
EL TRATAMIENTO DE DATOS TEXTUALES CON DTM_VIC 5.6

Escola d'Hivern de Doctorat- Febrero 2013

Antoni Ruiz Bueno

PRETENCIÓNES,

OBJETIVOS,

FINALIDAD,

MOTIVOS,

PROPÓSITOS,

INTENCIÓNES

Reflexión sobre las implicaciones de las metodologías, cuantitativa y cualitativa, desde una vertiente de operacionalización o concretización.

Proporcionar los elementos fundamentales para conocer las posibilidades del programa DTM_Vic para una exploración y reflexión individual.

Metodología Cuantitativa versus Cualitativa ? Forma de hacer ?

Jorge S. López, Florentino Blanco, Bárbara Scandroglio e Irina Rasskin Gutman (2010) Una aproximación a las prácticas cualitativas en psicología desde una perspectiva integradora. *Papeles del Psicólogo*, 2010. Vol. 31(1), pp. 131-142
<http://www.cop.es/papeles>

EN LA INVESTIGACIÓN CUANTITATIVA:

EL PROCESO FUNDAMENTAL EN LA CONSTRUCCIÓN DE INSTRUMENTOS: LA OPERACIONALIZACIÓN

Es, quizás, el paso más importante en el desarrollo de cualquier investigación y consiste en traducir los conceptos en elementos tangibles, operativos, medibles o por lo menos registrables en la realidad.

VALIDEZ

CONCEPTO

Idea que concibe o forma el pensamiento.
Las teorías son redes de conexiones entre entidades abstractas representadas por los conceptos.

Peso, Altura , Agresividad
El poder, La autoestima
Formas de aprendizaje
Conocimiento matemático

PROPIEDAD “unidad de análisis”

El Primer paso de conversión de un concepto a nivel comprobable consiste en aplicarlo a objetos concretos. Convertir el concepto en **atributo o propiedad** de objetos concretos.

El peso mochilas de alumnos de ESO
El poder que ostenta el maestro en clase
La autoestima de las mujeres maltratadas
El valor de la responsabilidad en los alumnos

OPERACIONALIZACIÓN (CLASIFICACIÓN, ORDENACIÓN, MEDICIÓN, COMPUTO, ETC.)

Balanza
Metro
Interrogaciones
Observaciones

FIABILIDAD

VARIABLE “lo que se analiza”

Es el concepto ya operacionalizado. Un concepto se puede operacionalizar de distintas maneras. Su característica es la variación en los individuos.

Peso en gramos de la mochila.
La altura en centímetros
Preguntas en una escala de posicionamiento

EN LA INVESTIGACIÓN CUALITATIVA:

El investigador necesita de un lenguaje operativo, aislado de ambigüedades, que sirva para describir los fenómenos con la máxima precisión. La comprensión o riqueza de contenido, al igual que la precisión, no han de ser inferiores a la descripción que presentamos en una tabla estadística.

La mejor manera de organizar la información que se obtiene en una investigación cualitativa (al observar, al realizar una entrevista, al recopilar documentos) consiste en codificarla adecuadamente, reduciéndola **a categorías**.

TEXTE - IMATGE

Aquello que manifiesta: "Lo que se ha dicho"

TEXTO - IMAGEN

Lo latente: "Qué dice" (quién, dónde)
Comprensión de significados

“Lo oculto”: “Cómo se dice” (el por qué, por quién)

Interpretación sentidos

DISCURSO

CONCEPTUALMENTE QUE SIMILITUDES EXISTEN ENTRE

UNA “MEDIA O PROMEDIO” Y UNA “CATEGORIA”

$$\bar{X} = \frac{\sum X_i}{n}$$

“Valor representativo de un conjunto”

6. Decisió de no declarar

6.1. Preservar l'entorn

Aquesta categoria fa referència a qualsevol conducta, cognició, sentiment o emoció que manifesti la dona i que tingui a veure amb l'intent de no alterar i/o modificar el seu entorn actual, a través de diferents mecanismes que, al seu torn, es constitueixen en les subcategories següents:

6.1.1. Evitar perjudicar l'home

En aquesta subcategoria s'inclouen les manifestacions de la dona relatives a evitar un dany o perjudici a l'home en qualsevol àmbit: personal, familiar, social o judicial.

6.1.2. Preservar els fills

Aquesta subcategoria fa referència a les manifestacions efectuades per la dona en relació amb el no-trencament dels vincles paternofamilial i filioparental. També inclou la intenció protegir els fills de les conseqüències del procediment, una de les quals podria ser la victimització secundària.

Nicolás Barnés Méndez - Sergio Navarro González y otros (2012)

Programa Compartim de gestió del coneixement del Departament de Justícia

Factors psicosocials que determinen que algunes víctimes de violència de gènere s'abstinguin de declarar.

PROCÉS D'ANÀLISI DE LA INFORMACIÓ RECOLLIDA

QUALITATIVA

- 1.- Texts escrits (qualsevol material escrit))
- 2.- Imatges (estàtiques o en moviment)

Tota informació sense quantificar

QUANTITATIVA

- 1.- Informació recollida mitjançant categorització apriorística.
- 2.- Tota informació quantificada.

Anàlisi de Contingut.
Anàlisi Interpretativa
Anàlisi del Discurs

Algunos Programas Informáticos de tratamiento de datos textuales

LOGOTIPO	PROGRAMA	FUNCIONES
	NUD*IST 6	
	NUD*IST Vivo 2	
	ATLAS.ti	
	AQUAD 5	
	Etnograph 5	
	WINMAX	
	MAXQDA	

Spad

T-LAB

Dtm-Vic

*Tratamiento a partir
de la frecuencia de
aparición de
palabras o
segmentos textuales*

DTM_VIC: Unas pinceladas histórico-terminológicas

El Análisis de Datos Textuales es una aplicación de los métodos de Análisis de Datos en la perspectiva de la escuela francesa, es decir, métodos de análisis multidimensionales exploratorios.

Las primeras aplicaciones fueron realizadas por Benzécri (1973), quien desarrolló el análisis de correspondencias .

Posteriormente, L. Lebart continuó los desarrollos ante la necesidad de tratar preguntas abiertas con métodos más automáticos que la post -codificación manual que entonces se hacía y que en la mayoría de los casos aún se sigue realizando.

A su vez, se debe a M. Bécue el desarrollo de un paquete informático para el tratamiento de datos textuales, el SPAD.T (1989)

L. Lebart deja en abierto el programa Dtm_Vic

El Análisis de Datos Textuales consiste en aplicar estos métodos, en especial el análisis de correspondencias y la clasificación a tablas específicas, creadas a partir de los datos textuales.

Estos métodos se completan con métodos propios del dominio textual como los glosarios de palabras, las concordancias y la selección del vocabulario más específico de cada texto, con lo que tenemos una herramienta comparativa de los mismos.

Los métodos del análisis de datos han probado, en lo que concierne a los estudios textuales (Benzecri, 1981), su aptitud para elaborar tipologías mediante el recuento de las formas gráficas.

Dichos métodos presentan la ventaja de estudiar los perfiles lexicales en su conjunto, y por lo tanto, tomar en cuenta redes de autocorrelaciones bastante finas. Así consiguen llegar bastante lejos en el estudio de los textos, a la vez que guardan una total independencia de la lengua tratada.

Monica Bécue , Ludovic Lebart y Nuria Rajadell (1992) *El análisis estadístico de datos textuales. La lectura según los escolares de enseñanza primaria.*
Anuario de Psicología. no 55, 7-22. Facultat de Psicología U.B

Estadística léxica, Lexicometría y Estadística textual, Minería de textos

Medida del vocabulario: recuento de las palabras

En los últimos años, el desarrollo del hardware está proporcionando nuevos e interesantes problemas a los cuales la estadística debe afrontar.

*Uno de estos problemas principales es el de **hacer emerger la información contenida** en los datos, guardados de forma rutinaria por los sistemas de información puestos en marcha por las empresas en los últimos 20 años, dando lugar a lo que ha venido en denominarse **Data Mining (Minería de Datos)**.*

Data Mining (*Minería de Datos*).

Entre el público especializado se distingue entre el llamado “Knowledge Discovery in Data Bases” (KDD) y *Data Mining*, reservándose este último para la fase propiamente algorítmica de tratamiento de la información, mientras el KDD abarca todas las fases, desde la preparación de los datos hasta la presentación de resultados, pero en la práctica, esta distinción es muy sutil.

Para Aluja (2000) entiende por ***data mining*** la exploración y análisis, de forma cuanto más automática posible, de grandes cantidades de datos para descubrir patrones y reglas de comportamiento.

También puede definirse el ***data mining*** como el proceso de conversión de datos en información útil para la toma de decisiones.

Las técnicas, sin embargo, no son propias sino que provienen de la Estadística y de la Informática. Veamos algunas de ellas

ALGUNAS TÉCNICAS

Análisis Factoriales Descriptivos. Permiten hacer visualizaciones de realidades multivariantes complejas y por tanto poner de relieve las regularidades estadísticas, así como eventuales discrepancias con esta regularidad y sugerir hipótesis de explicación.

Técnicas de clustering. Son técnicas que parten de establecer una medida de proximidad entre individuos y a partir de ahí, buscar los grupos de individuos más parecidos entre sí.

Redes bayesianas. Consiste en representar todos los posibles acontecimientos en los que estamos interesados mediante un grafo con las probabilidades condicionales de transición entre acontecimientos. Puede codificarse a partir del conocimiento de un experto o ser inferido a partir de los datos. Permite establecer relaciones causales y proporcionar predicciones.

Modelos Lineales Generalizados. Son modelos más generales que la simple regresión que permiten tratar diferentes tipos de variables de respuesta, como por ejemplo la preferencia entre productos concurrentes en el mercado o bien variables de respuesta reflejando la probabilidad de compra de un cierto producto. A su vez, cada vez existen modelos más flexibles que permiten hacer predicciones fiables en problemas más complejos (MARS).

Redes neuronales. Inspiradas en el modelo biológico. Son generalizaciones de los modelos estadísticos clásicos, su novedad estriba en el aprendizaje secuencial y sobre todo en la no linealidad. Permite aprender en contextos difíciles, sin precisar, en general, de un tratamiento previo de los datos. Su principal inconveniente es que para el usuario son una caja negra.

Árboles de decisión. Permiten obtener de forma visual las reglas de decisión bajo las que operan los consumidores, a partir de unos datos históricos almacenados. Su principal ventaja es la facilidad de interpretación. **Ejemplo:**

Berlanga Silvente, V., Rubio Hurtado, M. J., Vilà Baños, R. (2013). Cómo aplicar árboles de decisión en SPSS. [En línea] REIRE, Revista d'Innovació i Recerca en Educació, 6 (1), 65-79. Accesible en: <http://www.ub.edu/ice/reire.htm>

Algoritmos genéticos. También aquí se simula el modelo biológico de la evolución de las especies, sólo que a una velocidad infinitamente mayor. Es una de las técnicas más prometedoras. En principio cualquier problema que se pueda plantear como la optimización de una cierta combinación entre distintos componentes, estando estas combinaciones sujetas a restricciones, puede resolverse mediante algoritmos genéticos.

Los datos objeto del análisis también pueden ser textos, dando lugar al **Text mining**. La utilización de las frases realmente escritas por los clientes supone un enriquecimiento de los análisis usuales realizados con información numérica. Más a largo plazo podrá utilizarse la voz o las imágenes.

Proceso de descubrimiento de conocimiento en bases de datos (knowledge discovery in databases) KDD

1.- Pre-procesamiento de Datos:

Limpieza, integración y transformación.

2. Minería de Datos:

Uso de métodos inteligentes para extraer conocimiento (búsqueda de oro)
Técnicas para la obtención de estructuras subyacentes en los datos.

3. Evaluación de patrones

encontrados y presentación
Los principales pasos dentro del proceso interactivo e iterativo del KDD pueden verse

<http://www.monografias.com/trabajos-pdf4/mineria-datos-arte/mineria-datos-arte.pdf>

Dónde existe desorden siempre se encuentra orden con estas técnicas? La sofisticación matemática.

Datos textuales susceptibles de análisis con DTM_Vic:

Podríamos decir que cualquier tipo de dato textual es susceptible de ser analizado mediante esta programa:

- Respuestas de asociación a un concepto.
- Entrevistas de todo tipo (abiertas cerradas; grupales-individuales)
- Textos literarios
- Historias de vida
- Notas de campo de observación etnográfica
- Discursos políticos
- Documentos en Web
- Noticias de diarios
- Etc..

La única condición es que sea texto.

Ejemplo de Cuestionario

La Imagen de la Física i la Psicología en estudiantes de secundaria.

Antoni Ruiz Bueno (1987)

1.- Cuando te hablan de **LA FÍSICA** que palabras **"te vienen a la cabeza"**:

1. _____ 2. _____ 3. _____

4. _____ 5. _____ 6. _____

7. _____ 8. _____ 9. _____

10. _____ 11. _____ 12. _____

13. _____ 14. _____ 15. _____

16. _____ 17. _____ 18. _____

19. _____ 20. _____ 21. _____

22. _____ 23. _____ 24. _____

2.- Escribe lo que **PIENSAS** cuando te hablan de **LA FÍSICA**:

Ejemplo de Cuestionario

*Evaluación docente,
asignatura de
Observación e
Innovación en el Aula.*

Equipo Docente Asignatura. U.B.
(2012)

Avaluació Docent-1

Amb la finalitat de millorar la docència de l'assignatura d'observació i innovació a l'aula ens agradarà conèixer la teva opinió sobre alguns aspectes de l'assignatura.

A continuació trobaràs una sèrie de preguntes en les que hauràs de donar la teva opinió personal. És important respondre de forma individual i no deixar cap pregunta en blanc.

A.- Fins aquest moment quina seria la valoració global que fas de l'assignatura:

Molt Dolenta	1	2	3	4	5	6	7	Molt Bona
--------------	---	---	---	---	---	---	---	-----------

- Quins són els aspectes pels quals ho has valorat d'aquesta manera:

.....
.....
.....
.....
.....

B.- Què t'han semblat cadascun dels següents aspectes de l'assignatura:

	Poc útil	1	2	3	4	5	6	7	Molt útil
Les lectures fletes									
La discussió de les lectures		1	2	3	4	5	6	7	
Les explicacions teòriques del professor		1	2	3	4	5	6	7	
La utilització del power-point		1	2	3	4	5	6	7	
El treballar amb tot el grup classe		1	2	3	4	5	6	7	
El treballar en grups petits (màxim 5 persones)		1	2	3	4	5	6	7	
L'organització del "moodle"		1	2	3	4	5	6	7	
El recolzament del professor		1	2	3	4	5	6	7	
Les tutories per part del professor		1	2	3	4	5	6	7	
La resposta del professor a les preguntes dels alumnes		1	2	3	4	5	6	7	
Material audiovisual utilitzat a l'aula		1	2	3	4	5	6	7	
Exemples utilitzats a l'aula		1	2	3	4	5	6	7	

C.- Què és el que has trobat a faltar a les classes:

.....
.....
.....
.....

1. Edat: _____ **2. Accés al grau:** PAAU Cicle formatiu grau superior Major de 25 2a carrera

3. Tens alguna feina? No Sí → Si té relació amb l'educació, quin àmbit: _____

4. Grup classe: 2-A 2-B 4-A 6-A 8-A

Moltes gràcies per la teva col·laboració.

Ejemplo registro Observación

Prácticas de Observación e Innovación en el Aula

TARDA
Centre:
Grup: P5
Observador:
hora d'inici: 15.00h
nombre d'alumnes: 15

Professor:
sessió:
Hora de finalització:
Lloc: aula ordinària

Taller del bosc

La docent presenta els diversos materials que ha repartit per la classe (són els mateixos que els de la llista escrita el dia 12 de març.) .

Ensenya un niu de palla i els infants de P5 diuen: *Núria: això és per posar-hi els ocells!*

Es posa un àudio. Són ocellets. Els infants escolten. El transcurs de l'activitat és el mateix que el de dia 12 de març. Els infants agafen un objecte (el que volen) i comenten a moure's al moviment dels sons.

Un cop acabat es tornen a asseure. Es distribueixen tables per l'aula i es distribueixen 4 infants per tabla (es mesclen per edats).

Els infants agafen lliurement els materials que volen i comencen a fer combinacions, construccions.

Hora 16.00h

Es comença a recollir.

El Johan mentre recull ha intentat treure la placa de fusta de cop amb tot de materials per sobre. La tutora l'avisa i li diu que així ho trencarà tot, li diu que no ho torni a fer.

Al cap de 5 minuts ho torna a fer i aquest cop trenca un pot de ceràmica. La tutora s'enfada moltíssim. Agafa a l'infant per la cara i se l'apropa a 1 centímetre de la seva. Li crida molt fort, l'infant se la mira fixament als ulls, està com congelat. Llavors li agafa la ma amb força i el porta allà on esta la placa, li posa a les mans i li diu:

Montserrat: no volies la placa? Aquí la tens. Ara l'aguantaràs una bona estona!

El posa a un racó entre l'entrada i la pissarra.

La resta d'infants han d'utilitzar l'escombreria i la docent li diu al Johan que es posi al centre de la classe.

Tothom està recollint les seves coses per partir cap a casa.

El Mudassar s'apropa al Johan per parlar amb ell.

Montserrat: - deixa'l ha fet el tonto i ara està aquí!

Alumne: és un infant amb un trastorn obsessiu compulsiu. Demostra un síntoma de necessitat d'activitat en el moment. Desobedient a l'ordre.

Actuació docent: respon amb violència verbal i física, ridiculitza, infravalora, crida, poc control emocional (compulsiva), ailla a l'infant, el té 30 minuts de peu, l'etiqueta de tonto.

