

Dossier de premsa **FUNDACIÓ JAUME BOFILL**

EQUITAT I RESULTATS EDUCATIUS A CATALUNYA.

Una mirada a partir de PISA 2012

Xavier Bonal (director)

Alba Castejón

Adrián Zancajo

Jose Luis Castel

FEBRER 2015

Les publicacions de la Fundació Jaume Bofill estan disponibles per a descàrrega al web www.fbofill.cat.

Edició:
Fundació Jaume Bofill, 2015
Provença, 324
08037 Barcelona
fbofill@fbofill.cat
<http://www.fbofill.cat>

Primera edició: febrer de 2015
Autors: Xavier Bonal (director), Alba Castejón, Adrián Zancajo, José Luis Castel
Coordinació de continguts: Mònica Nadal
Fotografia de la coberta: Lluís Salvadó

El Programme for International Student Assessment (PISA; Programa per a l'Avaluació Internacional dels Estudiants), dissenyat i dut a terme per l'Organització per a la Cooperació i el Desenvolupament Econòmic (OCDE) és un dels programes més importants a nivell internacional, pel que fa a l'avaluació del rendiment acadèmic d'estudiants. PISA no avalua el currículum de cada país, sinó les competències en lectura, matemàtiques i ciències dels joves de quinze anys. L'estudi PISA es repeteix cada tres anys, prioritzant cada vegada un dels tres àmbits avaluats.

Per què és important el PISA? En primer lloc, es tracta d'un projecte d'avaluació amb un disseny validat internacionalment i amb un alt rigor metodològic. En segon lloc, s'ha convertit en un dels programes d'avaluació internacional amb major impacte en les polítiques educatives d'una bona part dels països desenvolupats. Així doncs, s'ha constituït, amb el desenvolupament de les seves diverses edicions (PISA 2000, 2003, 2006, 2009 i 2012), com una de les fonts de referència més importants i influents en l'elaboració de polítiques educatives governamentals. Finalment, el projecte PISA pot tenir la funció de fomentar i enriquir el debat pedagògic en el marc de la comunitat educativa, així com de generar nous debats que contribueixin a la millora de la qualitat educativa.

En l'edició del 2012, l'àrea prioritària d'avaluació ha estat la competència matemàtica, àmbit en el qual se centren els resultats d'aquest estudi. La competència matemàtica també va ser àrea prioritària a l'edició de 2003. Aquest fa possible l'anàlisi evolutiva de diversos aspectes entre 2003 i 2012.

Taula 1. Països i regions participants a les edicions de PISA

	PISA 2000	PISA 2003	PISA 2006	PISA 2009	PISA 2012
Països	43	41	56	65	65
Regions	0	17	32	45	132

Les comunitats autònomes participants en el cas de l'estat espanyol, han estat: Andalusia, Aragó, Astúries, Balears, Cantàbria, Castellà i Lleó, Catalunya, Ceuta i Melilla, Galícia, La Rioja, Madrid, Múrcia, Navarra.

Taula 2. Dades de la mostra de Catalunya - PISA 2012

Població objectiu	Mostra d'estudiants	Mostra d'alumnes ponderada	Nombre de centres participants
63.450	1440	55.982	50

Punts forts i punts febles de PISA

PISA és sovint objecte de controvèrsia en l'opinió pública, amb grups de defensors i detractors. La controvèrsia a l'entorn de PISA ha augmentat de manera paral·lela a la seva expansió i impacte polític i mediàtic. El programa té però, virtuts i limitacions. La taula següent en recull les principals.

Punts forts	Limitacions
Solidesa tècnica. Anàlisi científica i rigorositat	Risc de simplificació.
Desmitificació de tòpics	Excés de classificació.
Autonomia plena dels tècnics	Possibilitats limitades d'anàlisi de factors que influeixen en els resultats.
Avalua competències. No currículums	No és una avaluació del sistema educatiu.
Transparència màxima:	No és un oracle.
<ul style="list-style-type: none"> • Marc metodològic • Instruments emprats • Base de dades 	És condició necessària però no suficient.
Presentació d'indicadors sobre :	Proves de llapis i paper.
<ul style="list-style-type: none"> • Competències de l'alumnat • Context de l'alumnat 	Només s'avaluen tres àmbits de competències.
<ul style="list-style-type: none"> • Tendències 	Concentració de proves en un sol dia.
Avaluació d'aspectes del sistema educatiu des d'una mirada externa.	No aporta resultats a nivell de centre ni de localitat.
Possibilitat de comparació de contextos no educatius	Generador de dependència de solucions a curt termini.
	Identifica els problemes, però no n'assenyala les causes.

LES DESIGUALTATS EDUCATIVES SON UN FRE PER A LA MILLORA DELS RESULTATS EDUCATIUS

PRESENTACIÓ

Les desigualtats educatives dificulten les millores de resultats a PISA

Aquesta és la principal conclusió d'aquest estudi impulsat per la Fundació Jaume Bofill a partir de les dades de PISA 2012. El treball, dirigit pel sociòleg de la UAB Xavier Bonal, analitza de manera sistemàtica les relacions entre diversos indicadors de desigualtats educatives i socials i els resultats educatius.

Catalunya presenta uns resultats a PISA 2012 que reflecteixen un estancament respecte a edicions anteriors. Contràriament al discurs que s'ha mantingut tradicionalment, Catalunya obté puntuacions mitjanes a les tres competències avaluades similars a la mitjana dels països de l'OCDE i d'altres països europeus com Bèlgica, França o Regne Unit. No obstant, els discursos polítics o els mitjans de comunicació han tendit a presentar el cas del sistema educatiu de Catalunya com un sistema mediocre en els resultats però equitatiu, sobretot si s'observen les diferències entre els extrems de puntuació o les diferències de puntuació entre centres.

