

DOSSIER DE PREMSA

LES FAMÍLIES DAVANT L'ELECCIÓ ESCOLAR DILEMES I DESIGUALTATS EN LA TRIA DE CENTRE A LA CIUTAT DE BARCELONA

Miquel Àngel Alegre (coord.)
Ricard Benito
Xènia Chela
Sheila González

La tria d'escola és un moment d'alta preocupació per la gran majoria de les famílies perquè consideren que condicionarà el futur educatiu dels seus fills.

Aquesta preocupació es distribueix diferentment en diferents sectors de la població: les famílies autòctones amb més estudis comencen a pensar en l'elecció escolar cronològicament abans i consideren en major mesura que l'escola triada condicionarà el futur dels seus fills.

El procés d'elecció escolar té dos moments: un primer i principal de descart de certes escoles i un segon de tria d'entre les escoles no descartades.

Els principals factors de descart són la qualitat del professorat, el projecte educatiu i el perfil d'alumnes de l'escola, juntament amb la proximitat. La titularitat privada o pública, el grau de disciplina o la religiositat o laïcitat dels centres són comparativament poc importants per les famílies en el moment de descart.

Els principals factors de tria són la proximitat i el projecte educatiu.

Hi ha desigualtats significatives entre famílies en l'accés a la informació sobre les escoles i sobre el procés d'elecció.

Canals com la consulta directa a les escoles, a familiars i amics, l'ús d'internet i la consulta a coneguts que treballen com a professors són els més utilitzats per famílies autòctones amb més estudis.

En canvi, l'ús de la Guia de Centres Educatius i l'obtenció d'informació a través del centre on s'escolaritza actualment el fill (escola bressol o centre de primària, segons el cas) són els canals més utilitzats per famílies amb baix nivell instructiu i famílies estrangeres.

Les famílies amb major nivell d'estudis tenen més informació, formal i informal, més capacitat per rendibilitzar-la i parteixen, per tant, d'una posició avantatjada per maximitzar les possibilitats d'èxit de la seva tria escolar.

Metodologia

La metodologia en què es basa la recerca combina l'anàlisi quantitativa amb un extens treball de camp qualitatiu.

Aproximació quantitativa, basada en:

- Enquesta administrada al conjunt de famílies amb fills en edat d'accedir a P3 i a 1r d'ESO, curs 2008-2009. El qüestionari fou enviat pel Consorci d'Educació de Barcelona tot just finalitzat el procés de preinscripció del curs 2008-2009.
- Conjunt de la ciutat de Barcelona
- Qüestionaris rebuts: P3 = 3.245; ESO = 2.535
- Taxa de resposta: 23 % en el cas de P3, 21% a l'ESO

Aproximació qualitativa, basada en:

- Entrevistes semi-estructurades a famílies amb fills en edat d'accedir a P3 i a ESO, curs 2008-2009.
- Barris: Roquetes, Horta, Eixample Dret

Taula 1. Descripció de la mostra de famílies entrevistades

	Estudis obligatoris		Estudis postobligatoris		Estudis universitaris		TOTAL
	Tria P3	Tria ESO	Tria P3	Tria ESO	Tria P3	Tria ESO	
Roquetes	7	12	6	6	6	0	37
Horta	1	0	5	4	13	11	34
Eixample	0	1	2	3	16	10	32
TOTAL	8	13	13	13	35	21	103

La significació de la tria d'escola: dilemes i tensions

La tria d'escola és un moment d'alta preocupació per la gran majoria de les famílies perquè consideren que condicionarà el futur educatiu dels seus fills.

Aquesta preocupació es distribueix diferentment en diferents sectors de la població: les famílies autòctones amb més estudis comencen a pensar en l'elecció escolar cronològicament abans i consideren en major mesura que l'escola triada condicionarà el futur dels seus fills.

PRINCIPALS CONCLUSIONS

- a) Es constata com els dilemes que envolten el procés de tria escolar ocupen una posició destacada en el sí del conjunt de preocupacions per a les famílies representa l'escolarització dels fills.
- b) Alhora, es referma la tesi que els nivells d'interès i preocupació per l'elecció escolar no es distribueixen igualitàriament entre els diferents sectors de població. Ni els termes en què es construeix la problemàtica, ni el grau d'intensitat amb què aquesta és viscuda són igualment compartits pel conjunt de famílies.

DADES EXTRETES DE L'ANÀLISI QUANTITATIVA

Creença en la tria d'escola com a determinant del futur educatiu del fill

- El 84% del conjunt de famílies que es planteja l'accés a P3, el 74% d'aquelles que afronten un canvi de centre en el trànsit a l'ESO, i el 81% d'aquelles que romandran al mateix centre en el pas a la secundària, consideren que la tria d'escola condicionarà el futur educatiu dels fills.
- En l'accés a P3, les famílies amb estudis obligatoris o menys tenen gairebé la meitat de probabilitats que les famílies universitàries d'afirmar que l'escola triada condicionarà el futur del fill.
- En l'accés a P3, les famílies autòctones tenen gairebé el doble de probabilitats que les famílies estrangeres d'afirmar que l'escola triada condicionarà el futur del fill.
- En l'accés a l'ESO, les distàncies entre grups de famílies es redueixen de forma significativa, fins i tot quan es controla estadísticament la probabilitat d'accedir a la secundària sense canviar de centre.