Tipus de càstig:

corporal

Gestual

manipulació verbal

producció de soroll intens

per privació

sorpresiu (actua sense pensar)

Los ficheros en DTM_Vic

Datos o información almacenada
en otros formatos

Puede contener datos
numéricos y textuales
asociados a cada individuo

Formato legible para DTM_Vic

ASCII ([acrónimo inglés](#) de American Standard Code for Information Interchange — *Código Estándar Estadounidense para el Intercambio de Información*).

Se pueden crear directamente con un procesador de texto o bien con el Bloc de notas de Windows.

Si el archivo es sólo textual, el programa genera un archivo textual asociado a cada individuo (si los tiene). Si contiene texto y otras variables categoriales el programa genera tres archivos:

Archivo texto Archivo datos Archivo Diccionario

Ficheros de Entrada

Datos numéricos:

AMDADES.TXT (formato ascii)- es posible su edición i modificación

AMDADES: Bloc de notas										
Archivo	Edición	Formato	Ver							
'1'	2	2	3	2	1	1	2	1	1	1
'2'	2	2	3	2	1	1	2	3	1	2
'3'	2	2	3	2	1	1	2	3	2	2
'4'	2	4	3	2	1	1	2	1	1	1
'5'	2	2	3	2	1	1	2	1	1	2
'6'	2	4	5	3	1	1	2	1	1	3
'7'	2	2	2	1	1	1	2	1	3	2
'8'	1	1	3	3	1	1	2	2	1	2
'9'	2	3	2	3	2	1	2	1	3	3
'10'	1	1	3	3	1	1	2	3	2	2
'11'	2	2	3	3	1	2	2	1	3	3
'12'	2	2	3	3	1	2	2	1	2	3
'13'	2	4	3	3	2	1	2	2	2	3
'14'	2	1	3	3	1	1	2	1	2	2
'15'	1	1	3	3	1	1	2	2	1	3
'16'	2	4	3	2	1	1	2	1	1	2
'17'	2	3	3	1	2	2	1	1	3	2
'18'	2	3	3	1	2	2	3	2	3	3
'19'	2	4	2	2	1	1	2	1	3	3
'20'	2	1	3	3	1	1	2	1	3	3
'21'	2	4	2	3	2	1	2	3	2	3
'22'	2	1	3	1	1	1	2	3	1	2
'23'	2	2	3	3	2	1	2	1	1	3

Diccionario de los datos:

AMDICIONARI.TXT (formato ascii)- es posible su edición i modificación

AMDICIONARI: Bloc de notas		
Archivo	Edición	Formato
2	Sexe_V1	
cat1	Sexe_cat1_1	
cat2	Sexe_cat1_2	
4	EdatCat4_V2	
cat1	EdatCat4_cat1_1	
cat2	EdatCat4_cat2_2	
cat3	EdatCat4_cat3_3	
cat4	EdatCat4_cat4_4	
5	LlocViu_V3	
cat1	LlocViu_cat1_1	
cat2	LlocViu_cat2_2	
cat3	LlocViu_cat3_3	
cat4	LlocViu_cat4_4	
cat5	LlocViu_cat5_5	
3	WFREDOM_V4	
cat1	WFREDOM_cat1_1	
cat2	WFREDOM_cat2_2	
cat3	WFREDOM_cat3_3	
3	WFREEUI_V5	
cat1	WFREEUI_cat1_1	
cat2	WFREEUI_cat2_2	
cat3	WFREEUI_cat3_3	
2	MitjaTELE_V6	
cat1	MitjaATEL_cat1_1	
cat2	MitjaATEL_cat2_2	
cat3	MitjaATAB_cat3_3	
cat1	MitjaATAB_cat1_1	
cat2	MitjaATAB_cat2_2	
3	TEMPCOXE_V8	
cat1	TEMPCOXE_cat1_1	
cat2	TEMPCOXE_cat2_2	
cat3	TEMPCOXE_cat3_3	
3	WTREBALL_V9	
cat1	WTREBALL_cat1_1	
cat2	WTREBALL_cat2_2	
cat3	WTREBALL_cat3_3	
3	WESTUDTP_V10	
cat1	WESTUDTP_cat1_1	
cat2	WESTUDTP_cat2_2	
cat3	WESTUDTP_cat3_3	
1	WOCITP_V11	
cat1	WOCITP_cat1_1	
cat2	WOCITP_cat2_2	
cat3	WOCITP_cat3_3	

Datos Textuales:

Tipo-1: Textos de asociaciones de palabras a un SÓLO CONCEPTO

---1

MARGINACION RESPONSABILIDAD ESFUERZO ANIMO ILUSION AYUDA COMPARTIR ACOMPAÑAR JUSTICIA COLABORADOR ESTUDIOS

---2

NECESIDAD CONFLICTO PROYECTO MEDIADOR MARGINACION COMPROMISO AYUDA CONTROL SERVICIOS SOCIALES TRABAJO DESPACHO ACOMPAÑAR CONFIANZA VALORES INTEGRACION ESCUCHADOR

---3

FACILITADOR CUIDADOS DELEGACION MEDIADOR CAPACIDAD DODOR AUTORITARIO VOLUNTARIEDAD DESPROTEGIDO SEUDOBUROCRATA PLANIFICACION

---4

PROFESIONAL RESPONSABILIDAD COMPAGNERISMO ASESOR APOYO CAMBIO MOVIMIENTO CONFLICTO REALIDAD COMPLEJIDAD APERTURA AVENTURA HUNDIMIENTO SUFRIMENTO HUMANO RESPUESTA AYUDA AUTONOMIA INDEPENDENCIA INTELIGENCIA REFLEXION PUBLICO SOCIALIZADOR EDUCACION IMAGINACION ESPERANZA ALEGRIA AUTOESTIMA JUSTICIA PSICOLOGIA BUSQUEDA CURIOSIDAD ESCUCHADOR INTERVENCION PORTAVOZ COMUNICACION CONTROLADOR

---5

NECESARIO UTIL CONTROLADOR VOCACION FUNCIONARIO PROMOCION DINAMIZADOR ANIMADOR MARGINACION INTERDISCIPLINARIO PREPARADO PRACTICO OBJETIVO BUROCRATA ANTIGUO MODERNIZADOR REPARTIDOR COMPRENSION DINAMIZADOR AGRADABLE SINCERO

---6

COLABORADOR PUENTE MEDIADOR PSICOLOGIA CONSEJO ERO ASESOR BUROCRATA SECRETARIO EDUCADOR

---7

COMPLEJIDAD PERSONA SOCIEDAD PROBLEMAS RELACION DUDAS MIEDO GLOBALIDAD SENSIBILIDAD CONOCIMIENTO NOVEDAD APRENDIZAJE ORIENTACION CULTURAS AMBIGÜEDAD SOLUCIONES RECURSOS SALIDA CONOCIMIENTO LEYES ACTUALIDAD PRENSA COMUNIDAD CONSECUENCIAS CRUCES MINORIA MARGINACION PREVENCION CONFIDENCIAL SUBCULTURAS NORMALIZADOR INTEGRACION LIMITE CAMBIO INTERDISCIPLINARIO SENTIMIENTOS JUSTICIA

====

Datos Textuales:

Tipo-2: Textos a VARIOS CONCEPTOS

----1

Considero que aquesta assignatura està ben estructurada i algun dels continguts és molt útil per la nostra feina futura feina. Tanmateix, també crec que si hi ha d'altres que no les trobo tan profitoses i potser que hi hagi una matèria massa específica al que nosaltres haguem de fer.

++++

El que he trobat a les classes han estat més exemples d'observacions, sobretot de conclusions extretes després d'una observació completa.

++++

Lleure

----2

La complicitat entre els 2 professors alhora de donar explicacions a l'aula. La manera en que es fan servir les explicacions, al meu parer són molt ràpides. La informació ens que se'ns dona, petites explicacions i suggeriments per dur a terme el nostre futur treball de classe de manera correcta. La posada en comú de les lectures, les quals en ajuden a entendre millor la teoria que acompanya l'assignatura. Realment hi ha poc temps per portar a terme l'assignatura

++++

Es el temps dedicat a l'assignatura juntament amb les pràctiques als centres docents, no deixa ni dona oportunitat de centrar-se en el material en la seva totalitat, poc temps i massa treball tot a l'hora.

++++

Sense feina relacionada

----3

Les mestres sempre estan disposats a resoldre els nostres dubtes. Les classes en rotllanes fa que sigui més dinàmic i la classe no es faci tant pesada, tot i això, cal dir també que les classes teòriques es fan una mica denses.

++++

Fer a l'aula el hauríem de fer fora d'ella, a dir, una observació i a partir d'aquesta un treball. He trobat a faltar això perquè si ho haguéssim fet, el treball futur que haurem de fer seria molt més fàcil.

++++

Sense feina relacionada

----4

Penso que els continguts que abordem a classe està molt ben explicats i a més a més els powers ens faciliten l'aprenentatge i l'adquisició de coneixements perquè són molt extensos i la informació que apareix està expressada de forma clara. Respecte al treball penso que hi ha un seguiment i explicació correcta encara que és un tema que m'angoixa.

Datos Textuales:

Tipo-3: Comparación de textos

**** S01_Sonnet_1

from fairest creatures we desire increase, that thereby beauty's rose might never die,
but as the riper should by time decease, his tender heir might bear his memory: but
thou, contracted to thine own bright eyes, feed'st thy light'st flame with self-
substantial fuel, making a famine where abundance lies, thyself thy foe, to thy sweet
self too cruel. thou that art now the world's fresh ornament and only herald to the
gaudy spring, within thine own bud buriest thy content and, tender churl, makest
waste in niggarding. pity the world, or else this glutton be, to eat the world's due, by
the grave and thee.

**** S02_Sonnet_2

when forty winters shall besiege thy brow, and dig deep trenches in thy beauty's
field, thy youth's proud livery, so gazed on now, will be a tatter'd weed, of small worth
held: then being ask'd where all thy beauty lies, where all the treasure of thy lusty
days, to say, within thine own deep-sunken eyes, were an all-eating shame and
thriftless praise. how much more praise deserved thy beauty's use, if thou couldst
answer 'this fair child of mine shall sum my count and make my old excuse,' proving
his beauty by succession thine! this were to be new made when thou art old, and see
thy blood warm when thou feel'st it cold.

**** S03_Sonnet_3 look in thy glass, and tell the face thou viewest now is the time
that face should form another; whose fresh repair if now thou not renewest, thou
dost beguile the world, unles some mother. for where is she so fair whose unear'd
womb disdains the tillage of thy husbandry?

=====

Unidades básicas en el análisis

Unidades básicas

Los archivos en el proceso interno:

TABLA LÉXICA

Palabras/lemas

Individuo 1						
Individuo 2						
Individuo 3						
Individuo 4						
Individuo n						

TABLA LÉXICA AGREGADA

Variables categoriales o continuas

Asociación / Distancia χ^2 (ji-cuadrado)

Información a analizar: **¿cuál es la parte activa? ¿cuál es la parte suplementaria?**

ANÀLISIS DE CORRESPONDENCIAS

Análisis de Correspondencias es un método inicialmente adaptado para el tratamiento de tablas de contingencia –tablas de frecuencias bidimensionales - que permite estudiar las eventuales relaciones existentes entre las filas y columnas de dicha tabla a través de la representación gráfica simultánea de las mismas -

Julio Abad González, Pilar Blanco Alonso Y Ana García Gallego (2008) Análisis de Correspondencias y estudio de historias de vida: Una aplicación a la Encuesta de Transición Educativo-Formativa e Inserción Laboral1
Universidad de León. Fac. de Ciencias Económicas y Empresariales. Departamento de Economía y Estadística)

Formación de clases homogéneas.

Clasificación o Cluster.

Herramienta de análisis multivariante exploratoria que permite agrupar los datos en clases o grupos con la característica de que dichos grupos son homogéneos **intra** pero heterogéneos entre ellos. Similitud entre los datos.

Redes Neuronales no supervisada:

Los **mapas de kohonen** se denominan también mapas autoorganizativos (SOM). Similitud entre datos.

El método utilizado ha sido el de la clasificación ascendente jerárquica de acuerdo con el criterio de **Ward** generalizado (Lebart, Morineau y Piron 2000).

Criterios para combinar grupos (medida de la distancia entre grupos).

1. Enlace simple:

2. Enlace completo:

3. Enlace promedio:

4. Método de Ward:

$$\begin{aligned} \text{Var. Total} \\ = \text{Var. dentro} + \text{Var. entre} \\ \text{grupos} \quad \text{grupos} \end{aligned}$$

Minimizar el aumento producido por la agregación

Los archivos de salida:

Archivo de resultados análisis

The screenshot shows a Windows file explorer window with the following details:

Path: T-LAB-MATERIAL_I_PROVES > TALLER_DOCTORADO-2013 > archivos de salida

Toolbar: Buscar archivos de salida

Table Headers:

Nombre	Fecha de modificación	Tipo	Tamaño
--------	-----------------------	------	--------

Table Data:

AObserva_Aula	04/02/2013 13:39	Documento de texto	13 KB
imp.13.02.13_13.43_TXT	13/02/2013 13:43	Documento de texto	129 KB
imp_TXT	13/02/2013 13:43	Documento de texto	129 KB
nchartex	13/02/2013 13:43	Documento de texto	12 KB
ncharword	13/02/2013 13:43	Documento de texto	2 KB
ngus_cla	13/02/2013 13:43	Documento de texto	1 KB
ngus_dir_var_boot	13/02/2013 13:43	Documento de texto	67 KB
ngus_ind	13/02/2013 13:43	Documento de texto	3 KB
ngus_var_act	13/02/2013 13:43	Documento de texto	4 KB
param_VISURESP-PARAMETROS PROCEDIMIENTO UTILIZADO	13/02/2013 13:43	Documento de texto	2 KB
part_cla_ind	13/02/2013 13:43	Documento de texto	1 KB
word_text	13/02/2013 13:43	Documento de texto	5 KB
imp	13/02/2013 13:43	Firefox HTML Document	130 KB
imp.13.02.13_13.43	13/02/2013 13:43	Firefox HTML Document	130 KB

Archivo de entrada

Archivos de proceso interno

Las Técnicas estadísticas en DTM_Vic

Nº	Frec	Forma gráfica
0	51	AYUDA
1	43	RECURSOS
2	37	PROFESIONAL
3	28	CAMBIO
4	27	NECESIDAD
5	27	PROBLEMAS
6	26	MEDIADOR
7	25	ASISTENCIAL
8	25	CONTROL
9	25	INTERVENCION
10	24	COMUNIDAD
11	23	SERVICIOSOOCIALES
12	22	MARGINACION
13	22	SOCIEDAD
14	20	SOLIDARIDAD
15	19	BUROCRATA
16	18	ENTREVISTA
17	18	INTERDISCIPLINAR
18	17	USUARIO
19	17	VOCACION
20	16	PARTICIPACION
21	16	POBREZA
22	15	ADMINISTRACION
23	15	PLANIFICACION
24	15	POLITICA
25	15	TRABAJO
26	14	BUROCRACIA
27	14	COORDINACION
28	14	DINAMIZADOR
29	14	JUSTICIA
30	13	LUCHA
31	13	RESPONSABILIDAD
32	12	COMPRENSION
33	12	ETICA
34	12	FUNCIONARIO
35	12	INFORMADOR

Es habitual establecer unos niveles mínimos de frecuencia que deben alcanzar las *formas o segmentos repetidos* para ser incluidos en una tabla léxica, sin que los resultados varíen significativamente (Salem, 1981). También lo es excluir de las tablas léxicas las *palabras funcionales*, tales como artículos, preposiciones, conjunciones, demostrativos, algunos adverbios, etc., por su escasa significatividad en relación al contenido de las ideas que transmite un texto.

SALEM, A. (1981), «Signalement et inventaire lexical: textes politiques français de 1973» en Benzécri, J. P. et al.: *Pratique de l'Analyse des Données, T. 3, Linguistique et Lexicologie*, Paris, Dunod, pp. 183-197.

Proceso de Lematización: Ver material adicional pp.3

Contextualización

Concordance of words equivalent with:

classe

frequency of repetition	response
Les classes en rotllanes fa que sigui més dinàmic i la classe no es faci tant pesada	- 3
Penso que els continguts que abordem a classe esta molt ben explicats i a més a més els powers ens	- 4
no marca ni pauta rigorosament les tasques de classe	- 6
son adequades i concorden sempre amb el temari de classe	- 9
organitzar els debats i dinàmiques de classe és molt encertada	- 11
les a classe i ajuden a reforçar el tema	- 11
estableix a la classe m	- 17
personalment crec que les discussions que fem en grup classe	- 20
Entusiasme i dedicació alhora de fer la classe	- 24
que complementessin millor els apunts que donem a classe	- 28
Crec que la manera de donar la classe es molt apropiada ja que no solsament es dona continguts	- 29

1

Concordance of words equivalent with:

assignatura

frequency of repetition	response
Considero que aquesta assignatura està ben estructurada i algun dels continguts és molt	- 1
assignatura es molt interessant i útil	- 5
Es una assignatura interessant de la que espot aprendre molt	- 7
Trobo una assignatura interessant	- 8
assignatura son adequades i concorden sempre amb el temari de	- 9
assignatura amb un 5 perquè tot i que és molt interessant el	- 13
assignatura però en falta continuitat del temari	- 16
assignatura és una mica difícil d	- 21
assignatura són molt interessants	- 27
assignatura es molt pràctica	- 32

Análisis factorial de correspondencias múltiples

```
histogram of the 8 first eigenvalues
-----
+-----+-----+-----+-----+
! number ! Eigen ! percent. ! cumulat. !
! ! value ! ! percent. !
+-----+-----+-----+-----+
! 1 ! .4171 ! 9.63 ! 9.63 ! *****
! 2 ! .3173 ! 7.33 ! 16.96  ! *****
! 3 ! .2861 ! 6.61 ! 23.57  ! *****
! 4 ! .2651 ! 6.12 ! 29.69  ! *****
! 5 ! .2551 ! 5.89 ! 35.58  ! *****
! 6 ! .2369 ! 5.47 ! 41.05  ! *****
! 7 ! .2077 ! 4.80 ! 45.84  ! *****
! 8 ! .1913 ! 4.42 ! 50.26  ! *****
+-----+-----+-----+-----+
```

Number (número de factor);

Eigen value (valor propio del factor);

percent.(porcentaje de varianza explicada por el factor);

cumulat. percent.(porcentaje acumulado de varianza explicada por el factor).