Aquest treball qüestiona que en equitat Catalunya destaquí en sentit positiu. En observar diferents dimensions de les desigualtats educatives i la seva relació amb diferents variables (puntuació, despesa per alumne, inclusió social dels centres) descobrim mancances significatives pel fa a les oportunitats de l'alumnat socialment desafavorit, a la igualtat de gènere o als resultats dels alumnes d'origen immigrant. Més enllà de les mancances de justícia social associades a aquestes desigualtats, aquest estudi ens mostra també **com les desigualtats educatives són un llast per a la millora dels resultats educatius.**

Aquesta anàlisi ha estat possible gràcies a la inclusió de més indicadors sobre equitat educativa a l'edició de PISA 2012 i a la possibilitat per primera vegada de comparar els resultats amb l'edició de 2003, també focalitzada en l'avaluació de les competències matemàtiques dels estudiants.

CONCLUSIONS MÉS RELLEVANTS

Els resultats de matemàtiques a Catalunya entre 2003 i 2012 s'han mantingut estables i a l'entorn de la mitjana de l'OCDE.

Amb una puntuació de 493 punts, Catalunya se situa en el grup de països amb resultats estancats. Països com França o Suècia han empitjorat notablement els seus resultats, mentre que Polònia, Alemanya, Itàlia, Portugal o Corea els han millorat (gràfic 4). Pel que fa al nivell de puntuació en aquesta competència, Catalunya se situa l'any 2012 a l'alçada de països com França, Regne Unit o Portugal (vegeu Annex).

La majoria de països que han millorat la seva puntuació mitjana en matemàtiques entre 2003 i 2012 han reduït les desigualtats de rendiment segons nivell socioeconòmic.

A Alemanya, Suïssa o Itàlia la millora de la puntuació ha anat acompanyada d'una important reducció de les desigualtats de rendiment per origen social. PISA-2012 és un bon exemple que nombrosos sistemes educatius són capaços de compatibilitzar altes puntuacions mitjanes i un baix nivell de desigualtats. (gràfic 5)

Les desigualtats educatives han empitjorat a Catalunya entre 2003 i 2012. L'estatus social i cultural de les famílies condiona un 23% més els resultats l'any 2012 del que ho feia l'any 2003.

La comparació entre les edicions de 2003 i 2012 permet veure que l'estancament de resultats oculta un augment de les desigualtats de resultats per origen socioeconòmic. Entre 2003 i 2012 l'ESCS condiona un 23% més els resultats educatius (gràfic 3).

Un 20% dels alumnes de 15 anys a Catalunya no assoleixen les competències mínimes en matemàtiques.

Aquest percentatge ens situa lluny de l'objectiu de la UE (15%) i sensiblement per sota de països com Japó, Corea o Finlàndia, i els de comunitats com Navarra, Castella i Lleó, País Basc o Madrid (gràfic 6).

El percentatge d'alumnes en risc de fracàs escolar és gairebé sis vegades superior entre els alumnes de nivell socioeconòmic baix.

Hi ha una relació important entre el fet d'assolir un baix rendiment a PISA i l'origen socioeconòmic familiar: mentre que només un 6,6% de l'alumnat de nivell socioeconòmic alt se situa per sota del nivell 2 de rendiment en matemàtiques, aquest percentatge és del 35,3% en el cas de l'alumnat més desafavorit (gràfic 7)

Catalunya, amb 22 punts, lidera la classificació de diferències de puntuació en matemàtiques entre nois i noies.

Les noies catalanes obtenen, de mitjana, puntuacions inferiors a les dels nois en matemàtiques i ciències. A Catalunya, les diferències a favor dels nois es troben entre les més elevades a nivell internacional, amb 22 punts de diferència, qüestió que alerta sobre unes desigualtats de gènere pronunciades en aquest àmbit (gràfic 8).

A Catalunya, l'alumnat autòcton obté, de mitjana, uns 70 punts més que els seus companys d'origen immigrant.

Des d'una perspectiva comparada internacional, aquestes diferències són molt elevades, i només superades per Bèlgica i Finlàndia. A escala autonòmica, Catalunya se situa en el grup de CCAA amb diferències elevades, superada però per comunitats com el País Basc, Navarra o (gràfics 9 i 10).

Les diferències de rendiment entre alumnat autòcton i immigrant es mantenen en 41 punts després de la detracció del nivell socioeconòmic de l'alumnat i de la llengua parlada a casa.

La condició específicament d'immigrant, independentment de la llengua parlada a casa o la classe social, afecta els resultats educatius dels alumnes, afecta els resultats educatius. Les diferències de resultats entre alumnat autòcton i nadiu es mantenen en uns significatius 41 punts a favor dels primers (gràfic 11).

No hi ha relació entre la proporció d'alumnat d'origen immigrant i els resultats en matemàtiques.

Països amb nivells d'immigració semblants o superiors a Catalunya o Espanya obtenen puntuacions notablement superiors (Canadà, Alemanya, Bèlgica Àustria). En el cas autonòmic, Múrcia i Navarra per exemple presenten percentatges similars d'alumnat immigrant, però els resultats en matemàtiques són marcadament diferents (gràfics 12 i 13).

Assistir a un centre amb elevada concentració d'alumnat desafavorit penalitza amb una davallada de més de 30 punts a la prova de matemàtiques (equivalent a mig any d'escolaritat).

