

HSD de Tukey

(I) Nivell de compromís del professorat	(J) Nivell de compromís del professorat	Diferencia de medias (I-J)	Error típico	Sig.
1,00	2,00	-,0771909	,0674377	,662
	3,00	-,1829739*	,0675449	,034
	4,00	-,2953172*	,0673332	,000
2,00	1,00	,0771909	,0674377	,662
	3,00	-,1057829	,0675990	,399
	4,00	-,2181263*	,0673874	,007
3,00	1,00	,1829739*	,0675449	,034
	2,00	,1057829	,0675990	,399
	4,00	-,1123434	,0674948	,343
4,00	1,00	,2953172*	,0673332	,000
	2,00	,2181263*	,0673874	,007
	3,00	,1123434	,0674948	,343

*. La diferencia entre las medias es significativa al nivel .05.

Clima de disciplina a les classes de matemàtiques segons el nivell de compromís del professorat amb el centre

En aquest cas, la tendència és clara: els estudiants que assisteixen a centres on, segons els seus directors, hi ha un alt nivell de compromís per part del professorat, mostren un major grau de disciplina a les classes de matemàtiques.

Actituds vers la cultura institucional del centre

- Actituds vers el centre
- Relacions entre estudiants i professors
- Sentiment de pertinença al centre
- Puntualitat

Variables d'actituds vers la cultura institucional segons el nivell de compromís del professorat als centres

Descriptivos

		N	Media	Desviación típica	Error típico
Actituds vers l'escola (WLE)	1,00	376	-,018496	,9410727	,0485331
	2,00	377	,069034	,9277100	,0477871
	3,00	374	,134372	,9027218	,0467007
	4,00	378	,081021	,9689367	,0498523
	Total	1504	,066396	,9361746	,0241376
Relacions alumnat-professors/es a l'escola (WLE)	1,00	374	-,053640	,8713944	,0450413
	2,00	377	,085185	,9754880	,0502228
	3,00	374	,075836	,9581441	,0495749
	4,00	379	,165286	,9907892	,0509076
	Total	1504	,068487	,9525417	,0245628
Sentiment de pertinença vers l'escola (WLE)	1,00	378	-,140288	,9367802	,0481776
	2,00	378	-,047822	,9393789	,0482915
	3,00	377	-,156145	,8826544	,0454775
	4,00	376	-,039723	,9395006	,0484600
	Total	1509	-,096012	,9254910	,0238245
Puntualitat a l'escola	1,00	378	1,67	,869	,045
	2,00	378	1,48	,727	,037
	3,00	375	1,67	,964	,050
	4,00	376	1,68	,922	,048
	Total	1507	1,63	,878	,023

ANOVA

		Suma de cuadrados	gl	Media cuadrática	F	Sig.
Actituds vers l'escola (WLE)	Inter-grupos	4,520	3	1,507	1,721	,161
	Intra-grupos	1312,985	1500	,875		
	Total	1317,505	1503			
Relacions alumnat-professors/es a l'escola (WLE)	Inter-grupos	9,257	3	3,086	3,415	,017
	Intra-grupos	1354,359	1499	,904		
	Total	1363,616	1502			
Sentiment de pertinença vers l'escola (WLE)	Inter-grupos	4,173	3	1,391	1,626	,181
	Intra-grupos	1287,501	1505	,855		
	Total	1291,674	1508			
Puntualitat a l'escola	Inter-grupos	11,079	3	3,693	4,825	,002
	Intra-grupos	1150,401	1503	,765		
	Total	1161,479	1506			

En relació a les variables relatives a l'actitud dels estudiants vers la cultura institucional del centre, n'hi ha només dues que estan associades amb el nivell de compromís vers el centre que mostren els professors i les professores. Per una part, amb excepció dels estudiants que estan en centres on hi ha baixa implicació del cos docent, la puntualitat a classe es mostra associada amb el grau de compromís mitjà dels centres. Per altra banda, les relacions entre professorat i alumnat també varien en funció d'aquesta implicació docent al centre.