Gràfic 1. Famílies que afirmen que la tria d'escola condicionarà el futur del seu fill, segons curs a què accedeixen i capital instructiu familiar


Anticipació de la preocupació per l'elecció escolar

- En l'accés a P3:
 - Les famílies amb estudis obligatoris o menys tenen set vegades més probabilitats que les famílies universitàries d'haver començat a pensar en l'escola de tria durant el període de preinscripció (per comptes de portar fent-ho ja des del curs anterior)
 - Les famílies estrangeres tenen quatre vegades més probabilitats que les famílies autòctones d'haver començat a pensar en l'escola de tria durant el període de preinscripció (per comptes de portar fent-ho ja des del curs anterior)
 - En aquells districtes amb una composició social més privilegiada i amb una major presència d'escoles públiques les famílies tendeixen a anticipar el moment de preocupar-se per aquesta qüestió.
- En l'accés a l'ESO, aquest conjunt de distàncies són igualment significatives, menys profundes entre grups instructius i més accentuades entre grups de procedència.

Gràfic 2. Anticipació en la preocupació per la tria escolar, segons curs a què s'accedeix i capital instructiu familiar


CONCLUSIONS EXTRETES DE L'ANÀLISI QUALITATIVA

La incidència desigual de la preocupació per la tria de centre pot ser interpretada en base a tres elements centrals fortament interrelacionats:

- Les idees que les famílies comparteixen a propòsit de com d'influenciables són o seran els seus fills al llarg de les etapes infantils i adolescents (en el terreny actitudinal com en l'aptitudinal). La creença en la naturalesa plenament emmotllable de la personalitat dels fills, ja des de la seva infantesa, sembla més estesa entre les famílies amb major nivell educatiu que entre les famílies menys instruïdes.
- El nivell de distància que les famílies experimenten respecte de la institució escolar. A diferència del que acostuma a succeir en el cas de les famílies menys instruïdes i les famílies estrangeres, les famílies autòctones amb major nivell educatiu tendeixen a reconèixer l'escola com un espai pertanyent al "nosaltres" col·lectiu, un espai sobre el qual no només es té dret a opinar, sinó sobre el qual les famílies tenen la responsabilitat d'exercir determinats nivells de control.
- La mesura en que la preocupació per l'escola concreta on escolaritzar els fills formi part de les responsabilitats "naturals" que les famílies assumeixen respecte de la seva descendència. Si bé el desig que els fills rebin una educació de garanties no és prerrogativa de les famílies més instruïdes, ni tampoc de les famílies autòctones, allò que aquestes sí semblen compartir de forma més recorrent que les famílies amb menys capital instructiu és el fet de vehicular aquest desig autoatribuint-se la responsabilitat moral de trobar l'escola concreta (o el perfil concret d'escola) que millor s'adeqüi als seus interessos i aspiracions, als dels fills i als d'elles mateixes.

Els factors per triar i destriar escola

El procés d'elecció escolar té dos moments; un primer i principal de descart de certes escoles i un segon de tria d'entre les escoles no descartades.

Els principals factors de descart són la qualitat del professorat, el projecte educatiu i el perfil d'alumnes de l'escola, juntament amb la proximitat. La titularitat privada o pública, el grau de disciplina o la religiositat o laïcitat dels centres són comparativament poc importants per les famílies en el moment de descart. Els principals factors de tria són la proximitat i el projecte educatiu.

PRINCIPALS CONCLUSIONS

- a) En termes generals, el procés d'elecció escolar consisteix en dos moments de decisió successius en el temps. En un primer moment s'efectua el descart d'un determinat perfil i número de centres. De resultes d'aquesta operació es configura una "short list" de centres elegibles a l'entorn de la qual, en un segon moment, pivotarà la tria final d'escola. Cal ressaltar, així, que els motius que adquireixen major pes en el procés de descart no sempre mantenen la seva rellevància en el moment de tria final, i viceversa.
- b) Alhora, tant les dades de l'enquesta com la informació obtinguda en les entrevistes posen de manifest importants diferències en relació als criteris que orienten les tries escolars de les famílies, principalment en funció del seu capital instructiu.

DADES EXTRETES DE L'ANÀLISI QUANTITATIVA

Factors de descart i tria de centres (exemplificació en el cas l'accés a P3)

- En preguntar sobre els perfils d'escola als quals no es voldria portar els fills, les famílies destaquen la qualitat del professorat (60,8%), el projecte educatiu (58,8%), el perfil d'alumnes de l'escola (51,1%) i la proximitat (49,5%). Aquests són els quatre factors que les famílies han considerat (amb diferència) com a més rellevants a l'hora de descartar una escola. La resta de factors presenten uns percentatges molt més baixos (tots inferiors al 20%).