Composición factores:

VER MATERIAL ADICIONAL pp. 6

	APRENENTATGE					
.800						
.773	!					
.746	!					
.719	ESCOLTAR					
.692	!					
.665	!					
.638	!					
.611	!					
.584	SABERESTAR					
.557						
.530						
.503						
.476	JUSTICIA					
.449						
.422						
.395						
.368						
.341	DIALEG					
.314						
.287						
.260	TOLERANCIA					
.233						
.206						
.179						
.152						
.125						
.098						
.071	COMPRENSEMPATIA					
.044						
.017	EDUCACIO					
-.010	!					
-.037						
-.064						
-.091						
-.118	AMABCONFIANCA					
-.145						
-.172	HUMANITAT					
-.199						
-.226	ACCEPTACIO					
-.253						
-.280	VALORS					
-.307						
-.334	IGUALTAT					
-.361						
-.388						
-.415						
-.442						
-.469						
-.496						
-.523						
-.550						
-.577						
-.604						
-.631						
-.658						
-.685						
-.712						
-.739						
-.766						
-.793	SINCERITAT					
-.820						
-.847						
-.874						
-.901						
-.928						
-.955						
-.982						
-1.009				AMOR		
-1.036					ADMIASTAT	
-1.063						
	-.614	-.293	.027	.348	.669	.990

CLASIFICACIÓN

VER MATERIAL ADICIONAL pp. 11

POSICIONAMIENTO DE VARIABLES ILUSTRATIVAS

VER MATERIAL ADICIONAL pp. 18

1.- INSTALACIÓN DEL PROGRAMA:

Este software que presentamos es de libre distribución y para su instalación se ha de descargar de la página del autor:

<http://www.dtmvic.com/>

The screenshot shows the homepage of the DtmVIC website. At the top, there is a header with a profile picture of Lebart Ludovic, his name, and his affiliation with CNRS and TELECOM-ParisTech. Below the header, there is a banner featuring a row of books. The main content area is divided into three columns based on language: French (left), English (middle), and Spanish (right). Each column contains a list of activities (Research, Publications, etc.) and software links (Logiciel DtmVIC, Software DtmVIC). The footer includes a "UNIVERSITY" logo.

Lebart Ludovic / DtmVIC
Directeur de recherches C.N.R.S. (R)
TELECOM-ParisTech
Contact: ludovic[erobase] lebart.org

Activités

- Recherche
- Publi. (livres)
- Publi. (articles)
- Collaborations

Activities

- Research
- Publi. (books)
- Publi. (articles)
- Collaborations

Actividades

- Investigación
- Publi. (libros)
- Publi. (artículos)
- Colaboraciones

Logiciel DtmVIC

- Télécharger
- Tutoriel
- Manuel Dtm-Vic

Software DtmVIC

- Download
- Tutorials
- User's Guide

Software DtmVIC

- Descargar
- Tutoriales
- Documento "ADT con DtmVIC"

2. ACTIVACIÓN DEL PROGRAMA

Al ejecutar el programa la primera pantalla que aparece nos muestra un menú separado en 5 grandes apartados:

Tratamiento de los datos

Visualizaciones

Herramientas de preparación de datos

Ayuda

1.- Command File

En esta opción del menú el programa permite realizar las distintas explotaciones estadísticas con los archivos de datos textuales y/o numéricos.

1.2 Create command File:

Datos numéricos

1 Tratamiento univariante.

BAS: Estadísticos descriptivos básicos

TAB: Tablas de contingencia

DECAT: Descripción automática de las categorías de las variables categóricas.

2 Procesamiento multivariado:

PCA: Análisis Factorial de componentes principales

SCA: Análisis de Correspondencias simple

MCA: Análisis de Correspondencias múltiple

Estos 3 métodos de ejes principales se complementan con Clustering (K-means combinado con el método aglomerativo)

3 Datos textuales

CORTEX: Lematización empírica. Frecuencias de las palabras

VISUTEXT: Análisis de correspondencias simple de una tabla léxica

VISURESP: Ejecución de un análisis directo de las respuesta a una pregunta abierta. (correspondencias múltiple y clasificación)

Datos numéricos y textuales

4

ANALEX: Análisis de correspondencias simple de tabla léxica agregada.

VISURECA: Análisis similar a **VISURESP** pero con variables categóricas ilustrativas

MCA-TEXT: Realiza un análisis de correspondencia múltiple (complementado con una agrupación de las observaciones) en un conjunto de variables categóricas. Los grupos y las visualizaciones , se ilustran mediante las variables léxicas (palabras utilizadas en las respuestas a una pregunta abierta).

Otras técnicas de análisis textual

5

CORDA: Proporciona la contextualización de palabras

SEGME: Lista de segmentos del texto

Procedimientos a utilizar en el Taller

LECTURAS:

- Abascal, E. y Grande, I .(1989) *Métodos multivariantes para la Investigación Comercial*. Barcelona: Ariel.
- Bécue, M. (1991) *Análisis de datos textuales . Métodos estadísticos y algoritmos*. CISIA
- Benzécri J-P y col.(1973) *La taxonomie ,Voll. L'Analyse des Correspondances, Vol II*. Paris: Dunod.
- Benzécri J-P y col.(1981) *Practique de l'Analyse des Données, tome III, Linguistique et Lexicologie*. Paris: Dunod.
- Escofier, B. y Pagès, J.,(1992) *Análisis factoriales simples y múltiples. Objetivos, métodos e interpretación*. Universidad del País Vasco.
- Etxeberria, J.; García, E.; Gil J. Y Rodriguez G. (1995). *Análisis de datos y textos*. Madrid: Rama.
- Gragé, D. Y Lebart, L. (1994) *Traitements statistiques des enquêtes..* Paris : Dunod.
- Lebart, L.(1986) Analyse statisque des réponses libres dans les enquêtes par sondage. *Revue Française du Marketing*, 109.
- Lebart, L; Salem, A. (1988) *Analyse statisque de donnes textuelles. Questions ouvertes et lexicométrie*. Bordas.
- Salem, A. (1981), «Signalement et inventaire lexical: textes politiques français de 1973» en Benzécri, J. P. et al.: *Practique de l'Analyse des Données, T. 3, Linguistique et Lexicologie*, Paris, Dunod, pp. 183-197.
- LEBART, L., MORINEAU, A. Y PIRON, M. (2000), «Statistique exploratoire multidimensionnelle», 3^a edición, Dunod, París.
- Gonzalez, B. (1991) Análisis multivariante: Aplicación al ámbito sanitario. Barcelona. SG Editores

El tratamiento de datos textuales con Dtm_Vic 5.6:
Pautas y sugerencias de interpretación

Texto- protoelamita

Antoni Ruiz Bueno

Febrero 2013

1.- Proceso de Pre-tratamiento del “corpus”:

En cualquier procedimiento automático de un “corpus” textual se requiere una preparación ya que el lenguaje presenta unas normas gramaticales y sintácticas propias. Para ello se utilizan una serie de estrategias que nos permiten tratar estadísticamente el corpus, si bien, tan bien es cierto, que podemos realizar los análisis sin estos elementos previos (caso en que nos interesa realizar exploraciones muy descriptivas). Veamos a continuación estas estrategias:

1.1 Reducción del Vocabulario:

La reducción de vocabulario es un paso necesario para tratar estadísticamente los datos textuales, cosa que también sucede en cualquier análisis cualitativo. Es decir, es necesario un cierto proceso de categorización, o si se quiere, de **conceptualización**. El DtM_Vic, trabaja con la frecuencia de aparición de las palabras, por consiguiente, se hace necesario, en muchos casos, la reducción del vocabulario.

Esto implica seguir un proceso que podemos concretizar en: **Corrección ortográfica de las palabras, Dejar una sola palabra para todos sus sinónimos, Crear palabras compuestas (varias palabras asociadas a un significado)**. Para realizar esta tarea el procedimiento **Cortex** es muy útil, puesto que nos recuenta las palabras (formas gráficas) del corpus a analizar.

Recuento de palabras: (Procedimiento CORTEX)

Nº	Frec	Forma gráfica		
0	51	AYUDA		
1	43	RECURSOS		
2	37	PROFESIONAL		
3	28	CAMBIO		
4	27	NECESIDAD		
5	27	PROBLEMAS		
6	26	MEDIADOR		
7	25	ASISTENCIAL		
8	25	CONTROL		
9	25	INTERVENCION		
10	24	COMUNIDAD		
11	23	SERVICIOSOCIALES		
12	22	MARGINACION		
13	22	SOCIEDAD		
14	20	SOLIDARIDAD		
15	19	BUROCRATA		
16	18	ENTREVISTA		
17	18	INTERDISCIPLINAR		
18	17	USUARIO		
19	17	VOCACION		
20	16	PARTICIPACION		
21	16	POBREZA		
22	15	ADMINISTRACION		
23	15	PLANIFICACION		
24	15	POLITICA		
25	15	TRABAJO		
26	14	BUROCRACIA		
27	14	COORDINACION		
28	14	DINAMIZADOR		
29	14	JUSTICIA		
30	13	LUCHA		
31	13	RESPONSABILIDAD		
32	12	COMPRESION		
33	12	ETICA		
34	12	FUNCIONARIO		
35	12	INFORMADOR		
36	12	MUJER		
37	12	SOCIAL		
38	12	TECNOCRATA		
39	11	CAPACIDAD		
40	11	CONFLICTO		
41	11	FAMILIA		
42	11	INFANCIA		
43	11	PERSONA		
44	11	VEJEZ		
45	10	ATENCION		
46	10	CONTROLADOR		
47	10	DROGAS		
48	10	INDIVIDUO		
49	10	METODOLOGIA		
50	10	PROYECTO		
51	9	APOYO		
52	9	ASESOR		
53	9	BIENESTAR		
54	9	COLABORADOR		
55	9	EQUIPO		
56	9	ESTRES		
57	9	GRUPO		
58	9	RELACION		
59	9	SENSIBILIDAD		
60	9	VALORES		
61	8	CONOCIMIENTO		
62	8	DIFICULTAD		
63	8	EDUCACION		
64	8	ESCUCHADOR		
65	8	IGUALDAD		
66	8	INTEGRACION		
67	8	ORIENTACION		
68	8	PROFESION		
69	8	ROL		
70	8	TRABAJADOR		
71	7	ACTIVO		
72	7	ANIMADOR		
73	7	COMUNICACION		
			74	COOPERACION
			75	EDUCADOR
			76	FACILITADOR
			77	INSTITUCION
			78	PACIENTE
			79	PREVENCION
			80	PROMOCION
			81	SINCERO
			82	AUTONOMIA
			83	COMPAYERISMO
			84	EFICAZ
			85	GESTORES
			86	MARGINAL
			87	PARO
			88	PSICOLOGIA
			89	REIVINDICACION
			90	RESPETOOSO
			91	REUNIONES
			92	SOLUCIONES
			93	AMISTAD
			94	ATENTO
			95	AUTORITARIO
			96	AYUNTAMIENTO
			97	COMPROMISO
			98	CONTENCION
			99	CONTRADICCION
			100	CONTRATO
			101	CULTURAS
			102	DESIGUALDAD
			103	EMPATIA
			104	ESTUDIOS
			105	FRUSTRACION
			106	GLOBALIDAD
			107	HUMANO
			108	IDEALISTA
			109	IMPOTENCIA
			110	JUSTO
			111	OBJETIVO
			112	PARCHEADOR
			113	PODER
			114	PREPARADO
			115	PRESTACIONES
			116	SUFRIEMIENTO
			117	UBASP
			118	AGENTE
			119	AGRADABLE
			120	CONSEJO
			121	CREENICO
			122	DELINCUENCIA
			123	DESCONOCIDO
			124	DIFERENCIA
			125	ENFERMEDADES
			126	ENTIDADES
			127	EVALUACION
			128	GENTE
			129	IMAGINACION
			130	INTERDISCIPLINARIO
			131	INTERMEDIARIO
			132	NECESARIO
			133	ORGANIZACION
			134	POBLACION
			135	POLITICOS
			136	PUBLICO
			137	VIGILANTE
			138	ABIERTO
			139	ABURRIMENTO
			140	ACOGEDOR
			141	ACOMPAYAR
			142	ACTITUD
			143	ACTUACION
			144	AMABLE
			145	ASALARIADO
			146	AYUDAS
			147	BENEFICO
			148	CARENCIAS
			149	CASALES

150	3	CENTRO
151	3	CLASESOCIAL
152	3	COHERENTE
153	3	COLEGAS
154	3	COMPLEJIDAD
155	3	CONFIANZA
156	3	CUESTIONAMIENTO
157	3	CUIDADOS
158	3	DEPRESION
159	3	DERECHOS
160	3	DESARROLLO
161	3	DESCONFIADO
162	3	DESCUBRIMIENTO
163	3	DIALOGANTE
164	3	DINERO
165	3	DOCUMENTACION
166	3	ECONOMIA
167	3	EQUILIBRIO
168	3	ESPERANZA
169	3	ESTADO
170	3	FLEXIBLE
171	3	FORMACION
172	3	IDEOLOGICO
173	3	INTERDISCIPLINARIEDAD
174	3	LEYES
175	3	LIBERTAD
176	3	LIMITE
177	3	MALOSTRATOS
178	3	MANIPULADOR
179	3	MOTIVACION
180	3	NEGOCIACION
181	3	OBJETIVOS
182	3	OBGETO
183	3	OBSERVADOR
184	3	PIRMI
185	3	PRINGADO
186	3	PROGRAMAR
187	3	PROGRE
188	3	QUEMARSE
189	3	RACISMO
190	3	REFLEXION
191	3	REPARTIDOR
192	3	RESIDENCIA
193	3	RIESGO
194	3	VOLUNTARIEDAD
195	2	ACCION
196	2	ACIENTIFICO
197	2	ACTIVIDADES
198	2	ALCOHOLISMO
199	2	ALTERNATIVAS
200	2	ALTRUISTA
201	2	AMBIGUEDAD
202	2	AMIGO
203	2	APRENDIZAJE
204	2	AUTODESTIMA
205	2	BUENAFAE
206	2	CAPPRACTICAS
207	2	CLIENTE
208	2	COLECTIVO
209	2	CONFORMISTA
210	2	CONSECUENCIAS
211	2	CONSTRUCTOR
212	2	CRITICO
213	2	DEMANDA
214	2	DESCORDINACION
215	2	DESPACHO
216	2	DETECCION
217	2	DGAI
218	2	DIAGNOSTICAR
219	2	DISCIPLINADO
220	2	DISPUESTO
221	2	DIVERSIDAD
222	2	DUDAS
223	2	EMPRENDEDORA
224	2	ENGAYO
225	2	ENSEVAR
226	2	ESTIGMATIZADORES
227	2	EXPEDIENTES
228	2	FILTRO
229	2	HIPOCRESIA
230	2	IGLESIA
231	2	ILLUSION
232	2	INFLUYENTE
233	2	INFRAVALORADO
234	2	INJUSTICIAS
235	2	INTERACCION
236	2	INVESTIGACION
237	2	LEGITIMADOR
238	2	LIBERALISMO
239	2	LIMITADA
240	2	MALPAGADO
241	2	MIEDO
242	2	MONOTONIA
243	2	MORALISTA
244	2	MOVILIZACION
245	2	NORMALIZADOR
246	2	OFICINA
247	2	PAPELEO
248	2	PELOTERO
249	2	POLICIAS
250	2	PRACTICAS
251	2	PREOCUPADO
252	2	PRESIONADO
253	2	PRIVADO
254	2	REALIDAD
255	2	RECEPTOR
256	2	REINSERCTION
257	2	RESOLUCION
258	2	SALUT
259	2	SATURACION

