

QUADERNS D'AVALUACIÓ. 35

SETEMBRE DE 2016

L'avaluació de sisè d'educació primària 2016

Generalitat de Catalunya
Departament d'Ensenyament

Consell Superior
d'AVALUACIÓ
del Sistema Educatiu

SUMARI

PRESENTACIÓ.....	2
L'AVALUACIÓ DE SISÈ D'EDUCACIÓ PRIMÀRIA 2016. SÍNTESI DE RESULTATS.....	4
REVISTA DE LLIBRES.....	65
PUBLICACIONS DEL CONSELL.....	66
PUBLICACIONS RECENTS DEL CONSELL.....	67

Si voleu més informació o voleu fer-nos qualsevol suggeriment, no dubteu a posar-vos en contacte amb nosaltres mitjançant la pàgina web del Consell, que trobareu al portal del Departament d'Ensenyament: <http://csda.gencat.cat/ca/>

ISSN electrònic 2014-797X

PRESENTACIÓ

La revista quadrimestral del Consell, els *Quaderns d'avaluació*, arrenca el nou curs amb els resultats de la prova de sisè d'educació primària, aplicada al mes de maig passat. I ho fa sense sorpreses en els resultats: les oscil·lacions en les puntuacions mitjanes obtingudes en cada competència —comparades amb les del curs anterior, per exemple— evidencien l'estabilitat del sistema.

Així, els resultats globals de les competències avaluades el curs 2015-2016 són molt similars a les puntuacions mitjanes obtingudes en els cursos anteriors. Destaca la puntuació mitjana de competència matemàtica, que amb 77,9 punts és la que ha obtingut una puntuació més alta el 2016 —al 2015 era de 80 punts. Com en el curs passat, les altres tres competències avaluades es mouen al voltant dels 75 punts: 74,5 en llengua catalana, 74,1 en llengua castellana i 73,2 en llengua anglesa (vegeu el gràfic núm. 2 per a l'evolució de les puntuacions mitjanes al llarg de diferents cursos).

Les altres dades recollides en aquesta publicació confirmen la idea d'estabilitat. El percentatge d'alumnat que no assoleix la competència —situat, per tant, al nivell baix— continua acomplint l'objectiu de no superar la xifra del 15% en gairebé totes les competències avaluades: és del 14,1% en llengua catalana, del 13,4% en llengua castellana, del 14,5% en matemàtiques i del 16,5% en llengua anglesa. Per contra, el percentatge d'alumnat que se situa al nivell alt de la competència continua superant amb escreix el 15% en totes les competències: 25% en llengua catalana, 20,8% en llengua castellana, 24% en llengua anglesa i 30,6% en matemàtiques.

Els resultats per àmbits avaluats en cada competència són força similars als dels cursos anteriors. En llengua catalana i castellana, l'àmbit de la comprensió lectora continua obtenint més bons resultats que l'expressió escrita —amb diferències que poden ser de 8 punts—, mentre que els resultats d'ortografia són els que continuen mostrant les majors dificultats de l'alumnat. En llengua anglesa, l'expressió escrita continua per sota de la comprensió oral i lectora, amb uns 10 punts de diferència. En competència matemàtica, en canvi, per primera vegada s'observa un equilibri en els resultats de les tres dimensions avaluades —relacions i canvi; numeració i càlcul; espai, mesura i gràfics—, ja que les diferències màximes entre elles són de 2,7 punts.

Com en les edicions anteriors, les variables que mostren més incidència en els resultats de l'alumnat són la repetició de curs i el nivell de complexitat del centre educatiu. Les altres variables estudiades —el sexe i la titularitat del centre— tenen uns efectes menors en els resultats. L'evolució de les diferències de resultats entre els col·lectius analitzats posen de manifest que es continuen reduint al llarg dels anys, la qual cosa contribueix a donar equitat al sistema educatiu català.

Una de les mesures de suport que va introduir el Departament d'Ensenyament per millorar els resultats dels centres va ser les auditories pedagògiques, que van començar a aplicar-se durant el curs 2013-2014 en aquells centres que tenien un percentatge d'alumnes proper al

30% que no assolien les competències, més del doble de l'objectiu marcat del 15%. Com totes les innovacions, les auditories pedagògiques han provocat controvèrsia, però no es pot negar que s'han pogut observar efectes positius tres anys després de la implementació del programa. Els resultats dels 102 centres que han aplicat el programa de les auditories pedagògiques el curs 2015-2016, comparats amb uns centres de contrast, demostren que l'efecte de les auditories pedagògiques ha estat positiu, ja que aporten 6,3 punts en matemàtiques, 4,7 punts en llengua anglesa, 4,5 punts en llengua catalana i 4 punts en llengua castellana. Les dades de l'evolució de l'efecte de les auditories pedagògiques —2014, 2015, 2016— encara són més notables: aporten 8,4 punts en matemàtiques, 9,2 punts en llengua anglesa, 10,7 punts en llengua catalana i 5,8 punts en llengua castellana. La feina feta des dels centres educatius per modificar la realitat educativa de partida va donant els seus fruits.

Joan Mateo

President del Consell Superior d'Avaluació del Sistema Educatiu

L'AVALUACIÓ DE SISÈ D'EDUCACIÓ PRIMÀRIA 2016. SÍNTESI DE RESULTATS

Índex

1. Introducció
2. Objectius i característiques de la prova
3. Competències avaluades
4. Mesures de suport
5. Informació dels resultats
6. Resultats de l'alumnat
 - 6.1. Puntuacions mitjanes globals
 - 6.2. Distribució de l'alumnat per nivells d'assoliment de les competències
 - 6.3. Evolució de la distribució de l'alumnat per nivells d'assoliment de les competències
 - 6.4. Resultats globals segons la dimensió avaluada de cada competència
 - 6.5. Resultats globals segons diverses variables associades
7. Comparació de resultats de l'alumnat en llengua catalana i en llengua castellana
8. Equitat en els resultats
9. Resultats globals al territori
10. Resultats segons la tipologia dels centres educatius
11. Resultats segons la percepció de la dificultat de les proves
12. Valoració de l'efecte de les auditories pedagògiques
13. Conclusions

1. INTRODUCCIÓ

La prova de sisè d'educació primària es va aplicar per vuitena vegada els dies 4 i 5 de maig de l'any 2016. És una prova aplicada a tot l'alumnat de sisè curs d'educació primària de Catalunya, amb caràcter extern i censal, que ha estat dissenyada per comprovar el nivell d'assoliment de les competències bàsiques lingüístiques i matemàtiques en acabar aquesta etapa educativa.

El caràcter extern de la prova, que és un element que contribueix a la seva objectivitat, ha comportat, com sempre, un procés organitzatiu complex. S'han creat setanta-set comissions d'aplicació, distribuïdes territorialment i constituïdes per un inspector o inspectora que exerceix la presidència de la comissió, un professional dels Serveis Educatius que exerceix com a secretari de la comissió i un nombre d'aplicadors externs igual o superior al nombre de centres de cada unitat territorial. En total, s'hi han implicat 3.395 docents d'educació primària i secundària. Per garantir l'objectivitat dels resultats, s'han donat unes pautes concretes de correcció. La prova ha estat corregida per docents externs als centres educatius, procedents de les comissions d'aplicació.

L'alumnat matriculat de sisè curs d'educació primària al mes de maig de 2016 és de 77.254 nens i nenes (xifra lleugerament superior a la del curs anterior), que pertanyen a 2.239 centres (vint-i-un més que el curs anterior). La majoria de centres educatius són públics (1.639) i la resta (600) són privats concertats o privats. De l'alumnat matriculat a sisè, el 48,9% són nenes i el 51,1% són nens.

La prova d'avaluació de sisè d'educació primària l'han feta uns 70.000 alumnes. S'hi han implicat més de 3.000 docents d'educació primària i secundària

Del total d'alumnes matriculats a sisè d'educació primària, n'hi ha 72.689 (el 94,1%) que han estat convocats a fer la prova de totes o d'algunes de les competències avaluades. N'hi ha 4.565 (5,9%) que no han fet la prova (per absència o exempció) o que la prova que han fet s'ha corregit internament al centre. Aquest alumnat ha estat diagnosticat amb necessitats educatives especials o és de recent incorporació al sistema educatiu català, per la qual cosa té un domini insuficient de la llengua.

2. OBJECTIUS I CARACTERÍSTIQUES DE LA PROVA

L'objectiu principal de la prova, com ja s'ha dit, és comprovar quin és el nivell d'assoliment de les competències bàsiques de l'alumnat quan acaba l'educació primària. A partir de l'anàlisi dels resultats obtinguts per cada centre educatiu es poden arbitrar eines d'ajust i millora per als centres i els docents, aplicables al llarg de tota l'etapa d'educació primària, amb la finalitat de millorar els resultats en el futur. La prova permet, també, donar informació detallada a les famílies, que s'ha d'entendre com un complement a la informació que ja proporcionen els centres amb l'avaluació continuada.

La prova també pretén afavorir el trànsit individualitzat a l'educació secundària obligatòria en donar informació concreta de la situació de cada alumne/a. A nivell de sistema educatiu, la prova d'avaluació de sisè d'educació primària permet conèixer la situació educativa de Catalunya al final d'una etapa fonamental en la formació de l'alumnat.

S'ha de tenir en compte que la prova mesura els coneixements i les competències bàsiques, no els nivells d'excel·lència de l'alumnat. Així mateix, s'ha de considerar que la prova no determina el pas a l'educació secundària obligatòria.

Un altre dels objectius de la prova és l'enfortiment de l'autonomia de centre, en proporcionar a cada un dels centres educatius informació que ha de servir per determinar quins són els seus punts forts i quines són les àrees de millora. Les mesures de millora a prendre no poden ser, doncs, generalitzables a tots els centres de Catalunya sinó que s'han de concretar segons les circumstàncies de cada un.

En aquest sentit, amb l'aplicació de mesures individualitzades a cada centre que ho necessita, la prova esdevé un instrument essencial per a la lluita contra les desigualtats educatives. El seguiment de les auditories pedagògiques —que es van començar a implantar el curs 2013-2014 en els centres educatius amb un percentatge d'alumnes proper al 30% que no assoleix les competències bàsiques—, mostra que es va reduint la diferència d'alumnes de nivell baix en cada competència avaluada (vegeu l'apartat 12).

La prova esdevé un instrument essencial per a la lluita contra les desigualtats educatives

3. COMPETÈNCIES AVALUADES

Les competències avaluades són la competència lingüística en llengua catalana, castellana i llengua estrangera (anglès i francès) i la competència matemàtica. S'ha avaluat l'aranès a l'Aran.

Les **proves de competència lingüística en llengua catalana i castellana** (i aranès) tenen una estructura idèntica en les dues llengües. Comencen amb un dictat, en el qual s'han d'escriure una dotzena de paraules, que serveix per avaluar l'ortografia. A continuació hi ha dos

estímuls (dos textos de tipologia diferent: un text narratiu i un altre d'informatiu) i una sèrie de preguntes (de resposta tancada, amb ítems d'elecció múltiple) que avaluen la comprensió lectora i l'expressió escrita. Hi ha vint-i-dues preguntes de comprensió lectora, quatre de lèxic i quatre de morfosintaxi. L'últim exercici és una redacció. Els processos avaluats en la comprensió lectora són l'obtenció d'informació, la interpretació de la informació i la reflexió. L'expressió escrita s'avalua amb els ítems tancats de correcció lingüística (lèxic i morfosintaxi) i amb la redacció que tanca cada prova. Amb la redacció s'avaluen la competència discursiva (adequació i coherència), la correcció lingüística (ortografia, lèxic i morfosintaxi) i la presentació (grafia, espais, marges).

La **prova de competència lingüística en llengua estrangera** avalua la comprensió oral, la comprensió lectora i l'expressió escrita. La prova, que s'ha aplicat majoritàriament en llengua anglesa, comença amb dos exercicis orals, en què s'escolten tres vegades dos textos breus. A continuació hi ha dos estímuls (un text informatiu i un de narratiu) i una sèrie de preguntes amb ítems d'opció múltiple que avaluen la comprensió lectora. Per acabar, es demana una breu producció escrita que ha de proporcionar informació personal bàsica sobre la vida quotidiana de l'estudiant. Tant per a la comprensió oral com per a la comprensió lectora, els processos avaluats són l'obtenció d'informació i la interpretació de la informació. En l'expressió escrita s'avalua la competència discursiva (adequació i coherència) i la correcció lingüística (lèxic, morfosintaxi i ortografia) de nivell bàsic.

La **prova de competència matemàtica** consta de vuit activitats, que parteixen d'un estímul diferent i que contenen trenta-un ítems, repartits entre els blocs de contingut del currículum que fan referència a la numeració i càlcul, a l'espai, mesura i representació gràfica de dades i, finalment, a les relacions i canvi. La majoria dels ítems són d'elecció múltiple. N'hi ha tres que demanen a l'alumnat explicacions, justificacions o reflexions a partir de les respostes donades. La prova avalua l'habilitat de l'alumnat per comprendre, utilitzar i relacionar els nombres, produir i interpretar diferents tipus d'informació matemàtica, aplicar coneixements sobre aspectes quantitativs i espacials de la realitat i, finalment, entendre i resoldre problemes i situacions relacionats amb la vida quotidiana.