Compromís del professorat – Expectatives educatives

Tabla de contingencia Nivell educatiu esperat * Nivell de compromís del professorat

			Nivell de compromís del professorat				Total
			1,00	2,00	3,00	4,00	
Nivell educatiu esperat	Ed. secundària (1er i 2on cicle)	Recuento	173	138	116	110	537
		Frecuencia esperada	134,5	135,2	133,4	133,8	537,0
	Ed. superior (univ. i no univ.)	Recuento	203	240	257	264	964
		Frecuencia esperada	241,5	242,8	239,6	240,2	964,0
Total	Recuento	376	378	373	374	1501	
	Frecuencia esperada	376,0	378,0	373,0	374,0	1501,0	

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	27,373 ^a	3	,000
Razón de verosimilitud	27,084	3	,000
Asociación lineal por lineal	24,861	1	,000
N de casos válidos	1501		

^a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 133,45.

Existeix una associació significativa entre les expectatives acadèmiques dels estudiants i el grau d'implicació del professorat en el centre. Així, en els centres on hi ha un major compromís per part del professorat, l'alumnat aspira, en una major proporció, a arribar a l'educació superior.

Compromís del professorat – Gènere

Tabla de contingencia

			Gènere		Total
			Noia	Noi	
Nivell de compromís del professorat	1,00	Recuento	162	217	379
		Frecuencia esperada	203,9	175,1	379,0
	2,00	Recuento	210	170	380
		Frecuencia esperada	204,4	175,6	380,0
	3,00	Recuento	233	145	378
		Frecuencia esperada	203,3	174,7	378,0
	4,00	Recuento	211	169	380
		Frecuencia esperada	204,4	175,6	380,0
Total	Recuento	816	701	1517	
	Frecuencia esperada	816,0	701,0	1517,0	

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	28,768 ^a	3	,000
Razón de verosimilitud	28,829	3	,000
Asociación lineal por lineal	15,214	1	,000
N de casos válidos	1517		

^a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 174,67.

El gènere també està associat a aquesta variable. La presència de noies als centres està associada a un major nivell de compromís per part del professorat.

. *Compromís del professorat – Llengua*

Tabla de contingencia

			Llengua parlada a casa		Total
			Català	Castellà	
Nivell de compromís del professorat	1,00	Recuento	150	218	368
		Frecuencia esperada	189,6	178,4	368,0
	2,00	Recuento	182	182	364
		Frecuencia esperada	187,6	176,4	364,0
	3,00	Recuento	194	176	370
		Frecuencia esperada	190,6	179,4	370,0
	4,00	Recuento	234	139	373
		Frecuencia esperada	192,2	180,8	373,0
Total		Recuento	760	715	1475
		Frecuencia esperada	760,0	715,0	1475,0

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	36,298 ^a	3	,000
Razón de verosimilitud	36,605	3	,000
Asociación lineal por lineal	34,645	1	,000
N de casos válidos	1475		

a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5.
 La frecuencia mínima esperada es 176,45.

Finalment, podem establir una última associació amb el compromís del professorat al centre. Aquesta es refereix a la variable de llengua parlada a casa. L'associació en aquest sentit surt significativa amb un valor de 0.000. Podríem avançar que els nivells de compromís i implicació del professorat en els centres estan associats a una major presència d'estudiants catalanoparlants.

Compromís de l'alumnat amb el centre

Compromís de l'alumnat – Rendiment acadèmic

Rendiment acadèmic dels estudiants segons el nivell de compromís de l'alumnat			
Matèries	Nivell	Mitjana	Desv. típica
Matemàtiques	Baix	477,5426	90,96106
	Baix – mitjà	492,7148	82,98089
	Mitjà – alt	491,2929	79,46038
	Alt	516,1727	81,26933
Comprensió lectora	Baix	462,7197	94,16025
	Baix – mitjà	481,9123	83,66927
	Mitjà – alt	482,5029	77,72417
	Alt	504,9138	81,85527
Ciències	Baix	485,1377	92,88587
	Baix – mitjà	500,1240	79,62931
	Mitjà – alt	500,8567	82,86934
	Alt	523,2249	83,21142
Resolució de problemes	Baix	472,9280	93,25638
	Baix – mitjà	491,5331	86,14120
	Mitjà – alt	488,8337	85,94942
	Alt	520,3919	85,56987