260	2	SECRETARIO
261	2	SIDA
262	2	SOCIALIZADOR
263	2	SOPORTE
264	2	TOLERANCIA
265	2	TRAMITES
266	2	TRATAMIENTO
267	2	UNIVERSIDAD
268	2	UTIL
394	1	ABSENTISMO
395	1	ABSOLUTO
396	1	ACERCARSE
397	1	ACRITICO
398	1	ACTIVISTA
399	1	ACTUALIDAD
400	1	ADAPTABLE
401	1	ADMINISTRATIVO
402	1	AFFECTACION
403	1	AFFECTIVIDAD
404	1	AGENDA
405	1	AJENO
406	1	ALCOYANO
407	1	ALEGRIA
408	1	AMBIVALENCIA
409	1	AMOR
410	1	ANALISIS
411	1	ANIMO
412	1	ANTIAUTORITARIO
413	1	ANTIGUO
414	1	APAGAFUEGOS
415	1	APATICOS
416	1	APERTURA
417	1	ARMONIA
418	1	ARREGLO
419	1	ASIGNATURA
420	1	ASISTONTOS
421	1	ASOCACION
422	1	ASOCIALES
423	1	ASQUEROSAS
424	1	ATROPELLO
425	1	AUTOAYUDA
426	1	AUTOCONOCIMIENTO
427	1	AVENTURA
428	1	AYUDAMUTUA
429	1	BARRIO
430	1	BASICOS
431	1	BENEFATOR
432	1	BUSQUEDA
433	1	CALCULADOR
434	1	CALIDO
435	1	CALLE
436	1	CANSANCIO
437	1	CAPACIDADGOR
438	1	CARIYO
439	1	CARITAS
440	1	CARMINARIZ
441	1	CAUTELA
442	1	CENICIENTA
443	1	CENTRALIZACION
444	1	CHIVOEXPiatorio
445	1	CIENCIA
446	1	CIUDADANOS
447	1	CIVICO
448	1	CLARIDAD
449	1	CLARIFICADOR
450	1	CLASE
451	1	COLONIZADOR
452	1	COMPARTIR
453	1	COMPASION
454	1	COMPETENCIA
455	1	COMPETENTE
456	1	COMPlices
457	1	COMPORTAMIENTO
458	1	CONCESION
459	1	CONCIENCIA
460	1	CONCIENCIADO
461	1	CONCILIADOR
462	1	CONFIDENCIAL
463	1	CONFRONTACION
464	1	CONJUNTO
465	1	CONSCIENCIA
466	1	CONSERVADORES
467	1	CONTENIDO
468	1	CONTEXT
469	1	CORRESPONSABILIZACION
470	1	CORTITOS
471	1	CRISIS
472	1	CRONICIDAD
473	1	CRUCES
474	1	CURIOSIDAD
475	1	CURSOS
476	1	CUSTODIA
477	1	DECIPCION
478	1	DECISION
479	1	DEFICIENCIAS
480	1	DELEGACION
481	1	DEMOCRATICO
482	1	DEPENDENCIA
483	1	DERIVACION
484	1	DESAMPARO
485	1	DESEQUILIBRIO
486	1	DESESPERACION
487	1	DESGASTE
488	1	DESGRACIA
489	1	DESPRECUPADOS
490	1	DESPRESTIGIADO
491	1	DESPROTEGIDO
492	1	DIA
493	1	DICOTOMIA
494	1	DIPLOMADO

495	1	DISCRIMINACION
496	1	DISCUSION
497	1	DISPARIDAD
498	1	DISPENSADORES
499	1	DISPONIBILIDAD
500	1	DOGMATICO
501	1	DOLOR
502	1	DOMINANTE
503	1	DONADOR
504	1	DURO
505	1	EJECUTOR
506	1	ELABORACION
507	1	EMOCION
508	1	EMTREGA
509	1	ENCHUFADO
510	1	ENCUESTA
511	1	ENTREGA
512	1	ENTROMETEDOR
513	1	ENTUSIASMO
514	1	EQUANIME
515	1	ERO
516	1	ESCASEZ
517	1	ESCLAVO
518	1	ESCUELAS
519	1	ESFUERZO
520	1	ESPAZIO
521	1	ESTRUCTURACION
522	1	ESTRUCTURASOCIAL
523	1	EVENTUAL
524	1	EXIGENTE
525	1	EXITO
526	1	EXPENDEDOR
527	1	EXPONTANEIDAD
528	1	FAENACASA
529	1	FALTAINVESTIGACION
530	1	FAVORITISMO
531	1	FEEDBACK
532	1	FRACASO
533	1	FRIO
534	1	FUERZA
535	1	FUNCIONAL
536	1	FUTURO
537	1	GENEROSIDAD
538	1	GRATITUD
539	1	GUIA
540	1	HABILIDAD
541	1	HAMBRE
542	1	HERRAMIENTA
543	1	HOMBRE
544	1	HONESTIDAD
545	1	HOSPITAL
546	1	HOY
547	1	HUELGA
548	1	HUNDIMIENTO
549	1	ICASS
550	1	ICESB
551	1	IGNORANCIA
552	1	IMMIGRANTES
553	1	IMPACTO
554	1	IMPARCIAL
555	1	INCITADOR
556	1	INCOHERENTES
557	1	INCOMPRENSION
558	1	INCONSCIENTES
559	1	INDEFENSION
560	1	INDEFINIDO
561	1	INDEPENDENCIA
562	1	INDICADORES
563	1	INEFICAZ
564	1	INMOVILISTA
565	1	INPRUDENCIA
566	1	INSATISFACTION
567	1	INSENSIBILIDAD
568	1	INSOLIDARIDAD
569	1	INSOLVENTES
570	1	INTELIGENCIA
571	1	INTIMIDAD
572	1	INTUITIVOS
573	1	IREAL
574	1	IRREFLEXIVO
575	1	IRRESPONSABILIDADES
576	1	ISMO
577	1	IZQUIERDA
578	1	KUMBAYA
579	1	LASBARRICADAS
580	1	LAURAACTIS
581	1	LEGAL
582	1	LETTRAS
583	1	LIBERACION
584	1	LIBROS
585	1	LIMITACIONES
586	1	LOCOS
587	1	LOSOFY
588	1	MADUREZ
589	1	MAL
590	1	MALESTAR
591	1	MASIFICACION
592	1	MEDIOCRIDAD
593	1	MEDIOS
594	1	MEJORA
595	1	MINORIA
596	1	MISERABLE
597	1	MISERIA
598	1	MOBILIZADOR
599	1	MODERNIZADOR
600	1	MODIFICADOR
601	1	MOVIMIENTO
602	1	MUCHAFENA
603	1	MULTIDIMENSIONALIDAD

604	1	MULTIPLE
605	1	MUNDO
606	1	NARRATIVO
607	1	NEOCONSERVADURISMO
608	1	NOCAMBIANADA
609	1	NOVEDAD
610	1	OBISPADO
611	1	OBLIGACION
612	1	OCIO
613	1	OPCION
614	1	OPERATIVO
615	1	OPTIMISMO
616	1	PAGADO
617	1	PARACHOQUES
618	1	PASIVO
619	1	PELICULAS
620	1	PENYA
621	1	PERPETUACION
622	1	PERSONALIDAD
623	1	PERSUASIVO
624	1	PESETEROS
625	1	POCACREATIVO
626	1	POCALANIFICACION
627	1	POCAREFLEXION
628	1	POCO
629	1	POCODINERO
630	1	POCOPROFESIONAL
631	1	POCOSCRITERIOS
632	1	POCOTIEMPO
633	1	POLIFACETICO
634	1	PORFAVOR
635	1	PORTAVOZ
636	1	POTENCIADOR
637	1	POTENCIALIDADES
638	1	PRACTICO
639	1	PRECARIEDAD
640	1	PREDISPUESTO
641	1	PREGUNTAR
642	1	PRENSA
643	1	PRESCINDIBLE
644	1	PRESTIGIO
645	1	PRINCIPIOS
646	1	PRINGADOS
647	1	PRISIONES
648	1	PRIVACION
649	1	PROBADOR
650	1	PROCESO
651	1	PROMESAS
652	1	PUENTE
653	1	PUNTUAL
654	1	RACIONALIDAD
655	1	RAPIDEZ
656	1	REBELDE
657	1	RECICLAJE
658	1	REDUCIRDIFICULTAD
659	1	REINCIDIR
660	1	RELATIVO
661	1	REMUNERADO
662	1	RENOVACION
663	1	REPRODUCTOR
664	1	RESPUESTA
665	1	RIQUEZA
666	1	RODAJE
667	1	RUPTURA
668	1	SACOLAGRIMAS
669	1	SALARIOSOCIAL
670	1	SALIDA
671	1	SATISFACTION
672	1	SECRETO
673	1	SEGUIMENTO
674	1	SENTIMENTOS
675	1	SERIEDAD
676	1	SERIOS
677	1	SERVICIAL
678	1	SEUDOBUCRATA
679	1	SIMPATICO
680	1	SISTEMICO
681	1	SITUACION
682	1	SOYADORA
683	1	SOCIALISTA
684	1	SOCIOLOGIA
685	1	SOLICITUD
686	1	SOMETIDO
687	1	STATUS
688	1	SUBCULTURAS
689	1	SUBJECTIVIDAD
690	1	SUELDOBAAJO
691	1	SUFICIENTE
692	1	SUPERVISORA
693	1	SUSTENTACION
694	1	TALLER
695	1	TAREA
696	1	TELEFONO
697	1	TEORIA
698	1	TERRITORIO
699	1	TITELLA
700	1	TITULO
701	1	TRABAJOS
702	1	TRANSFERENCIA
703	1	TRANSFORMADOR
704	1	UTOPICO
705	1	VAGOS
706	1	VALIENTE
707	1	VERACIDAD
708	1	VERDAD
709	1	VIDA
710	1	VINCULACION
711	1	VISIONPARCIAL
712	1	VISITA

Datos obtenidos de la experiencia sobre la imagen de la profesión del Trabajador Social en el E.U.T.S (A. Ruiz y C. Trinidad, 1995)

1.2 Lematización

Podemos definir la lematización de un corpus como el hecho de convertir cada palabra en *la voz o entrada del diccionario* que le corresponde. A nivel práctico consiste en la reagrupación de las distintas formas gráficas, tales como:

- .- Reagrupar las distintas formas tipográficas de una palabra en un solo “lema”. Por ejemplo: todas las derivaciones del verbo querer (quería, quisiera, querer, etc.).
- .- Diferenciación de las formas homógrafas
- .- Separar las forma construidas mediante procedimientos aglutinantes. Por ejemplo: “*tenerlos*” en “*tener los*”.

Globalmente podemos decir que para realizar esta tarea en castellano, tendríamos que seguir fundamentalmente las siguientes reglas:

- .- Todas las flexiones verbales convertirlas en INFINITIVO
- .- Los sustantivos al SINGULAR.
- .- Los adjetivos al MASCULINO SINGULAR.

Mediante este procedimiento nos aseguramos que se reduce la variabilidad entre las respuestas, se limita la perdida de unidades textuales (ya que la suma de las frecuencias de las formas gráficas reagrupadas en un mismo lema, hace aumentar la frecuencia de aparición).

De hecho podríamos hablar de una cierta **categorización**.

El umbral de frecuencia:

En el programa DTM_Vic, como otros que han surgido que nos permiten un análisis estadístico multivariado se fundamentan en la frecuencia de aparición de las palabras, ya que son la fuente de alimentación de dichos análisis.

Es aconsejable que una palabra sea seleccionada para el tratamiento, después de consultar el glosario de palabras (procedimiento Cortex), y como mínimo que dicha palabra haya sido empleada por el 2% de los interrogados.

A nivel práctico hay autores que utiliza umbrales entre 10 y 20, o superiores. Pero esto depende mucho de los objetivos que se tengan en el estudio que se realiza.

1.3 Contextualización: (Procedimiento: CORDA)

Con este procedimiento el programa nos permite distinguir la presencia de palabras homógrafas (la misma palabra o grafía, ejem: banco, estado, etc.) con distinto significado. Pero también, da la posibilidad de realizar un análisis más cualitativo de la información.

Concordance of words equivalent with:	classe	response
frequency of repetition	11	
Les classes en rotllanes fa que sigui més dinàmic i la classe no es faci tant pesada	- 3	
Penso que els continguts que abordem a classe està molt ben explicats i a més a més els powers ens	- 4	
no marca ni pauta rigorosament les tasques de classe	- 6	
son adequades i concorden sempre amb el temari de classe	- 9	
organitzar els debats i dinàmiques de classe és molt encertada	- 11	
les a classe i ajuden a reforçar el tema	- 11	
estableix a la classe m	- 17	
personalment crec que les discussions que fem en grup classe	- 20	
Entusiasme i dedicació alhora de fer la classe	- 24	
que complementessin millor els apunts que donem a classe	- 28	
Crec que la manera de donar la classe es molt apropiada ja que no solsament es dona continguts	- 29	
1		
Concordance of words equivalent with:	assignatura	response
frequency of repetition	10	
Considero que aquesta assignatura està ben estructurada i algun dels continguts és molt	- 1	
assignatura es molt interessant i útil	- 5	
Es una assignatura interessant de la que espot aprendre molt	- 7	
Trobo una assignatura interessant	- 8	
assignatura son adequades i concorden sempre amb el temari de	- 9	
assignatura amb un 5 perquè tot i que és molt interessant el	- 13	
assignatura però en falta continuïtat del temari	- 16	
assignatura és una mica difícil d	- 21	
assignatura són molt interessants	- 27	
assignatura es molt pràctica	- 32	
1		
Concordance of words equivalent with:	lectures	response
frequency of repetition	8	
La teoria i les lectures de l	- 9	
de participar en els comentaris i valoracions de les lectures específics ajudaria també a una millor comprensió de la	- 9	
Les classes amb posada en comú de lectures o punts de vista són molt aclariadores	- 10	
les lectures es fan més entenedores al exposar	- 11	
Tant les lectures con els continguts teòrics de l	- 27	
Les lectures són complexes i penso que seria més apropiat lectures	- 28	
lectures són complexes i penso que seria més apropiat lectures que complementessin millor els apunts que donem a	- 28	
Els suports visuals i les lectures ajuden a la comprensió dels blocs treballats durant les	- 32	
1		
Concordance of words equivalent with:	són	response
frequency of repetition	9	
al meu parer són molt ràpides	- 2	
adquisició de coneixements perquè són molt extensos i la informació qu	- 4	
classes amb posada en comú de lectures o punts de vista són molt aclariadores	- 10	
Penso que les classes són dinàmiques i el fet de participar tot l	- 14	
Encara que potser les classes 'és teòriques si que són més denses però crec que és normal	- 14	
assignatura són molt interessants	- 27	
tot i que algunes són complexes	- 27	
Crec que els continguts són interessants però a vegades es fa molt pesat estan tota l	- 28	
Les lectures són complexes i penso que seria més apropiat lectures que	- 28	
1		
Concordance of words equivalent with:	treball	response
frequency of repetition	6	
implicació en un treball d	- 15	
aprendre un mètode de treball	- 15	
ha sigut més fàcil entendre tota la dinàmica del treball	- 19	
Informació relevant que en serveixi pel treball	- 26	
El fet que poder haver pogut triar el tema de treball crec que ens fa augmentar la motivació	- 30	
per poder fer el treball de manera molt guiada	- 31	
1		
Concordance of words equivalent with:	temps	response
frequency of repetition	5	
però crec que per les pràctiques no li dediquem el temps necessari	- 5	
de temps personal a casa	- 5	
trobo difícil poder aprofundir en la matèria donat el poc temps inter	- 8	
les idees teòriques però soc conscient que no hi ha gaire temps	- 22	
dels practicum ens falten hores per poder dedicar temps a la resta de les assignatures	- 25	

Datos obtenidos de la evaluación realizada por el Equipo Docente de Observación e Innovación en el Aula. U.B. (curso 2012)

2.- Análisis multivariados sobre las palabras retenidas.

(Procedimiento VISURESP):

(Datos proporcionados por Amèlia Guilera Roche (2012) sobre la Asociación de palabras del concepto “EL RESPETO”. Escola Universitaria d’Infermeria. Campus Docent de St. Joan de Deu)

2.1 Descripción palabras utilizadas para los análisis:

.- Comentarios sobre la cantidad de palabras asociadas (Tabla Resumen).

Summary of results (sobre el corpus de texto)		
<hr/>		
total number of responses =	131	
total number of words =	884	
number of distinct words =	32	
percent.of distinct words =	3.6	
<hr/>		
selection of words (sobre las palabras seleccionadas para el análisis)		
<hr/>		
frequency threshold (umbral de frecuencia) =	10	
kept words (palabras guardadas) =	881	
distinct kept word (palabras distintas guardadas) =	29	

Primeras ideas sobre las palabras más asociadas (recuentos de las palabras seleccionadas para el análisis).

words (alphabetical order)		
! num.	! used words	! freq. !
! 1 ! ACCEPTACIO	!	29 !
! 2 ! ADMIRACIO	!	11 !
! 3 ! AMABILITAT	!	45 !
! 4 ! AMISTAT	!	39 !
! 5 ! AMOR	!	31 !
! 6 ! APRENENTATGE	!	11 !
! 7 ! AUTORITAT	!	23 !
! 8 ! COMPRENSIO	!	37 !
! 9 ! COMPROMIS	!	17 !
! 10 ! CONFIANCA	!	11 !
! 11 ! CONVIVENCIA	!	47 !
! 12 ! DIALEG	!	17 !
! 13 ! EDUCACIO	!	98 !
! 14 ! EMPATIA	!	45 !
! 15 ! ESCOLTAR	!	22 !
! 16 ! FAMILIA	!	29 !
! 17 ! HUMANITAT	!	21 !
! 18 ! IGUALTAT	!	41 !
! 19 ! JUSTICIA	!	20 !
! 20 ! LLIBERTAT	!	20 !
! 21 ! NATURA	!	11 !
! 22 ! PERSONES	!	21 !
! 23 ! PERSONESGRANS	!	11 !
! 24 ! PROFESSIONALITAT	!	56 !
! 25 ! SABERESTAR	!	59 !
! 26 ! SINCERITAT	!	21 !
! 27 ! SOLIDARITAT	!	16 !
! 28 ! TOLERANCIA	!	40 !
! 29 ! VALORS	!	32 !

words (frequency order)		
! num.	! used words	! freq. !
! 13 ! EDUCACIO	!	98 !
! 25 ! SABERESTAR	!	59 !
! 24 ! PROFESSIONALITAT	!	56 !
! 11 ! CONVIVENCIA	!	47 !
! 14 ! EMPATIA	!	45 !
! 3 ! AMABILITAT	!	45 !
! 18 ! IGUALTAT	!	41 !
! 28 ! TOLERANCIA	!	40 !
! 4 ! AMISTAT	!	39 !
! 8 ! COMPRENSIO	!	37 !
! 29 ! VALORS	!	32 !
! 5 ! AMOR	!	31 !
! 1 ! ACCEPTACIO	!	29 !
! 16 ! FAMILIA	!	29 !
! 7 ! AUTORITAT	!	23 !
! 15 ! ESCOLTAR	!	22 !
! 17 ! HUMANITAT	!	21 !
! 22 ! PERSONES	!	21 !
! 26 ! SINCERITAT	!	21 !
! 20 ! LLIBERTAT	!	20 !
! 19 ! JUSTICIA	!	20 !
! 9 ! COMPROMIS	!	17 !
! 12 ! DIALEG	!	17 !
! 27 ! SOLIDARITAT	!	16 !
! 6 ! APRENENTATGE	!	11 !
! 21 ! NATURA	!	11 !
! 10 ! CONFIANCA	!	11 !
! 2 ! ADMIRACIO	!	11 !
! 23 ! PERSONESGRANS	!	11 !