La superació de les
competències
avaluades ha de
possibilitar una
correcta transició a
l'ESO

Figura 1. Esquema de les competències lingüístiques avaluades en la prova de sisè d'educació primària 2016

Figura 2. Esquema de la competència matemàtica en la prova de sisè d'educació primària 2016

4. MESURES DE SUPORT

El Departament d'Ensenyament ha posat en marxa una sèrie de mesures de suport per garantir que cada centre avanci en el procés de millora segons les seves necessitats.

S'han dissenyat unes mesures de suport de caràcter universal: l'elaboració de documents de competències bàsiques, la formació dels mestres, la xarxa de competències bàsiques, el Pla ILEC (Pla d'Impuls de la Lectura) i la implantació de programes de millora (ARAMAT, ARAESCRIC i ARAART).

S'han dissenyat unes mesures de suport addicional: orientacions a centres per al seguiment del SEP (Suport Escolar Personalitzat), orientacions a centres per al seguiment del PIM (Programa Intensiu de Millora), implantació de la sisena hora en centres d'alta complexitat i en zones ZER i el programa d'escoles TÀNDEM/MAGNET.

S'han dissenyat unes mesures de suport intensiu: les auditories pedagògiques. Les auditories pedagògiques són diverses actuacions, dutes a terme per la Inspecció d'Educació, que configuren una avaluació integral d'un centre i que tenen com a objectiu estratègic afavorir l'èxit escolar tot reduint l'impacte de les diferències socioeconòmiques i culturals de l'alumnat.

Els destinataris de les auditories són els centres educatius en

Les auditories pedagògiques es proposen oferir estratègies d'orientació i de suport ajustades a la realitat de cadascun dels centres

què el percentatge d'alumnes que no assoleix les competències en llengua i matemàtiques ha estat proper al 30% en diverses edicions de l'avaluació de sisè d'educació primària. En total, el curs 2015-2016 són 102 els centres afectats, distribuïts per tot el territori de Catalunya.

Les estratègies del programa de les auditories pedagògiques són les següents:

- Aprofundir en el coneixement de la realitat socioeconòmica de les famílies de l'alumnat.
- Conèixer en detall aspectes pedagògics, econòmics i de personal d'aquests centres, que poden condicionar l'èxit escolar i la mobilitat de l'alumnat.
- Oferir estratègies d'orientació i de suport pedagògic ajustades a la realitat de cadascun dels centres.

El desplegament del programa segueix el calendari següent:

- Inici de les auditories pedagògiques durant el curs 2013-2014.
- Implantació de la intervenció pedagògica durant el curs 2014-2015.
- Balanç al final del curs 2015-2016.

Els efectes de les auditories pedagògiques en els resultats de l'alumnat es presenten a l'apartat 12 d'aquest número.

5. INFORMACIÓ DELS RESULTATS

Les proves de sisè d'educació primària tenen una garantia de validesa i fiabilitat avalada pel judici d'experts i per unes anàlisis estadístiques empíriques fetes a partir del pilotatge previ. La fortalesa dels instruments utilitzats avala que es prenguin decisions com el pes que ha de tenir cada un dels àmbits en la competència objecte d'avaluació o el nombre d'ítems que s'inclouen en cada àmbit.

D'acord amb els criteris preestablerts, s'apliquen les anàlisis estadístiques pertinents. Les puntuacions per competència avaluada es transformen en una escala de 0 a 100 punts. A partir d'aquestes puntuacions, s'obtenen les dades globals de Catalunya, de centre i de cada estudiant.

S'extreuen percentatges d'alumnat per nivells de puntuacions, classificats en quatre trams. Els quatre nivells d'assoliment de la competència són el nivell alt (que mostra que l'alumnat té un molt bon domini de la competència), el nivell mitjà-alt (que mostra que l'alumnat té un bon domini de la competència), el nivell mitjà-baix (que mostra un domini suficient de la competència) i el nivell baix (que mostra que no s'assoleix el domini de la competència).

L'establiment d'aquests quatre nivells es fa fixant dos llindars. El llindar de nivell alt d'assoliment de la competència se situa entre els 80 i 90 punts, mentre que el llindar de nivell mínim d'assoliment de la competència se situa entre els 50-60 punts.

Els punts de tall dels quatre trams s'obtenen prenent com a referència la puntuació mitjana, la mediana i la desviació típica. A partir d'aquí, s'estableix el percentatge d'alumnat que queda situat en cada un dels quatre nivells d'assoliment de la competència.

El nivell que indica el no assoliment de la competència és el nivell baix

Taula 1. Pes que tenen en l'avaluació les dimensions de cada competència

Competència lingüística	Llengua catalana	Comprensió lectora	60%
		Expressió escrita	40%
	Llengua castellana	Comprensió lectora	60%
		Expressió escrita	40%
	Aranès	Comprensió lectora	60%
		Expressió escrita	40%
	Llengua estrangera (anglès i francès)	Comprensió oral	35%
		Comprensió lectora	50%
		Expressió escrita	15%
Competència matemàtica	Matemàtiques	Numeració i càlcul	35%
		Espai, mesura i representació gràfica de dades	35%
		Relacions i canvi	30%

Com en les avaluacions anteriors, s'han generat dos tipus d'informe: un adreçat als centres educatius i l'altre adreçat a les famílies. Els centres educatius han pogut descarregar-se els informes a partir de la tercera setmana del mes de juny, amb prou temps perquè els puguin incorporar als processos ordinaris d'avaluació interna. Els centres han de tenir en compte els informes per valorar el grau de domini dels coneixements i competències bàsiques i la maduresa global de l'alumnat, tot i que no determinen la superació del curs ni el pas a l'educació secundària obligatòria, ja que prendre aquestes decisions correspon als equips docents.

L'informe adreçat als centres educatius conté una descripció dels aspectes avaluats en cada competència i el grau d'assoliment global del centre educatiu, que queda situat en el nivell baix, mitjà-baix, mitjà-alt o alt. Per facilitar la comparació de dades, per a cada competència avaluada s'inclou la mitjana global de Catalunya, la mitjana global del centre, els resultats obtinguts pel centre en el curs anterior i la mitjana global dels centres del mateix nivell de complexitat. S'inclou el nombre d'alumnat exempt i el nombre d'alumnat que ha seguit un procés de correcció interna de la prova.

Els equips docents dels centres han d'analitzar aquests resultats. Després, el director o directora els han de presentar al consell escolar i al claustre per tal de treballar en l'establiment d'un pla de millora dels resultats obtinguts.

L'informe adreçat a les famílies conté informació sobre els aspectes avaluats de les cinc competències i el grau d'assoliment que aconsegueix l'alumne o l'alumna en cada competència. Una marca assenyala si se situa en el nivell alt, mitjà-alt, mitjà-baix o baix d'assoliment de la competència.

Per a cada competència hi ha comentaris específics determinats pels resultats obtinguts. L'informe de les famílies també inclou el nivell d'assoliment global de l'alumnat de Catalunya en cada competència avaluada.

Els centres són els encarregats de fer arribar els informes individuals a les famílies corresponents. Els poden completar amb d'altres observacions, si ho consideren oportú. Les famílies també poden demanar informació complementària als centres.

6. RESULTATS DE L'ALUMNAT

Els resultats presentats són una síntesi de les dades obtingudes en l'avaluació de sisè d'educació primària del 2016 per l'alumnat que ha estat objecte de correcció externa. Són dades bàsiques, els resultats globals per a cada competència i per a cada dimensió avaluada, amb gràfics que contenen el percentatge d'alumnat situat en els quatre nivells d'assoliment assignats a cada competència. Les variables de segmentació que es tenen en compte són el nivell de complexitat del centre, la titularitat del centre, el sexe de l'alumnat i si és repetidor o no.

6.1. PUNTUACIONS MITJANES GLOBALES

La **taula núm. 2** i el **gràfic núm. 1** mostren la puntuació mitjana obtinguda per l'alumnat de sisè d'educació primària en totes les competències avaluades, excepte la competència comunicativa en aranès, que s'ha exclòs de l'informe degut al baix nombre d'alumnes que ha fet aquesta prova.

Taula 2. Puntuació mitjana global en totes les competències avaluades. 2016

	Llengua catalana	Llengua castellana	Llengua anglesa	Llengua francesa	Matemàtiques
n	69.928	70.165	69.972	391	70.392
Puntuació mitjana	74,5	74,1	73,7	72,2	77,9
Desviació típica	14,9	14,0	15,7	16,1	16,7

Gràfic 1. Puntuació mitjana global en totes les competències avaluades. 2016

Les puntuacions mitjanes de llengua catalana (74,5) i de llengua castellana (74,1) són molt similars, de manera que hi ha evidència per continuar afirmant que el sistema educatiu català proporciona un coneixement equiparable de les dues llengües oficials de Catalunya al final de l'educació primària. Les puntuacions mitjanes de llengua anglesa (73,7) i de llengua francesa (72,2) són molt similars a les obtingudes en les dues llengües oficials. La puntuació mitjana més alta és la de matemàtiques (77,9). També ho era en les tres edicions anteriors, la del 2013 (76,3 punts), la del 2014 (81 punts) i la del 2015 (80,0).

Els resultats més positius corresponen a la competència matemàtica, amb una puntuació mitjana de 77,9 punts

Gràfic 2. Evolució de la puntuació mitjana global en totes les competències avaluades. 2012-2016

El **gràfic núm. 2** mostra les puntuacions mitjanes globals de cada competència al llarg dels cinc darrers cursos en què s'ha aplicat l'avaluació a sisè curs d'educació primària. S'observa una davallada en les puntuacions de totes les competències el 2013, que podria atribuir-se parcialment als canvis introduïts en les proves d'aquest any. En el disseny de les proves es van introduir preguntes més difícils per poder precisar millor els nivells de domini de les competències. En la presentació dels resultats es va passar dels tres nivells d'assoliment (que s'havien usat des del 2009 fins al 2012) als quatre, per equiparar els resultats de l'avaluació de final de l'educació primària als de l'educació secundària obligatòria (vegeu l'apartat "Novetats de l'edició del 2013" del número 26 dels *Quaderns d'avaluació*). Convé destacar que els resultats del 2016 són molts similars als del 2015: la màxima diferència és de 2,1 punts en competència matemàtica. Les dades de competència en llengua francesa s'han exclòs del gràfic perquè el baix nombre d'alumnes que fa la prova (391 el 2016) comporta que hi hagi més oscil·lacions en els resultats anuals.

6.2. DISTRIBUCIÓ DE L'ALUMNAT PER NIVELLS D'ASSOLIMENT DE LES COMPETÈNCIES

La **taula núm. 3** i el **gràfic núm. 3** mostren el percentatge d'alumnat que hi ha situat en els quatre nivells d'assoliment de cada competència. En totes les competències, el percentatge més elevat d'alumnat se situa en el nivell mitjà-alt. En competència en llengua catalana, en llengua castellana i en competència matemàtica es consolida l'objectiu de reduir per sota del 15% el percentatge d'alumnes situat al nivell baix, que és la fita que ha establert el Pla per a la reducció del fracàs escolar a Catalunya per al 2018. En llengua castellana el percentatge baixa fins al 13,4%. En competència en llengua anglesa, el percentatge se situa en el 16,5%, mentre que en llengua francesa també s'assoleix l'objectiu previst (11,5%).

El percentatge d'alumnes situat al nivell alt d'assoliment de cada competència l'any 2018 hauria de ser igual o superior al 15%, segons el Pla per a la reducció del fracàs escolar a Catalunya. Totes les competències superen l'objectiu marcat, ja que tenen percentatges superiors al 20%. Destaca el percentatge de la competència matemàtica, amb un 30,6% de l'alumnat situat en aquest nivell alt.

Taula 3. Distribució de l'alumnat per nivells d'assoliment de les competències avaluades

Competència		Nivell d'assoliment de la competència			
		Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Llengua catalana	n	9.854	17.068	25.543	17.463
	% alumnat	14,1%	24,4%	36,5%	25,0%
Llengua castellana	n	9.383	18.534	27.638	14.610
	% alumnat	13,4%	26,4%	39,4%	20,8%
Llengua anglesa	n	11.523	15.489	26.153	16.807
	% alumnat	16,5%	22,1%	37,4%	24,0%
Llengua francesa	n	45	86	149	111
	% alumnat	11,5%	22,0%	38,1%	28,4%
Matemàtiques	n	10.193	14.506	24.118	21.575
	% alumnat	14,5%	20,6%	34,3%	30,6%

Com es pot observar al **gràfic núm. 3**, hi ha un patró de comportament molt similar entre totes les competències avaluades, ja que els percentatges d'alumnes situats en cada nivell d'assoliment de la competència són similars. El percentatge més baix d'alumnat correspon sempre al nivell baix, que marca el no assoliment de la competència. El percentatge d'alumnes situats al nivell mitjà-baix és proper al 20% en totes les competències. La franja més ampla correspon sempre al nivell mitjà-alt de competència.

