
1

Análisis Multivariado: Modelo Predictivo de Regresión Lineal Múltiple

El modelo predictivo utilizado para realizar el presente análisis es el de regresión

lineal múltiple (RLM)1. Resulta plausible la aplicación de este tipo de análisis ya

que existe más de una variable predictora.

En efecto, la pertinencia del modelo se explica en la medida que nuestra

propuesta contempla 10 variables predictoras o independientes2 y una variable

dependiente denominada “Índice de Violencia Escolar” (ver tabla 1).

TABLA 1: VARIABLES INTRODUCIDAS/ELIMINADAS

Modelo Variables introducidas Variables eliminadas Método

1

Edad,

Sexo_femenino_dummy,

Turno_matutino_dummy

Nivel_primaria_dummy
b

 INDICE DE REPRESENTACIONES SOCIALES NEGATIVAS

 ÍNDICE DE BARRIO ESCOLAR NEGATIVO

 ÍNDICE DE CLIMA ESCOLAR NEGATIVO

 INDICE DE INCIVILIDADES

ÍNDICE DE GESTIÓN ESCOLAR NEGATIVA

 ÍNDICE DE POLÍTICAS PÚBLICAS DEFICIENTES

. Introducir

a. Variable dependiente: ÍNDICE DE VIOLENCIA ESCOLAR

b. Todas las variables solicitadas introducidas.

Fuente: Elaborado por el autor con información de base de datos SPSS

El objetivo de este análisis “es estimar el valor medio de y (variable dependiente)

y/o predecir valores particulares de y, basado en la información de k variables

independientes o predictoras x’s” (Santana, s/a: 171).

A continuación se presenta un completo análisis del modelo propuesto.

1
 Cuando la predicción se realiza en base a solo una variable independiente se habla de regresión

lineal simple, no obstante, cuando se trabaja con más de una variable independiente se habla de
regresión lineal múltiple.
2
 El conjunto de variables independientes será denominado como factores de riesgo de violencia

en las escuelas.

2

TABLA 2: RESUMEN DEL MODELO

Modelo R R

cuadrado

R

cuadrado

corregida

Error típ.

de la

estimación

Estadísticos de cambio Durbin-

Watson Cambio

en R

cuadrado

Cambio

en F

gl1 gl2 Sig.

Cambio

en F

1 .612
a
 .374 .345 3.05009 .374 12.792 10 214 .000 1.819

a. Variables predictoras: (Constante), Edad, Sexo_femenino_dummy, Turno_matutino_dummy, INDICE DE

REPRESENTACIONES SOCIALES NEGATIVAS, ÍNDICE DE BARRIO ESCOLAR NEGATIVO, ÍNDICE DE

CLIMA ESCOLAR NEGATIVO, INDICE DE INCIVILIDADES, ÍNDICE DE GESTIÓN ESCOLAR NEGATIVA,

ÍNDICE DE POLÍTICAS PÚBLICAS DEFICIENTES, Nivel_primaria_dummy

b. Variable dependiente: ÍNDICE DE VIOLENCIA ESCOLAR

Fuente: Elaborado por el autor con información de base de datos SPSS

La tabla 2 nos presenta el valor de R, este “coeficiente mide el grado de

asociación entre una variable y (dep) y un grupo de variables x1, x2 ,..., xk ,(ind)

(…) el coeficiente R no toma valores menores que cero” (Santana, s/a: 176-177).

En este caso el valor que toma R es 0,612, lo cual indica que existe una

asociación (lineal) alta3 entre las variables. Por lo tanto, existe una asociación

significativa (alta) entre el índice de Violencia Escolar (VD) y el conjunto de

variables independientes que han sido propuestas.

El coeficiente R cuadrado se interpreta como la proporción de la varianza de la

variable dependiente explicada por el conjunto de variables independientes. El

valor del coeficiente R cuadrado es 0,374, esto indica que podemos predecir en un

37,4% el índice de Violencia Escolar.

El R cuadrado ajustado es una corrección del coeficiente de determinación que

sirve para controlar la sensibilidad de este estadístico cuando las muestras son de

gran tamaño, en este caso el R cuadrado ajustado es 0,345 (34,5%) muy cercano

al R cuadrado (37,4%).

Ahora bien, vamos a someter a prueba la hipótesis nula (Ho) de que el R es 0 en

la población. Para esto realizamos una prueba de análisis de varianza, de la cual

3
 Baja: 0.1 a 0.3 Media: 0.3 a 0.5 Alta: 0.5 a 1

3

observamos la significación del cambio en F (0,0001), puesto que su valor es

menor a 0,05 rechazamos la hipótesis nula de que R es 0 en la población.