2.2. Análisis de correspondencias múltiple sobre las palabras más frecuentes.

Valores propios de los factores y explicación de la varianza de cada factor:

histogram of the 8 first eigenvalues						
! number !	Eigen !	percent. !	cumulat. !			!
!	value !		! percent. !			!
! 1 !	.4171 !	9.63 !	9.63 !	*****	*****	*****
! 2 !	.3173 !	7.33 !	16.96 !	*****	*****	*****
! 3 !	.2861 !	6.61 !	23.57 !	*****	*****	*****
! 4 !	.2651 !	6.12 !	29.69 !	*****	*****	*****
! 5 !	.2551 !	5.89 !	35.58 !	*****	*****	*****
! 6 !	.2369 !	5.47 !	41.05 !	*****	*****	*****
! 7 !	.2077 !	4.80 !	45.84 !	*****	*****	*****
! 8 !	.1913 !	4.42 !	50.26 !	*****	*****	*****

Number (número de factor); **Eigen value** (valor propio del factor); **percent.**(porcentaje de varianza explicada por el factor); **cumulat. percent.**(porcentaje acumulado de varianza explicada por el factor).

Constitución de los factores:

printing coordinates and contributions of columns														
name	weight	dista	coordinates			absolute contributions	squared cosines							
			f1	f2	f3	f4	f5	f6	f1	f2	f3	f4	f5	f6
ACCEPTACIO	.033	5.51	-.39	-.25	.19	.85	-.40	.86	* 1.2	.6	.4	9.0	2.1	10.3 *
ADMIRACIO	.012	12.13	.23	-1.06	.01	-.11	1.58	.52	* .2	4.4	.0	.1	12.2	1.4 *
AMABILITAT	.051	2.40	-.35	-.12	.34	-.59	.08	-.08	* 1.5	.2	2.1	6.7	.1	.2 *
AMISTAT	.044	4.02	.43	-1.52	.13	-.47	.31	-.05	* 2.0	32.2	.3	3.7	1.7	.0 *
AMOR	.035	3.64	.02	-1.03	-.02	.37	.21	-.28	* .0	11.9	.0	1.9	.6	1.2 *
APRENENTATGE	.012	10.56	.35	.80	-.11	-.07	-.42	1.24	* .4	2.5	.1	.0	.9	8.1 *
AUTORITAT	.026	8.48	.99	.42	-1.10	.63	1.72	.48	* 6.1	1.5	11.0	3.9	30.2	2.5 *
COMPRESNIO	.042	2.92	-.57	.06	-.15	-.19	.08	-.05	* 3.3	.1	.3	.6	.1	.0 *
COMPROMIS	.019	8.53	.09	.55	-.30	1.31	.24	-1.64	* .0	1.8	.6	12.5	.4	22.0 *
CONFIANCA	.012	19.05	-.30	-.14	-3.60	-1.01	-1.61	.44	* .3	.1	56.4	4.8	12.7	1.0 *
CONVIVENCIA	.053	2.67	.75	.42	.04	.14	-.75	-.19	* 7.3	3.0	.0	.4	11.7	.8 *
DIALEG	.019	6.22	-.38	.33	.25	-.42	-.30	-.16	* .7	.7	.4	1.3	.7	.2 *
EDUCACIO	.111	.82	-.12	.02	.30	-.17	.00	.08	* .4	.0	3.6	1.2	.0	.3 *
EMPATIA	.051	1.94	-.45	.06	.30	-.28	-.05	.04	* 2.5	.1	1.6	1.5	.0	.0 *
ESCOLTAR	.025	5.28	-.61	.71	.54	-1.01	.11	-.15	* 2.3	4.0	2.6	9.6	.1	.2 *
FAMILIA	.033	6.10	1.87	-.56	.34	-.39	-.04	.02	* 27.6	3.3	1.4	1.9	.0	.0 *
HUMANITAT	.024	5.95	-.52	-.18	.13	-.37	-.28	.81	* 1.6	.2	1.1	1.2	.7	6.5 *
IGUALALT	.047	3.07	-.38	-.34	-.25	.35	-.29	.41	* 1.6	1.7	1.0	2.2	1.5	3.2 *
JUSTICIA	.023	5.55	-.28	.46	.13	.33	.38	-.36	* .4	1.5	.1	.9	1.3	1.3 *
LLIBERTAT	.023	5.64	.02	.28	.22	.99	-.22	-.50	* .0	.6	.4	8.4	.4	2.4 *
NATURA	.012	18.47	3.27	.83	.33	-.51	-1.06	-.24	* 32.1	2.7	.5	1.2	5.5	.3 *
PERSONES	.024	5.07	.69	.40	.23	.16	-.03	.29	* 2.8	1.2	.4	.2	.0	.8 *
PERSONESGRAN	.012	11.81	.28	.22	-.06	.38	.20	1.48	* -.2	.2	0	.7	.2	11.6 *
PROFESSIONAL	.064	2.63	.03	.62	-.62	-.23	.54	-.46	* .0	7.8	8.7	1.3	7.3	5.6 *
SABERESTAR	.067	2.16	-.41	.58	.18	-.47	.25	.22	* 2.7	7.0	.8	5.5	1.6	1.4 *
SINCERITAT	.024	5.06	-.43	-.81	-.34	.15	-.81	-.29	* 1.0	4.9	1.0	.2	6.2	.8 *
SOLIDARITAT	.018	7.23	-.39	-.82	-.83	.02	.10	-.16	* .7	3.8	4.4	.0	.1	.2 *
TOLERANCIA	.045	3.42	-.26	.26	.31	.79	-.21	.74	* .7	.9	1.6	10.6	.8	10.5 *
VALORS	.036	4.08	-.25	-.28	.15	.79	-.25	-.67	* .5	.9	.3	8.6	.9	7.0 *

Weight: Pesos relativos de las categorías.
Disto: Distancia Chi-quadrat (cuadrados de las distancias al origen de los ejes)

Coordinates: Coordenadas de cada palabra sobre los ejes, éstas permiten construir los planos principales. Cada eje tiene dos polos (que se diferencian por el signo del valor)

Absolute contributions: Indican la proporción de inercia aportada por cada palabra a la composición del factor. Podríamos decir que son los pesos de cada factor.

Squared cosines: Miden la calidad de la representación de las palabras sobre los ejes. Cuanto más cercano a 1 mejor representada la palabra en el factor.

Cómo conocer la composición de los factores?

Se consideran las coordenadas "coordinates" (el signo + o -) y las contribuciones absolutas "absolute contributions".

Una posible plantilla para confeccionar los factores:

Nº Factor- 1	
Coordenadas positivas En orden decreciente según contribuciones absolutas	Coordenadas Negativas En orden decreciente según contribuciones absolutas
Natura (32.1) Familia (27.6) Autoritat (6.1) Convivencia (7.3)	
Nombre del Factor:	

Graficas de los factores con el posicionamiento de las palabras:

```
-----  
Plane of projection of 29 points on axes 1 and 2  
-----  
axis 1 /horizontal axis 2 /vertical  
-----  
Elements below were at more than 2.5 standard deviations  
from the origin: they are drawn back onto the frame  
-----  
! AMISTAT ! .4314 ! -1.5204 !  
! FAMILIA ! 1.8691 ! -.5644 !  
! NATURA ! 3.2736 ! .8302 !  
-----  
  
Multiple points (maximum: 100 )  
! seen ! hidden ! approx. coordinates!  
-----  
! SINCERITAT ! SOLIDARITAT ! -.40 ! -.82 !  
-----  
number of double points = 1
```


Plane of projection of 29 points on **axes 2 and 3**

axis 2 /horizontal axis 3 /vertical

Elements below were at more than 2.5 standard deviations from the origin: they are drawn back onto the frame

! AMISTAT	-1.5204	.1329	!
! CONFIANCA	-.1408	-.3.5954	!

.544	---					ESCOLTAR
.520	!					!
.496	!					!
.473	!					!
.449	!					!
.425	!					!
.401	!					!
.378	!					!
.354	!	FAMILIA	AMABILITAT			NATURA
.330	!			!	TOLERANCIA	!
.306	!			EDUCEMPATIA		!
.282	!				DIALEG	!
.259	!				LLIBERTAPERSONES	!
.235	!					!
.211	!		ACCEPTACIO			!
.187	!				SABERESTAR	!
.164	!	VALORS	HUMANITAT		JUSTICIA	!
.140	!					!
.116	AMISTAT					!
.092	!					!
.069	!					!
.045	!				CONVIVENCIA	!
.021	ADMIRACIO					!
-.003	AMOR					APRENENT
-.026	!					!
-.050	!			PERSONESGRANS		!
-.074	!					!
-.098	!			COMPRENSIO		!
-.121	!					!
-.145	!					!
-.169	!					!
-.193	!					!
-.217	!					!
-.240	!		IGUALTAT			!
-.264	!					!
-.288	!				COMPROMIS	!
-.312	!					!
-.335	!	SINCERITAT				!
-.359	!					!
-.383	!					!
-.407	!					!
-.430	!					!
-.454	!					!
-.478	!					!
-.502	!					!
-.525	!					!
-.549	!					!
-.573	!					!
-.597	!					!
-.620	!				PROFESSIONALITAT	!
-.644	!					!
-.668	!					!
-.692	!					!
-.716	!					!
-.739	!					!
-.763	!					!
-.787	!					!
-.811	!	SOLIDARITAT				!
-.834	!					!
-.858	!					!
-.882	!					!
-.906	!					!
-.929	!					!
-.953	!					!
-.977	!					!
-1.001	!					!
-1.024	!					!
-1.048	!					!
-1.072	!			CONFIANCA	AUTORITAT	!
-1.096	---					!
	-1.063		-.684	-.306	.073	.452
						.830

Ejemplo de interpretación:

Figura 1. Mapa perceptual del mercado de helados

En él se puede observar que la marca Nutrisa, es percibida por los consumidores como un helado poco cremoso y que está disponible en pocos lugares en comparación a las otras marcas.

FUENTE: <http://segmento.itam.mx/Administrador/Uploader/material/Una%20Imagen%20Vale%20Mas%20que%20Mil%20Palabras.PDF>

2.3. Clasificación de los sujetos en base a sus respuestas.

Balance general de los resultados:

grouping responses into 12 texts using classification 1 = cut a of the tree into 12 classes				
number of text	identifier	number of individ.	number of responses	
1	a01aclass	1 / 12	8	8
2	a02aclass	2 / 12	1	1
3	a03aclass	3 / 12	6	6
4	a04aclass	4 / 12	21	21
5	a05aclass	5 / 12	1	1
6	a06aclass	6 / 12	11	11
7	a07aclass	7 / 12	9	9
8	a08aclass	8 / 12	26	26
9	a09aclass	9 / 12	11	11
10	a10aclass	10 / 12	3	3
11	a11aclass	11 / 12	16	16
12	a12aclass	12 / 12	18	18
t o t a l		131	131	

La tabla proporciona 12 grupos dónde se indica la composición del número de individuos que la componen y el número de respuestas características de cada grupo. (Tabla)

Tabla Resumen del número de palabras asociadas a cada grupo:

repartition of terms in texts/								
number of text	identifier	* number * of words	/1000 of total	mean per response	* number of words (distinct)	/1000 words of text	* number * of words kept	
1 = a01aclass	1 / 12	* 55	62.2	6.9 *	18	327.3	* 55 *	
2 = a02aclass	2 / 12	* 3	3.4	3.0 *	2	666.7	* 3 *	
3 = a03aclass	3 / 12	* 56	63.3	9.3 *	11	196.4	* 55 *	
4 = a04aclass	4 / 12	* 160	181.0	7.6 *	24	150.0	* 159 *	
5 = a05aclass	5 / 12	* 1	1.1	1.0 *	1	*****	* 1 *	
6 = a06aclass	6 / 12	* 55	62.2	5.0 *	14	254.5	* 55 *	
7 = a07aclass	7 / 12	* 51	57.7	5.7 *	20	392.2	* 50 *	
8 = a08aclass	8 / 12	* 177	200.2	6.8 *	23	129.9	* 177 *	
9 = a09aclass	9 / 12	* 57	64.5	5.2 *	19	333.3	* 57 *	
10 = a10aclass	10 / 12	* 21	23.8	7.0 *	8	381.0	* 21 *	
11 = a11aclass	11 / 12	* 116	131.2	7.3 *	21	181.0	* 116 *	
12 = a12aclass	12 / 12	* 132	149.3	7.3 *	25	189.4	* 132 *	
g l o b a l		* 884	1000.0	6.7 *		* 881 *		

Tabla de contingencia entre palabras y clases/grupos:

table Words - Texts													
	a01a	a02a	a03a	a04a	a05a	a06a	a07a	a08a	a09a	a10a	a11a	a12a	
ACCEPTACIO	i	1.	0.	0.	4.	1.	13.	1.	0.	0.	0.	2.	7.
ADMIRACIO	i	0.	0.	0.	7.	0.	0.	2.	1.	1.	0.	0.	0.
AMABILITAT	i	3.	0.	1.	10.	0.	0.	1.	17.	2.	0.	4.	7.
AMISTAT	i	2.	0.	3.	29.	0.	0.	0.	2.	0.	0.	1.	2.
AMOR	i	2.	0.	0.	16.	0.	0.	2.	2.	0.	1.	7.	1.
APRENENTATGE	i	1.	0.	1.	0.	0.	1.	1.	1.	2.	0.	0.	4.
AUTORITAT	i	0.	0.	4.	3.	0.	1.	13.	1.	1.	0.	0.	0.
COMPRESIO	i	4.	0.	0.	4.	0.	4.	0.	13.	2.	0.	6.	4.
COMPROMIS	i	0.	0.	1.	0.	0.	0.	1.	2.	1.	5.	7.	0.
CONFIANCA	i	8.	2.	0.	0.	0.	0.	1.	0.	0.	0.	0.	0.
CONVIVENCIA	i	6.	0.	11.	1.	0.	3.	1.	4.	1.	2.	7.	11.
DIALEG	i	1.	0.	0.	1.	0.	0.	0.	7.	0.	0.	2.	6.
EDUCACIO	i	3.	0.	4.	19.	0.	7.	3.	27.	8.	0.	11.	16.
EMPATIA	i	2.	0.	0.	5.	0.	2.	0.	15.	4.	0.	8.	9.
ESCOLTAR	i	0.	0.	0.	0.	0.	0.	0.	17.	1.	0.	0.	4.
FAMILIA	i	0.	0.	13.	12.	0.	0.	1.	1.	0.	0.	0.	2.
HUMANITAT	i	1.	0.	0.	3.	0.	0.	0.	7.	0.	0.	7.	3.
IGUALTAT	i	1.	1.	0.	8.	0.	3.	1.	3.	10.	0.	9.	5.
JUSTICIA	i	0.	0.	0.	3.	0.	0.	1.	5.	0.	1.	3.	7.
LLIBERTAT	i	0.	0.	0.	1.	0.	0.	1.	1.	1.	3.	8.	5.
NATURA	i	0.	0.	10.	0.	0.	0.	0.	0.	0.	0.	0.	1.
PERSONES	i	0.	0.	4.	3.	0.	1.	3.	1.	2.	0.	1.	6.
PERSONESGRANS	i	0.	0.	0.	2.	0.	0.	1.	0.	7.	0.	0.	1.
PROFESSIONALITAT	i	8.	0.	3.	5.	0.	6.	7.	19.	1.	4.	1.	2.
SABERESTAR	i	4.	0.	0.	3.	0.	1.	6.	25.	5.	0.	5.	10.
SINCERITAT	i	4.	0.	0.	5.	0.	1.	0.	0.	1.	0.	8.	2.
SOLIDARITAT	i	3.	0.	0.	6.	0.	0.	0.	0.	1.	0.	5.	1.
TOLERANCIA	i	0.	0.	0.	3.	0.	7.	2.	3.	6.	1.	6.	12.
VALORS	i	1.	0.	0.	6.	0.	5.	1.	3.	0.	4.	8.	4.

a01a a02a a03a a04a a05a a06a a07a a08a a09a a10a a11a a12a

Caracterización de los grupos o clases (se muestran 7 de los 12 grupos).

Selection of characteristic words						
spelling of word	--- percentage --- within global	frequency within global	test.v	proba		
text number 1 a01aclass 1 / 12	1 / 12					
1 CONFIANCA	14.55	1.25	8.	11.	5.492	.000
2 PROFESSIONALITAT	14.55	6.36	8.	56.	2.087	.018
3 SINCERITAT	7.27	2.38	4.	21.	1.790	.037
text number 2 a02aclass 2 / 12	2 / 12					
1 CONFIANCA	66.67	1.25	2.	11.	3.337	.000
text number 3 a03aclass 3 / 12	3 / 12					
1 NATURA	18.18	1.25	10.	11.	6.833	.000
2 FAMILIA	23.64	3.29	13.	29.	5.915	.000
3 CONVIVENCIA	20.00	5.33	11.	47.	3.836	.000
4 PERSONES	7.27	2.38	4.	21.	1.790	.037
5 AUTORITAT	7.27	2.61	4.	23.	1.650	.050
1 SABERESTAR	.00	6.70	0.	59.	-2.080	.019
text number 4 a04aclass 4 / 12	4 / 12					
1 AMISTAT	18.24	4.43	29.	39.	7.773	.000
2 AMOR	10.06	3.52	16.	31.	4.160	.000
3 ADMIRACIO	4.40	1.25	7.	11.	3.104	.001
4 FAMILIA	7.55	3.29	12.	29.	2.814	.002
6 TOLERANCIA	1.89	4.54	3.	40.	-1.649	.050
5 PROFESSIONALITAT	3.14	6.36	5.	56.	-1.733	.042
4 COMPROMIS	.00	1.93	0.	17.	-1.841	.033
3 ESCOLTAR	.00	2.50	0.	22.	-2.263	.012
2 SABERESTAR	1.89	6.70	3.	59.	-2.775	.003
1 CONVIVENCIA	.63	5.33	1.	47.	-3.160	.001
text number 5 a05aclass 5 / 12	5 / 12					
1 ACCEPTACIO	100.00	3.29	1.	29.	1.840	.033
text number 6 a06aclass 6 / 12	6 / 12					
1 ACCEPTACIO	23.64	3.29	13.	29.	5.915	.000
2 TOLERANCIA	12.73	4.54	7.	40.	2.355	.009
3 VALORS	9.09	3.63	5.	32.	1.712	.043
text number 7 a07aclass 7 / 12	7 / 12					
1 AUTORITAT	26.00	2.61	13.	23.	6.713	.000
2 PROFESSIONALITAT	14.00	6.36	7.	56.	1.836	.033

8 (frequency within) de las 11 apariciones totales (frequency global) de la palabra corresponden a este grupo.