Totes les competències avaluades, excepte la llengua anglesa (16,5%) tenen menys del 15% d'alumnat situat al nivell baix d'assoliment

S'observa un patró de comportament molt similar en totes les competències avaluades

Gràfic 3. Distribució de l'alumnat per nivells d'assoliment de les competències avaluades

6.3. EVOLUCIÓ DE LA DISTRIBUCIÓ DE L'ALUMNAT PER NIVELLS D'ASSOLIMENT DE LES COMPETÈNCIES

El **gràfic núm. 4** presenta l'evolució del percentatge d'alumnat situat en el nivell baix d'assoliment de les competències avaluades, tenint com a objectiu el 15% assenyalat per al 2018 pel Pla per a la reducció del fracàs escolar a Catalunya. Atès que es van introduir modificacions en el disseny i en la presentació dels resultats de les proves l'any 2013, es comparen els resultats només a partir d'aquest any. A partir d'ara, no es proporcionen dades de resultats en competència en llengua francesa, degut a la poca quantitat d'alumnes que ha fet aquesta prova.

En el període dels quatre anys analitzats i en totes les competències avaluades, s'observa una reducció progressiva —amb alguna lleugera oscil·lació, però— del percentatge d'alumnat situat en el nivell baix, que marca el no assoliment de la competència. En llengua castellana, el percentatge disminueix fins al 13,4% el 2016, mentre que en llengua anglesa la disminució és de 2,5 punts, la més elevada de tot el període —encara que no s'assoleix l'objectiu d'arribar al 15%. En competència matemàtica hi ha un lleuger augment del percentatge, que tot i això se situa en el 14,5%.

L'evolució del percentatge d'alumnes situat al nivell baix d'assoliment de les competències és positiva

Gràfic 4. Evolució del percentatge d'alumnat situat en el nivell baix d'assoliment de les competències avaluades

Gràfic 5. Evolució del percentatge d'alumnat situat en el nivell alt d'assoliment de les competències avaluades

El **gràfic núm. 5** mostra l'evolució del percentatge d'alumnat situat en el nivell alt d'assoliment de les competències, tenint com a objectiu el 15% assenyalat per al 2018 pel Pla per a la reducció del fracàs escolar a Catalunya. Encara que hi ha lleugeres oscil·lacions, l'evolució també és positiva en totes les competències avaluades. Totes les competències superen amb escreix el percentatge marcat per al 2018, sobretot la competència matemàtica, que el dobla.

6.4. RESULTATS GLOBAIS SEGONS LA DIMENSIÓ AVALUADA DE CADA COMPETÈNCIA

La **taula núm. 4** i el **gràfic núm. 6** mostren els resultats obtinguts en les dimensions de comprensió lectora i expressió escrita en llengua catalana. Hi ha una diferència de 8,4 punts entre la puntuació mitjana de comprensió lectora (77,9) i la puntuació mitjana d'expressió escrita (69,5). S'ha produït una disminució d'aquesta diferència, ja que l'any 2015 era de 13,2 punts.

Taula 4. Percentatge d'alumnat situat en els trams de competència en llengua catalana segons la dimensió avaluada

	n	Mitjana	Desviació típica	% d'alumnat situat als trams de competència			
				Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació global	69.928	74,5	14,9	14,1%	24,4%	36,5%	25,0%
Comprensió lectora	69.928	77,9	15,8	15,7%	20,8%	34,1%	29,4%
Expressió escrita	69.928	69,5	17,8	12,3%	26,4%	38,0%	23,3%

Gràfic 6. Percentatge d'alumnat situat en els trams de competència en llengua catalana segons la dimensió avaluada

El percentatge d'alumnat situat al nivell baix d'assoliment de la competència no supera el 15% en expressió escrita (12,3%) i el supera per dècimes en comprensió lectora (15,7%). El percentatge d'alumnat situat al nivell alt supera el 15% en les dues dimensions de la competència, encara que ho fa de manera més notable en comprensió lectora.

La diferència de puntuació mitjana entre la comprensió lectora i l'expressió escrita en llengua catalana és de 8,4 punts

La **taula núm. 5** i el **gràfic núm. 7** mostren els resultats obtinguts en les dimensions de comprensió lectora i expressió escrita en llengua castellana. Hi ha una diferència de 6,7 punts entre la puntuació mitjana de comprensió lectora (76,7) i la puntuació mitjana d'expressió escrita (70). La diferència entre les dues dimensions era de 18,5 punts el 2015. La diferència s'ha reduït considerablement perquè el 2016 ha augmentat gairebé 4 punts la puntuació en expressió escrita i ha disminuït uns 8 punts la puntuació en comprensió lectora. Les dades del 2015 són de 84,9 punts de puntuació mitjana en comprensió lectora i de 66,4 en expressió escrita.

Taula 5. Percentatge d'alumnat situat en els trams de competència en llengua castellana segons la dimensió avaluada

	n	Mitjana	Desviació típica	% d'alumnat situat als trams de competència			
				Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació global	70.165	74,1	14,0	13,4%	26,4%	39,4%	20,8%
Comprensió lectora	70.165	76,7	15,0	14,9%	24,2%	37,9%	23,0%
Expressió escrita	70.165	70	16,8	10,4%	27,3%	40,0%	22,3%

Gràfic 7. Percentatge d'alumnat situat en els trams de competència en llengua castellana segons la dimensió avaluada

El percentatge d'alumnat situat al nivell baix d'assoliment és inferior al 15%, tant en comprensió lectora com en expressió escrita. Destaca el percentatge del 10,4% en aquesta darrera dimensió. El percentatge d'alumnat situat al nivell alt supera el 15% en les dues dimensions de la competència, amb percentatges similars en comprensió lectora i expressió escrita.

La diferència de puntuació mitjana entre la comprensió lectora i l'expressió escrita en llengua castellana és de 6,7 punts

Com cada any, tant en llengua catalana com en llengua castellana s'observa un bon domini de la comprensió lectora, amb puntuacions per sobre de la mitjana global en ambdós casos: 77,9 punts en llengua catalana i 76,7 punts en llengua castellana. El percentatge d'alumnat que no assoleix la competència és del 14,1% en llengua catalana i del 13,4% en llengua castellana. Aquesta coincidència es pot atribuir a la incidència de factors de tipus sociolingüístic i a la transferència de coneixement que es produeix entre dues llengües romàniques tan properes (estructures comunes), ja que és lògic que el fet de treballar la comprensió lectora en català ajudi a millorar la comprensió lectora en castellà i a la inversa.

Les puntuacions mitjanes en expressió escrita són més baixes en ambdues llengües: 69,5 punts en llengua catalana i 70 punts en llengua castellana. Però tot i així, el percentatge d'alumnat que assoleix la competència en aquesta dimensió és del 87,7% en llengua catalana i del 89,6% en llengua castellana, valors lleugerament superiors als de la comprensió lectora (84,3% i 85,1%, respectivament). Dels diferents aspectes que s'avaluen (adequació, coherència, ortografia, lèxic, morfosintaxi i presentació), el que ha obtingut pitjors resultats continua essent l'ortografia, amb un 45,1% d'alumnat que no la supera en llengua catalana i un 46,2% que no ho fa en llengua castellana. Es confirma la tendència observada en altres anys analitzats: l'any 2014, els percentatges d'alumnes que no superaven l'ortografia eren del 38,9% en llengua catalana i del 29,9% en llengua castellana. L'any 2015, els percentatges eren del 44,2% en llengua catalana i del 53,4% en llengua castellana.

El punt més feble en llengua catalana i castellana continua essent l'expressió escrita i, concretament, l'ortografia

La **taula núm. 6** i el **gràfic núm. 8** mostren els resultats obtinguts en les dimensions de comprensió oral, comprensió lectora i expressió escrita en llengua anglesa. La dimensió amb la puntuació mitjana més alta és la comprensió oral (77,2), mentre que la més baixa és l'expressió escrita (62,9). La diferència entre la puntuació més alta i la més baixa és de 14,3 punts. Aquesta distribució és la mateixa que es va donant en tots els anys. Així, l'any 2015, la puntuació mitjana de la comprensió oral era de 79,1 punts, la de la comprensió lectora de 76,2 punts i la de l'expressió escrita de 65,9 punts.

Taula 6. Percentatge d'alumnat situat en els trams de competència en llengua anglesa segons la dimensió avaluada

	n	Mitjana	Desviació típica	% d'alumnat situat als trams de competència			
				Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació global	69.972	73,7	15,7	16,5%	22,1%	37,4%	24,0%
Comprensió oral	69.972	77,2	14,2	17,8%	18,0%	25,1%	39,1%
Comprensió lectora	69.972	74,4	15,7	17,4%	19,3%	36,4%	26,9%
Expressió escrita	69.972	62,9	33,1	21,2%	27,7%	16,2%	34,9%

Gràfic 8. Percentatge d'alumnat situat en els trams de competència en llengua anglesa segons la dimensió avaluada

El percentatge d'alumnat situat al nivell baix d'assoliment de la competència no baixa del 15% en cap de les dimensions avaluades. En expressió escrita supera de 5,2 punts l'objectiu marcat per al 2018. En canvi, el percentatge d'alumnat situat al nivell alt supera amb escreix el 15% en les tres dimensions de la competència. L'expressió escrita és la dimensió que obté els resultats més polaritzats, ja que hi ha un 34,9% d'alumnat situat al nivell alt. Aquesta pauta de comportament és la mateixa que s'observava el curs anterior.

L'expressió escrita en llengua anglesa és la dimensió que té el nombre més elevat d'alumnes situats al nivell baix (21,2%) i al nivell alt (34,9%) d'assoliment

La **taula núm. 7** i el **gràfic núm. 9** mostren els resultats obtinguts en les dimensions de la competència matemàtica, que es mostren molt equilibrats, amb una diferència de 2,7 punts entre la que obté els resultats més alts i la que els obté més baixos. La dimensió amb la puntuació mitjana més alta és la de relacions i canvi (79,6), mentre que la més baixa correspon a la d'espai, mesura i gràfics (76,9). L'any 2015, la dimensió amb la puntuació mitjana més alta era la de numeració i càlcul (81,6), mentre que la més baixa corresponia a la de relacions i canvi (77,5).

El percentatge d'alumnat que no assoleix la competència és inferior al 15% en totes les dimensions avaluades. El percentatge més baix correspon a la dimensió de relacions i canvi (13,3%). El percentatge d'alumnat situat al nivell alt de competència en cada una de les dimensions supera amb escreix l'objectiu del 15% marcat per al 2018, ja que pràcticament el doble en totes les dimensions avaluades.

Taula 7. Percentatge d'alumnat situat en els trams de competència matemàtica segons la dimensió avaluada

	n	Mitjana	Desviació típica	% d'alumnat situat als trams de competència			
				Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació global	70.392	77,9	16,7	14,5%	20,6%	34,3%	30,6%
Numeració i càlcul	70.392	77,3	22,3	14,2%	24,3%	30,8%	30,7%
Espai, mesura i gràfics	70.392	76,9	17,2	14,6%	23,5%	32,8%	29,1%
Relacions i canvi	70.392	79,6	18,5	13,3%	22,4%	32,5%	31,8%

Gràfic 9. Percentatge d'alumnat situat en els trams de competència matemàtica segons la dimensió avaluada

Els resultats en les tres dimensions matemàtiques avaluades són força equilibrats: hi ha una diferència de 2,7 punts

6.5. RESULTATS GLOBALS SEGONS DIVERSES VARIABLES ASSOCIADES

En aquest apartat es presenten els resultats de les competències en llengua catalana, llengua castellana, llengua anglesa i matemàtiques segons quatre variables que s'hi han associat. En dues de les variables la unitat d'anàlisi és l'alumne: el sexe i el fet d'haver repetit algun curs o no. En les altres dues, la unitat d'anàlisi és el centre: la titularitat i el nivell de complexitat. La titularitat s'ha dividit entre pública i privada. Els centres públics són els de titularitat pública, mentre que dins de la categoria de centres privats s'inclouen tant els sostinguts amb fons públics (concertats), com els que no ho estan (privats no concertats). D'aquests últims, només n'hi ha una vintena, per la qual cosa no se'ls ha atorgat una categoria pròpia. El grau de complexitat dels centres educatius parteix de l'índex que elabora la Inspecció d'Educació. Aquesta mesura té tres categories —baixa, mitjana i l'alta— que indiquen el nivell de complexitat de cada centre a partir dels indicadors següents:

- Diversitat significativa: alumnes amb necessitats educatives especials, alumnes amb necessitats educatives específiques (amb situació socioeconòmica desfavorida) i alumnes de nova incorporació al sistema educatiu (inferior als dos anys).
- Mobilitat: mobilitat de l'alumnat i mobilitat del professorat.
- Absències: absències de l'alumnat per trimestres i absències del professorat que no genera substitucions.
- Demanda: demanda d'escolarització a P3 i demanda de sol·licituds de preinscripció a primer d'ESO.

En competència en llengua catalana s'observa que les variables que introdueixen més canvis en els resultats són la repetició de curs (amb 14,1 punts de diferència entre l'alumnat repetidor i el que no ho és) i la complexitat del centre (amb 9,8 punts de diferència entre els centres de complexitat alta i baixa). Només el 3,1% dels alumnes repetidors que han fet la prova es troben al nivell alt d'assoliment de la competència, mentre que, per contra, el 39,8% de l'alumnat repetidor no assoleix la competència. El percentatge d'alumnat situat al nivell baix d'assoliment de la competència és molt més elevat als centres de complexitat alta (26%) que no pas als centres de complexitat baixa (8,1%). La diferència d'alumnat que no assoleix la competència també és considerable entre els centres de titularitat pública (16,5%) i privada (9,7%).