ANOVA

		Suma de cuadrados	gl	Media cuadrática	F	Sig.
Puntuació mitjana en matemàtiques	Inter-grupos	292015,243	3	97338,414	13,867	,000
	Intra-grupos	10613018	1512	7019,192		
	Total	10905033	1515			
Puntuació mitjana en comprensió lectora	Inter-grupos	338253,496	3	112751,165	15,766	,000
	Intra-grupos	10813176	1512	7151,572		
	Total	11151430	1515			
Puntuació mitjana en ciències	Inter-grupos	280066,648	3	93355,549	12,986	,000
	Intra-grupos	10869411	1512	7188,764		
	Total	11149478	1515			
Puntuació mitjana en resolució de problemes	Inter-grupos	444064,051	3	148021,350	19,208	,000
	Intra-grupos	11651528	1512	7706,037		
	Total	12095592	1515			

Comparaciones múltiples

HSD de Tukey

Variable dependiente	(i) Nivell de compromís de l'alumnat	(j) Nivell de compromís de l'alumnat	Diferencia de medias (i-j)	Error típico	Sig.
Puntuació mitjana en matemàtiques	Nivell baix	Nivell baix - mitjà	-15,17228	6,08401	,061
		Nivell mitjà - alt	-13,75030	6,09214	,109
		Nivell alt	-38,63013*	6,08793	,000
	Nivell baix - mitjà	Nivell baix	15,17228	6,08401	,061
		Nivell mitjà - alt	1,42198	6,06429	,996
		Nivell alt	-23,45785*	6,08008	,001
	Nivell mitjà - alt	Nivell baix	13,75030	6,09214	,109
		Nivell baix - mitjà	-1,42198	6,06429	,996
		Nivell alt	-24,87983*	6,08821	,000
	Nivell alt	Nivell baix	38,63013*	6,08793	,000
		Nivell baix - mitjà	23,45785*	6,08008	,001
		Nivell mitjà - alt	24,87983*	6,08821	,000
Puntuació mitjana en comprensió lectora	Nivell baix	Nivell baix - mitjà	-19,19259*	6,14111	,010
		Nivell mitjà - alt	-19,78318*	6,14932	,007
		Nivell alt	-42,19409*	6,14507	,000
	Nivell baix - mitjà	Nivell baix	19,19259*	6,14111	,010
		Nivell mitjà - alt	-,59059	6,14140	1,000
		Nivell alt	-23,00150*	6,13715	,001
	Nivell mitjà - alt	Nivell baix	19,78318*	6,14932	,007
		Nivell baix - mitjà	-,59059	6,14140	1,000
		Nivell alt	-22,41092*	6,14536	,002
	Nivell alt	Nivell baix	42,19409*	6,14507	,000
		Nivell baix - mitjà	23,00150*	6,13715	,001
		Nivell mitjà - alt	22,41092*	6,14536	,002
Puntuació mitjana en ciències	Nivell baix	Nivell baix - mitjà	-14,98831	6,15706	,071
		Nivell mitjà - alt	-15,71894	6,16529	,053
		Nivell alt	-38,08721*	6,16103	,000
	Nivell baix - mitjà	Nivell baix	14,98831	6,15706	,071
		Nivell mitjà - alt	-,73263	6,15735	,999
		Nivell alt	-23,10090*	6,15309	,001
	Nivell mitjà - alt	Nivell baix	15,71894	6,16529	,053
		Nivell baix - mitjà	-,73263	6,15735	,999
		Nivell alt	-22,36828*	6,16132	,002
	Nivell alt	Nivell baix	38,08721*	6,16103	,000
		Nivell baix - mitjà	23,10090*	6,15309	,001
		Nivell mitjà - alt	22,36828*	6,16132	,002
Puntuació mitjana en resolució de problemes	Nivell baix	Nivell baix - mitjà	-18,80516*	6,37473	,019
		Nivell mitjà - alt	-15,90568	6,38325	,062
		Nivell alt	-47,46388*	6,37884	,000
	Nivell baix - mitjà	Nivell baix	18,80516*	6,37473	,019
		Nivell mitjà - alt	2,89948	6,37503	,974
		Nivell alt	-28,85872*	6,37062	,000
	Nivell mitjà - alt	Nivell baix	15,90568	6,38325	,062
		Nivell baix - mitjà	-2,89948	6,37503	,974
		Nivell alt	-31,55820*	6,37914	,000
	Nivell alt	Nivell baix	47,46388*	6,37884	,000
		Nivell baix - mitjà	28,85872*	6,37062	,000
		Nivell mitjà - alt	31,55820*	6,37914	,000

*. La diferencia entre las medias es significativa al nivel .05.