La concentració d'alumnat desafavorit en determinats centres penalitza el rendiment de l'alumnat que hi assisteix. La davallada de puntuació és manifesta tant per a alumnat afavorit com desafavorit (gràfic 14)

La despesa per alumne no té relació amb els resultats educatius, però sí amb el nivell de desigualtats.

La puntuació en matemàtiques no té relació amb el nivell de despesa per alumne dels diferents països analitzats. En canvi, sí hi ha una relació significativa entre el nivell de despesa per alumne i el nivell de desigualtats segons l'origen socioeconòmic dels estudiants (gràfic 17).

1.EVIDÈNCIA EMPÍRICA

1.1. Els sistemes educatius amb millors puntuacions són els menys desiguals: un repte per a Catalunya

Contràriament al que al llarg de molts anys s'ha cregut, les diferents edicions de l'avaluació PISA han mostrat que no existeix un *trade-off* entre eficàcia i equitat educativa. En aquest sentit les dades de PISA-2012 són un nou exemple que existeixen sistemes educatius que són capaços de compatibilitzar altes puntuacions mitjanes i baix nivell de desigualtat. És a dir, alguns dels països amb millors puntuacions a la prova de matemàtiques presenten alhora bons nivells d'equitat. Aquest és un repte per Catalunya, que té un important marge de millora en equitat.

Per exemple, el gràfic 1 presenta la puntuació a matemàtiques segons les diferències de puntuació entre els nivells alt i baix d'ESCS. El gràfic mostra com països amb puntuacions altes presenten diferències baixes entre els alumnes amb major i menor nivell socioeconòmic (Corea, Japó o Finlàndia). Alhora es pot observar que alguns dels països amb pitjors puntuacions mitjanes són aquells que presenten una majors diferències de puntuació segons nivell socioeconòmic. En el cas de Catalunya, aquesta comparativa internacional ens indica que Catalunya manté uns nivells de desigualtat social en els resultats relativament baixos, però també que la majoria de països amb millors puntuacions que Catalunya compten també amb nivells de desigualtat per ESCS inferiors. Catalunya pot doncs simultàniament reduir les desigualtats educatives per nivell socioeconòmic i millorar els resultats.

Gràfic 1. Puntuació en matemàtiques segons diferència de puntuació per nivell socioeconòmic.

El gràfic 2 reforça aquest argument. Presenta la relació entre les diferències de puntuació entre nivells alt i baix d'ESCS i les diferències de puntuació entre el percentils 25 i 75 de la distribució de puntuació. En el gràfic s'observa una relació estreta entre les desigualtats segons nivell socioeconòmic i les diferències de puntuació entre el conjunt de l'alumnat. Mostra d'això és que la majoria de països analitzats es concentren en dos quadrants del gràfic: d'una banda, al quadrant superior dret on les desigualtats segons nivell socioeconòmic i les diferències de resultats del conjunt dels alumnes són elevades (Eslovàquia, França o Portugal). D'altra banda, al quadrant inferior esquerre, on les diferències de rendiment i segons nivell socioeconòmic són baixes (Estònia, Finlàndia o Canadà). En aquest cas Catalunya es situa dins del grup de països on les desigualtats segons nivell socioeconòmic i entre el conjunt dels alumnes són baixes. Tot i això, cal destacar que en el cas català una reducció de les desigualtats segons nivell socioeconòmic podria facilitar una reducció de les diferències de rendiment en el conjunt dels alumnes.

Gràfic 2. La relació entre les diferències de puntuació i les diferències socials.

Font: Bases de dades OCDE-PISA 2012

1.2. Les desigualtats socials educatives han empitjorat a Catalunya entre 2003 i 2012

La comparació de les edicions de 2003 i 2012 permet observar un empitjorament de les desigualtats socials en els resultats educatius a la prova de matemàtiques. El gràfic 3 recull aquest impacte pel que fa a la dependència dels resultats de l'estatus social i cultural de les famílies (ESCS). Les desigualtats segons origen socioeconòmic han augmentat significativament a Catalunya entre 2003 i 2012. El gràfic 3 mostra que l'impacte de l'ESCS ha augmentat un 23% entre els dos anys de referència. Dit d'una altra manera, els resultats educatius avui depenen més del nivell socioeconòmic dels estudiants del que ho feien l'any 2003.

Gràfic 3. Evolució de l'impacte de l'ESCS en els resultats de matemàtiques entre 2003 i 2012.

1

1.3. La majoria de països que han millorat la seva puntuació han reduït les diferències segons nivell socioeconòmic

L'anàlisi de l'evolució entre les edicions de 2003 i 2012 de PISA reflecteix la importància de la reducció de les desigualtats per millorar l'eficàcia global del sistema educatiu. D'una banda, el gràfic 4 mostra el canvi en les puntuacions mitjanes a la prova de matemàtiques per països entre les edicions de 2003 i 2012. Es pot observar un conjunt de països que han millorat sensiblement la seva puntuació entre les dues edicions (Polònia, Alemanya, Itàlia, Suïssa, Corea o Portugal), mentre que d'altres han empitjorat significativament (França, Suècia, República Txeca o, fins i tot, Finlàndia). A Catalunya els resultats s'han mantingut exactament en el mateix nivell, i se situen al nivell de la mitjana de l'OCDE.

¹ Nota: L'impacte de l'ESCS es calcula a partir de la regressió de la puntuació en matemàtiques (variable dependent) respecte a l'ESCS (variable independent). L'indicador s'interpreta com la variació de la puntuació per cada increment d'una unitat de l'ESCS.

Gràfic 4. Evolució de les puntuacions mitjanes en matemàtiques, 2003-2012.