Taula 8. Puntuació mitjana i percentatge d'alumnat situat en cada nivell de competència segons les variables associades. Competència en llengua catalana

				% d'alumnat situat als trams de competència				
		n	Mitjana	Desviació típica	Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació mitjana de Catalunya		69.928	74,5	14,9	14,1%	24,4%	36,5%	25,0%
Sexe	Nenes	34.741	76,9	14,2	11,5%	22,9%	37,0%	28,6%
	Nens	35.187	72,9	15,3	16,7%	25,9%	36,0%	21,4%
Repetició de curs	No repetidors	66.209	75,3	14,5	12,6%	23,8%	37,4%	26,2%
	Repetidors	3.719	61,2	15,2	39,8%	35,4%	21,6%	3,1%
Titularitat del centre	Pública	45.182	73,2	15,3	16,5%	25,5%	35,6%	22,4%
	Privada	24.746	77,0	13,7	9,7%	22,4%	38,2%	29,7%
Complexitat del centre	Baixa	12.838	78,1	13,2	8,1%	20,6%	38,9%	32,4%
	Mitjana	47.211	74,9	14,5	13,2%	24,6%	37,1%	25,1%
	Alta	9.879	68,3	16,5	26,0%	28,6%	30,7%	14,7%

Gràfic 10. Puntuació mitjana i percentatge d'alumnat situat en cada nivell de competència segons les variables associades. Competència en llengua catalana

En competència en llengua castellana les variables que introdueixen més canvis en els resultats són les mateixes que en llengua catalana, amb una magnitud similar: la repetició de curs (amb 13,4 punts de diferència entre l'alumnat repetidor i el que no ho és) i la complexitat del centre (amb 8,9 punts de diferència entre els centres de complexitat alta i baixa). Només el 2,7% dels alumnes repetidors que han fet la prova es troben al nivell alt d'assoliment de la competència, mentre que, per contra, el 38,9% de l'alumnat repetidor no assoleix la competència. El percentatge d'alumnat situat al nivell baix d'assoliment de la competència és molt més elevat als centres de complexitat alta (24,3%) que no pas als centres de complexitat baixa (7,6%). La diferència d'alumnat que no assoleix la competència també és considerable entre els centres de titularitat pública (15,7%) i privada (9,2%).

Com en totes les competències, per estimar correctament la incidència d'aquestes variables en els resultats cal tenir en compte el valor de les *n*: en el cas de llengua castellana, el nombre d'alumnes repetidors és de 3.768, mentre que el nombre d'alumnes no repetidors és de 66.397. El nombre d'alumnes matriculats en centres d'alta complexitat és de 9.992, mentre que el de matriculats en centres de baixa complexitat puja fins als 12.855. La majoria de l'alumnat està matriculat en centres de complexitat mitjana: 47.318.

De les variables analitzades, les que introdueixen més diferències en els resultats de llengua catalana i castellana són la repetició de curs i la complexitat del centre

Taula 9. Puntuació mitjana i percentatge d'alumnat situat en cada nivell de competència segons les variables associades. Competència en llengua castellana

				% d'alumnat situat als trams de competència				
		n	Mitjana	Desviació típica	Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació mitjana de Catalunya		70.165	74,1	14,0	13,4%	26,4%	39,4%	20,8%
Sexe	Nenes	34.858	75,8	13,2	10,3%	24,5%	41,1%	24,1%
	Nens	35.307	72,3	14,5	16,4%	28,3%	37,7%	17,6%
Repetició de curs	No repetidors	66.397	74,8	13,6	12,0%	25,7%	40,4%	21,9%
	Repetidors	3.768	61,4	14,3	37,6%	38,9%	20,9%	2,7%
Titularitat del centre	Pública	45.380	72,6	15,3	15,7%	28,3%	38,1%	17,9%
	Privada	24.785	76,7	13,7	9,2%	23,0%	41,7%	26,1%
Complexitat del centre	Baixa	12.855	77,4	13,2	7,6%	22,4%	42,9%	27,1%
	Mitjana	47.318	74,3	14,5	12,7%	26,5%	40,0%	20,8%
	Alta	9.992	68,5	16,5	24,3%	31,2%	31,8%	12,7%

Gràfic 11. Puntuació mitjana i percentatge d'alumnat situat en cada nivell de competència segons les variables associades. Competència en llengua castellana

En competència en llengua anglesa s'observa el mateix patró que en les altres competències lingüístiques. Així, les variables que més incideixen en els resultats són la repetició de curs i la complexitat del centre, amb 15,9 punts de diferència entre l'alumnat repetidor i el que no ho és i amb 14,7 punts de diferència entre els centres de complexitat alta i baixa. Les diferències entre nenes i nens (3,5 punts de diferència a favor de les nenes) també són similars a les obtingudes en llengua catalana (4 punts) i en llengua castellana (3,5), sempre a favor de les nenes. Les diferències entre la titularitat pública i privada (7,6 punts de diferència a favor de la titularitat privada) són superiors a les observades en llengua catalana (3,8 punts) i en llengua castellana (4,1).

Taula 10. Puntuació mitjana i percentatge d'alumnat situat en cada nivell de competència segons les variables associades. Competència en llengua anglesa

				% d'alumnat situat als trams de competència				
		n	Mitjana	Desviació típica	Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació mitjana de Catalunya		69.972	73,7	15,7	16,5%	22,1%	37,4%	24,0%
Sexe	Nenes	34.736	75,4	15,2	13,5%	20,9%	38,1%	27,5%
	Nens	35.236	71,9	16,0	19,4%	23,4%	36,6%	20,6%
Repetició de curs	No repetidors	66.216	74,5	15,4	14,8%	21,6%	38,5%	25,2%
	Repetidors	3.756	58,6	14,1	46,6%	32,3%	18,1%	3,1%
Titularitat del centre	Pública	45.195	71,0	16,0	20,8%	25,0%	35,6%	18,6%
	Privada	24.777	78,6	13,9	8,5%	17,0%	40,6%	33,9%
Complexitat del centre	Baixa	12.823	80,3	13,4	7,1%	14,0%	39,7%	39,2%
	Mitjana	47.120	73,5	15,4	15,9%	23,0%	38,4%	22,7%
	Alta	10.029	65,6	16,1	31,3%	28,5%	29,2%	11,0%

Gràfic 12. Puntuació mitjana i percentatge d'alumnat situat en cada nivell de competència segons les variables associades. Competència en llengua anglesa

El percentatge d'alumnat repetidor en competència en llengua anglesa que es troba al nivell alt d'assoliment de la competència és el 3,1%, mentre que, per contra, el percentatge d'alumnat repetidor que no assolix la competència és de 46,6%. El percentatge d'alumnat situat al nivell baix d'assoliment de la competència és molt més elevat als centres de complexitat alta (31,3%) que no pas als centres de complexitat baixa (7,1%). La diferència d'alumnat que no assolix la competència també és considerable entre els centres de titularitat pública (20,8%) i privada (8,5%).

Els resultats en llengua anglesa estan fortament correlacionats amb la repetició de curs i la complexitat del centre

En competència matemàtica s'observa el mateix patró que en les tres competències lingüístiques.

Taula 11. Puntuació mitjana i percentatge d'alumnat situat en cada nivell de competència segons les variables associades. Competència matemàtica

		% d'alumnat situat als trams de competència						
		n	Mitjana	Desviació típica	Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació mitjana de Catalunya		70.392	77,9	16,7	14,5%	20,6%	34,3%	30,6%
Sexe	Nenes	34.920	76,6	16,9	16,1%	22,5%	33,4%	28,0%
	Nens	35.472	79,1	16,3	12,9%	18,7%	35,1%	33,3%
Repetició de curs	No repetidors	66.581	78,7	16,2	13,0%	20,1%	35,0%	32,0%
	Repetidors	3.811	62,9	18,5	40,9%	30,0%	22,0%	7,1%
Titularitat del centre	Pública	45.512	76,8	17,1	16,0%	21,5%	33,9%	28,6%
	Privada	24.880	79,8	15,7	11,6%	19,0%	35,0%	34,4%
Complexitat del centre	Baixa	12.919	81,5	14,5	8,8%	17,5%	36,4%	37,3%
	Mitjana	47.470	78,2	16,3	13,8%	20,6%	34,7%	30,9%
	Alta	10.003	71,6	19,1	25,2%	24,6%	29,1%	21,1%

Gràfic 13. Puntuació mitjana i percentatge d'alumnat situat en cada nivell de competència segons les variables associades. Competència matemàtica

Les variables que més incidència mostren en els resultats són també la repetició de curs (amb 15,8 punts de diferència entre l'alumnat repetidor i el que no ho és) i la complexitat del centre (amb 9,9 punts de diferència entre els centres de complexitat alta i baixa). El percentatge d'alumnat repetidor que es troba al nivell alt d'assoliment de la competència és el més alt, el

7,1%, mentre que, per contra, el percentatge d'alumnat repetidor que no assolix la competència és el 40,9%. El percentatge d'alumnat situat al nivell baix d'assoliment de la competència continua essent molt més elevat als centres de complexitat alta (24,6%) que no pas als centres de complexitat baixa (8,8%). El percentatge d'alumnes que no assolix la competència és superior als centres de titularitat pública (21,5%) que no pas als de titularitat privada (19%). Les diferències de resultats entre nens i nenes són només de 2,5 punts, aquesta vegada a favor dels nens.

La competència matemàtica mostra el mateix patró que les tres competències lingüístiques. Les diferències per sexe són favorables en aquest cas als nens

7. COMPARACIÓ DE RESULTATS DE L'ALUMNAT EN LLENGUA CATALANA I EN LLENGUA CASTELLANA

Els tres gràfics següents permeten comparar els resultats obtinguts en competència en llengua catalana i en llengua castellana en la prova de sisè d'educació primària de l'any 2016. Com vénen demostrant tots els estudis d'avaluació, el rendiment de l'alumnat és molt similar en les dues llengües, de manera que es pot afirmar que les dades mostren que el sistema educatiu català proporciona un coneixement equivalent de les dues llengües oficials de Catalunya a l'alumnat que acaba l'etapa.

El **gràfic núm. 14** mostra la coincidència de resultats entre les dues llengües. Per exemple, el 56,8% d'alumnat que se situa al nivell alt d'assoliment de la competència en llengua catalana, també ho fa en llengua castellana. Per l'altre extrem del gràfic s'observa la mateixa pauta: el 60,9% d'alumnat que no supera la competència en llengua catalana tampoc no ho fa en llengua castellana. El **gràfic núm. 15** mostra uns percentatges força similars quan la comparació s'estableix entre els resultats obtinguts en llengua castellana i catalana.

Gràfic 14. Anàlisi conjunta del percentatge d'alumnat situat en els diferents nivells de competència en llengua catalana i castellana

Gràfic 15. Anàlisi conjunta del percentatge d'alumnat situat en els diferents nivells de competència en llengua castellana i catalana

Gràfic 16. Correlació entre la puntuació mitjana de competència en llengua catalana i castellana

El **gràfic núm. 16** és un gràfic de dispersió. Cada punt reflecteix la ubicació d'un centre d'acord amb la puntuació mitjana que ha obtingut el seu alumnat en les competències en llengua catalana i en llengua castellana.

La representació de tots els centres dona lloc a un núvol de punts, a partir del qual s'han calculat les rectes que millor s'ajusten a la distribució de les dades. Convé tenir en compte que, com que hi ha centres que obtenen pràcticament la mateixa puntuació mitjana, hi ha punts que estan coberts per d'altres. La línia discontinua marca la funció identitat, que correspon al supòsit que la puntuació mitjana dels centres és igual en les dues competències relacionades. La recta de regressió (la línia contínua) és la línia que resumeix millor la distribució real dels resultats. Per tant, la distància que hi ha entre les dues rectes permet valorar si els centres han obtingut resultats homogenis en les dues competències o si, al contrari, hi ha disparitat entre les puntuacions. Com més a prop es trobin les dues rectes, més similars seran els resultats dels centres. Si el núvol de punts se situa majoritàriament per sota de la funció identitat, vol dir que les puntuacions en la competència representada a l'eix horitzontal (llengua catalana) són més favorables que les de la competència corresponent a l'eix vertical (llengua castellana). Per contra, si la majoria dels punts es troben per sobre de la funció identitat, vol dir que les puntuacions de la competència situada a l'eix vertical són més favorables del que s'hauria d'esperar.

Les puntuacions de llengua catalana i castellana estan correlacionades positivament, de manera que uns bons resultats en l'una s'associen a uns bons resultats en l'altra

El gràfic mostra que l'associació lineal entre les puntuacions mitjanes obtingudes pels centres en llengua catalana i llengua castellana és molt alta. El coeficient de correlació de Pearson és de 0,864 sobre 1, la qual cosa vol dir que el 74,6% dels elements que influeixen en l'assoliment de la competència comunicativa són comuns en llengua catalana i en llengua castellana. Per tant, si el resultat mitjà obtingut en una de les dues llengües és positiu, és molt probable que el resultat en l'altra llengua també ho sigui.