Un cop establertes les puntuacions mitjanes dels estudiants en funció del nivell de compromís que mostren els estudiants amb el seu centre, s'ha fet la prova d'ANOVA d'un factor. D'aquesta manera s'ha pogut determinar la significativitat de les mitjanes de puntuacions entre els diferents nivells de compromís de l'alumnat amb els centres on estudien.

Les quatre matèries presenten diferències significatives en funció dels nivells de compromís. Atenent a les diferències entre els diferents nivells, observem el següent:

- Tendència general de les quatre matèries: Existeix una diferència estadísticament significativa entre els estudiants que estan en centres amb un nivell de compromís alt i la resta. Els estudiants dels centres amb un alt nivell de compromís obtenen mitjanes, en totes les matèries, significativament superiors que aquells que estan en centres on hi ha nivells de compromís més baixos. Per altra part, no existeixen diferències significatives entre els nivells mitjans, és a dir, entre els centres amb nivells baix-mitjà i mitjà-alt.

. *Compromís de l'alumnat – NSEC dels estudiants*

Descriptivos

Estatus Econòmic, Social i Cultural (ESCS)

	N	Media	Desviación típica	Error típico
Nivell baix	377	-,3161909	,95669634	,04929860
Nivell baix - mitjà	378	-,1165379	1,02071976	,05251955
Nivell mitjà - alt	376	-,1759606	,90598427	,04672211
Nivell alt	378	,1283423	,99919634	,05137484
Total	1509	-,1197872	,98400234	,02533434

ANOVA

Estatus Econòmic, Social i Cultural (ESCS)

	Suma de cuadrados	gl	Media cuadrática	F	Sig.
Inter-grupos	39,007	3	13,002	13,764	,000
Intra-grupos	1420,739	1504	,945		
Total	1459,746	1507			

En un primer moment podem confirmar la significativitat global de les mitjanes d'ESCS segons els nivells de compromís i implicació de l'alumnat. Malgrat això, és necessari aprofundir-hi mitjançant la comparació de mitjanes entre cadascun dels nivells.

Comparaciones múltiples

Variable dependiente: Estatus Económico, Social i Cultural (ESCS)

HSD de Tukey

(I) Nivell de compromís de l'alumnat	(J) Nivell de compromís de l'alumnat	Diferencia de medias (I-J)	Error típico	Sig.
Nivell baix	Nivell baix - mitjà	-,19965299*	,07077599	,025
	Nivell mitjà - alt	-,14023028	,07085646	,196
	Nivell alt	-,44453317*	,07075039	,000
Nivell baix - mitjà	Nivell baix	,19965299*	,07077599	,025
	Nivell mitjà - alt	,05942270	,07080386	,836
	Nivell alt	-,24488018*	,07069771	,003
Nivell mitjà - alt	Nivell baix	-,14023028	,07085646	,196
	Nivell baix - mitjà	-,05942270	,07080386	,836
	Nivell alt	-,30430288*	,07077827	,000
Nivell alt	Nivell baix	,44453317*	,07075039	,000
	Nivell baix - mitjà	,24488018*	,07069771	,003
	Nivell mitjà - alt	,30430288*	,07077827	,000

*. La diferencia entre las medias es significativa al nivel .05.

La diferència més significativa es troba entre la mitjana d'ESCS dels estudiants que assisteixen a centres amb un nivell alt d'implicació d'alumnat i aquells que assisteixen a la resta de centres. Aquesta diferència de mitjanes és fortament significativa entre els dos extrems, és a dir, entre el nivell alt i el nivell baix.

A continuació presentem un gràfic que il·lustra, no només l'índex d'estatus (ESCS), sinó també les altres variables de nivell socioeconòmic i cultural (posseessions culturals, recursos educatius i informàtics). Aquestes presenten, exceptuant els recursos educatius, una diferència significativa de mitjanes.