El gràfic 5, d'altra banda, mostra la variació de la puntuació entre 2003 i 2012 segons l'evolució de les desigualtats entre els nivells alt i baix d'ESCS.

Com es pot observar a la part superior del gràfic la majoria de països que han millorat la seva puntuació mitjana en matemàtiques entre 2003 i 2012 han reduït les desigualtats de rendiment segons nivell socioeconòmic. A països com Alemanya, Suïssa o Itàlia la millora de la puntuació ha anat acompanyada d'una important reducció de les desigualtats de rendiment per origen social.

Catalunya mostra com hem dit estabilitat en la puntuació però un empitjorament de les desigualtats segons origen social.

Gràfic 5. Relació entre l'evolució de les diferències de puntuació i de les diferències de puntuació segons l'ESCS.

Font: Bases de dades OCDE-PISA 2012

1.4. Un significatiu percentatge d'alumnes amb baix nivell de rendiment

L'alumnat per sota el nivell 2 a les proves de competències de PISA (o alumnat de baix rendiment o en risc de fracàs escolar) esdevé un grup important d'anàlisi en tant que es considera que aquest és el nivell mínim bàsic que facilita la inserció social i laboral. Així mateix, els països de la UE tenen com a objectiu reduir la taxa d'aquest grup d'alumnes fins, com a mínim, el 15%. El gràfic 6 presenta els percentatges d'alumnat de baix rendiment en matemàtiques tant a nivell internacional com autonòmic.

L'alumnat de baix rendiment

L'estratègia Europa 2020, ideada per afavorir el creixement i reduir les desigualtats existents a la Unió Europea, estableix que l'any 2020 els països de la regió hauran d'assolir un conjunt d'objectius, entre els quals hi ha millorar els nivells educatius de la població dels països membres. Concretament, per tal d'assegurar que tots els joves europeus adquireixen un nivell suficient d'habilitats bàsiques (especialment en competències lectora, matemàtica i científica), s'ha establert que cal reduir el nombre de joves amb un baix rendiment en aquestes competències. Per tant, l'any 2020 està previst que el percentatge de joves que assoleix un rendiment baix a PISA sigui, com a màxim, del 15%.

L'estudi PISA estableix 7 nivells de rendiment en matemàtiques, lectura i ciències en funció dels resultats que obtenen els estudiants en les proves de competència. Els nivells de rendiment sintetitzen la seva habilitat matemàtica i la dificultat de les tasques que són capaços de resoldre. A partir de les puntuacions obtingudes, els estudiants són assignats a un nivell de competència, que indica la seva capacitat per resoldre tasques del seu nivell i dels inferiors. L'OCDE estableix el nivell 2 de competències (equivalent a 420 punts a l'escala PISA) com el llindar mínim d'habilitats que es requereix per garantir la capacitat d'aprendre a aprendre i per a accedir a unes condicions socials i laborals adequades.

En ambdós casos Catalunya se situa, amb un 20% d'alumnes de baix rendiment en matemàtiques, en un nivell millor que la resta de l'Estat (4 punts per sota la mitjana espanyola) i que el conjunt de l'OCDE (3 punts per sota), però encara se situa 5 punts per damunt de l'objectiu Eu2020. En aquest indicador, doncs, Catalunya està lluny dels bons resultats de països com Japó, Corea o Finlàndia, i els de comunitats com Navarra, Castella i Lleó, País Basc o Madrid. Tot i així, presenta una situació més favorable que altres comunitats autònomes (com Extremadura, Múrcia o Andalusia) i altres països (com Grècia, Portugal, Itàlia o Estats Units). Navarra i Castella i Lleó són les úniques comunitats autònomes que, a dia d'avui, han assolit l'objectiu de l'estratègia Europa 2020 en la competència matemàtica.

Gràfic 6. Percentatge d'alumnat de baix rendiment en matemàtiques. Àmbit internacional i autonòmic

Font: Bases de dades OCDE-PISA 2012

1.5. L'alumnat amb risc de fracàs escolar es concentra en els nivells socioeconòmics més desfavorits

Més enllà dels resultats del conjunt d'alumnat que va participar a PISA en la seva edició del 2012, des d'un punt de vista de les desigualtats socials i educatives, cal analitzar de manera específica els resultats d'aquells estudiants que, a causa del seu origen social, es troben en una situació de desavantatge. En un sistema completament igualitari, la distribució de les puntuacions hauria de ser aleatòria, i per tant la relació entre el nivell socioeconòmic i els resultats educatius hauria de ser dèbil o inexistent. En el sistema educatiu català, lluny d'aconseguir aquesta fita, trobem importants desigualtats pel que fa la distribució dels resultats educatius en funció de l'origen social.

Per exemple, el gràfic 7, mostra el percentatge d'alumnat que assoleix puntuacions en matemàtiques per sota el nivell 2 de PISA, distribuït en funció del seu nivell socioeconòmic. Com es pot observar, hi ha una relació important entre el fet d'assolir un baix rendiment a PISA i l'origen socioeconòmic familiar: mentre que només un 6,6% de l'alumnat de nivell socioeconòmic alt se situa per sota del nivell 2 de rendiment en matemàtiques, són un 35,3% dels seus companys més desfavorits els que ho fan. **El percentatge d'alumnes en risc de fracàs escolar és gairebé sis vegades superior entre els alumnes de nivell socioeconòmic baix que alt.** Aquest és només un exemple que, a Catalunya, el sistema educatiu no aconsegueix neutralitzar les diferències socials durant el procés educatiu i distribuir els resultats amb independència relativa de l'origen familiar.