Gràfic 3. Perfils d'escola als quals no s'estaria disposat a accedir a P3, segons capital instructiu familiar


- L'ordre de preferències respecte a les respostes aportades a la pregunta en negatiu varia substancialment quan es formula en positiu. Els factors de tria en positiu que més han seleccionat les famílies han estat la proximitat i el projecte educatiu. Concretament, el 62,4% del conjunt d'aquestes famílies ha situat la proximitat al domicili o a la feina com un dels factors prioritaris a l'hora de seleccionar centre. El projecte educatiu de l'escola, per la seva banda, ha estat escollit per un 44,3% de les famílies. A una distància significativa trobem l'opció per altres factors, com la presència de germans al centre (28,5%), els equipaments i instal·lacions (25%), la possibilitat de realitzar l'educació secundària al mateix centre (22,4%) o el fet que l'escola sigui de titularitat pública (21,1%). La resta de factors presenten percentatges notablement més baixos.

Gràfic 4. Factors prioritaris en la tria d'escola a P3, segons capital instructiu familiar


Tipologies de factors de tria en l'accés a P3 i ESO

A tall de síntesi, s'elaboren unes tipologies amb l'objectiu d'identificar aquells perfils de famílies que comparteixen uns criteris de tria similars. Exposem aquí la corresponent a l'accés a P3. Aquestes tipologies han estat elaborades mitjançant dues tècniques estadístiques d'anàlisi multivariable: l'anàlisi de correspondències múltiples i l'anàlisi de conglomerats no jeràrquics (clúster). Per a la seva elaboració s'han tingut en compte els quatre factors en negatiu (factors de descart) més seleccionats per les famílies: qualitat del professorat, projecte educatiu, perfil d'alumnes i proximitat.

L'ACCÉS A P3

- Grup 1 (34,1% de la mostra). Es troba integrat per famílies que han seleccionat, de majoritàriament, el projecte educatiu, el professorat i el perfil d'alumnes com a factors de descart d'escoles. En canvi, són poques les famílies d'aquest grup que han situat la proximitat entre les seves prioritats. Es tracta del grup de major nivell instructiu; on el 47,3% són famílies universitàries. Alhora és el grup que presenta un percentatge més baix de famílies estrangeres originàries de països pobres.
- Grup 2 (19,1% de la mostra). Les famílies que l'integren han assenyalat, de forma majoritària, el professorat i el perfil d'alumnes com a factors prioritaris de descart d'escoles. A diferència, però, del primer grup, les famílies d'aquest segon grup no tenen en consideració el projecte educatiu. La proximitat, malgrat que ha estat assenyalada per algunes famílies, adquireix aquí un rol secundari. Aquest segon grup presenta un nivell d'instrucció elevat, però inferior al del primer grup; en aquest cas són les famílies amb estudis postobligatoris les que tenen un major pes (42,2%).
- Grup 3 (27,4% de la mostra). El factors preeminents entre les famílies d'aquest grup són el projecte educatiu i la proximitat. En aquest cas el perfil d'alumnes i el professorat han estat seleccionats per un grup reduït de famílies. Aquest tercer grup presenta un nivell instructiu lleugerament inferior al del segon grup, amb una proporció força similar de famílies dels diferents perfils instructius.
- Grup 4 (19,3% de la mostra). El conformen famílies que principalment es caracteritzen perquè totes han seleccionat la proximitat, i cap no ha seleccionat el projecte educatiu com a factor de descart prioritari. De fet, la proximitat és l'únic factor que destaca en aquest grup, atès que el perfil d'alumnes i el professorat han estat seleccionats per un grup minoritari de famílies. Es tracta del grup menys instruït; en aquest cas es troben sobrerrepresentades les famílies amb estudis obligatoris o inferiors (42,8%). Alhora, és el grup que presenta una major proporció de famílies estrangeres procedents de països amb un IDH mitjà o baix (29%).

Gràfic 5. Pes dels factors de tria en els grups resultants de la tipologia (accés a P3)


Taula 2. Pes del capital instructiu familiar i la procedència familiar en els grups de factors de tria (accés a P3)

	Grup 1	Grup 2	Grup 3	Grup 4	Total
Capital Instructiu					
Obligatoris	19,50%	27,70%	32,70%	42,80%	29,20%
Postobligatoris	33,20%	42,20%	33,50%	38,60%	36,00%
Universitaris	47,30%	30,10%	33,80%	18,60%	34,80%
Total	100,00%	100,00%	100,00%	100,00%	100,00%
Procedència					
IDH mitjà o baix	4,20%	15,70%	13,60%	29,00%	13,80%
IDH alt	4,50%	8,70%	3,60%	8,50%	5,80%
Estat espanyol	91,30%	75,60%	82,80%	62,50%	80,40%
Total	100,00%	100,00%	100,00%	100,00%	100,00%

CONCLUSIONS EXTRETES DE L'ANÀLISI QUALITATIVA

Es fa aquí referència als criteris de descart i tria que, de forma general, s'han evidenciat com a més rellevants en l'anàlisi quantitativa, aquests són: la proximitat, el projecte educatiu, la composició social i la qualitat de l'equip docent.