El conjunt del núvol de punts apareix agrupat en una zona del gràfic i amb les dues rectes molt properes, de manera que, a més d'haver-hi una forta correlació entre les dues competències, es pot afirmar que la majoria dels centres ha obtingut uns resultats molt similars en llengua catalana i en llengua castellana. Els centres que se situen a sobre de la funció identitat obtenen els mateixos resultats en llengua catalana que en llengua castellana. En aquesta edició de l'avaluació de sisè d'educació primària, al voltant de la meitat dels centres participants tenen, com a màxim, una diferència de dos punts entre la puntuació mitjana assolida en llengua catalana i l'assolida en llengua castellana. Al gràfic s'observa que la dispersió és menor a la zona que marca un rendiment alt que no pas a la zona que marca un rendiment baix i que en aquells centres amb resultats relativament baixos, les puntuacions en llengua castellana poden ser més baixes que en llengua catalana. En canvi, si s'analitza la situació dels centres que es troben a les franges altes de rendiment, es constata que la puntuació en llengua castellana és més elevada.

8. EQUITAT EN ELS RESULTATS

Juntament amb la millora dels resultats, un objectiu de tot sistema educatiu ha de ser l'equitat, és a dir, la minimització dels efectes derivats de les característiques personals, familiars i de l'entorn de l'alumnat. Un dels indicadors per mesurar el grau d'equitat d'un sistema educatiu passa per analitzar si tot l'alumnat és capaç d'assolir les competències bàsiques amb independència de les seves condicions de partida. Com més semblança hi hagi entre les puntuacions dels diversos grups, més equitatiu serà el sistema educatiu en qüestió. Hi haurà guanys d'equitat, a més, quan les diferències entre col·lectius cada cop siguin menors.

Els gràfics següents mostren les puntuacions obtingudes en les quatre competències avaluades en la prova de sisè d'educació primària del 2016, comparades amb les del 2013, 2014 i 2015. En cada gràfic s'ha marcat la diferència de punts que hi ha entre la puntuació obtinguda pels dos col·lectius considerats en cada variable: entre la puntuació de les nenes i la dels nens en la variable sexe, entre l'alumnat repetidor i el que no ho és en la variable repetició de curs, entre els centres públics i els privats en la variable titularitat, i entre els centres de complexitat alta i els de complexitat baixa en la variable de nivell de complexitat dels centres.

Gràfic 17. Evolució de la diferència en la puntuació mitjana per col·lectius. Competència en llengua catalana

En competència en llengua catalana, les diferències entre l'any 2013 i el 2016 s'han reduït en totes les variables, excepte en la variable sexe, on han augmentat lleugerament. La variable de nivell de complexitat de centre és la que més ha disminuït (3,4 punts), mentre que s'observen fluctuacions en les variables de repetició de curs i de titularitat de centre.

Gràfic 18. Evolució de la diferència en la puntuació mitjana per col·lectius. Competència en llengua castellana

En competència en llengua castellana, les diferències entre l'any 2013 i el 2016 es redueixen lleugerament en totes les variables, excepte en la variable repetició de curs, que es queda igual, i en la variable sexe, en què augmenta només 0,4 dècimes. La reducció més elevada es dona també en la variable de nivell de complexitat de centre (2,1 punts).

En competència en llengua anglesa (**gràfic núm. 19**), durant el període analitzat s'observa una disminució de la diferència en totes les variables estudiades. La disminució és progressiva en totes les variables, excepte en la de repetició de curs, que presenta oscil·lacions. La variable que més redueix la diferència és la de nivell de complexitat de centre (5,8 punts), seguida per la de repetició de curs (2,4 punts) i la variable sexe (2 punts). La disminució de la diferència en la variable de titularitat de centre (0,7 punts) és més moderada.

El **gràfic núm. 20** mostra les dades de la competència matemàtica. Com es pot observar, durant el període 2013-2016 hi ha una disminució progressiva de la diferència en les quatre variables considerades. La variable en què les diferències s'han reduït més és la de nivell de complexitat de centre (2,5 punts). Les altres variables redueixen poc les diferències: 0,7 la de repetició de curs i 0,9 la de titularitat de centre. En la variable sexe, es produeix un lleuger augment de 0,3 punts. La competència matemàtica és l'única que presenta uns resultats favorables als nens.

Les dades aportades per aquests quatre **gràfics (núm. 17-20)** permeten arribar a la conclusió que, amb els anys, les diferències entre col·lectius mostren una tendència a la reducció. Considerant aquest indicador, doncs, s'observen guanys d'equitat en l'assoliment de les competències bàsiques.

Gràfic 19. Evolució de la diferència en la puntuació mitjana per col·lectius. Competència en llengua anglesa

Gràfic 20. Evolució de la diferència en la puntuació mitjana per col·lectius. Competència matemàtica

L'equitat d'un sistema educatiu també es pot mesurar observant si les diferències de puntuació entre alumnes es donen perquè els diferents centres educatius obtenen puntuacions molt dispars entre si (variació *entre* centres) o bé perquè és l'alumnat d'un mateix centre el que obté puntuacions molt dispars (variació *dins* dels centres). Des d'aquesta perspectiva, es considera que un sistema educatiu és més equitatiu quan la major part de la variació en els resultats de l'alumnat es dona dins dels centres i no pas entre els diferents centres. És a dir, quan dins de cada centre hi ha alumnes amb un rendiment alt i d'altres amb un rendiment baix, però les puntuacions mitjanes de l'alumnat d'un centre no difereixen gaire de les puntuacions mitjanes dels altres centres.

La **taula núm. 12** i el **gràfic núm. 21** mostren que la variabilitat en els resultats en totes les competències avaluades es produeix majoritàriament entre alumnes d'un mateix centre, ja que els percentatges superen el 80% en totes les competències avaluades. Les diferències de rendiment entre centres es troben entre l'11,8% de llengua castellana i el 19,5% de llengua anglesa. La competència matemàtica i de llengua castellana són les que presenten un nivell més alt d'equitat en els resultats, ja que el 88% de la dispersió té lloc dins dels centres.

Taula 12. Percentatge de variació de la puntuació mitjana entre centres i dins dels centres en les quatre competències avaluades

	Percentatge de variació de la puntuació mitjana	
	Variació entre centres	Variació dins dels centres
Llengua catalana	12,6%	87,4%
Llengua castellana	11,8%	88,2%
Llengua anglesa	19,5%	80,5%
Matemàtiques	11,9%	88,1%

Gràfic 21. Percentatge de variació de la puntuació mitjana entre centres i dins dels centres en les quatre competències avaluades

9. RESULTATS GLOBAIS AL TERRITORI

En aquest apartat s'analitzen els resultats obtinguts en els nou serveis territorials del Departament d'Ensenyament i el Consorci d'Educació de Barcelona. Les taules, els gràfics i els mapes següents mostren les puntuacions obtingudes pels deu territoris en les competències en llengua catalana, llengua castellana, matemàtiques i llengua anglesa.

Les taules mostren els resultats globals i el percentatge d'alumnat que hi ha situat en cada nivell d'assoliment de la competència. Els gràfics són diagrames radials que mostren la puntuació mitjana de Catalunya en cada una de les competències avaluades amb una línia discontinua i les puntuacions mitjanes de cada territori assenyalades amb un punt taronja. Com més propers siguin els punts taronges de la puntuació dels territoris a la línia negra de la puntuació mitjana de Catalunya, més equilibrada serà la puntuació obtinguda entre tots els territoris. Com més separat quedi el punt taronja de la línia negra, més alta (o més baixa) serà la puntuació assolida per aquell territori.

Com es pot observar a les taules i als gràfics següents, els resultats són equilibrats en tots els territoris. El Consorci d'Educació de Barcelona —que és el territori amb més població— i Lleida —que és el segon territori amb menys població— obtenen els resultats més bons en les quatre competències avaluades, amb puntuacions lleugerament per sobre de les mitjanes de Catalunya. En competència matemàtica, s'hi han d'afegir els resultats de les Terres de l'Ebre, que és el territori amb menys població de tots. Els resultats més baixos corresponen a Barcelona Comarques en llengua catalana, llengua castellana i matemàtiques, mentre que en llengua anglesa corresponen a Tarragona. Les diferències de puntuació entre el territori que ha obtingut la puntuació mitjana més alta i el territori que l'ha obtinguda més baixa es mouen entre els 5 punts de llengua anglesa i els 3,6 de llengua castellana.

Els resultats continuen essent equilibrats en tots els territoris, de manera que es pot afirmar que el sistema educatiu català contribueix a cohesionar socialment el territori

Taula 13. Puntuació mitjana global i percentatge d'alumnat situat en els trams de competència en llengua catalana per territoris

	n	Mitjana	Desviació típica	% d'alumnat situat als trams de competència			
				Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació mitjana de Catalunya	69.928	74,5	14,9	14,1%	24,4%	36,5%	25,0%
Baix Llobregat (BLL)	8.152	73,7	15,1	15,6%	25,3%	35,7%	23,4%
Barcelona Comarques (BCN-CO)	7.585	72,3	15,5	17,8%	26,4%	35,3%	20,5%
Catalunya Central (CAT-C)	5.184	75,1	15,2	14,2%	22,2%	36,9%	26,7%
Consorti d'Educació de Barcelona (CEB)	11.951	76,4	14,0	11,0%	22,6%	37,7%	28,8%
Girona (GI)	7.072	74,8	15,0	14,1%	23,9%	36,2%	25,8%
Lleida (LL)	3.608	76,8	13,8	10,3%	22,9%	36,5%	30,2%
Maresme-Vallès Oriental (M-VO)	9.021	74,5	14,4	13,6%	25,1%	37,3%	24,0%
Tarragona (TRG)	6.125	73,7	15,2	15,9%	24,7%	35,9%	23,5%
Terres de l'Ebre (TEB)	1.377	75,1	14,3	13,1%	24,3%	36,2%	26,3%
Vallès Occidental (VOC)	9.853	73,9	15,0	14,6%	25,7%	36,5%	23,2%

Gràfic 22. Puntuació mitjana en competència en llengua catalana per territoris

Taula 14. Puntuació mitjana global i percentatge d'alumnat situat en els trams de competència en llengua castellana per territoris

	n	Mitjana	Desviació típica	% d'alumnat situat als trams de competència			
				Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació mitjana de Catalunya	70.165	74,1	14,0	13,4%	26,4%	39,4%	20,8%
Baix Llobregat	8.185	73,9	14,0	13,7%	26,4%	39,7%	20,2%
Barcelona Comarques	7.624	72,6	14,5	16,1%	27,6%	38,2%	18,2%
Catalunya Central	5.185	73,3	14,5	14,9%	26,6%	38,4%	20,1%
Consorti d'Educació de Barcelona	12.051	76,2	13,1	9,8%	24,1%	40,9%	25,2%
Girona	7.084	72,9	14,6	15,9%	27,3%	37,2%	19,6%
Lleida	3.622	75,3	13,6	11,7%	24,4%	40,7%	23,2%
Maresme-Vallès Oriental	9.028	73,8	13,5	12,6%	28,2%	40,9%	18,4%
Tarragona	6.158	73,3	14,5	14,9%	27,2%	37,7%	20,1%
Terres de l'Ebre	1.359	74,9	13,7	12,1%	26,0%	37,7%	24,1%
Vallès Occidental	9.869	74,0	14,0	13,3%	26,4%	39,7%	20,6%

Gràfic 23. Puntuació mitjana en competència en llengua castellana per territoris

Taula 15. Puntuació mitjana global i percentatge d'alumnat situat en els trams de competència en llengua anglesa per territoris

	n	Mitjana	Desviació típica	% d'alumnat situat als trams de competència			
				Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació mitjana de Catalunya	69.972	73,7	15,7	16,5%	22,1%	37,4%	24,0%
Baix Llobregat	8.103	72,5	15,9	18,6%	22,6%	37,5%	21,4%
Barcelona Comarques	7.650	72,1	15,9	18,4%	24,0%	36,9%	20,7%
Catalunya Central	5.188	73,8	15,6	16,1%	22,4%	37,0%	24,5%
Consorti d'Educació de Barcelona	12.134	76,9	14,9	11,6%	18,1%	39,6%	30,6%
Girona	6.913	73,1	15,8	17,7%	22,5%	37,0%	22,7%
Lleida	3.586	75,2	15,2	13,7%	21,1%	38,3%	27,0%
Maresme-Vallès Oriental	9.040	73,0	15,5	17,1%	23,1%	38,2%	21,6%
Tarragona	6.159	71,9	16,1	19,5%	24,0%	34,8%	21,6%
Terres de l'Ebre	1.361	72,3	14,9	16,6%	27,3%	37,5%	18,5%
Vallès Occidental	9.838	73,4	15,9	17,1%	22,6%	35,8%	24,6%

Gràfic 24. Puntuació mitjana en competència en llengua anglesa per territoris

Taula 16. Puntuació mitjana global i percentatge d'alumnat situat en els trams de competència matemàtica per territoris

	n	Mitjana	Desviació típica	% d'alumnat situat als trams de competència			
				Nivell baix	Nivell mitjà-baix	Nivell mitjà-alt	Nivell alt
Puntuació mitjana de Catalunya	70.392	77,9	16,7	14,5%	20,6%	34,3%	30,6%
Baix Llobregat	8.213	76,9	16,8	15,7%	22,2%	34,4%	27,8%
Barcelona Comarques	7.645	75,4	17,6	18,5%	22,4%	33,5%	25,7%
Catalunya Central	5.203	78,5	16,8	14,2%	19,1%	33,5%	33,2%
Consorci d'Educació de Barcelona	12.089	79,5	15,8	12,1%	19,0%	35,0%	33,9%
Girona	7.106	77,3	17,2	15,7%	20,6%	33,4%	30,3%
Lleida	3.626	79,7	16,0	11,8%	19,3%	34,1%	34,9%
Maresme-Vallès Oriental	9.062	78,1	16,2	13,8%	20,8%	35,6%	29,9%
Tarragona	6.162	77,7	16,8	14,7%	20,4%	34,4%	30,5%
Terres de l'Ebre	1.384	79,6	16,0	12,3%	20,2%	33,0%	34,5%
Vallès Occidental	9.902	77,8	16,9	14,4%	21,1%	33,9%	30,6%

Gràfic 25. Puntuació mitjana en competència matemàtica per territoris

Els quatre mapes següents permeten observar de manera ràpida el percentatge d'alumnat que hi ha situat en el nivell més alt d'assoliment en cada competència avaluada.