Gràfic 7. Percentatge a Catalunya d'alumnat de baix rendiment en matemàtiques segons nivell socioeconòmic

1.6. Les noies catalanes obtenen, de mitjana, puntuacions inferiors a les dels nois en matemàtiques i ciències.

Les diferències de rendiment segons el sexe dels estudiants són força acusades a la gran majoria de països analitzats. En matemàtiques, la tendència general és que els nois obtinguin puntuacions més elevades que les noies. En comprensió lectora, en canvi, són elles les que obtenen un rendiment més elevat. En ciències, malgrat que la tendència majoritària és que els nois assoleixin millors resultats, en alguns països les noies n'obtenen de millors.

A Catalunya, les diferències a favor dels nois, tant en matemàtiques com en ciències es troben entre les més elevades a nivell internacional, sent de 22 i 12 punts respectivament. En canvi, en lectura, tot i que la diferència a favor de les noies és de 24 punts, des d'una perspectiva comparativa són menys pronunciades.

Gràfic 8. Diferències de puntuació en matemàtiques, lectura i ciències segons el gènere de l'alumnat. Comparativa internacional.

1.7. La diferència de rendiment entre l'alumnat d'origen immigrant i l'alumnat autòcton és especialment elevada a Catalunya.

L'alumnat d'origen immigrant (tant els de primera generació –o que han viscut el procés migratori en primera persona– o els de segona generació –els que han nascut a Catalunya però són fills de persones immigrades–) s'enfronta, sovint, a un conjunt d'obstacles tant socials com educatius que dificulten l'assoliment d'uns resultats acadèmics similars als dels seus companys autòctons. Malgrat els esforços dels i les professionals de l'educació, el sistema educatiu a Catalunya ha estat incapaç fins ara de compensar de manera significativa els obstacles amb què es troben els alumnes més desavantatjats, entre els quals s'inclouen els d'origen immigrant.

Els gràfics 9 i 10 presenten les diferències de puntuació en matemàtiques entre l'alumnat autòcton i l'alumnat d'origen immigrant a nivell internacional i autonòmic respectivament. A Catalunya, l'alumnat autòcton obté, de mitjana, uns 70 punts més que els seus companys d'origen immigrant. Des d'una perspectiva comparada internacional, aquestes diferències són molt elevades, només superades per Bèlgica i Finlàndia. En la comparativa espanyola, els 70 punts de diferència entre ambdós col·lectius situa Catalunya per damunt de la mitjana estatal, malgrat hi ha altres comunitats autònomes on aquestes diferències són clarament superiors.

Gràfic 9. Diferència de puntuació en matemàtiques entre alumnat d'origen immigrant i autòcton. Àmbit internacional

Gràfic 10. Diferència de puntuació en matemàtiques entre alumnat d'origen immigrant i autòcton. Àmbit autonòmic

Aquestes diferències no poden atribuir-se l'any 2012 a causes relacionades amb l'arribada recent de l'alumnat immigrant. D'una banda, PISA permet excloure de les proves l'alumnat amb elevat desconeixement de la llengua d'acollida o amb menys de dos anys en el sistema. D'altra banda, la gran proporció d'alumnat d'origen immigrant de 15 anys és l'any 2012 és alumnat ja escolaritzat a l'ensenyament primari a Catalunya al llarg de la dècada anterior. Les diferències observades poden considerar-se doncs unes diferències més estructural que conjunturals, i obliguen a repensar la resposta del sistema educatiu a les necessitats d'aquest alumnat.

De fet, el gràfic 11 reflecteix que les diferències de puntuació entre l'alumnat autòcton i immigrant es mantenen significatives (41 punts) un cop descomptats els efectes de variables com la l'origen social o a la distància lingüística amb la llengua d'acollida. Això vol dir que la condició específicament d'immigrant, independentment de la llengua parlada a casa o la classe social, afecta els resultats educatius dels alumnes.

Gràfic 11. Diferència de puntuació en matemàtiques entre l'alumnat autòcton i l'alumnat d'origen immigrant amb detracció de l'ESCS i la llengua parlada a casa.

2. QUÈ EXPLICA I QUÈ NO EXPLICA LES DIFERÈNCIES SOCIALS EN ELS RESULTATS?

2.1 El percentatge d'alumnat d'origen immigrant no explica els resultats en matemàtiques.

Massa sovint els discursos públics associen la presència d'alumnat d'origen immigrant en un territori i una mitjana baixa dels resultats educatius. Malgrat aquesta creença, l'anàlisi de les dades no sembla recolzar aquestes hipòtesis: els percentatges d'alumnat immigrant no estan relacionats amb els resultats mitjans d'un territori.

Els gràfics 12 i 13 mostren el percentatge d'alumnat immigrant en els diferents sistemes educatius internacionals i en les comunitats autònomes i la puntuació mitjana de cadascun d'aquests territoris. En ambdues comparatives, s'observa que la taxa d'alumnat immigrant no és un factor explicatiu de la nota mitjana que obtenen els alumnes de cada sistema educatiu, sent la relació entre ambdues variables gairebé inexistent (comparativa internacional $R^2=0,0783$; comparativa autonòmica, $R^2=0,0482$).

Per exemple, a nivell internacional, els resultats mitjans de Canadà són molt superiors que els resultats d'altres territoris, com els d'Espanya o Catalunya, que tenen un percentatge molt inferior d'alumnat d'origen immigrant. En el cas autonòmic, també a tall d'exemple, Múrcia i Navarra presenten percentatges similars d'alumnat immigrant, però els resultats en matemàtiques són marcadament diferents.