El porcentaje global se calcula sobre el total de palabras retenidas del corpus (**Total= 881**).
 El porcentaje dentro de la clase (frequency within) se calcula a partir del Total de palabras retenidas para la clase (ver tabla, en este caso, clase 1 son un **Total= 55**)

Respuestas características de los individuos de cada grupo o clase. (Se muestran 3 de los 12 grupos).

Selection of characteristic individuals or responses (criterion: frequency of words)

criterion characteristic response/individual
of selection

text number 1 a01aclass 1 / 12

2.26 - 1 PROFESSIONALITAT SOLIDARITAT AMISTAT CONFIANÇA
2.07 - 2 CONVIVENCIA CONVIVENCIA CONFIANÇA SINCERITAT VALORS PROFESSIONALITAT
1.80 - 3 SOLIDARITAT PROFESSIONALITAT CONFIANÇA DIALEG SABERESTAR SINCERITAT
1.51 - 4 EMPATIA HUMANITAT CONFIANÇA CONVIVENCIA AMABILITAT PROFESSIONALITAT CONVIVENCIA
1.51 - 5 PROFESSIONALITAT COMPRENSIO CONFIANÇA PROFESSIONALITAT SABERESTAR EDUCACIO PROFESSIONALITAT

text number 2 a02aclass 2 / 12

2.60 - 1 CONFIANÇA IGUALTAT CONFIANÇA

text number 3 a03aclass 3 / 12

4.01 - 1 NATURA NATURA NATURA NATURA CONVIVENCIA CONVIVENCIA AMISTAT CONVIVENCIA FAMILIA AUTORITAT FAMILIA FAMILIA FAMILIA FAMILIA EDUCACIO APRENENTATGE CONVIVENCIA NATURA AUTORITAT PROFESSIONALITAT VA
3.75 - 2 PERSONES PROFESSIONALITAT CONVIVENCIA NATURA CONVIVENCIA EDUCACIO NATURA NATURA
3.55 - 3 FAMILIA FAMILIA PERSONES CONVIVENCIA CONVIVENCIA AMABILITAT
3.46 - 4 CONVIVENCIA FAMILIA FAMILIA AMISTAT AUTORITAT
2.98 - 5 PERSONES CONVIVENCIA EDUCACIO COMPROMIS FAMILIA CONVIVENCIA AUTORITAT NATURA

3.- Posicionamiento de variables ilustrativas en el Análisis de Correspondencias múltiple: Procedimiento (VISURECA).

Una característica interesante del Análisis de Correspondencias es la posibilidad de representar elementos suplementarios en los planos factoriales obtenidos del análisis. Se trata de añadir filas o columnas a la tabla base para, una vez obtenidos los ejes factoriales, obtener sus coordenadas factoriales y representarlas junto al resto de elementos. A estos elementos se les denomina también ilustrativos, dado que, a diferencia del resto de elementos – denominados activos–, no intervienen en la determinación de los ejes factoriales, sino que se introducen a posteriori con el fin de "ilustrar" o facilitar la interpretación de las representaciones gráficas. En el ejemplo que presentamos a continuación, se han utilizado variables categoriales para su posicionamiento con un análisis de correspondencias sobre palabras.

*Los datos del ejemplo siguiente, han sido tomados de la evaluación inicial realizada por el Equipo docente de la asignatura de Estadística Aplicada a la Educación. U.B (2010).