Compromís de l'alumnat – Procés

Prenent el nivell de compromís dels estudiants a nivell de centres, s'han seleccionat una sèrie de variables significatives per a l'aprenentatge i el rendiment acadèmic dels estudiants:

Aprenentatge de les matemàtiques / Processos cognitius

- Angoixa vers les matemàtiques
- Motivació instrumental vers les matemàtiques
- Interès vers les matemàtiques
- Auto-eficàcia en competència matemàtica
- Auto-concepte en competència matemàtica

Descriptivos

		N	Media	Desviación típica	Error típico
Angoixa vers les matemàtiques (WLE)	Nivell baix	377	,186459	,8648386	,0445380
	Nivell baix - mitjà	376	,111707	,8701301	,0448705
	Nivell mitjà - alt	376	,096955	,9663289	,0498226
	Nivell alt	378	-,033082	,8540607	,0439125
	Total	1508	,090393	,8925503	,0229877
Motivació instrumental vers les matemàtiques (WLE)	Nivell baix	375	,001659	,9244178	,0477270
	Nivell baix - mitjà	379	-,070425	,9065507	,0465839
	Nivell mitjà - alt	378	-,099509	,9324329	,0479456
	Nivell alt	377	,105401	,9181476	,0472749
	Total	1509	-,015854	,9229043	,0237560
Interès vers les matemàtiques (WLE)	Nivell baix	374	-,133881	,9444062	,0488654
	Nivell baix - mitjà	379	-,052841	,9833245	,0505290
	Nivell mitjà - alt	378	-,077297	,9946926	,0511470
	Nivell alt	376	,095621	,9389198	,0484190
	Total	1506	-,042016	,9684909	,0249525
Auto-eficàcia vers les matemàtiques (WLE)	Nivell baix	377	,019474	,9073585	,0467096
	Nivell baix - mitjà	376	,012492	,8392529	,0432721
	Nivell mitjà - alt	375	,064498	,9414514	,0486098
	Nivell alt	376	,098014	,8579288	,0442161
	Total	1505	,048595	,8871835	,0228682
Auto-concepte vers les matemàtiques (WLE)	Nivell baix	376	-,159364	,9445818	,0486974
	Nivell baix - mitjà	376	-,117960	,9653890	,0497827
	Nivell mitjà - alt	376	-,137323	1,0301484	,0531130
	Nivell alt	378	,027141	,8975075	,0461464
	Total	1507	-,096705	,9623358	,0247917

ANOVA

		Suma de cuadrados	gl	Media cuadrática	F	Sig.
Angoixa vers les matemàtiques (WLE)	Inter-grupos	9,434	3	3,145	3,969	,008
	Intra-grupos	1190,762	1503	,792		
	Total	1200,196	1506			
Motivació instrumental vers les matemàtiques (WLE)	Inter-grupos	9,435	3	3,145	3,712	,011
	Intra-grupos	1275,241	1505	,847		
	Total	1284,676	1508			
Interès vers les matemàtiques (WLE)	Inter-grupos	10,791	3	3,597	3,855	,009
	Intra-grupos	1401,314	1502	,933		
	Total	1412,105	1505			
Auto-eficàcia vers les matemàtiques (WLE)	Inter-grupos	1,825	3	,608	,772	,509
	Intra-grupos	1182,037	1501	,787		
	Total	1183,861	1504			
Auto-concepte vers les matemàtiques (WLE)	Inter-grupos	8,070	3	2,690	2,914	,033
	Intra-grupos	1386,386	1502	,923		
	Total	1394,456	1505			

Variables d'aprenentatge de les matemàtiques segons el nivell de compromís de l'alumnat

Observant les taules d'ANOVA, constatem que quasi totes les variables d'aprenentatge de les matemàtiques, les relatives als processos cognitius dels alumnes, presenten diferències de mitjanes estadísticament significatives entre els diferents nivells. La única que no en presenta és la d'autoeficàcia vers les matemàtiques. Atenent a aquests resultats, confirmem que els estudiants que assisteixen a centres amb un nivell alt de compromís de l'alumnat mostren, de mitjana, unes característiques d'aprenentatge de les matemàtiques més reforçades.