Gràfic 12. Relació entre la puntuació en matemàtiques i el percentatge d'alumnat d'origen immigrant en un territori. Àmbit internacional

Gràfic 13. Relació entre la puntuació en matemàtiques i el percentatge d'alumnat d'origen immigrant en un territori. Àmbit autonòmic

2.2 A Catalunya, les diferències de rendiment en matemàtiques de l'alumnat que estudia en centres públics i privats són inexistentes si es té en compte l'origen social dels estudiants.

Les diferències observades entre l'alumnat escolaritzat en centres públics i aquell que ho fa en centres privats pot ser causada per la composició socioeconòmica del centre. En totes les comunitats autònomes, els centres privats presenten un nivell socioeconòmic mitjà superior als centres públics. Així doncs, tal i com es desprèn de les dades presentades a la taula 1, les diferències del nivell socioeconòmic de l'alumnat entre centres públics i privats expliquen les diferències en el seu rendiment: mentre que les diferències "brutes" entre l'alumnat d'ambdós tipus de centre són significatives a la gran majoria de comunitats autònomes espanyoles. A Catalunya concretament, aquestes deixen de ser significatives quan es té en compte el nivell socioeconòmic i cultural dels alumnes i dels centres.

Taula 3. Diferència de puntuació entre l'alumnat que estudia en centres públics i privats abans i després de tenir en compte l'efecte del nivell socioeconòmic.

	Diferència públic/privat	Diferència amb detracció de l'ESCS de l'alumne i del centre
Andalusia	-28	-8
Aragó	-30	8
Astúries	-32	7
Cantàbria	-8	17
Castella i Lleó	-12	14
Catalunya	-42	-16
Extremadura	-44	-8
Galícia	-27	-4
Illes Balears	-38	-13
La Rioja	-25	12
Madrid	-46	-19
Múrcia	-38	-18
Navarra	-26	2
País Basc	-31	-9
Espanya	-39	-10

Font: Base de dades OCDE-PISA 2012

Nota: En negreta les diferències estadísticament significatives. Els valors negatius indiquen puntuació favorable als centres privats.

2.3 La relació entre concentració de l'alumnat segons el seu origen social i resultats educatius

Tal i com s'ha destacat en nombroses ocasions, la segregació i la concentració escolars comporten unes condicions d'escolarització desiguals, que s'acostumen a traduir en resultats educatius desiguals. La segregació existent al sistema educatiu a Catalunya, podria explicar, com a mínim en part, les diferències de resultats entre l'alumnat segons el seu origen social. De fet, hi ha molta evidència científica sòlida que mostra com els companys (o *peers*) tenen una influència substancial en el rendiment dels estudiants.

Per veure fins a quin punt la concentració escolar té efectes sobre el rendiment, s'ha determinat un llindar del 25% d'alumnes desfavorits per establir les dues categories de centres: els centres amb menys d'un 25% d'alumnat desfavorit (als quals hi assisteixen un 57,7% dels alumnes de la mostra) i els centres amb més d'un 25% d'alumnat desfavorit (als quals hi assisteixen un 43,3% dels alumnes de la mostra).

A continuació es presenta el gràfic 14, que mostra el rendiment de l'alumnat no desfavorit i desfavorit segons la presència d'alumnat desfavorit al seu centre. El gràfic ens proveeix de dues informacions. La primera d'elles, és que l'alumnat que va en centres no desfavorits obté, de mitjana, una puntuació en matemàtiques més elevada que els nois i noies que estan escolaritzats en centres desfavorits. Així mateix, també cal destacar que l'alumnat desfavorit obté, de mitjana, un rendiment inferior que l'alumnat afavorit, sigui quin sigui el tipus de centre on estudien. Tot i així, l'alumnat no desfavorit que estudia en centres on més d'un 25% dels seus companys són desfavorits (aproximadament un 34% dels alumnes no desfavorits) obtenen puntuacions més baixes en relació als seus companys que estudien en centres no desfavorits, en comparació amb la diferència entre l'alumnat desfavorit que estudia en ambdós tipus de centre.

Gràfic 14. Puntuació en matemàtiques de l'alumnat no desfavorit i desfavorit per nivell de presència de l'alumnat desfavorit al centre.

D'altra banda, la diferència de puntuació entre l'alumnat no desfavorit en funció de la seva escolarització en centres amb elevada o escassa presència d'alumnat desfavorit cal matisar-la. El gràfic 15 ens mostra la desigual composició per ESCS d'un tipus o altre de centres. Així, entre l'alumnat classificat com a no desfavorit que assisteix a centres amb elevada presència d'alumnat desfavorit, un 47% pertany a l'ESCS mitjà baix i només un 19% pertany a l'ESCS alt. Aquestes proporcions són respectivament d'un 23% i d'un 44% en el cas de l'alumnat que assisteix a centres amb baixa presència d'alumnat desfavorit. La desigual composició social dels centres amb més o menys presència d'aquest alumnat fa pensar que aquest és bàsicament el factor que explica aquestes diferències.

Gràfic 15. Distribució d'alumnes segons ESCS (exclosos els d'ESCS baix) que assisteixen a centres amb alta o baixa presència d'alumnat desafavorit.

2.4 La despesa per alumne no té relació amb els resultats educatius, però sí amb el nivell de desigualtats

En els darrers anys s'ha difós la idea que, a partir d'un cert llindar, la despesa en educació no es relaciona amb l'eficàcia dels sistemes educatius. Aquesta conclusió s'extreu principalment del creuament entre la puntuació a les diferents proves de l'avaluació PISA i la despesa per alumne de cada sistema educatiu. En el cas de PISA-2012, la puntuació en matemàtiques sembla estar poc relacionada amb el nivell de despesa per alumne dels diferents països analitzats (gràfic 17). En canvi, el gràfic 18 sí que mostra un vincle més directe entre el nivell de desigualtats segons l'origen socioeconòmic dels estudiants.