3.1 Análisis Factorial de Correspondencias

Eigenvalues																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																				
trace of the matrix: 4.0919																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																				
histogram of the 12 first eigenvalues																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																				
<table border="1"> <thead> <tr><th>! number ! Eigen value</th><th>! percent. ! percent. !</th><th>! cumulat. ! percent. !</th></tr> </thead> <tbody> <tr><td>! 1 ! .3552 ! 8.68 ! 8.68 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> <tr><td>! 2 ! .3144 ! 7.68 ! 16.36 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> <tr><td>! 3 ! .2971 ! 7.26 ! 23.62 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> <tr><td>! 4 ! .2285 ! 5.58 ! 29.21 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> <tr><td>! 5 ! .2177 ! 5.32 ! 34.53 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> <tr><td>! 6 ! .1917 ! 4.69 ! 39.21 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> <tr><td>! 7 ! .1895 ! 4.63 ! 43.84 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> <tr><td>! 8 ! .1784 ! 4.36 ! 48.20 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> <tr><td>! 9 ! .1674 ! 4.09 ! 52.29 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> <tr><td>! 10 ! .1566 ! 3.83 ! 56.12 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> <tr><td>! 11 ! .1443 ! 3.53 ! 59.65 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> <tr><td>! 12 ! .1371 ! 3.35 ! 63.00 !</td><td>! * **** ! * **** ! * ****</td><td>! * **** ! * **** ! * ****</td></tr> </tbody> </table>																		! number ! Eigen value	! percent. ! percent. !	! cumulat. ! percent. !	! 1 ! .3552 ! 8.68 ! 8.68 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****	! 2 ! .3144 ! 7.68 ! 16.36 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****	! 3 ! .2971 ! 7.26 ! 23.62 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****	! 4 ! .2285 ! 5.58 ! 29.21 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****	! 5 ! .2177 ! 5.32 ! 34.53 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****	! 6 ! .1917 ! 4.69 ! 39.21 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****	! 7 ! .1895 ! 4.63 ! 43.84 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****	! 8 ! .1784 ! 4.36 ! 48.20 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****	! 9 ! .1674 ! 4.09 ! 52.29 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****	! 10 ! .1566 ! 3.83 ! 56.12 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****	! 11 ! .1443 ! 3.53 ! 59.65 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****	! 12 ! .1371 ! 3.35 ! 63.00 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
! number ! Eigen value	! percent. ! percent. !	! cumulat. ! percent. !																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 1 ! .3552 ! 8.68 ! 8.68 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 2 ! .3144 ! 7.68 ! 16.36 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 3 ! .2971 ! 7.26 ! 23.62 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 4 ! .2285 ! 5.58 ! 29.21 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 5 ! .2177 ! 5.32 ! 34.53 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 6 ! .1917 ! 4.69 ! 39.21 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 7 ! .1895 ! 4.63 ! 43.84 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 8 ! .1784 ! 4.36 ! 48.20 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 9 ! .1674 ! 4.09 ! 52.29 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 10 ! .1566 ! 3.83 ! 56.12 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 11 ! .1443 ! 3.53 ! 59.65 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
! 12 ! .1371 ! 3.35 ! 63.00 !	! * **** ! * **** ! * ****	! * **** ! * **** ! * ****																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																		
printing coordinates and contributions of columns																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																				
<table border="1"> <thead> <tr><th>name</th><th>weight</th><th>disto</th><th>*</th><th colspan="5">coordinates</th><th>*</th><th colspan="5">absolute contributions</th><th>*</th><th colspan="5">squared cosines</th><th>*</th></tr> <tr><th></th><th></th><th></th><th>*</th><th>f1</th><th>f2</th><th>f3</th><th>f4</th><th>f5</th><th>f6</th><th>*</th><th>f1</th><th>f2</th><th>f3</th><th>f4</th><th>f5</th><th>f6</th><th>*</th><th>f1</th><th>f2</th><th>f3</th><th>f4</th><th>f5</th><th>f6</th><th>*</th></tr> </thead> <tbody> <tr><td>ABURRIMIENTO</td><td>.007</td><td>22.03</td><td>*</td><td>2.18</td><td>-2.67</td><td>.72</td><td>.02</td><td>-.90</td><td>.35</td><td>*</td><td>9.1</td><td>15.5</td><td>1.2</td><td>.0</td><td>2.5</td><td>.4</td><td>*</td><td>.22</td><td>.32</td><td>.02</td><td>.00</td><td>.04</td><td>.01</td><td>*</td></tr> <tr><td>ANALISIS</td><td>.010</td><td>12.00</td><td>*</td><td>.48</td><td>.42</td><td>1.82</td><td>-1.06</td><td>.34</td><td>.70</td><td>*</td><td>.6</td><td>.5</td><td>10.6</td><td>4.7</td><td>.5</td><td>2.4</td><td>*</td><td>.02</td><td>.01</td><td>.28</td><td>.09</td><td>.01</td><td>.04</td><td>*</td></tr> <tr><td>CALCULADORA</td><td>.016</td><td>8.62</td><td>*</td><td>.69</td><td>-.29</td><td>-.85</td><td>.66</td><td>.50</td><td>.78</td><td>*</td><td>2.2</td><td>4</td><td>3.9</td><td>3.1</td><td>1.9</td><td>5.2</td><td>*</td><td>.06</td><td>.01</td><td>.08</td><td>.05</td><td>.03</td><td>.07</td><td>*</td></tr> <tr><td>CALCULO</td><td>.041</td><td>2.54</td><td>*</td><td>.34</td><td>-.38</td><td>-.29</td><td>-.04</td><td>-.17</td><td>-.34</td><td>*</td><td>1.3</td><td>1.8</td><td>1.2</td><td>.0</td><td>.5</td><td>2.4</td><td>*</td><td>.05</td><td>.06</td><td>.03</td><td>.00</td><td>.01</td><td>.05</td><td>*</td></tr> <tr><td>CONCLUSION</td><td>.011</td><td>9.20</td><td>*</td><td>-.35</td><td>.50</td><td>1.30</td><td>.55</td><td>-.90</td><td>.67</td><td>*</td><td>.4</td><td>.9</td><td>6.2</td><td>1.4</td><td>4.1</td><td>2.6</td><td>*</td><td>.01</td><td>.03</td><td>.18</td><td>.03</td><td>.09</td><td>.05</td><td>*</td></tr> <tr><td>CUESTIONARIO</td><td>.010</td><td>14.27</td><td>*</td><td>-.05</td><td>.44</td><td>.15</td><td>2.38</td><td>-.56</td><td>-.70</td><td>*</td><td>.0</td><td>.6</td><td>.1</td><td>23.7</td><td>1.4</td><td>2.5</td><td>*</td><td>.00</td><td>.01</td><td>.00</td><td>.40</td><td>.02</td><td>.03</td><td>*</td></tr> <tr><td>DATO</td><td>.030</td><td>3.71</td><td>*</td><td>.01</td><td>.41</td><td>.41</td><td>-.47</td><td>-.43</td><td>-.64</td><td>*</td><td>.0</td><td>1.6</td><td>1.7</td><td>2.8</td><td>2.5</td><td>6.5</td><td>*</td><td>.00</td><td>.04</td><td>.05</td><td>.06</td><td>.05</td><td>.11</td><td>*</td></tr> <tr><td>DIFICIL</td><td>.007</td><td>22.80</td><td>*</td><td>.95</td><td>-2.10</td><td>-.69</td><td>-.40</td><td>-.54</td><td>-.41</td><td>*</td><td>1.7</td><td>9.5</td><td>1.1</td><td>.5</td><td>.9</td><td>.6</td><td>*</td><td>.04</td><td>.19</td><td>.02</td><td>.01</td><td>.01</td><td>.01</td><td>*</td></tr> <tr><td>DIFICULTAD</td><td>.012</td><td>11.81</td><td>*</td><td>.94</td><td>.76</td><td>-.73</td><td>.42</td><td>1.09</td><td>1.64</td><td>*</td><td>3.0</td><td>2.2</td><td>2.2</td><td>1.0</td><td>6.7</td><td>17.3</td><td>*</td><td>.07</td><td>.05</td><td>.05</td><td>.02</td><td>.10</td><td>.23</td><td>*</td></tr> <tr><td>ENCUESTA</td><td>.027</td><td>3.98</td><td>*</td><td>-.09</td><td>.44</td><td>.88</td><td>-.09</td><td>-.02</td><td>.43</td><td>*</td><td>.1</td><td>1.7</td><td>7.0</td><td>.1</td><td>.0</td><td>2.6</td><td>*</td><td>.00</td><td>.05</td><td>.19</td><td>.00</td><td>.00</td><td>.05</td><td>*</td></tr> <tr><td>ESTUDIO</td><td>.033</td><td>3.67</td><td>*</td><td>.11</td><td>.02</td><td>.04</td><td>-.21</td><td>.49</td><td>-.57</td><td>*</td><td>.1</td><td>.0</td><td>.0</td><td>.6</td><td>3.6</td><td>5.6</td><td>*</td><td>.00</td><td>.00</td><td>.00</td><td>.01</td><td>.07</td><td>.09</td><td>*</td></tr> <tr><td>EXCEL</td><td>.007</td><td>16.16</td><td>*</td><td>.63</td><td>.76</td><td>-1.35</td><td>.75</td><td>-.60</td><td>.48</td><td>*</td><td>.7</td><td>1.2</td><td>4.2</td><td>1.7</td><td>1.1</td><td>.8</td><td>*</td><td>.02</td><td>.04</td><td>.11</td><td>.03</td><td>.02</td><td>.01</td><td>*</td></tr> <tr><td>FORMULA</td><td>.034</td><td>3.30</td><td>*</td><td>.13</td><td>.76</td><td>.03</td><td>-.34</td><td>.55</td><td>.41</td><td>*</td><td>.2</td><td>6.2</td><td>.0</td><td>1.8</td><td>4.7</td><td>3.1</td><td>*</td><td>.00</td><td>.17</td><td>.00</td><td>.04</td><td>.09</td><td>.05</td><td>*</td></tr> <tr><td>GRAFICO</td><td>.099</td><td>.74</td><td>*</td><td>.07</td><td>.29</td><td>.19</td><td>.28</td><td>.32</td><td>-.10</td><td>*</td><td>.2</td><td>2.6</td><td>1.2</td><td>3.5</td><td>4.7</td><td>.5</td><td>*</td><td>.01</td><td>.11</td><td>.05</td><td>.11</td><td>.14</td><td>.01</td><td>*</td></tr> <tr><td>HIPOTESIS</td><td>.026</td><td>3.88</td><td>*</td><td>-.76</td><td>-.10</td><td>-.36</td><td>-.06</td><td>-.16</td><td>.12</td><td>*</td><td>4.2</td><td>.1</td><td>1.1</td><td>.0</td><td>.3</td><td>.2</td><td>*</td><td>.15</td><td>.00</td><td>.03</td><td>.00</td><td>.01</td><td>.00</td><td>*</td></tr> <tr><td>INFORMACION</td><td>.008</td><td>16.74</td><td>*</td><td>.62</td><td>-.27</td><td>1.60</td><td>-1.79</td><td>.35</td><td>.33</td><td>*</td><td>.9</td><td>.2</td><td>7.1</td><td>11.4</td><td>.4</td><td>.5</td><td>*</td><td>.02</td><td>.00</td><td>.15</td><td>.19</td><td>.01</td><td>.01</td><td>*</td></tr> <tr><td>INFORME</td><td>.007</td><td>13.82</td><td>*</td><td>-.25</td><td>.47</td><td>1.80</td><td>-.66</td><td>-.38</td><td>.67</td><td>*</td><td>.1</td><td>.5</td><td>7.4</td><td>1.3</td><td>.4</td><td>1.6</td><td>*</td><td>.00</td><td>.02</td><td>.23</td><td>.03</td><td>.01</td><td>.03</td><td>*</td></tr> <tr><td>INVESTIGACION</td><td>.027</td><td>3.80</td><td>*</td><td>-.24</td><td>.21</td><td>.06</td><td>.70</td><td>-.38</td><td>.47</td><td>*</td><td>.5</td><td>.4</td><td>.0</td><td>5.9</td><td>1.8</td><td>3.1</td><td>*</td><td>.02</td><td>.01</td><td>.00</td><td>.13</td><td>.04</td><td>.06</td><td>*</td></tr> <tr><td>MATEMATICA</td><td>.037</td><td>3.25</td><td>*</td><td>.69</td><td>.96</td><td>-.60</td><td>-.59</td><td>-.14</td><td>.12</td><td>*</td><td>4.8</td><td>10.9</td><td>4.4</td><td>5.5</td><td>.3</td><td>.3</td><td>*</td><td>.15</td><td>.29</td><td>.11</td><td>.11</td><td>.01</td><td>.00</td><td>*</td></tr> <tr><td>MATEMATICAS</td><td>.049</td><td>2.59</td><td>*</td><td>.23</td><td>-.96</td><td>.13</td><td>.06</td><td>.74</td><td>-.51</td><td>*</td><td>7.1</td><td>14.4</td><td>.3</td><td>.1</td><td>12.3</td><td>6.7</td><td>*</td><td>.02</td><td>.36</td><td>.01</td><td>.00</td><td>.21</td><td>.10</td><td>*</td></tr> <tr><td>MEDIA</td><td>.044</td><td>1.86</td><td>*</td><td>-.72</td><td>-.14</td><td>-.46</td><td>.09</td><td>-.03</td><td>.30</td><td>*</td><td>6.4</td><td>.3</td><td>3.1</td><td>.1</td><td>.0</td><td>2.0</td><td>*</td><td>.28</td><td>.01</td><td>.11</td><td>.00</td><td>.00</td><td>.05</td><td>*</td></tr> <tr><td>MEDIANA</td><td>.018</td><td>6.62</td><td>*</td><td>-1.51</td><td>-.69</td><td>-.71</td><td>-.58</td><td>-.26</td><td>.48</td><td>*</td><td>11.4</td><td>2.7</td><td>3.0</td><td>2.6</td><td>.5</td><td>2.1</td><td>*</td><td>.35</td><td>.07</td><td>.08</td><td>.05</td><td>.01</td><td>.03</td><td>*</td></tr> <tr><td>MIEDO</td><td>.007</td><td>21.88</td><td>*</td><td>2.49</td><td>-2.42</td><td>.02</td><td>-.03</td><td>-.38</td><td>1.84</td><td>*</td><td>11.9</td><td>12.7</td><td>.0</td><td>.0</td><td>4.12.0</td><td>*</td><td>.28</td><td>.27</td><td>.00</td><td>.00</td><td>.01</td><td>.16</td><td>*</td></tr> <tr><td>MODA</td><td>.024</td><td>4.33</td><td>*</td><td>-.12.5</td><td>-.52</td><td>-.40</td><td>-.29</td><td>-.19</td><td>.61</td><td>*</td><td>10.7</td><td>2.1</td><td>1.3</td><td>.9</td><td>.4</td><td>4.7</td><td>*</td><td>.36</td><td>.06</td><td>.04</td><td>.02</td><td>.01</td><td>.09</td><td>*</td></tr> <tr><td>MUESTRA</td><td>.029</td><td>3.18</td><td>*</td><td>-.37</td><td>-.28</td><td>.30</td><td>.18</td><td>-.86</td><td>.10</td><td>*</td><td>1.1</td><td>.7</td><td>.9</td><td>.4</td><td>9.6</td><td>.1</td><td>.04</td><td>.02</td><td>.03</td><td>.01</td><td>.23</td><td>.00</td><td>*</td></tr> <tr><td>NUMERO</td><td>.110</td><td>.57</td><td>*</td><td>.24</td><td>.05</td><td>.10</td><td>.10</td><td>.20</td><td>-.12</td><td>*</td><td>1.8</td><td>.1</td><td>.4</td><td>.5</td><td>2.1</td><td>.9</td><td>*</td><td>.10</td><td>.00</td><td>.02</td><td>.02</td><td>.07</td><td>.03</td><td>*</td></tr> <tr><td>OPERACION</td><td>.022</td><td>5.87</td><td>*</td><td>1.07</td><td>-.05</td><td>.28</td><td>.13</td><td>-.98</td><td>.16</td><td>*</td><td>7.0</td><td>.0</td><td>.6</td><td>.2</td><td>9.5</td><td>.3</td><td>*</td><td>.19</td><td>.00</td><td>.01</td><td>.00</td><td>.16</td><td>.00</td><td>*</td></tr> <tr><td>POBLACION</td><td>.024</td><td>3.68</td><td>*</td><td>-.52</td><td>-.17</td><td>-.08</td><td>-.31</td><td>-.68</td><td>-.05</td><td>*</td><td>1.9</td><td>.2</td><td>.1</td><td>1.1</td><td>5.2</td><td>.0</td><td>*</td><td>.07</td><td>.01</td><td>.00</td><td>.03</td><td>.13</td><td>.00</td><td>*</td></tr> <tr><td>PORCENTAJE</td><td>.031</td><td>3.60</td><td>*</td><td>-.46</td><td>-.11</td><td>.79</td><td>.68</td><td>.47</td><td>-.10</td><td>*</td><td>1.9</td><td>.1</td><td>6.6</td><td>6.3</td><td>3.2</td><td>.2</td><td>*</td><td>.06</td><td>.00</td><td>.17</td><td>.13</td><td>.06</td><td>.00</td><td>*</td></tr> <tr><td>PORCENTAJE</td><td>.022</td><td>5.55</td><td>*</td><td>.43</td><td>.82</td><td>-.81</td><td>-.02</td><td>-.39</td><td>-.31</td><td>*</td><td>1.1</td><td>4.6</td><td>4.8</td><td>10.0</td><td>1.5</td><td>1.1</td><td>*</td><td>.03</td><td>.12</td><td>.12</td><td>.19</td><td>.03</td><td>.02</td><td>*</td></tr> <tr><td>PROBABILIDAD</td><td>.054</td><td>2.17</td><td>*</td><td>-.27</td><td>-.26</td><td>-.36</td><td>-.38</td><td>.30</td><td>-.25</td><td>*</td><td>1.1</td><td>1.2</td><td>2.4</td><td>3.5</td><td>2.3</td><td>1.8</td><td>*</td><td>.03</td><td>.03</td><td>.06</td><td>.07</td><td>.04</td><td>.03</td><td>*</td></tr> <tr><td>PROBLEMA</td><td>.020</td><td>6.73</td><td>*</td><td>.87</td><td>.60</td><td>-.82</td><td>.48</td><td>-.35</td><td>-.77</td><td>*</td><td>4.3</td><td>2.3</td><td>4.6</td><td>2.0</td><td>1.1</td><td>6.3</td><td>*</td><td>.11</td><td>.05</td><td>.10</td><td>.03</td><td>.02</td><td>.09</td><td>*</td></tr> <tr><td>RESULTADO</td><td>.018</td><td>6.30</td><td>*</td><td>.07</td><td>.25</td><td>.76</td><td>-.03</td><td>-.16</td><td>-.56</td><td>*</td><td>.0</td><td>.3</td><td>3.4</td><td>.0</td><td>10.9</td><td>2.9</td><td>*</td><td>.00</td><td>.01</td><td>.09</td><td>.00</td><td>.21</td><td>.05</td><td>*</td></tr> <tr><td>TABLA</td><td>.015</td><td>7.11</td><td>*</td><td>-.07</td><td>-.22</td><td>-.10</td><td>-.21</td><td>-.45</td><td>.13</td><td>*</td><td>.0</td><td>.2</td><td>6.1</td><td>.3</td><td>1.4</td><td>.1</td><td>*</td><td>.00</td><td>.01</td><td>.17</td><td>.01</td><td>.03</td><td>.00</td><td>*</td></tr> <tr><td>VALOR</td><td>.010</td><td>12.78</td><td>*</td><td>-.16</td><td>.47</td><td>-.66</td><td>.85</td><td>-.42</td><td>.29</td><td>*</td><td>.1</td><td>.7</td><td>1.4</td><td>3.0</td><td>.8</td><td>.4</td><td>*</td><td>.00</td><td>.02</td><td>.03</td><td>.06</td><td>.01</td><td>.01</td><td>*</td></tr> <tr><td>VARIABLE</td><td>.056</td><td>1.43</td><td>*</td><td>-.73</td><td>-.17</td><td>-.17</td><td>-.01</td><td>.03</td><td>-.09</td><td>*</td><td>8.3</td><td>.5</td><td>.5</td><td>.0</td><td>.0</td><td>.2</td><td>*</td><td>.37</td><td>.02</td><td>.02</td><td>.00</td><td>.00</td><td>.01</td><td>*</td></tr> </tbody> </table> <td data-cs="19" data-kind="parent">printing coordinates et contributions of rows</td> <td data-kind="ghost"></td>	name	weight	disto	*	coordinates					*	absolute contributions					*	squared cosines					*				*	f1	f2	f3	f4	f5	f6	*	f1	f2	f3	f4	f5	f6	*	f1	f2	f3	f4	f5	f6	*	ABURRIMIENTO	.007	22.03	*	2.18	-2.67	.72	.02	-.90	.35	*	9.1	15.5	1.2	.0	2.5	.4	*	.22	.32	.02	.00	.04	.01	*	ANALISIS	.010	12.00	*	.48	.42	1.82	-1.06	.34	.70	*	.6	.5	10.6	4.7	.5	2.4	*	.02	.01	.28	.09	.01	.04	*	CALCULADORA	.016	8.62	*	.69	-.29	-.85	.66	.50	.78	*	2.2	4	3.9	3.1	1.9	5.2	*	.06	.01	.08	.05	.03	.07	*	CALCULO	.041	2.54	*	.34	-.38	-.29	-.04	-.17	-.34	*	1.3	1.8	1.2	.0	.5	2.4	*	.05	.06	.03	.00	.01	.05	*	CONCLUSION	.011	9.20	*	-.35	.50	1.30	.55	-.90	.67	*	.4	.9	6.2	1.4	4.1	2.6	*	.01	.03	.18	.03	.09	.05	*	CUESTIONARIO	.010	14.27	*	-.05	.44	.15	2.38	-.56	-.70	*	.0	.6	.1	23.7	1.4	2.5	*	.00	.01	.00	.40	.02	.03	*	DATO	.030	3.71	*	.01	.41	.41	-.47	-.43	-.64	*	.0	1.6	1.7	2.8	2.5	6.5	*	.00	.04	.05	.06	.05	.11	*	DIFICIL	.007	22.80	*	.95	-2.10	-.69	-.40	-.54	-.41	*	1.7	9.5	1.1	.5	.9	.6	*	.04	.19	.02	.01	.01	.01	*	DIFICULTAD	.012	11.81	*	.94	.76	-.73	.42	1.09	1.64	*	3.0	2.2	2.2	1.0	6.7	17.3	*	.07	.05	.05	.02	.10	.23	*	ENCUESTA	.027	3.98	*	-.09	.44	.88	-.09	-.02	.43	*	.1	1.7	7.0	.1	.0	2.6	*	.00	.05	.19	.00	.00	.05	*	ESTUDIO	.033	3.67	*	.11	.02	.04	-.21	.49	-.57	*	.1	.0	.0	.6	3.6	5.6	*	.00	.00	.00	.01	.07	.09	*	EXCEL	.007	16.16	*	.63	.76	-1.35	.75	-.60	.48	*	.7	1.2	4.2	1.7	1.1	.8	*	.02	.04	.11	.03	.02	.01	*	FORMULA	.034	3.30	*	.13	.76	.03	-.34	.55	.41	*	.2	6.2	.0	1.8	4.7	3.1	*	.00	.17	.00	.04	.09	.05	*	GRAFICO	.099	.74	*	.07	.29	.19	.28	.32	-.10	*	.2	2.6	1.2	3.5	4.7	.5	*	.01	.11	.05	.11	.14	.01	*	HIPOTESIS	.026	3.88	*	-.76	-.10	-.36	-.06	-.16	.12	*	4.2	.1	1.1	.0	.3	.2	*	.15	.00	.03	.00	.01	.00	*	INFORMACION	.008	16.74	*	.62	-.27	1.60	-1.79	.35	.33	*	.9	.2	7.1	11.4	.4	.5	*	.02	.00	.15	.19	.01	.01	*	INFORME	.007	13.82	*	-.25	.47	1.80	-.66	-.38	.67	*	.1	.5	7.4	1.3	.4	1.6	*	.00	.02	.23	.03	.01	.03	*	INVESTIGACION	.027	3.80	*	-.24	.21	.06	.70	-.38	.47	*	.5	.4	.0	5.9	1.8	3.1	*	.02	.01	.00	.13	.04	.06	*	MATEMATICA	.037	3.25	*	.69	.96	-.60	-.59	-.14	.12	*	4.8	10.9	4.4	5.5	.3	.3	*	.15	.29	.11	.11	.01	.00	*	MATEMATICAS	.049	2.59	*	.23	-.96	.13	.06	.74	-.51	*	7.1	14.4	.3	.1	12.3	6.7	*	.02	.36	.01	.00	.21	.10	*	MEDIA	.044	1.86	*	-.72	-.14	-.46	.09	-.03	.30	*	6.4	.3	3.1	.1	.0	2.0	*	.28	.01	.11	.00	.00	.05	*	MEDIANA	.018	6.62	*	-1.51	-.69	-.71	-.58	-.26	.48	*	11.4	2.7	3.0	2.6	.5	2.1	*	.35	.07	.08	.05	.01	.03	*	MIEDO	.007	21.88	*	2.49	-2.42	.02	-.03	-.38	1.84	*	11.9	12.7	.0	.0	4.12.0	*	.28	.27	.00	.00	.01	.16	*	MODA	.024	4.33	*	-.12.5	-.52	-.40	-.29	-.19	.61	*	10.7	2.1	1.3	.9	.4	4.7	*	.36	.06	.04	.02	.01	.09	*	MUESTRA	.029	3.18	*	-.37	-.28	.30	.18	-.86	.10	*	1.1	.7	.9	.4	9.6	.1	.04	.02	.03	.01	.23	.00	*	NUMERO	.110	.57	*	.24	.05	.10	.10	.20	-.12	*	1.8	.1	.4	.5	2.1	.9	*	.10	.00	.02	.02	.07	.03	*	OPERACION	.022	5.87	*	1.07	-.05	.28	.13	-.98	.16	*	7.0	.0	.6	.2	9.5	.3	*	.19	.00	.01	.00	.16	.00	*	POBLACION	.024	3.68	*	-.52	-.17	-.08	-.31	-.68	-.05	*	1.9	.2	.1	1.1	5.2	.0	*	.07	.01	.00	.03	.13	.00	*	PORCENTAJE	.031	3.60	*	-.46	-.11	.79	.68	.47	-.10	*	1.9	.1	6.6	6.3	3.2	.2	*	.06	.00	.17	.13	.06	.00	*	PORCENTAJE	.022	5.55	*	.43	.82	-.81	-.02	-.39	-.31	*	1.1	4.6	4.8	10.0	1.5	1.1	*	.03	.12	.12	.19	.03	.02	*	PROBABILIDAD	.054	2.17	*	-.27	-.26	-.36	-.38	.30	-.25	*	1.1	1.2	2.4	3.5	2.3	1.8	*	.03	.03	.06	.07	.04	.03	*	PROBLEMA	.020	6.73	*	.87	.60	-.82	.48	-.35	-.77	*	4.3	2.3	4.6	2.0	1.1	6.3	*	.11	.05	.10	.03	.02	.09	*	RESULTADO	.018	6.30	*	.07	.25	.76	-.03	-.16	-.56	*	.0	.3	3.4	.0	10.9	2.9	*	.00	.01	.09	.00	.21	.05	*	TABLA	.015	7.11	*	-.07	-.22	-.10	-.21	-.45	.13	*	.0	.2	6.1	.3	1.4	.1	*	.00	.01	.17	.01	.03	.00	*	VALOR	.010	12.78	*	-.16	.47	-.66	.85	-.42	.29	*	.1	.7	1.4	3.0	.8	.4	*	.00	.02	.03	.06	.01	.01	*	VARIABLE	.056	1.43	*	-.73	-.17	-.17	-.01	.03	-.09	*	8.3	.5	.5	.0	.0	.2	*	.37	.02	.02	.00	.00	.01	*	printing coordinates et contributions of rows																		
name	weight	disto	*	coordinates					*	absolute contributions					*	squared cosines					*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																															
			*	f1	f2	f3	f4	f5	f6	*	f1	f2	f3	f4	f5	f6	*	f1	f2	f3	f4	f5	f6	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
ABURRIMIENTO	.007	22.03	*	2.18	-2.67	.72	.02	-.90	.35	*	9.1	15.5	1.2	.0	2.5	.4	*	.22	.32	.02	.00	.04	.01	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
ANALISIS	.010	12.00	*	.48	.42	1.82	-1.06	.34	.70	*	.6	.5	10.6	4.7	.5	2.4	*	.02	.01	.28	.09	.01	.04	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
CALCULADORA	.016	8.62	*	.69	-.29	-.85	.66	.50	.78	*	2.2	4	3.9	3.1	1.9	5.2	*	.06	.01	.08	.05	.03	.07	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
CALCULO	.041	2.54	*	.34	-.38	-.29	-.04	-.17	-.34	*	1.3	1.8	1.2	.0	.5	2.4	*	.05	.06	.03	.00	.01	.05	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
CONCLUSION	.011	9.20	*	-.35	.50	1.30	.55	-.90	.67	*	.4	.9	6.2	1.4	4.1	2.6	*	.01	.03	.18	.03	.09	.05	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
CUESTIONARIO	.010	14.27	*	-.05	.44	.15	2.38	-.56	-.70	*	.0	.6	.1	23.7	1.4	2.5	*	.00	.01	.00	.40	.02	.03	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
DATO	.030	3.71	*	.01	.41	.41	-.47	-.43	-.64	*	.0	1.6	1.7	2.8	2.5	6.5	*	.00	.04	.05	.06	.05	.11	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
DIFICIL	.007	22.80	*	.95	-2.10	-.69	-.40	-.54	-.41	*	1.7	9.5	1.1	.5	.9	.6	*	.04	.19	.02	.01	.01	.01	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
DIFICULTAD	.012	11.81	*	.94	.76	-.73	.42	1.09	1.64	*	3.0	2.2	2.2	1.0	6.7	17.3	*	.07	.05	.05	.02	.10	.23	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
ENCUESTA	.027	3.98	*	-.09	.44	.88	-.09	-.02	.43	*	.1	1.7	7.0	.1	.0	2.6	*	.00	.05	.19	.00	.00	.05	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
ESTUDIO	.033	3.67	*	.11	.02	.04	-.21	.49	-.57	*	.1	.0	.0	.6	3.6	5.6	*	.00	.00	.00	.01	.07	.09	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
EXCEL	.007	16.16	*	.63	.76	-1.35	.75	-.60	.48	*	.7	1.2	4.2	1.7	1.1	.8	*	.02	.04	.11	.03	.02	.01	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
FORMULA	.034	3.30	*	.13	.76	.03	-.34	.55	.41	*	.2	6.2	.0	1.8	4.7	3.1	*	.00	.17	.00	.04	.09	.05	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
GRAFICO	.099	.74	*	.07	.29	.19	.28	.32	-.10	*	.2	2.6	1.2	3.5	4.7	.5	*	.01	.11	.05	.11	.14	.01	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
HIPOTESIS	.026	3.88	*	-.76	-.10	-.36	-.06	-.16	.12	*	4.2	.1	1.1	.0	.3	.2	*	.15	.00	.03	.00	.01	.00	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
INFORMACION	.008	16.74	*	.62	-.27	1.60	-1.79	.35	.33	*	.9	.2	7.1	11.4	.4	.5	*	.02	.00	.15	.19	.01	.01	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
INFORME	.007	13.82	*	-.25	.47	1.80	-.66	-.38	.67	*	.1	.5	7.4	1.3	.4	1.6	*	.00	.02	.23	.03	.01	.03	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
INVESTIGACION	.027	3.80	*	-.24	.21	.06	.70	-.38	.47	*	.5	.4	.0	5.9	1.8	3.1	*	.02	.01	.00	.13	.04	.06	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
MATEMATICA	.037	3.25	*	.69	.96	-.60	-.59	-.14	.12	*	4.8	10.9	4.4	5.5	.3	.3	*	.15	.29	.11	.11	.01	.00	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
MATEMATICAS	.049	2.59	*	.23	-.96	.13	.06	.74	-.51	*	7.1	14.4	.3	.1	12.3	6.7	*	.02	.36	.01	.00	.21	.10	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
MEDIA	.044	1.86	*	-.72	-.14	-.46	.09	-.03	.30	*	6.4	.3	3.1	.1	.0	2.0	*	.28	.01	.11	.00	.00	.05	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
MEDIANA	.018	6.62	*	-1.51	-.69	-.71	-.58	-.26	.48	*	11.4	2.7	3.0	2.6	.5	2.1	*	.35	.07	.08	.05	.01	.03	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
MIEDO	.007	21.88	*	2.49	-2.42	.02	-.03	-.38	1.84	*	11.9	12.7	.0	.0	4.12.0	*	.28	.27	.00	.00	.01	.16	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
MODA	.024	4.33	*	-.12.5	-.52	-.40	-.29	-.19	.61	*	10.7	2.1	1.3	.9	.4	4.7	*	.36	.06	.04	.02	.01	.09	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
MUESTRA	.029	3.18	*	-.37	-.28	.30	.18	-.86	.10	*	1.1	.7	.9	.4	9.6	.1	.04	.02	.03	.01	.23	.00	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
NUMERO	.110	.57	*	.24	.05	.10	.10	.20	-.12	*	1.8	.1	.4	.5	2.1	.9	*	.10	.00	.02	.02	.07	.03	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
OPERACION	.022	5.87	*	1.07	-.05	.28	.13	-.98	.16	*	7.0	.0	.6	.2	9.5	.3	*	.19	.00	.01	.00	.16	.00	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
POBLACION	.024	3.68	*	-.52	-.17	-.08	-.31	-.68	-.05	*	1.9	.2	.1	1.1	5.2	.0	*	.07	.01	.00	.03	.13	.00	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
PORCENTAJE	.031	3.60	*	-.46	-.11	.79	.68	.47	-.10	*	1.9	.1	6.6	6.3	3.2	.2	*	.06	.00	.17	.13	.06	.00	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
PORCENTAJE	.022	5.55	*	.43	.82	-.81	-.02	-.39	-.31	*	1.1	4.6	4.8	10.0	1.5	1.1	*	.03	.12	.12	.19	.03	.02	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
PROBABILIDAD	.054	2.17	*	-.27	-.26	-.36	-.38	.30	-.25	*	1.1	1.2	2.4	3.5	2.3	1.8	*	.03	.03	.06	.07	.04	.03	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
PROBLEMA	.020	6.73	*	.87	.60	-.82	.48	-.35	-.77	*	4.3	2.3	4.6	2.0	1.1	6.3	*	.11	.05	.10	.03	.02	.09	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
RESULTADO	.018	6.30	*	.07	.25	.76	-.03	-.16	-.56	*	.0	.3	3.4	.0	10.9	2.9	*	.00	.01	.09	.00	.21	.05	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
TABLA	.015	7.11	*	-.07	-.22	-.10	-.21	-.45	.13	*	.0	.2	6.1	.3	1.4	.1	*	.00	.01	.17	.01	.03	.00	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
VALOR	.010	12.78	*	-.16	.47	-.66	.85	-.42	.29	*	.1	.7	1.4	3.0	.8	.4	*	.00	.02	.03	.06	.01	.01	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
VARIABLE	.056	1.43	*	-.73	-.17	-.17	-.01	.03	-.09	*	8.3	.5	.5	.0	.0	.2	*	.37	.02	.02	.00	.00	.01	*																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												

```

Plane of projection of 36 points on axes 1 and 2
-----
axis 1 /horizontal axis 2 /vertical

Elements below were at more than 2.5 standard deviations
from the origin: they are drawn back onto the frame
-----
! ABURRIMIENTO ! 2.1822 ! -2.6745 !
! DIFICIL ! .9508  ! -2.0990 !
! MEDIANA ! -1.5143 ! -.6904 !
! MIEDO ! 2.4874 ! -2.4236 !
-----
```

```

.965 ----- MATEMATICA -----
.940 !
.916 !
.892 !
.867 !
.843 !
.819 !
.794 !
.770 ! FORMULA EXCEL DIFICULTAD
.746 !
.721 !
.697 !
.672 !
.648 !
.624 !
.599 !
.575 ! PROBLEMA
.551 !
.526 !
.502 !
.478 !
.453 !
.429 !
.404 !
.380 !
.356 !
.331 !
.307 !
.283 !
.258 !
.234 ! CONCLUSION
.210 !
.185 !
.161 !
.137 !
.112 !
.088 !
.063 !
.039 !
.015 ----- ESTUDIO
-.010 !
-.034 !
-.058 !
-.083 ! HIPOTESIS
-.107 ! PORCENTAGE
-.131 ! MEDIA
-.156 ! VARIABLEPOBLACION
-.180 !
-.205 !
-.229 !
-.253 !
-.278 !
-.302 !
-.326 !
-.351 !
-.375 !
-.399 !
-.424 !
-.448 !
-.473 !
-.497 MODA
-.521 !
-.546 MEDIANA
-.570 !
-.594 !
-.619 !
-.643 !
-.667 !
-.692 !
-.716 !
-.741 !
-.765 !
-.789 !
-.814 !
-.838 !
-.862 !
-.887 !
-.911 !
-.935 !
-.960 ----- MATEMATICAS DIFICIL ABURRIMENTOMIEDO
-----
```