Clima d'aula

- Clima de disciplina

Actituds vers la cultura institucional del centre

- Actituds vers el centre
- Relacions entre estudiants i professors
- Sentiment de pertinença al centre

Descriptivos

		N	Media	Desviación típica	Error típico
Clima disciplinari a les classes de matemàtiques (WLE)	Nivell baix	375	-,297074	,8900615	,0459513
	Nivell baix - mitjà	373	-,093436	,8529080	,0441395
	Nivell mitjà - alt	372	-,039316	,8928122	,0462834
	Nivell alt	378	,285651	,9817848	,0504796
	Total	1499	-,035306	,9289801	,0239946
Actituds vers l'escola (WLE)	Nivell baix	375	,011910	,9632089	,0497166
	Nivell baix - mitjà	374	,056890	,9386624	,0485258
	Nivell mitjà - alt	378	,085185	,9443512	,0485584
	Nivell alt	377	,111284	,8981783	,0462871
	Total	1504	,066396	,9361746	,0241376
Relacions alumnat-professors/es a l'escola (WLE)	Nivell baix	375	-,122737	,9605677	,0496277
	Nivell baix - mitjà	375	,074652	,9127030	,0471547
	Nivell mitjà - alt	378	,055949	,9887373	,0508408
	Nivell alt	376	,265279	,9094721	,0468778
	Total	1504	,068487	,9525417	,0245628
Sentiment de pertinença vers l'escola (WLE)	Nivell baix	377	-,068442	,9870754	,0508054
	Nivell baix - mitjà	379	-,240024	,9108142	,0468030
	Nivell mitjà - alt	376	-,078423	,8955617	,0461629
	Nivell alt	376	,003628	,8915901	,0459509
	Total	1509	-,096012	,9254910	,0238245
Puntualitat a l'escola	Nivell baix	377	1,59	,827	,043
	Nivell baix - mitjà	376	1,69	,917	,047
	Nivell mitjà - alt	376	1,58	,876	,045
	Nivell alt	377	1,64	,889	,046
	Total	1507	1,63	,878	,023

ANOVA

		Suma de cuadrados	gl	Media cuadrática	F	Sig.
Clima disciplinari a les classes de matemàtiques (WLE)	Inter-grupos	65,943	3	21,981	26,769	,000
	Intra-grupos	1226,787	1494	,821		
	Total	1292,730	1497			
Actituds vers l'escola (WLE)	Inter-grupos	2,040	3	,680	,776	,508
	Intra-grupos	1315,464	1500	,877		
	Total	1317,505	1503			
Relacions alumnat-professors/es a l'escola (WLE)	Inter-grupos	28,350	3	9,450	10,609	,000
	Intra-grupos	1335,267	1499	,891		
	Total	1363,616	1502			
Sentiment de pertinença vers l'escola (WLE)	Inter-grupos	11,995	3	3,998	4,703	,003
	Intra-grupos	1279,678	1505	,850		
	Total	1291,674	1508			
Puntualitat a l'escola	Inter-grupos	2,774	3	,925	1,199	,309
	Intra-grupos	1158,706	1503	,771		
	Total	1161,479	1506			

Variables d'actitud vers la cultura institucional i de clima a l'aula segons el nivell de compromís de l'alumnat

Amb tots els resultats obtinguts fins ara, podem avançar que l'alumnat que estudia en centres amb alts nivells de compromís dels estudiants, mostren unes millors relacions amb el professorat, tenen un sentiment de pertinença més accentuat i afavoreixen un clima de disciplina a les classes de matemàtiques.

Compromís de l'alumnat – Expectatives educatives

Tabla de contingència Nivell educatiu esperat * Nivell de compromís de l'alumnat

			Nivell de compromís de l'alumnat				Total
			Nivell baix	Nivell baix - mitjà	Nivell mitjà - alt	Nivell alt	
Nivell educatiu esperat	Ed. secundària (1er i 2on cicle)	Recuento	155	136	149	97	537
		Frecuencia esperada	134,2	134,2	134,5	134,2	537,0
	Ed. superior (univ. i no univ.)	Recuento	220	239	227	278	964
		Frecuencia esperada	240,8	240,8	241,5	240,8	964,0
Total		Recuento	375	375	376	375	1501
		Frecuencia esperada	375,0	375,0	376,0	375,0	1501,0

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	23,534 ^a	3	,000
Razón de verosimilitud	24,232	3	,000
Asociación lineal por lineal	15,097	1	,000
N de casos válidos	1501		

a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5. La frecuencia mínima esperada es 134,16.