Gràfic 16 Puntuació en matemàtiques segons despesa acumulada per estudiant. Primària i secundària.

Gràfic 17. Diferència de puntuació en matemàtiques entre ESCS alt i baix segons despesa acumulada per estudiant. Primària i secundària.

3. PROPOSTES

Els resultats de l'anàlisi realitzada han mostrat la importància de l'equitat educativa tant des del punt de vista de la justícia social com del seu impacte en la eficàcia global dels sistemes educatius. És per això que un **missatge clar d'aquest estudi és la necessitat que l'equitat sigui una àrea prioritària de la política educativa del nostre país**, especialment de l'alumnat provinent d'entorns socialment desafavorits. Aquest èmfasi en les desigualtats segons origen social respon a una omisió històrica de polítiques específiques per reduir aquest tipus de desigualtats. Un estudi europeu publicat l'any 2009 ja alertava que en el context del sistema educatiu espanyol la *"invisibilitat del factor socioeconòmic es reflexa en la falta de polítiques, mesures i recerca específiques per tractar aquesta qüestió"* especialment quan es comparava amb altres eixos de desigualtat com el gènere, l'ètnia o l'origen immigrant.²

En aquest context, i a partir de les dades analitzades a l'estudi, es proposa la creació d'un **Pla de millora de l'equitat educativa** amb un doble objectiu: reduir els nivells de desigualtats del nostre sistema educatiu des d'un punt de vista de justícia social i amb l'horitzó de millorar a mig termini l'eficàcia global del sistema. Aquesta proposta es basa en els següent principis i mesures:

3.1 Elaborar plans específics per l'alumnat en condicions socials desfavorides.

Les desigualtats segons origen socioeconòmic tradicionalment no han estat objecte de polítiques educatives específiques al nostre país. Un primer pas és identificar en termes de classe social o de nivell socioeconòmic a aquells alumnes que han de ser objecte prioritari d'aquests plans específics. D'altra banda, **l'evidència internacional ha demostrat que les polítiques efectives per atendre les necessitats de l'alumnat d'origen socialment desfavorit han de tenir un caràcter holístic**, és a dir, han de fer front a aspectes de dins i de fora del centre educatiu. Especialment, les polítiques orientades a millorar les condicions d'educabilitat i que tenen un impacte directe en el context familiar (programes de salut, atenció a la primera infància o polítiques d'acompanyament) s'han mostrat efectives a l'hora de millorar l'experiència i els resultats educatius dels alumnes socialment desafavorits. Des del punt de vista del centre educatiu, les accions dirigides a atreure al professorat més qualificat o amb més experiència en els centres amb més presència d'alumnat desfavorit, així com dirigides a millorar les expectatives acadèmiques de l'alumnat d'aquests entorns són recomanacions freqüents a nivell internacional.

3.2 Implementar polítiques de finançament dels centres educatius que tinguin en compte la població escolar que atenen.

Tot i que al nostre país s'han aplicat polítiques per incrementar els recursos materials i humans dels centres que atenen a poblacions especialment desfavorides, cal que les polítiques de finançament i assignació de recursos educatius segons la població atesa tinguin un caràcter estructural. Propostes com les de **finançament per fórmula a partir de les característiques socials i econòmiques de l'alumnat de cada escola són adients per atendre les necessitats específiques de l'alumnat més desfavorit i per promoure l'equitat global dels sistemes educatius**.

² Ross, A. (2009). Educational Policies that Address Social Inequality. EPASI Project. London. <http://www.epasi.eu/OverallReport.pdf>

3.3 Adreçar els fenòmens de desigualtat estructural com la segregació escolar.

Tal i com ja s'ha recomanat en altres ocasions, cal desplegar una **política nacional per reduir la segregació escolar de l'alumnat socialment més desfavorit**. Les dades de PISA 2012 confirmen que la segregació escolar té conseqüències directes sobre el rendiment escolar a tots els països de l'OCDE, i Catalunya no és cap excepció. Les mesures com l'augment de la reserva de places d'alumnat amb necessitats educatives específiques (contemplada a la LEC), les polítiques flexibles de ràtios escolars o el control dels fraus d'empadronament són algunes de les mesures que cal reforçar per tal d'assolir una escolarització més equilibrada.³

3.4 Potenciar els àmbits científics entre les noies.

Pel que fa a les desigualtats segons gènere en la puntuació a les tres competències avaluades, un dels resultats més destacables és la posició de Catalunya a la comparativa internacional és la diferència entre nois i noies als àmbits de matemàtiques i ciències. En tots dos casos, Catalunya es situa com un dels països on les diferències a favor dels nois en matemàtiques i ciències són més elevades. Cal, doncs, polítiques específiques pel foment dels àmbits científics entre les noies. Diversos països han realitzat plans per desenvolupar currículums científics sensibles a les diferències de gènere (girl friendly) i han potenciat models de referència de dones científiques per estimular la demanda femenina d'estudis científics i tecnològics. Igualment, hi ha iniciatives de polítiques coeducatives de formació del professorat i d'anàlisi de la projecció d'expectatives esbiaixades en funció del gènere. Es **proposa establir protocols específics per a l'autoavaluació de la situació de la coeducació als centres escolars d'ensenyament secundari** i plans d'acció correctors de les desigualtats de gènere als centres.