Pel que fa a la proximitat

- La pràctica totalitat de famílies entrevistades paren atenció a la proximitat del centre al domicili com a criteri condicionant de la tria escolar. En aquest sentit són diversos els valors que s'atribueixen a aquest factor: comoditat, facilitació, seguretat (sobretot en el cas de la secundària), arrelament comunitari, etc.
- Tanmateix, la prioritització de la proximitat, com a factor determinant de la tria, apareix de forma més recurrent en els discursos de les famílies menys instruïdes i estrangeres que entre les famílies autòctones amb major nivell educatiu. Mentre que per a les primeres, acostuma a tractar-se d'un criteri que pren rellevància en tot el procés de descart i tria en positiu, per a les segones •famílies més instruïdes•, el nivell de proximitat generalment intervé a l'hora de cantar l'elecció final, al costat d'altres factors considerats més importants.
- Les crítiques al sistema de puntuació (baremació) recollides en el treball de camp apunten els pares amb capital instructiu elevat com aquells que problematitzen amb més freqüència la zonificació escolar com a element constrenyedor de la seva voluntat d'escollir el millor centre educatiu per als seus fills.

Pel que fa al projecte educatiu dels centres

- Es fan evidents les dificultats que tenen les famílies a l'hora d'objectivar i especificar les característiques dels projectes educatius de les escoles, alhora que l'abast de les diferències entre els projectes pedagògics dels centres és sovint relativitzat.
- Malgrat això, alguns elements constitutius dels projectes educatius dels centres sí són identificats clarament per les famílies, alhora que adquireixen un cert pes en la tria final (en positiu), entre ells: l'orientació religiosa de l'escola, la "catalanitat" dels centres, o un major nivell de disciplina i control (sovint associat a algunes escoles concertades).
- La consideració dels projectes educatius sembla haver-se integrat en l'imaginari de les famílies amb major nivell instructiu com un dels aspectes essencials de les responsabilitats que ha d'assumir tot "bon pare" i tota "bona mare".

Pel que fa a la composició social dels centres

- L'atenció a les característiques de les famílies i els alumnes que accedeixen a les escoles actua sobretot com a criteri de descart, en el moment de seleccionar aquell conjunt d'escoles a les quals s'està disposat a accedir i entre les quals es realitzarà la tria final ("short list").
- Malgrat entre les famílies menys instruïdes sovint també es descarten escoles per la seva composició social (principalment per una presència significativa d'alumnes immigrants), aquestes lògiques de "filtratge social" són més presents entre les famílies més instruïdes

(atenent tant a la procedència de l'alumnat com, també, a l'estatus socioeconòmic de les famílies que s'hi escolaritzen).

- La composició social sovint intervé en les eleccions de les famílies de forma poc reflexiva, atès que en la tria escolar entren en joc unes lògiques d'agrupament/distanciament entre els diferents grups socials fruit de la tendència "natural" a escolaritzar-se amb el grup d'iguals.
- En alguns casos, però, hi ha una voluntat manifesta d'evitar aquells entorns escolars més descapitalitzats, cercant així una mena d'"escola refugi" que permeti minimitzar les potencials interferències negatives d'una presència majoritària, per exemple, d'alumnes immigrants o de famílies de baix nivell sociocultural. En altres casos, l'elecció s'orienta a la cerca d'un context escolar socialment "privilegiat" que permeti situar el fill en una posició d'avantatge competitiu respecte als alumnes escolaritzats en la resta d'escoles.

Pel que fa a la qualitat del professorat

- Sibé la majoria de famílies han manifestat la seva preocupació per acabar escolaritzant els seus fills en una escola de qualitat, al mateix temps també han explicitat les dificultats per avaluar i objectivar el nivell de qualitat de l'equip docent de les escoles.
- Molt relacionat amb l'anterior, es considera que a tots els centres hi ha "bons" i "mals" professors i, en conseqüència, la qualitat de l'atenció docent que rebran els infants dependrà del professor concret que finalment els sigui assignat curs rere curs.
- Sigui com sigui, les referències a aquest criteri, així com el seguit de judicis que se'n desprenen acostumen a ser més freqüents entre les famílies amb major nivell educatiu que no pas entre les menys instruïdes. Com s'apuntava més amunt, són les famílies amb major capital instructiu aquelles que tendeixen a reconèixer l'escola com un espai sobre el qual es tenen les competències, el dret i la responsabilitat d'opinar.

Coneixements, estratègies i pràctiques d'elecció de centre

Hi ha desigualtats significatives entre famílies en l'accés a la informació sobre les escoles i sobre el procés d'elecció.