Les expectatives acadèmiques dels estudiants estan associades als nivells de compromís de l'alumnat als centres.

Compromís de l'alumnat – Gènere

Tabla de contingencia

			Gènere		Total
			Noia	Noi	
Nivell de compromís de l'alumnat	Nivell baix	Recuento	185	193	378
		Frecuencia esperada	203,5	174,5	378,0
	Nivell baix - mitjà	Recuento	220	160	380
		Frecuencia esperada	204,5	175,5	380,0
	Nivell mitjà - alt	Recuento	189	189	378
		Frecuencia esperada	203,5	174,5	378,0
	Nivell alt	Recuento	222	158	380
		Frecuencia esperada	204,5	175,5	380,0
Total	Recuento	816	700	1516	
	Frecuencia esperada	816,0	700,0	1516,0	

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	11,614 ^a	3	,009
Razón de verosimilitud	11,629	3	,009
Asociación lineal por lineal	3,215	1	,073
N de casos válidos	1516		

a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5.
 La frecuencia mínima esperada es 174,54.

El gènere també mostra associació amb els nivells de compromís que mostren els estudiants. Segons les freqüències i les freqüències esperades, l'associació va en sentit favorable a les noies, és a dir, són aquestes les que tendeixen a tenir un major grau de compromís amb el centre.

Compromís de l'alumnat – Llengua

Tabla de contingencia

			Llengua parlada a casa		Total
			Català	Castellà	
Nivell de compromís de l'alumnat	Nivell baix	Recuento	149	222	371
		Frecuencia esperada	190,9	180,1	371,0
	Nivell baix - mitjà	Recuento	180	182	362
		Frecuencia esperada	186,3	175,7	362,0
	Nivell mitjà - alt	Recuento	195	175	370
		Frecuencia esperada	190,4	179,6	370,0
	Nivell alt	Recuento	235	137	372
		Frecuencia esperada	191,4	180,6	372,0
Total	Recuento	759	716	1475	
	Frecuencia esperada	759,0	716,0	1475,0	

Pruebas de chi-cuadrado

	Valor	gl	Sig. asintótica (bilateral)
Chi-cuadrado de Pearson	40,054 ^a	3	,000
Razón de verosimilitud	40,421	3	,000
Asociación lineal por lineal	38,541	1	,000
N de casos válidos	1475		

a. 0 casillas (.0%) tienen una frecuencia esperada inferior a 5.
 La frecuencia mínima esperada es 175.72.

Finalment, cal assenyalar que l'associació també es produeix amb la llengua parlada principalment per l'estudiant. Segons aquesta associació, els estudiants catalanoparlants tendeixen a mostrar més compromís amb el centre que els castellanoparlants. Aquest resultat es pot entendre recordant l'associació existent entre la llengua parlada i un determinat estatus socioeconòmic.

Comportament i actituds del professorat al centre

Actituds del professorat – Rendiment acadèmic

Rendiment acadèmic dels estudiants segons el nivell d'actituds del professorat			
Matèries	Nivell	Mitjana	Error típic
Matemàtiques	Baix	492,5848	81,96519
	Baix – mitjà	499,8078	86,98112
	Mitjà – alt	490,7051	83,54232
	Alt	494,6823	86,83453
Comprensió lectora	Baix	477,6865	84,83131
	Baix – mitjà	482,2891	85,24108
	Mitjà – alt	481,0969	88,34489
	Alt	491,0260	84,47874
Ciències	Baix	501,3525	84,28142
	Baix – mitjà	502,1903	84,02225
	Mitjà – alt	501,7411	84,25216
	Alt	504,1020	90,71646
Resolució de problemes	Baix	489,4801	86,42107
	Baix – mitjà	499,6648	87,35613
	Mitjà – alt	491,3893	89,91579
	Alt	493,2236	93,56795