Els dos colors més foscos indiquen l'assoliment de l'objectiu, marcat pel Pla per a la reducció del fracàs escolar a Catalunya per al 2018, de tenir un percentatge d'alumnat situat en el nivell alt de la competència igual o superior al 15%. Com es pot observar, en totes les competències avaluades s'assoleix l'objectiu en tots els territoris.

Mapa 1. Distribució territorial de l'alumnat ubicat al nivell alt d'assoliment de la competència en llengua catalana

Mapa 2. Distribució territorial de l'alumnat ubicat al nivell alt d'assoliment de la competència en llengua castellana

En llengua castellana, els percentatges d'alumnat situat al nivell alt de la competència van des del 18% al 25%

Mapa 3. Distribució territorial de l'alumnat ubicat al nivell alt d'assoliment de la competència en llengua anglesa

En llengua anglesa, el Consorci d'Educació de Barcelona supera el 30% d'alumnat situat al nivell alt de competència

Mapa 4. Distribució territorial de l'alumnat ubicat al nivell alt d'assoliment de la competència matemàtica

Els quatre mapes següents permeten observar de manera ràpida el percentatge d'alumnat que hi ha situat en el nivell que indica el no assoliment de la competència avaluada. El color gris més clar indica l'assoliment de l'objectiu, marcat pel Pla per a la reducció del fracàs escolar a Catalunya per al 2018, de tenir un percentatge d'alumnat situat en el nivell baix de la competència inferior al 15%. El color gris una mica més fosc indica que el percentatge d'alumnat situat en aquest nivell es troba entre el 15% i el 20%, de manera que s'està molt a prop d'assolir l'objectiu. El color gris més potent indica que el percentatge d'alumnat que no assoleix la competència supera el 20%, cosa que no es dona en cap de les quatre competències avaluades.

En competència en llengua catalana, els únics territoris que no assoleixen l'objectiu són el Baix Llobregat (15,6%), Tarragona (15,9%) i Barcelona Comarques (17,8%).

En competència en llengua castellana, els únics territoris que no assoleixen l'objectiu són Barcelona Comarques (16,1%) i Girona (15,9%).

En competència en llengua anglesa, només assoleixen l'objectiu el Consorci d'Educació de Barcelona (11,6%) i Lleida (13,7%). El territori amb el percentatge més alt és Tarragona (19,5%).

En competència matemàtica, els únics territoris que no assoleixen l'objectiu són el Baix Llobregat (15,7%), Girona (15,7%) i Barcelona Comarques (18,5%).

Mapa 5. Distribució territorial de l'alumnat ubicat al nivell baix d'assoliment de la competència en llengua catalana

Lleida (10,3%) i el Consorci d'Educació de Barcelona (11%) són els territoris en què el percentatge d'alumnes que no assoleix la competència en llengua catalana és més baix

Mapa 6. Distribució territorial de l'alumnat ubicat al nivell baix d'assoliment de la competència en llengua castellana

Mapa 7. Distribució territorial de l'alumnat ubicat al nivell baix d'assoliment de la competència en llengua anglesa

El Consorci d'Educació de Barcelona (11,6%) i Lleida (13,7%) són els únics territoris en què el percentatge d'alumnat situat al nivell baix d'assoliment de la competència en llengua anglesa és inferior al 15%

Mapa 8. Distribució territorial de l'alumnat ubicat al nivell baix d'assoliment de la competència en matemàtiques

Lleida (11,8%), el Consorci d'Educació de Barcelona (12,1%) i les Terres de l'Ebre (12,3%) són els territoris en què el percentatge d'alumnes que no aconsegueix la competència matemàtica és més baix

10. RESULTATS SEGONS LA TIPOLOGIA DELS CENTRES EDUCATIUS

En aquest apartat s'analitzen els resultats obtinguts per cinc centres seleccionats de manera aleatòria, que pertanyen a una mateixa zona geogràfica i a un mateix nivell de complexitat (alta i baixa). Són un exemple il·lustratiu que les diferències socioeconòmiques no sempre i a tot arreu determinen els resultats educatius. Es donen les dades d'uns centres reals, tot i que s'identifiquen amb lletres, que són els mateixos en totes les competències avaluades i en un nivell de complexitat concret. En el nivell de complexitat alta, els centres B, D i E són de titularitat pública i els centres A i C són de titularitat privada-concertada. En el nivell de complexitat baixa, els centres de titularitat pública són G, I i J i els de titularitat privada-concertada són F i H.

Les taules següents mostren que els centres tenen incidència en els resultats de l'alumnat, atès que en una mateixa zona geogràfica i en un mateix nivell de complexitat es donen diferències de resultats remarcables, independentment de la titularitat pública o concertada dels centres. Això vol dir que variables com el funcionament del centre, el paper dinamitzador i orientador de l'equip directiu i l'equip docent, les pràctiques pedagògiques o el clima escolar han de tenir alguna cosa a veure amb els resultats d'un alumnat de característiques possiblement força similars.

Les diferències de puntuació entre els centres de complexitat alta poden superar els 20 punts en competència en llengua catalana i castellana

Els centres amb un nivell de complexitat alta presenten una puntuació mitjana per sota de la mitjana de Catalunya en totes les competències avaluades.

Taula 17. Resultats de centres d'una mateixa zona geogràfica. Nivell de complexitat alta. Competència en llengua catalana

	Titularitat del centre	Puntuació mitjana	Puntuació mitjana centres complexitat alta	Puntuació mitjana de Catalunya
Centre A	Privada-concertada	83,2	68,3	74,5
Centre B	Pública	67,6		
Centre C	Privada-concertada	65,6		
Centre D	Pública	62,2		
Centre E	Pública	58,4		

Taula 18. Resultats de centres d'una mateixa zona geogràfica. Nivell de complexitat alta. Competència en llengua castellana

	Titularitat del centre	Puntuació mitjana	Puntuació mitjana centres complexitat alta	Puntuació mitjana de Catalunya
Centre A	Privada-concertada	79,6	68,5	74,1
Centre D	Pública	68,5		
Centre B	Pública	67,9		
Centre C	Privada-concertada	66,1		
Centre E	Pública	59,6		

Taula 19. Resultats de centres d'una mateixa zona geogràfica. Nivell de complexitat alta. Competència en llengua anglesa

	Titularitat del centre	Puntuació mitjana	Puntuació mitjana centres complexitat alta	Puntuació mitjana de Catalunya
Centre C	Privada-concertada	71,9	65,6	73,7
Centre A	Privada-concertada	66,7		
Centre E	Pública	61,9		
Centre D	Pública	60,5		
Centre B	Pública	59,4		

Taula 20. Resultats de centres d'una mateixa zona geogràfica. Nivell de complexitat alta. Competència matemàtica

	Titularitat del centre	Puntuació mitjana	Puntuació mitjana centres complexitat alta	Puntuació mitjana de Catalunya
Centre A	Privada-concertada	92,3	71,6	77,9
Centre B	Pública	76,4		
Centre C	Privada-concertada	71,2		
Centre D	Pública	67,7		
Centre E	Pública	58,5		

La majoria dels centres de nivell de complexitat alta se situen per sota de la puntuació mitjana de Catalunya. Només la supera el centre A en competència en llengua catalana, castellana i matemàtica. Aquest centre, de titularitat privada-concertada, té 92,3 punts de puntuació mitjana en matemàtiques, mentre que en llengua anglesa en té 66,7, per sota de la mitjana de Catalunya. Les diferències de puntuació entre el centre que presenta els millors resultats i el centre que els presenta pitjors són variades. Hi ha una diferència de 12,5 punts en llengua anglesa, de 20 punts en llengua castellana, de 24,8 punts en llengua catalana i de 33,8 punts en matemàtiques.

Les diferències de puntuació entre els centres de complexitat alta poden arribar als 30 punts en competència matemàtica

Els centres amb un nivell de complexitat baixa presenten una puntuació mitjana superior a la mitjana de Catalunya en totes les competències avaluades.

Taula 21. Resultats de centres d'una mateixa zona geogràfica. Nivell de complexitat baixa. Competència en llengua catalana

	Titularitat del centre	Puntuació mitjana	Puntuació mitjana centres complexitat baixa	Puntuació mitjana de Catalunya
Centre F	Privada-concertada	82,2	78,1	74,5
Centre H	Privada-concertada	76,7		
Centre G	Pública	72,8		
Centre J	Pública	68,6		
Centre I	Pública	66,5		

Taula 22. Resultats de centres d'una mateixa zona geogràfica. Nivell de complexitat baixa. Competència en llengua castellana

	Titularitat del centre	Puntuació mitjana	Puntuació mitjana centres complexitat baixa	Puntuació mitjana de Catalunya
Centre F	Privada-concertada	82,4	77,4	74,1
Centre H	Privada-concertada	77,3		
Centre J	Pública	71,9		
Centre G	Pública	71,8		
Centre I	Pública	68,4		

Taula 23. Resultats de centres d'una mateixa zona geogràfica. Nivell de complexitat baixa. Competència en llengua anglesa

	Titularitat del centre	Puntuació mitjana	Puntuació mitjana centres complexitat baixa	Puntuació mitjana de Catalunya
Centre F	Privada-concertada	85,9	80,3	73,7
Centre H	Privada-concertada	79,6		
Centre G	Pública	76,6		
Centre J	Pública	65,5		
Centre I	Pública	64,0		

Taula 24. Resultats de centres d'una mateixa zona geogràfica. Nivell de complexitat baixa. Competència matemàtica

	Titularitat del centre	Puntuació mitjana	Puntuació mitjana centres complexitat alta	Puntuació mitjana de Catalunya
Centre F	Privada-concertada	88,1	81,5	77,9
Centre G	Pública	83,6		
Centre H	Privada-concertada	81,1		
Centre I	Pública	78,7		
Centre J	Pública	72,2		

Hi ha dos centres que tenen una puntuació mitjana superior a la mitjana de Catalunya en totes les competències avaluades: són el centre F i el centre H, de titularitat privada-concertada. En llengua anglesa i matemàtiques s'hi afegeix el centre G, de titularitat pública. En matemàtiques també supera la mitjana de Catalunya el centre I, de titularitat pública. Les diferències de puntuació entre el centre que presenta els millors resultats i el centre que els presenta pitjors es redueixen en llengua catalana, llengua castellana i matemàtiques, respecte de les diferències entre els centres de complexitat alta. Així, en els centres de complexitat baixa els punts són 15,7 en llengua catalana, 14 en llengua castellana i 15,9 en matemàtiques. Aquestes diferències són força uniformes. En llengua anglesa, en canvi, les diferències augmenten, ja que els punts són 21,9.

Els centres de complexitat baixa situats en una mateixa zona geogràfica poden presentar puntuacions per sobre de la mitjana global de Catalunya

11. RESULTATS SEGONS LA PERCEPCIÓ DE LA DIFICULTAT DE LES PROVES

Al final de cada quadern, hi ha una pregunta per conèixer la percepció dels alumnes de la dificultat de la prova de cada una de les competències avaluades. Els alumnes poden indicar si han trobat la prova molt fàcil, fàcil, difícil o molt difícil.

Es presenten dues taules i tres gràfics per a cada competència. En la primera taula i el primer gràfic hi ha les dades globals de la percepció de la dificultat de cada prova. En el segon gràfic hi ha les dades desglossades pels col·lectius analitzats al llarg d'aquest estudi. Finalment, en la segona taula i el tercer gràfic es creuen les dades de la percepció de la dificultat de cada prova amb el rendiment objectiu que s'hi ha assolit.

Taula 25. Percepció de la dificultat de la prova. Llengua catalana

	n*	Percentatge
Molt fàcil	3.197	4,8%
Fàcil	41.465	62,7%
Difícil	20.460	31,0%
Molt difícil	980	1,5%

*3.826 alumnes no van respondre a aquesta pregunta

Gràfic 26. Percepció de la dificultat de la prova. Llengua catalana

Gràfic 27. Percepció de la dificultat de la prova segons les diverses variables associades. Llengua catalana

Taula 26. Percepció de la dificultat de la prova i puntuació mitjana. Llengua catalana

	n*	Mitjana de Catalunya: 74,5
Molt fàcil	3.197	78,6
Fàcil	41.465	76,3
Difícil	20.460	71,5
Molt difícil	980	65,5

*3.826 alumnes no van respondre a aquesta pregunta

Com es pot observar, més de la meitat de l'alumnat (67,5%) considera que la prova de llengua catalana és fàcil o molt fàcil, sense que aquesta pauta s'alteri en funció del col·lectiu analitzat (**gràfic núm. 27**). Els alumnes de centres de titularitat privada (72,1%), les nenes (71,8%) i els alumnes de centres de complexitat baixa (71,9%) són els col·lectius que valoren les proves com més fàcils. Les variables que introdueixen més diferències en la percepció de la dificultat de la prova són la repetició de curs i el nivell de complexitat alta dels centres, ja que en cada cas hi ha un 38% d'alumnat que la considera difícil o molt difícil.