Canals com la consulta directa a les escoles, a familiars i amics, l'ús d'internet i la consulta a coneguts que treballen com a professors són els més utilitzats per famílies autòctones universitàries.

En canvi, l'ús de la Guia de Centres Educatius i l'obtenció d'informació a través del centre on s'escolaritza actualment el fill (escola bressol o centre de primària, segons el cas) són els canals especialment utilitzats per famílies amb baix nivell instructiu i famílies estrangeres.

Les famílies amb major nivell d'estudis tenen més informació, formal i informal, més capacitat per rendibilitzar-la i parteixen, per tant, d'una posició avantatjada per maximitzar les possibilitats d'èxit de la seva tria escolar.

PRINCIPALS CONCLUSIONS

- a) El sentit de les accions i estratègies de les famílies depèn del tipus i nivell d'informació que aquests atresoren sobre les coordenades i mecanismes que estructuraven el joc, sobre les oportunitats formals (i informals) que s'hi ofereixen i sobre les regles que defineixen la competició en qüestió.
- b) El nivell de coneixement sobre aquestes qüestions no es distribueix equitativament entre els diferents grups de famílies. En termes generals, les famílies amb major nivell d'estudis acostumen a disposar d'un capital social que els permet accedir a fonts "privilegiades" d'accés a una informació de qualitat sobre les realitats dels centres i sobre el marc regulador de l'elecció escolar (p.e. professors coneguts o de persones de confiança vinculades a serveis o entitats relacionades amb el món escolar).
- c) A banda del tipus i nombre de canals d'informació utilitzats és important donar compte de les capacitats de les famílies per explotar-los i rendibilitzar-los. Es detecten desigualtats significatives entre famílies en el domini de les vies "fredes" de coneixement, aquelles que s'estructuren en situacions formals (p.e. entrevistes amb representants dels centres) o que impliquen la comprensió d'informació especialitzada (p.e. guies informatives o internet).
- d) Tot plegat fa que les famílies universitàries parteixin d'una posició generalment més avantatjada a l'hora de maximitzar les possibilitats d'èxit de la seva tria escolar final, desenvolupant càlculs més afinats en el moment de la priorització d'opcions, i acompanyant la tria d'estratègies reductores del risc •pràctiques individuals i col·lectives, sovint amb la complicitat dels mateixos centres educatius.

DADES EXTRETES DE L'ANÀLISI QUANTITATIVA

Entorn del coneixement del marc regulador de l'elecció escolar

- En l'accés a P3:
 - Les famílies amb estudis obligatoris o menys presenten una probabilitat 10 vegades superior a la de les famílies universitàries de no conèixer del tot els criteris de puntuació un cop arribat el període de preinscripció (en contrast amb la probabilitat d'haver-los conegut abans d'aquest període).
 - Les famílies estrangeres tenen 7 vegades més probabilitats que les autòctones de no conèixer plenament els criteris (en contrast amb la probabilitat de tenir-ne coneixement des d'abans de la preinscripció).
- En l'accés a l'ESO:
 - En el trànsit a la secundària, les distàncies entre grups de famílies, tot i mantenir la seva significativitat, s'apunten menys profundes que en l'accés a P3. Destaca, en tot cas, el fet que les famílies estrangeres continuïn mantenint una probabilitat molt superior a la de les autòctones de no conèixer amb exactitud els criteris de puntuació en el moment de la preinscripció (en contrast amb la possibilitat d'haver-los conegut amb antelació).
 - En termes generals, les famílies que romandran al mateix centre en el trànsit a l'ESO incrementen més del doble la seva probabilitat de no conèixer el sistema de puntuació (en comparació amb la probabilitat d'haver-ne estat coneixedors abans del procés de preinscripció).

Gràfic 6. Coneixement dels criteris de puntuació, segons curs a què s'accedeix i capital instructiu familiar


Entorn del nombre de centres visitats

- En l'accés a P3:

- L'opció més assenyalada correspon als 3 centres visitats (20,2% del total de casos). Aquesta opció, a més, representa un punt d'inflexió que distingeix els grups de famílies en funció del nombre, inferior o superior, de centres que visiten.
 - Les famílies autòctones universitàries guanyen progressivament en pes relatiu a partir d'aquesta opció (per tant haver visitat 4 centres o més); les famílies amb estudis obligatoris o menys i les famílies estrangeres procedents de països empobrits el guanyen d'aquest punt en avall (haver visitat 2 centres o menys).
- En l'accés a l'ESO:
- Entre els pares els fills dels quals canvien de centre, l'opció més assenyalada la trobem en els 2 centres visitats (36,6% del total de casos). El punt d'inflexió a partir del qual es distancien els diferents grups de famílies el trobem entre els 2 i els 3 centres visitats.
- A partir dels 2 centres en avall, guanyen pes les famílies amb només estudis obligatoris o menys i les famílies estrangeres procedents de països empobrits; dels 3 centres en amunt, el guanyen les famílies autòctones universitàries.
- Entre els pares els fills dels quals no canvien de centre, el 80,5% afirmen no haver visitat cap centre.
- En aquesta opció es troben lleugerament sobrerrepresentats els pares amb estudis universitaris i lleugerament infrarepresentades les famílies amb estudis obligatoris o menys així com les famílies estrangeres procedents de països empobrits.