3.5 Mantenir i millorar els plans específics de suport a l'alumnat d'origen immigrant.

L'actual context de crisi econòmic i la disminució de l'arribada d'alumnat d'origen immigrant al sistema educatiu català ha provocat una reducció dels recursos materials i humans destinats a aquests estudiants. És important entendre que les desigualtats educatives que pateixen els alumnes d'origen immigrant van molt més enllà dels primers anys d'arribada al sistema educatiu i que també són presents entre els alumnes immigrants de segona generació. Per exemple, programes específics de reforç (i no només d'acollida) per aquells alumnes que no tenen el català o castellà com a llengües d'ús habitual a la llar poden ser claus per la millora educativa de l'alumnat d'origen immigrant. D'altra banda les accions destinades a fomentar la participació de les famílies a les escoles s'han mostrat especialment eficaces en el cas dels alumnes d'origen immigrant, ajudant a millorar la comprensió institucional del sistema educatiu i reforçant els vincles escola-família per a la millora del rendiment educatiu de l'alumnat d'origen immigrant.

3.6 Fomentar la recol·lecció de dades sobre desigualtats educatives, així com la recerca i l'avaluació.

Una de les principals efectes de la invisibilització de les desigualtats segons origen social és la falta de dades, indicadors i avaluacions sobre la situació de l'alumnat socialment desfavorit al nostre país. Cal, doncs, que els organismes de les administracions encarregats de l'avaluació i diagnòstic del sistema educatiu elaborin **un pla específic per la recollida sistemàtica d'informació i l'elaboració d'estudis sobre la situació de les desigualtats educatives al nostre sistema educatiu i que en facilitin l'accés dels investigadors** (amb les corresponents clàusules de confidencialitat).

³ Vegeu un recull complet de mesures contra la segregació escolar a Bonal, X. (2012) (dir.) Municipis contra la segregació escolar. Sis experiències de política educativa local. Barcelona: Fundació Jaume Bofill.

Annex : Resultats generals PISA 2012

Les taules 1, 2 i 3 presenten els resultats mitjans dels països i comunitats autònomes analitzats a les tres competències avaluades. En els tres casos els països i comunitats autònomes s'han agrupat en tres grans grups:

- Països i comunitats autònomes amb una puntuació estadísticament significativa superior a la mitjana de l'OCDE (↑).
- Països i comunitats autònomes que no presenten diferències estadísticament significatives respecte a la mitjana de l'OCDE (↔).
- Països amb una puntuació mitjana estadísticament significativa inferior a la mitjana de l'OCDE (↓).

Taula 1. Puntuació mitjana en matemàtiques.

↑		↔		↓	
Singapur	573	Astúries	500	Luxemburg	490
Hong-Kong	561	Rep. Txeca	499	Itàlia	485
Taipei	560	Aragó	496	Espanya	484
Corea	554	Mitjana UE15	496	Eslovàquia	482
Japó	536	França	495	Estats Units	481
Suïssa	531	Mitjana OCDE	494	Suècia	478
Països Baixos	523	Regne Unit	494	Hongria	477
Estònia	521	Catalunya	493	Illes Balears	475
Finlàndia	519	Cantàbria	491	Andalusia	472
Canadà	518	Galícia	489	Múrcia	462
Polònia	518	Noruega	489	Extremadura	461
Navarra	517	Portugal	487	Grècia	453
Bèlgica	515				
Alemanya	514				
Cast. i Lleó	509				
Àustria	506				
País Basc	505				
Madrid	504				
Austràlia	504				
La Rioja	503				
Irlanda	501				
Eslovènia	501				
Dinamarca	500				

Taula 2. Puntuació mitjana en lectura.

↑		↔		↓	
Hong-Kong	545	Cast. i Lleó	505	Itàlia	490
Singapur	542	Astúries	504	Àustria	490
Japó	538	Catalunya	501	La Rioja	490
Corea	536	Regne Unit	499	Hongria	488
Finlàndia	524	Mitjana UE15	499	Espanya	488
Irlanda	523	Galícia	499	Luxemburg	488
Taipei	523	País Basc	498	Portugal	488
Canadà	523	Estats Units	498	Cantàbria	485
Polònia	518	Mitjana OCDE	496	Suècia	483
Estònia	516	Dinamarca	496	Eslovènia	481
Austràlia	512	Rep. Txeca	493	Grècia	477
Països Baixos	511	Aragó	493	Andalusia	477
Madrid	511			Illes Balears	476
Navarra	509			Eslovàquia	463
Bèlgica	509			Múrcia	462
Suïssa	509			Extremadura	457
Alemanya	508				
França	505				
Noruega	504				

Taula 3. Puntuació mitjana en ciències.

↑		↔		↓	
Hong-Kong	555	Àustria	506	Espanya	496
Singapur	551	Bèlgica	505	Noruega	495
Japó	547	Mitjana UE15	504	Hongria	494
Finlàndia	545	Mitjana OCDE	501	Itàlia	494
Estònia	541	França	499	Luxemburg	491
Corea	538	Dinamarca	498	Portugal	489
Polònia	526	Estats Units	497	Suècia	485
Canadà	525	País Basc	506	Eslovàquia	471
Alemanya	524	Aragó	504	Grècia	467
Taipei	523	Cantàbria	501	Andalusia	486
Països Baixos	522	Catalunya	492	Illes Balears	483
Irlanda	522			Extremadura	483
Austràlia	521			Múrcia	479
Castella i Lleó	519				
Madrid	517				
Astúries	517				
Suïssa	515				
Eslovènia	514				
Regne Unit	514				
Navarra	514				
Galícia	512				
La Rioja	510				
Rep. Txeca	508				

FUNDACIÓ
Fundació
JAUME
Jaume
BOFILL
Bofill