La puntuació mitjana obtinguda en la prova de llengua catalana s'adequa del tot amb el grau de dificultat percebuda, ja que com més fàcil s'ha considerat la prova, més alta és la puntuació mitjana obtinguda, i a la inversa (**gràfic núm. 28**). La diferència de puntuació entre els qui veuen la prova molt fàcil i els qui la veuen molt difícil és de 13,1 punts.

El grau de dificultat percebut en la prova de competència en llengua catalana és coherent amb la puntuació mitjana obtinguda

Gràfic 28. Percepció de la dificultat de la prova i puntuació mitjana. Llengua catalana

En llengua castellana, gairebé tres quartes parts de l'alumnat (72,6%) considera que la prova és fàcil o molt fàcil, sense que aquesta pauta s'alteri en funció del col·lectiu analitzat (**gràfic núm. 30**). És de destacar que només un 1,4% de l'alumnat la considera molt difícil, valor que és una dècima inferior al percentatge de llengua catalana.

Taula 27. Percepció de la dificultat de la prova. Llengua castellana

	n*	Percentatge
Molt fàcil	5.502	8,2%
Fàcil	43.328	64,4%
Difícil	17.478	26,0%
Molt difícil	941	1,4%

*2.916 alumnes no van respondre a aquesta pregunta

Les nenes (77,1%), els alumnes dels centres de titularitat privada-concertada (76,3%) i els dels centres de nivell de complexitat baixa (75,5%) són els que reconeixen poques dificultats en la prova. El col·lectiu que percep la prova com a més difícil és el dels nens, amb un percentatge del 31,8%.

També s'observa una associació lineal entre la percepció de la dificultat de la prova i el rendiment objectiu de l'alumnat en llengua castellana (**gràfic núm. 31**), si bé la relació és més feble que l'observada en llengua catalana. La diferència de puntuació entre els qui veuen la prova molt fàcil i els qui la veuen molt difícil és només de 7,7 punts.

L'alumnat que considera la prova de competència en llengua castellana fàcil o molt fàcil obté puntuacions mitjanes lleugerament per sobre de la mitjana global

Gràfic 29. Percepció de la dificultat de la prova. Llengua castellana

Gràfic 30. Percepció de la dificultat de la prova segons les diverses variables associades. Llengua castellana

Taula 28. Percepció de la dificultat de la prova i puntuació mitjana. Llengua castellana

	n*	Mitjana de Catalunya: 74,1
Molt fàcil	5.502	74,7
Fàcil	43.328	75,1
Difícil	17.478	72,0
Molt difícil	941	67,0

*2.916 alumnes no van respondre aquesta pregunta

Gràfic 31. Percepció de la dificultat de la prova i puntuació mitjana. Llengua castellana

En competència lingüística en llengua anglesa, la percepció de la dificultat de la prova pràcticament divideix l'alumnat per la meitat. El 52% de l'alumnat considera que és fàcil o molt fàcil. De les quatre competències analitzades, la prova de llengua anglesa és la que es percep com a més difícil.

Els col·lectius que tenen el percentatge d'alumnat més elevat en la valoració de difícil o molt difícil de la prova de llengua anglesa són els alumnes que han repetit algun curs (70,1%) i els de centres de nivell de complexitat alta (63,4%).

La prova de competència en llengua anglesa és la percebuda com a més difícil

Taula 29. Percepció de la dificultat de la prova. Llengua anglesa

	n*	Percentatge
Molt fàcil	8.279	12,4%
Fàcil	26.498	39,6%
Difícil	24.156	36,1%
Molt difícil	8.060	12,0%

*2.979 alumnes no van respondre a aquesta pregunta

Gràfic 32. Percepció de la dificultat de la prova. Llengua anglesa

Gràfic 33. Percepció de la dificultat de la prova segons les diverses variables associades. Llengua anglesa

Taula 30. Percepció de la dificultat de la prova i puntuació mitjana. Llengua anglesa

	n*	Mitjana de Catalunya: 73,7
Molt fàcil	8.279	86,3
Fàcil	26.498	79,6
Difícil	24.156	68,0
Molt difícil	8.060	58,6

*2.979 alumnes no van respondre a aquesta pregunta

Gràfic 34. Percepció de la dificultat de la prova i puntuació mitjana. Llengua anglesa

En llengua anglesa, hi ha una associació lineal entre la dificultat percebuda i el rendiment objectiu a la prova (**gràfic núm. 34**). Entre els qui veuen la prova molt fàcil i els qui creuen que és molt difícil, hi ha una diferència de 27,7 punts.

En competència matemàtica, més de tres quartes parts de l'alumnat (79,4%) considera la prova fàcil o molt fàcil. És el percentatge més alt de les quatre competències avaluades.

El 79,4% de l'alumnat considera que la prova de matemàtiques és fàcil o molt fàcil

Taula 31. Percepció de la dificultat de la prova. Matemàtiques

	n*	Percentatge
Molt fàcil	15.670	22,8%
Fàcil	38.862	56,6%
Difícil	12.822	18,7%
Molt difícil	1.281	1,9%

*1.757 alumnes no van respondre a aquesta pregunta

Gràfic 35. Percepció de la dificultat de la prova. Matemàtiques

Gràfic 36. Percepció de la dificultat de la prova segons les diverses variables associades. Matemàtiques

El col·lectiu que reconeix més dificultats en la prova de competència matemàtiques és el de l'alumnat repetidor, amb un 31,7% que la valora difícil o molt difícil, seguit de l'alumnat dels centres de complexitat alta, amb un percentatge del 26,2%.

Taula 32. Percepció de la dificultat de la prova i puntuació mitjana. Matemàtiques

	n*	Mitjana de Catalunya: 77,9
Molt fàcil	15.670	85,1
Fàcil	38.862	78,6
Difícil	12.822	69,0
Molt difícil	1.281	62,4

*1.757 alumnes no van respondre a aquesta pregunta

Gràfic 37. Percepció de la dificultat de la prova i puntuació mitjana. Matemàtiques

S'observa una associació lineal forta entre la percepció de la dificultat de la prova i el rendiment objectiu de l'alumnat en matemàtiques (**gràfic núm. 37**). La diferència de puntuació entre els qui veuen la prova molt fàcil i els qui la veuen molt difícil és de 22,7 punts.

En llengua catalana i llengua castellana hi ha poca diferència de punts entre l'alumnat que considera la prova molt fàcil i molt difícil: 13,1 i 7,7 punts

L'associació entre la percepció de la dificultat de la prova i els resultats objectius és forta en llengua anglesa (27,7 punts de diferència entre els que la consideren molt fàcil i molt difícil) i matemàtiques (22,7 punts)

12. VALORACIÓ DE L'EFECTE DE LES AUDITORIES PEDAGÒGIQUES

Per tal d'afavorir l'èxit escolar reduint l'impacte de les diferències socioeconòmiques i culturals dels alumnes, el curs 2013-2014 es va iniciar la implantació de les auditories pedagògiques en els centres amb un baix rendiment en diverses edicions de l'avaluació de sisè d'educació primària (vegeu més amunt, l'apartat 4). Els centres que han participat en el programa de les auditories pedagògiques el curs 2015-2016 són 102, distribuïts per tot el territori.

Per estimar la contribució de les auditories pedagògiques a la millora dels resultats de l'alumnat, s'ha seleccionat un grup de centres de comparació similar als centres que participen en les auditories pedagògiques. Aquest grup de comparació, que s'ha obtingut amb l'aplicació de la tècnica estadística del *Propensity Score Matching*, està format per 97 centres, que són de característiques similars als centres auditats en una pluralitat de variables rellevants en l'estudi del rendiment acadèmic. És a dir, que es garanteix la mateixa tipologia de centres segons la titularitat, el nivell de complexitat, el percentatge d'alumnat repetidor, d'alumnat estranger, d'alumnat exempt de realitzar la prova i d'alumnat que ha seguit un procés de correcció interna.

Per avaluar l'efecte de les auditories pedagògiques, s'ha triat un grup de comparació format per 97 centres de característiques similars als 102 centres que participen en el programa

Els quatre gràfics següents mostren l'evolució de resultats dels centres participants en les auditories pedagògiques i l'evolució de resultats del grup de comparació. S'hi ha inclòs també l'evolució dels resultats globals de Catalunya només de manera il·lustrativa. Cal tenir en compte, però, que no és adequat establir comparacions d'aquests resultats globals amb els dels centres que participen a les auditories pedagògiques, ja que aquests darrers tenen unes característiques molt particulars, que obliguen a cercar referents directament comparables. Els gràfics permeten valorar l'efecte de les auditories pedagògiques en comparar l'evolució de resultats del grup de tractament i del grup de comparació. Els grups de centres participants i de comparació són equivalents en un conjunt de variables rellevants, excepte en la participació en les auditories pedagògiques. Les possibles diferències de resultats entre el grup de tractament i el grup de comparació podrien estar relacionades amb la introducció de les auditories pedagògiques, ja que la resta de característiques són comunes en els dos grups que es comparen.

Cal tenir en compte, però, que l'efecte de les auditories pedagògiques no s'ha de valorar a partir dels resultats que han obtingut els centres participants (que previsiblement continuaran essent inferiors als del conjunt de Catalunya perquè el seu punt de partida és molt més baix). L'efecte de les auditories pedagògiques s'ha de valorar a partir de l'evolució que han experimentat tant els centres que han participat en les auditories pedagògiques com els centres que constitueixen el grup de comparació. La valoració serà positiva quan la progressió dels centres participants sigui més favorable que la dels centres del grup de comparació que no han participat en les auditories pedagògiques.

Gràfic 38. Efectes de les auditories pedagògiques. Llengua catalana

Gràfic 39. Efectes de les auditories pedagògiques. Llengua castellana

Gràfic 40. Efectes de les auditories pedagògiques. Llengua anglesa

Gràfic 41. Efectes de les auditories pedagògiques. Competència matemàtica

Com es pot comprovar en els quatre gràfics anteriors, l'evolució entre l'any 2014 i el 2016 de la puntuació mitjana és molt més positiva en els centres que participen en les auditories pedagògiques que no pas en els centres del grup de comparació. Els centres que participen en les auditories pedagògiques experimenten una millora de 10,7 punts en llengua catalana, de 5,8 punts en llengua castellana, de 9,2 punts en llengua anglesa i de 8,4 punts en matemàtiques, mentre que la millora experimentada en el grup de comparació no supera mai els 5 punts (4,7 en llengua catalana, 1,7 en llengua castellana, 2,1 en llengua anglesa i 2,3 en matemàtiques). L'efecte de les auditories pedagògiques en el curs 2015-2016 es mou en una forquilla que va des dels 4,2 punts de llengua castellana als 7,1 punts de llengua anglesa. Com en els cursos anteriors, s'observa un augment de l'efecte de les auditories pedagògiques en totes les competències avaluades.

Els centres que participen en les auditories pedagògiques experimenten una millora que arriba als 7,1 punts en llengua anglesa i als 6,1 en matemàtiques

13. CONCLUSIONS

L'anàlisi dels resultats obtinguts per l'alumnat en la prova de sisè d'educació primària del 2016 permet de plantejar les conclusions següents:

- Les puntuacions mitjanes globals en llengua catalana (74,5) i llengua castellana (74,1) són molt similars. El sistema educatiu català proporciona un coneixement equiparable de les dues llengües oficials de Catalunya. Aquesta constatació es repeteix de manera invariable en tots els estudis d'avaluació.
- Les puntuacions de llengua catalana i llengua castellana estan fortament correlacionades, de manera que, en general, els bons resultats en una d'elles s'associen a uns bons resultats en l'altra. El 56,8% d'alumnat que se situa al nivell alt d'assoliment de la competència en llengua catalana també ho fa en llengua castellana. El 60,9% d'alumnat que no supera la competència en llengua catalana tampoc no ho fa en llengua castellana.
- Els resultats més positius corresponen a la competència matemàtica, amb una puntuació mitjana de 77,9. La puntuació mitjana de llengua anglesa és de 73,7 i la de llengua francesa de 73,2.
- En totes les competències avaluades, el percentatge més elevat d'alumnat se situa en el nivell mitjà-alt d'assoliment. Hi ha un patró de comportament molt similar entre totes les competències avaluades.
- En totes les competències avaluades són molt pocs els alumnes que obtenen resultats baixos. Tots els valors són inferiors al 15%, excepte en llengua anglesa, que se situa lleugerament per sobre (16,5%). El Pla per a la reducció del fracàs escolar a Catalunya per al 2018 estableix que el percentatge d'alumnat situat al nivell baix de la competència no ha de superar el 15%, de manera que s'assoleix l'objectiu marcat.