Gràfic 7. Nombre de centres visitats, segons capital instructiu familiar (P3)


Gràfic 8. Nombre de centres visitats, segons capital instructiu familiar (ESO en centre diferent)


Entorn dels canals d'informació utilitzats (P3 / ESO amb canvi de centre)

- Els canals més utilitzats per obtenir informació sobre els centres educatius (utilitzats per més del 50% de famílies) són: la consulta directa als centres sobre els quals es planteja la tria; i la informació obtinguda a través de familiars, amics i/o coneguts. També rellevant en l'accés a l'ESO és la via oberta a través de l'escola de primària on actualment s'escolaritza el fill.
- Canals amb una freqüència mitjana d'utilització serien: l'ús d'internet, i l'ús de la Guia de Centres Educatius (a P3: 38,5% i 34,8%, respectivament; a l'ESO: 20,2% i 25,2%, respectivament).
- Canals d'ús minoritari serien: la consulta a coneguts que treballen com a professors, i la consulta als serveis o oficines municipals d'escolarització (a P3: 7,6% i 2,8%, respectivament; a l'ESO: 12,9% i 1,4%, respectivament).
- Entre els canals "sobrecapitalitzats" (especialment utilitzats per famílies autòctones universitàries), trobem: la consulta directa a les escoles entre les quals es planteja la tria; la consulta a familiars, amics i/o coneguts; l'ús d'internet; i la consulta a amics i coneguts que treballen com a professors.
- Entre els canals "infracapitalitzats" (especialment utilitzats per famílies amb estudis obligatoris o menys i famílies estrangeres procedents de països empobrits), trobem: l'ús de la Guia de Centres Educatius; i l'obtenció d'informació a través del centre on s'escolaritza actualment el fill (escola bressol o centre de primària, segons el cas).

Gràfic 9. Canals d'informació utilitzats, segons capital instructiu familiar (P3)


Gràfic 10. Canals d'informació utilitzats, segons capital instructiu familiar (ESO en centre diferent)


CONCLUSIONS EXTRETES DE L'ANÀLISI QUALITATIVA

Els efectes desigualadors del capital social

- El perfil de les xarxes socials a què poden recórrer les famílies condiona les seves possibilitats d'accedir a una informació de major o menor qualitat, basada en un coneixement més o menys directe i contrastat sobre la realitat dels centres educatius i sobre el funcionament del procés d'elecció.
- La traducció de les desigualtats de capital social en desigualtats en els processos d'obtenció d'informació es fa visible a dos nivells clarament interrelacionats:
 - Accés desigual a fonts "privilegiades" de coneixement, per exemple: consulta amb professors coneguts o de persones de confiança vinculades a serveis o entitats

relacionades amb el món escolar (serveis municipals, Departament d'Educació, AMPAs, entitats educatives...). Es tracta aquesta d'una via d'ús minoritari, sobretot emprada per famílies amb un elevat capital instructiu.

- Realitat socialment condicionada de les fonts d'intermediació amb el coneixement directe. És a dir, les famílies acaben coneixent de forma més directa aquelles realitats escolars ocupades per altres famílies amb unes posicions socials similars (veïns, familiars, companys de feina, etc.); i per tant, optant entre centres d'un perfil socialment també força determinat.

El domini de les vies “fredes” d'accés al coneixement

- Més enllà de la freqüència amb què s'utilitzen uns o altres canals d'informació, resulta de gran transcendència el domini i capacitat d'explotació que les famílies demostren en el seu ús. En aquest punt es detecten desigualtats significatives entre grups de famílies en el domini de les vies “fredes” de coneixement. Ens referim així a aquells canals que bé s'estructuren en situacions amb un fort component formal (assistència a jornades de portes obertes, reunions o entrevistes amb membres dels equips directius dels centres, assessorament proveït des de serveis o oficines d'escolarització, etc.), bé requereixen de la comprensió d'un tipus d'informació preminentment descriptiva (des de documents o guies informatives, a presentacions accessibles a través d'internet).
- Per la seva transcendència, parem aquí atenció a l'ús que moltes famílies fan de la concertació d'entrevistes o de les xerrades que mantenen amb membres de l'equip directiu o docent dels centres sobre els quals es debaten.