-1.248	-.785	-.322	.141	.604	1.067
--------	-------	-------	------	------	-------

Plane of projection of 36 points on axes 2 and 3
axis 2 /horizontal axis 3 /vertical
Elements below were at more than 2.5 standard deviations
from the origin: they are drawn back onto the frame

! ABURRIMIENTO	-2.6745	.7197	!
! ANALISIS	.4228	1.8176	!
! DIFICIL	-2.0990	-.6918	!
! INFORMACION	-.2710	1.6030	!
! INFORME	.4666	1.7997	!
! MIEDO	-2.4236	.0239	!

Multiple points (maximum: 100)
seen ! hidden ! approx. coordinates!
! ANALISIS ! INFORME ! .32 ! 1.26 !
number of double points = 1

1.297	-----INFORMACION	-----ANALISIS	CONCLUSION	-----
1.263	!	!	!	!
1.230	!	!	!	!
1.196	!	!	!	!
1.163	!	!	!	!
1.129	!	!	!	!
1.096	!	!	!	!
1.063	!	!	!	!
1.029	!	!	!	!
.996	!	!	!	!
.962	!	!	!	!
.929	!	!	!	!
.895	!	!	ENCUESTA	!
.862	!	!	!	!
.828	!	!	!	!
.795	PORCENTAGE	RESULTADO	!	!
.761	!	!	!	!
.728	!	!	!	!
.694	!	!	!	!
.661	!	!	!	!
.627	!	!	!	!
.594	!	!	!	!
.560	!	!	!	!
.527	!	!	!	!
.493	!	!	!	!
.460	!	!	!	!
.426	!	DATO	!	!
.393	HIPOTESIS	!	!	!
.360	!	!	!	!
.326	MUESTRA	!	!	!
.293	!	OPERACION	!	!
.259	ABURRIMIENTO	!	!	!
.226	!	!	!	!
.192	!	!	GRAFICO	!
.159	MATEMATICAS	!	CUESTIONARIO	!
.125	!	!	!	!
.092	!	!	!	!
.058	!	ESTUDIO	INVESTIGACION	FORMULA
.025	MIEDO	-----	-----	-----
-.009	!	!	!	!
-.042	!	!	!	!
-.076	!	POBLACION	!	!
-.109	!	!	!	!
-.143	!	VARIABLE	!	!
-.176	!	!	!	!
-.210	!	!	!	!
-.243	!	!	!	!
-.277	!	CALCULO	!	!
-.310	DIFICIL	!	!	!
-.343	!	PROBABILIDAD	!	!
-.377	!	MODA	!	!
-.410	!	!	!	!
-.444	!	MEDIA	!	!
-.477	!	!	!	!
-.511	!	!	!	!
-.544	!	!	!	!
-.578	!	!	!	MATEMATI
-.611	!	!	!	!
-.645	!	!	VALOR	!
-.678	!	MEDIANA	!	DIFICULTAD
-.712	!	!	!	!
-.745	!	!	!	!
-.779	!	!	!	!
-.812	!	!	PROBLEMA	PORCENTAJE
-.846	!	CALCULADORA	!	!
-.879	!	!	!	!
-.913	!	!	!	!
-.946	!	!	!	!
-.979	!	!	!	!
-.1.013	!	!	!	!
-.1.046	!	!	!	!
-.1.080	!	TABLA	!	!
-.1.113	!	!	!	!
-.1.147	!	!	!	!
-.1.180	!	!	!	!
-.1.214	!	!	!	!
-.1.247	!	!	!	!
-.1.281	!	!	!	!
-.1.314	!	!	!	!
-.1.348	-----	EXCEL	!	.
-.960	-----	.580	!	.
-.575	-----	.195	!	.
-.190	-----	!	!	.
-.580	-----	!	!	.
-.965	-----	!	!	.

Plane of projection of 36 points on axes 3 and 4

axis 3 /horizontal axis 4 /vertical

Elements below were at more than 2.5 standard deviations from the origin: they are drawn back onto the frame

! ANALISIS	!	1.8176	!	-1.0616	!
! CUESTIONARIO	!	.1451	!	2.3843	!
! INFORMACION	!	1.6030	!	-1.7894	!
! INFORME	!	1.7997	!	-.6601	!

		VALOR		CUESTIONARIO	
.854	---				
.830	!				
.806	!				
.782	!				
.759	EXCEL				
.735	!				
.711	!			INVESTIGACION	
.687	!				PORCENTAGE
.664	!	CALCULADORA			
.640	!				
.616	!				
.592	!				
.569	!				CONCLUSI
.545	!				
.521	!				
.497	!	PROBLEMA			
.474	!				
.450	!				
.426	!	DIFICULTAD			
.402	!				
.379	!				
.355	!				
.331	!				
.307	!				
.284	!			GRAFICO	
.260	!				
.236	!				
.212	!				
.189	!			MUESTRA	
.165	!				
.141	!			OPERACION	
.117	!			NUMERO	
.094	!		MEDIA		
.070	!			MATEMATIHIPOTESIS	
.046	!				
.022	----	VARIABLE			ABURRIMIENTO
-.001	!		CALCULO	MIEDO	RESULTADO
-.025	!				
-.049	!				
-.073	!				ENCUESTA
-.096	!				
-.120	!				
-.144	!				
-.168	!				
-.191	!	TABLA		ESTUDIO	
-.215	!				
-.239	!				
-.263	!				
-.286	!		MODA		
-.310	!			POBLACION	
-.334	!			!	FORMULA
-.358	!				
-.381	!		DIFICIL	PROBABILIDAD	
-.405	!				
-.429	!				
-.453	!				DATO
-.477	!				
-.500	!				
-.524	!				
-.548	!				
-.572	!	MEDIANA MATEMATICA			
-.595	!				
-.619	!				
-.643	!				
-.667	!				
-.690	!				
-.714	!				
-.738	!				ANALISIS
-.762	!				
-.785	!				
-.809	!				
-.833	!				
-.857	!				
-.880	!				
-.904	!				
-.928	!				
-.952	!				
-.975	!				
-.999	!		PORCENTAJE		INFORMACION
-1.023	----				
	-1.348		-.819	-.290	.239
					.768
					1.297

3.2 Significación estadística de las categorías ilustrativas en los ejes factoriales:

coordinates and test values, of categories on axes				1 a 3			coordinates				test-values			
categories				1	2	3	0	0	1	2	3	0	0	0
! iden - title	eff.	p.abs	disto											
!														
! 1 . GRUP_CLASSE														
! CL1 - la_M1	42	42.00	1.60	-.22	-.29	.11	.00	.00	-1.8	-2.4	.9	.0	.0	
! CL2 - la_M2	36	36.00	2.03	.35	.75	-.43	.00	.00	2.5	5.5	-3.1	.0	.0	
! CL3 - la_M3	31	31.00	2.52	-.11	-.47	.35	.00	.00	-.7	-3.1	2.3	.0	.0	
!														
! 2 . Sexo														
! Hom - ome	16	16.00	5.81	-.26	-.04	.36	.00	.00	-1.1	-.2	1.5	.0	.0	
! Don - ona	93	93.00	.17	.05	.01	-.06	.00	.00	1.1	.2	-1.5	.0	.0	
!														
! 3 . Edad-Agrupada														
! Edal - 18-19 anys	64	64.00	.70	.07	.07	.01	.00	.00	.9	.8	.1	.0	.0	
! Eda2 - 20_més	45	45.00	1.42	-.10	-.10	-.01	.00	.00	-.9	-.8	-.1	.0	.0	
!														
! 4 . Transport														
! Tra1 - Público	97	97.00	.12	.08	.02	.02	.00	.00	2.3	.6	.5	.0	.0	
! Tra2 - Privado	12	12.00	8.08	-.64	-.15	-.15	.00	.00	-2.3	-.6	-.5	.0	.0	
!														
! 5 . Reside														
! Res1 - Fora barna	61	61.00	.79	-.23	.19	.10	.00	.00	-2.7	2.2	1.2	.0	.0	
! Res2 - Barcelona	48	48.00	1.27	.29	-.24	-.13	.00	.00	2.7	-2.2	-1.2	.0	.0	
!														
! 6 . Tipo Escuela														
! Esc1 - Pública	48	48.00	1.27	-.18	-.06	.28	.00	.00	-1.7	-.5	2.6	.0	.0	
! Esc2 - Privada	61	61.00	.79	.14	.05	-.22	.00	.00	1.7	.5	-2.6	.0	.0	
!														
! 7 . Repetido asignaturas														
! Rep1 - Si	21	21.00	4.19	.03	-.06	.07	.00	.00	.1	-.3	.3	.0	.0	
! Rep2 - No	88	88.00	.24	-.01	.01	-.02	.00	.00	-.1	.3	-.3	.0	.0	
!														
! 8 . Opcion entrada Pedag														
! Opc1 - Primera	24	24.00	3.54	-.06	-.54	-.12	.00	.00	-4	-3.0	-.6	.0	.0	
! Opc2 - Segunda	34	34.00	2.21	-.20	.28	.00	.00	.00	-1.4	2.0	.0	.0	.0	
! Opc3 - Tercera	24	24.00	3.54	.44	.12	-.10	.00	.00	2.4	.7	-.6	.0	.0	
! Opc4 - Superior_ant.	27	27.00	3.04	-.08	.01	.20	.00	.00	-.5	.1	1.2	.0	.0	
!														
! 9 . Conocimiento previo Pedag.														
! Con1 - Si	51	51.00	1.14	-.04	-.10	-.08	.00	.00	-.4	-1.0	-.8	.0	.0	
! Con2 - No	58	58.00	.88	.04	.09	.07	.00	.00	.4	1.0	.8	.0	.0	
!														
! 10 . Assignaturas suspendidas carrera														
! Sus1 - Ninguna	88	88.00	.24	.04	.10	.01	.00	.00	.8	2.2	.2	.0	.0	
! Sus2 - Una o dos	21	21.00	4.19	-.15	-.43	-.04	.00	.00	-.8	2.2	-.2	.0	.0	
!														
! 11 . Habilidad calculadora														
! Cal1 - Poca	57	57.00	.91	.14	.12	.16	.00	.00	1.5	1.3	1.7	.0	.0	
! Cal2 - Bastante	45	45.00	1.42	-.06	-.13	-.19	.00	.00	-.5	-1.1	-1.6	.0	.0	
! Cal3 - Mucha	7	7.00	14.57	-.75	-.12	-.06	.00	.00	2.1	-.3	-.2	.0	.0	

Categorías de la variables:	Coordenadas de posición de las categorías de las variables en los factores.	Significación estadística de cada categoría en cada uno de los factores:
	Permiten posicionar las categorías en los planos que configuran cada eje factorial	<p><i>“El valor t es una variable aleatoria estandarizada (media 0 y varianza 1), asintóticamente normal. Presenta una probabilidad igual a 0.95 de encontrarse entre -1.96 y +1.96.</i></p> <p><i>Por tanto los valores test mayores de 1.96 o menores corresponden a categorías que ocupan una posición significativamente distinta del centro de gravedad” M.Becué (2010 pp: 109).</i></p> <p>Por tanto serán significativos estadísticamente las categorías con t-values iguales o superiores a 1.96</p>

Proyección de las variables (Categorías) ilustrativas en el plano factorial de las palabras más asociadas.