El percentatge d'alumnat que no assoleix la competència es redueix de manera progressiva

- En gairebé totes les competències avaluades s'observa una reducció del percentatge d'alumnat situat al nivell de no assoliment de la competència entre l'any 2013 i el 2016. La reducció màxima són els 2,5 punts en llengua anglesa.
- El percentatge d'alumnes situat al nivell alt d'assoliment de la competència és del 25% en llengua catalana, del 20,8% en llengua castellana, del 24,0% en llengua anglesa i del 30,6% en competència matemàtica. El Pla per a la reducció del fracàs escolar a Catalunya per al 2018 estableix que el percentatge d'alumnat situat al nivell alt de la competència ha de ser igual o superior al 15%, de manera que l'objectiu s'assoleix amb escreix en totes les competències avaluades.
- L'evolució del percentatge d'alumnat situat al nivell alt d'assoliment de la competència, entre el 2013 i el 2016, també és positiva en totes les competències avaluades. L'augment màxim són els 5,4 punts en matemàtiques.
- Tant en llengua catalana com en llengua castellana, la dimensió de comprensió lectora (77,9 i 76,7) obté uns resultats globals més alts que la dimensió d'expressió escrita (69,5 i 70). La diferència és de 8,4 punts en llengua catalana i de 6,7 en llengua castellana. La diferència entre les dues dimensions ha disminuït respecte de la de l'any 2015, que era de 13,2 punts en llengua catalana i de 18,5 punts en llengua castellana.
- L'ortografia és l'àmbit que continua presentant pitjors resultats, ja que un 45,1% d'alumnat no la supera en llengua catalana i un 46,2% no ho fa en llengua castellana. L'any 2015, els percentatges eren del 44,2% en llengua catalana i del 53,4% en llengua castellana.
- En competència en llengua anglesa, les puntuacions mitjanes de comprensió oral i comprensió lectora són força similars (77,2 i 74,4 punts), mentre que la de l'expressió escrita és inferior en més de deu punts (62,9). Aquesta distribució és la mateixa que es va donant en tots els anys.
- En competència matemàtica, la dimensió que obté la puntuació mitjana més alta és la de relacions i canvi (79,6), seguida per la de numeració i càlcul (77,3) i la d'espai, mesura i gràfics (76,9). Els resultats en les tres dimensions es mostren molt equilibrats, ja que hi ha una diferència de només 2,7 punts entre la que obté els resultats més alts i la que els obté més baixos.
- Com ja és habitual, en totes les competències avaluades, de les diverses variables que s'hi ha associat, les més correlacionades amb els resultats són la variable de repetició de curs, amb percentatges propers al 40% d'alumnat que no supera la competència, i la variable de nivell de complexitat de centre, amb percentatges propers al 25%. La llengua anglesa és la que presenta els percentatges més alts: el 46,6% de l'alumnat repetidor i el 31,3% d'alumnat de centres de nivell alt de complexitat està situat al nivell baix de la competència.
- La diferència de puntuació entre l'alumnat que ha repetit curs i el que no és de 14,1 punts en llengua catalana, de 13,4 en llengua castellana, de 15,9 en llengua anglesa i de 15,8 en matemàtiques. La diferència de puntuació entre l'alumnat dels centres amb un nivell baix i un nivell alt de complexitat és de 9,8 punts en llengua catalana, de 8,9 en llengua castellana, de 14,7 en llengua anglesa i de 9,9 en matemàtiques.

Les variables que tenen més incidència en els resultats són, com sempre, la repetició de curs i el nivell de complexitat de centre

- En competència en llengua catalana, les diferències entre l'any 2013 i el 2016 s'han reduït en totes les variables, excepte en la variable sexe, on han augmentat lleugerament. La variable de nivell de complexitat de centre és la que més ha disminuït (3,4 punts), mentre que s'observen fluctuacions en les variables de repetició de curs i de titularitat de centre.
- En competència en llengua castellana, les diferències entre l'any 2013 i el 2016 es redueixen lleugerament en totes les variables, excepte en la variable repetició de curs, que es queda igual, i en la variable sexe, en què augmenta només 0,4 dècimes. La reducció més elevada es dona també en la variable de nivell de complexitat de centre (2,1 punts).
- En competència en llengua anglesa, les diferències entre l'any 2013 i el 2016 disminueixen en totes les variables estudiades. La variable que més redueix la diferència és la de nivell de complexitat de centre (5,8 punts), seguida per la de repetició de curs (2,4 punts) i la variable sexe (2 punts). La disminució de la diferència en la variable de titularitat de centre (0,7 punts) és més moderada.
- En competència matemàtica, les diferències entre l'any 2013 i el 2016 disminueixen de manera progressiva en les quatre variables considerades. La variable en què les diferències s'han reduït més és la de nivell de complexitat de centre (2,5 punts). Les altres variables redueixen poc les diferències: 0,7 la de repetició de curs i 0,9 la de titularitat de centre. En la variable sexe, es produeix un lleuger augment de 0,3 punts. Aquesta competència és l'única que té una diferència favorable al col·lectiu masculí.
- L'evolució de les variables associades als resultats evidencia que les diferències entre col·lectius mostren una tendència a la reducció. Considerant aquest indicador, doncs, s'observen guanys d'equitat en l'assoliment de les competències bàsiques.
- La variabilitat en els resultats en totes les competències avaluades es produeix majoritàriament entre alumnes d'un mateix centre, ja que els percentatges superen el 80% en totes les competències. Les diferències de rendiment entre centres es troben al voltant del 10% en totes les competències, excepte en llengua anglesa (19,5%). La competència matemàtica i de llengua castellana són les que presenten un nivell més alt d'equitat en els resultats, ja que el 88% de la dispersió té lloc dins dels centres.
- Els resultats en totes les competències són força equilibrats en tots els territoris. Les diferències de puntuació entre el territori que ha obtingut la puntuació mitjana més alta i el que l'ha obtinguda més baixa es mouen entre els 5 punts de llengua anglesa i els 3,6 de llengua castellana. Es pot afirmar, doncs, que el sistema educatiu català contribueix a la cohesió social del territori.
- Els centres educatius poden tenir incidència en els resultats de l'alumnat, atès que en una mateixa zona geogràfica i en un mateix nivell de complexitat es poden donar diferències de resultats remarcables, independentment de la titularitat pública o privada-concertada dels centres.

Les diferències de resultats entre les variables associades es redueixen entre el 2013 i el 2015

La variabilitat en els resultats en totes les competències avaluades es produeix majoritàriament entre alumnes d'un mateix centre

- La majoria de l'alumnat considera que les proves de llengua castellana (el 72,6%) i de llengua catalana (el 67,5%) són fàcils o molt fàcils. Els col·lectius que consideren més difícils les proves són l'alumnat repetidor i de centres de complexitat alta. Els resultats obtinguts es corresponen força a l'apreciació de la dificultat de les proves. La diferència de puntuació entre els qui veuen la prova molt fàcil i els qui la veuen molt difícil és de 13,1 punts en llengua catalana i de 7,7 en llengua castellana.
- El 52% de l'alumnat opina que la prova de llengua anglesa és fàcil o molt fàcil. Els col·lectius que consideren més difícils les proves són l'alumnat repetidor i de centres de complexitat alta. Els resultats obtinguts es corresponen molt a l'apreciació de la dificultat de les proves. La diferència de puntuació entre els qui veuen la prova molt fàcil i els qui la veuen molt difícil és de 27,7 punts.
- El 79,4% de l'alumnat opina que la prova de matemàtiques és fàcil o molt fàcil. És el percentatge més elevat de les quatre competències avaluades. Els col·lectius que consideren més difícils les proves són l'alumnat repetidor i de nivell de complexitat alta. Els resultats obtinguts es corresponen molt a l'apreciació de la dificultat de la prova. La diferència de puntuació entre els qui veuen la prova molt fàcil i els qui la veuen molt difícil és de 22,7 punts.
- L'efecte de les auditories pedagògiques en els resultats dels 102 centres que han participat en el programa el curs 2015-2016 és positiu: de mitjana, aporten 6,3 punts en matemàtiques, 4,7 punts en llengua anglesa, 4,5 punts en llengua catalana i 4 punts en llengua castellana.
- L'evolució de les puntuacions mitjanes dels centres participants en les auditories pedagògiques entre l'any 2014 i el 2016 és molt més positiva que no pas en els centres de comparació. Els centres que participen en les auditories pedagògiques experimenten, en el període estudiat, una millora de 10,7 punts en llengua catalana, de 5,8 punts en llengua castellana, de 9,2 punts en llengua anglesa i de 8,4 punts en matemàtiques, mentre que la millora experimentada en el grup de comparació no supera mai els 5 punts (4,7 en llengua catalana, 1,7 en llengua castellana, 2,1 en llengua anglesa i 2,3 en matemàtiques).

La percepció de la dificultat de les proves es correspon amb els resultats obtinguts. La prova considerada més difícil és la de llengua anglesa

Els col·lectius que consideren més difícils les proves són sempre l'alumnat repetidor i el de centres de complexitat alta

L'efecte de les auditories pedagògiques continua essent positiu

REVISTA DE LLIBRES

Low-Performing Students. Why they fall behind and how to help them succeed. ODCE, febrer 2016
<http://www.oecd.org/publicacions/low-performing-students-9789264250246-en.htm>

A partir dels resultats obtinguts a PISA 2012, l'OCDE ha analitzat les característiques dels estudiants que obtenen un baix rendiment, els motius que poden condicionar que no segueixin amb èxit els estudis i què es pot fer per ajudar-los.

PISA defineix com a estudiants de "baix rendiment" aquells que se situen per sota del nivell 2 en la prova de matemàtiques, de comprensió lectora i de ciències de PISA. El nivell 2 és considerat el nivell bàsic de coneixement que es necessita per participar plenament en una societat moderna. Els alumnes de nivell 1 poden respondre preguntes amb instruccions molt clares i establir relacions senzilles que demanin usar una sola font d'informació, però no poden enfrontar-se a la resolució de problemes que requereixin raonaments complexos.

Com a mesures correctores, es proposa crear un entorn d'aprenentatge a les escoles que sigui exigent i que ofereixi suport als estudiants, oferir activitats de reforç escolar, animar les famílies i les comunitats locals a implicar-se en la vida escolar, etc.

Faristol. Revista del llibre per a infants i joves. Maig 2016.
<http://www.clijcat.cat/faristol/paginas/index.php>

El número 83 de la revista electrònica *Faristol* és un monogràfic que porta per títol *Família i lectura*.

Conté dos articles que analitzen el tema des de diversos punts de vista: un de Joan Portell, "Explica'm un conte... o com en són d'importants els pares" i un altre de Paula Jarrín, "Tots som família". Per complementar el tema, inclou una entrevista, "Com es treballa la lectura en família", i un article de Joan Boher, "Animació a la lectura: mapa i territori", que analitza diferents activitats per potenciar la lectura endegades des de diferents àmbits (biblioteques, escoles, famílies, etc.).

La revista conté dos articles per celebrar dos centenaris: un de Marta Vilagut per commemorar el centenari del naixement de Roald Dalh, "Tria l'aventura. Tria Roald Dalh, un gran mestre", i un altre de Caterina Valriu per celebrar el setè centenari de la mort de Ramon Llull, "Ramon Llull, una vida de llegenda".

PUBLICACIONS DEL CONSELL

Manual d'avaluació de projectes i programes educatius. Barcelona: Departament d'Ensenyament, Consell Superior d'Avaluació del Sistema Educatiu, juny 2016.

El número 35 de la col·lecció 'Documents' és un manual pensat per orientar el procés d'avaluació de projectes de millora que puguin desenvolupar els centres educatius.

El que es pretén és donar eines als centres de recursos pedagògics, a les direccions dels centres i al professorat en general perquè puguin emprar uns instruments que els permetin veure si el projecte en qüestió té raó de ser, està ben dissenyat i assoleix les millores previstes amb un nivell d'impacte favorable.

Per tal de proposar exemples concrets i entenedors, s'ha utilitzat l'avaluació del projecte *Apadrinem el nostre patrimoni*, aplicat el curs 2014-2015.

PUBLICACIONS RECENTS DEL CONSELL

Quaderns d'avaluació

- 34 *L'avaluació de quart d'ESO 2016*. Abril 2016
- 33 *Síntesi d'indicadors de resultats*. Gener 2016
- 32 *L'avaluació de sisè d'educació primària 2015*. Setembre 2015
- 31 *L'avaluació de quart d'ESO 2014*. Abril 2015

Col·lecció «Documents»

- 35 *Manual d'avaluació de projectes i programes educatius*. Juny 2016
- 34 *PIRLS 2016. Síntesi del marc conceptual i ítems alliberats*. Gener 2016
- 33 *La publicació dels resultats de les avaluacions i l'elecció de centre escolar des d'una perspectiva internacional*. Novembre 2015
- 32 *Avaluació del projecte COMconèixer 2014*. Juny 2015

Col·lecció «Informes d'avaluació»

- 20 *Equitat i resultats de l'alumnat d'origen estranger a PISA 2012*. Octubre 2014
- 19 *Estudi sociodemogràfic i lingüístic de l'alumnat de 4t d'ESO de Catalunya. 2013*. Març 2014
- 18 *PISA 2009. Resultats de l'alumnat a Catalunya*. Desembre 2011
- 17 *Avaluació de la formació professional reglada a Catalunya 2001-2008. Resum executiu. Conclusions i recomanacions*. Setembre 2010

Col·lecció «Sistema d'Indicadors»

- 18 *Sistema d'Indicadors d'Ensenyament de Catalunya*. Juliol 2016

Totes aquestes publicacions es poden consultar a la pàgina web del Consell, que trobareu al portal del Departament d'Ensenyament: <http://csda.gencat.cat/ca/>