Es tracta de situacions marcades per aquell component de formalitat derivat de la presència d'una veu experta (el representant del centre), on es deixen sentir les desiguals competències i habilitats personals –comunicatives, cognitives, estratègiques...– que les famílies són capaces de mobilitzar. Aquestes desigualtats generen distàncies a l'hora de:

- Posicionar en la seva mesura les referències a través de les quals els centres identifiquen els seus projectes educatius .
- Contextualitzar la informació que s'ofereix en el marc del contrast amb les informacions de naturalesa diferent obtingudes a través d'altres vies.
- Saber com i sobre què demanar informació o assessorament, dirigint en tot moment l'ajustament entre allò que és exigible i allò que s'exigeix, àdhuc tensionant, sempre de forma controlada, aquest ajustament.
- Arribar a acords i compromisos “extraordinaris” amb els centres, aplicables tant en al llarg del procés de preinscripció (p.e. línies obertes de traspàs d'informació) o un cop acabat aquest període (p.e. possibilitat d'ampliació de ràtios).

Estratègies i pràctiques de tria escolar

- El grau d'elaboració estratègica associat a la pràctica efectiva de tria escolar per part de les famílies depèn en gran mesura del seu nivell de coneixement del camp de joc, coneixement que al seu temps depèn de l'ús i rendibilització d'uns i altres canals d'accés a la informació.

- En aquest terreny, es posa de manifest que són sobretot les famílies universitàries autòctones aquelles que duen a terme estratègies més elaborades i reflexives encarades a maximitzar les possibilitats d'èxit de la tria final. Aquest avantatge competitiu es fa particularment visible en dos àmbits estratègics:
 - *Estratègies de prioritització* de les opcions (primeres i segones opcions; centres de proximitat, centres concertats en altres zones, etc.), les quals es construeixen des d'un càlcul de probabilitats que té en compte el coneixement del nombre de places disponibles en els diferents centres, així com des d'una clara consciència del nivell de risc assumible.
 - *Estratègies d'acompanyament de la tria*, això és, accions adreçades a maximitzar les possibilitats d'èxit de l'elecció escolar. Bona part d'aquestes accions són de caràcter individual i es produeixen amb la complicitat dels centres escolars (que es converteixen no tan sols en informadors, sinó també en agents orientadors del mateix procés). Altres estratègies d'acompanyament es plantegen de forma col·lectiva i coordinada; és per exemple el cas de certes pràctiques de "colonització" de centres poc demandats dutes a terme per part d'un determinat grup de famílies.

Síntesi: els posicionaments en joc

Es presenta aquí una visió més sintètica i simplificada dels principals arguments traçats anteriorment, dirigint l'atenció sobre algunes tipologies familiars que permeten capturar els creuaments entre alguns dels paràmetres estudiats fins el moment. Amb aquest propòsit es presenten els resultats de dos exercicis de síntesi: el primer, de caràcter més focalitzat i de naturalesa estadística; el segon, de caràcter més comprensiu i interpretatiu.

DADES EXTRETES DE L'ANÀLISI QUANTITATIVA (ACCÉS A P3)

S'elabora aquí una tipologia amb l'objectiu d'agrupar les famílies de la mostra d'acord amb les lògiques d'elecció de centre. Es pren aquí com a població de referència les famílies que escolaritzaran per primera vegada un fill a P3.

Mitjançant l'anàlisi de correspondències múltiples i l'anàlisi de conglomerats no jeràrquics (clúster), s'ha mirat d'indagar en la connexió entre, d'una banda, els quatre grups de famílies que integraria tipologia sobre el factors de descart d'escoles presentada més amunt (Gràfic 5) i, de l'altra, les categories de tres variables treballades en capítols anteriors: el nivell d'anticipació de la preocupació en la tria, el coneixement dels criteris de puntuació, i el coneixement de les escoles on s'obté màxima puntuació per proximitat.

Els tres perfils familiars resultants d'aquest exercici són els següents:

- Perfil 1 (44% de la mostra). Principalment hi trobem famílies amb un elevat nivell d'anticipació de la tria i un elevat coneixement del funcionament dels processos de preinscripció. La major part de famílies d'aquest perfil van començar a pensar en la tria d'escola abans de l'inici del curs i coneixien els criteris de puntuació i les escoles de proximitat abans que s'iniciés el procés de preinscripció. Pel que fa als factors de tria, aquestes famílies principalment es troben associades als grups 1 i 2, és a dir, aquells dos grups que comparteixen la preocupació per la composició social de les escoles i el professorat, el primer dels quals també inclou la prioritització del projecte educatiu. En termes generals, és el perfil més instruït dels tres, amb un percentatge de famílies universitàries del 46,8%.
- Perfil 2 (39,6% de la mostra). Hi trobem famílies que, majoritàriament, han començat a pensar en la tria d'escola al llarg del curs i han conegut els criteris de puntuació i les escoles de proximitat durant el procés de preinscripció. En relació als factors de tria, són famílies que principalment s'ubiquen en el grup 3, és a dir, que situen com a factor prioritari de descart d'escoles la proximitat i el projecte educatiu dels centres. Es tracta del perfil educativament més heterogeni, essent majoria les famílies amb estudis postobligatoris (39,5%).
- Perfil 3 (16,3%). En termes generals, es tracta del perfil que presenta unes lògiques de tria menys informades. Les famílies d'aquest perfil han començat a pensar en la tria d'escola durant el procés de tria i no coneixen del tot ni els criteris de puntuació ni les escoles on s'obté màxima puntuació per proximitat. Al mateix temps, és el perfil que es troba més directament relacionat amb el grup 4 dels factors de tria, és a dir, famílies que principalment situaven com a criteri de descart d'escoles la proximitat a la llar. És el perfil

menys instruït, on hi predominen les famílies amb estudis obligatoris o inferiors (54,9%). Destaca, a més, l'elevada proporció de famílies estrangeres que el componen, sobre aquelles procedents de països empobrits (un 48,6% del total).

Gràfic 11. Caracterització de la tipologia de lògiques de tria en l'accés a P3


Taula 3. Pes del capital instructiu familiar i la procedència familiar en els perfils de lògiques de tria (P3)

	Perfil 1	Perfil 2	Perfil 3	Total
Capital Instructiu				
Obligatori	19,80%	29,00%	54,90%	29,20%
Postobligatori	33,40%	39,50%	34,70%	36,00%
Universitaris	46,80%	31,50%	10,40%	34,80%
Total	100,00%	100,00%	100,00%	100,00%
Procedència				
IDH mitjà o baix	5,60%	8,50%	48,60%	13,80%
IDH alt	5,90%	4,50%	9,00%	5,80%
Estat espanyol	88,50%	87,00%	42,40%	80,40%
Total	100,00%	100,00%	100,00%	100,00%

CONCLUSIONS EXTRETES DE L'ANÀLISI QUALITATIVA (ACCÉS A P3 I ESO)

Integrant les implicacions de l'anàlisi tipològica precedent en el marc dels arguments elaborats al llarg de la recerca, es fa possible la caracterització interpretativa de tres grans tendències en el sí del camp de l'elecció de centre. Aquestes són:

- *Tendències "maximitzadores"*. Identificaríem així aquelles famílies capaces d'afinar constantment les seves apostes i pràctiques estratègiques per manera de trobar noves fórmules privilegiades de maximització de l'èxit de les seves apostes, famílies que emmarquen aquesta lluita en l'experimentació d'un alt nivell de preocupació per la qüestió de l'elecció, preocupació que es justifica en la creença en la capacitat dels centres

educatius d'influir en el condicionament de les oportunitats educatives dels seus fills. Les anàlisis quantitatives i qualitatives realitzades indiquen que aquest posicionament és especialment incident entre les famílies autòctones amb un alt nivell instructiu.

- *Tendències “garantistes”*. Situaríem aquí aquell conjunt divers de pares que penetren en les dinàmiques competitives empesos per la progressiva amplificació de les lògiques inherents al camp de l'elecció d'escola. La intensitat i els termes en què es planteja aquesta penetració presenten una realitat certament heterogènia, aproximant-se o distanciant-se, segons el cas, a la intensitat i els termes en què la mateixa problemàtica és experimentada per denominades “famílies maximitzadores”. Alhora, és també significatiu el grau d'heterogeneïtat dels seus perfils socioeducatius. En el pla estratègic, allò que principalment identifica aquest grup és el fet de compartir una certa pressió per obtenir coneixement sobre les regles del camp i la realitat dels centres sobre els que es debaten, un coneixement que doni un mínim de fonament a la decisió final de tria.
- *Tendències “desplaçades”*. Aquestes viuen a distància la preocupació per l'elecció escolar, així com la pressió per la cerca d'estratègies que els puguin generar eventuais avantatges competitius en aquest camp de joc. Alhora, confrontades al procés de tria, els seus capitals socials, estratègics i econòmics els col·loquen en una posició de clara desavantatge respecte de les oportunitats de maximització de l'elecció en disposició de la resta de famílies. Els posicionaments que descriuen els sentits d'aquesta categoria són especialment incidents entre el conjunt de pares amb baix nivell instructiu, així com entre les famílies estrangeres procedents de països empobrits. No es parla de famílies que menystinguin la importància de l'escolarització com a mecanisme de generació d'oportunitats per als seus fills. Tanmateix, no incorporen la preocupació pel centre concret on s'escolaritzi el fill dins la consideració general de la importància de la seva educació escolar.

Val a remarcar que aquesta estructura posicional no es correspon als perfils de l'apartat anterior (i per tant no és possible quantificar-la), ni ofereix categories internament homogènies, ni dibuixa fronteres diàfanies entre categories. Els límits que aquestes categories dibuixen són constantment franquejats per unes i altres famílies en funció del moment de tria en qüestió. Alhora es recorda que la lògica expansiva de la preocupació per la tria escolar provoca que cada vegada més famílies penetrin en el corresponent camp de joc cercant mecanismes, més o menys eficients, per posicionar-s'hi de forma avantatjosa, si més no per assolir un mínim de garanties en el resultat final de la tria.