El estadístico de Durbin- Watson (tabla 2) informa sobre el grado de

independencia entre los residuos, puede asumir valores entre 0 y 4. Sin embargo,

si tiene un valor entre 1,5 y 2,5, se asume independencia. De tal manera podemos

afirmar que efectivamente se asume independencia entre los residuos (1,819).

A partir de estos coeficientes es importante señalar que nuestro modelo se

encuentra ajustado y se cumplen los criterios estadísticos de aplicabilidad.

TABLA 3: ANOVA
a

Modelo Suma de

cuadrados

gl Media

cuadrática

F Sig.

1

Regresión 1190.037 10 119.004 12.792 .000
b

Residual 1990.852 214 9.303

Total 3180.889 224

a. Variable dependiente: ÍNDICE DE VIOLENCIA ESCOLAR

b. Variables predictoras
4
: (Constante), Edad, Sexo_femenino_dummy, Turno_matutino_dummy,

INDICE DE REPRESENTACIONES SOCIALES NEGATIVAS, ÍNDICE DE BARRIO ESCOLAR

NEGATIVO, ÍNDICE DE CLIMA ESCOLAR NEGATIVO, INDICE DE INCIVILIDADES, ÍNDICE

DE GESTIÓN ESCOLAR NEGATIVA, ÍNDICE DE POLÍTICAS PÚBLICAS DEFICIENTES,

Nivel_primaria_dummy

 Fuente: Elaborado por el autor con información de base de datos SPSS.

Por su parte, la tabla 3 nos indica Anova, la cual contrasta Hipótesis nula (Ho)

de que R es 0 en la población. La significación que nos indica la tabla es 0,00001,

de esto se interpreta que podemos rechazar la hipótesis nula de que R es 0 en la

población.

A partir de esta información podemos asumir con un 95% de confianza que existe

una relación lineal significativa entre la Variable Dependiente (Índice de Violencia

Escolar) y el conjunto de variables independientes del modelo.

4
 Las variables predictoras hacen referencia a las variables independientes.

4

TABLA 4: COEFICIENTES
a

Modelo Coeficientes no

estandarizados

Coeficientes

estandarizados

t Sig. Intervalo de

confianza de 95.0%

para B

B Error típ. Beta Límite

inferior

Límite

superior

1

(Constante) 10.043 2.951 3.404 .001 4.227 15.859

ÍNDICE DE CLIMA

ESCOLAR NEGATIVO
.330 .131 .157 2.517 .013 .072 .588

INDICE DE

INCIVILIDADES
.764 .102 .479 7.504 .000 .563 .965

INDICE DE

REPRESENTACIONES

SOCIALES

NEGATIVAS

-.101 .169 -.039 -.596 .552 -.435 .233

ÍNDICE DE GESTIÓN

ESCOLAR NEGATIVA
-.038 .067 -.041 -.571 .569 -.169 .093

ÍNDICE DE BARRIO

ESCOLAR NEGATIVO
.199 .126 .101 1.588 .114 -.048 .447

ÍNDICE DE POLÍTICAS

PÚBLICAS

DEFICIENTES

.269 .095 .200 2.830 .005 .082 .456

Nivel_primaria_dummy .199 .553 .026 .359 .720 -.892 1.289

Turno_matutino_dummy .420 .513 .045 .817 .415 -.592 1.432

Sexo_femenino_dummy -.274 .421 -.036 -.651 .516 -1.103 .555

Edad -.544 .223 -.166
-

2.439
.016 -.983 -.104

a. Variable dependiente: ÍNDICE DE VIOLENCIA ESCOLAR

Fuente: Elaborado por el autor con información de base de datos SPSS

La tabla 4 nos presenta el coeficiente Beta (estandarizados), el cual nos indica la

jerarquía explicativa que posee cada variable independiente (a partir de su peso

explicativo) en relación a la variable dependiente (Índice de Violencia Escolar).

En este caso se observa que las variables que poseen mayor peso explicativo

para el modelo son (en orden descendente); “Índice de incivilidades” (0,479),

“Índice de políticas públicas deficientes” (0,200), “Edad” (-0,166) y el “Índice

5

de clima escolar negativo” (0,157). Estas variables coinciden con un nivel de

significación inferior a 0,05, lo cual permite señalar que son lo suficientemente

explicativas para el modelo. Esta situación se confirma al observar los intervalos

de confianza de las cuatro variables en cuestión, en ninguno de estos casos se

incluye el valor 0, lo cual indica con un 95% de confianza que las variables

independientes (“Índice de Incivilidades”, “Índice de políticas públicas deficientes”,

“Edad” y el “Índice de clima escolar negativo”) aportan significativamente al

modelo.

No obstante, las variables “índice de representaciones sociales negativas”

(0,552), “Índice de gestión escolar negativa” (0,569), “Índice de barrio escolar

negativo“(0,114), “Nivel” (0,720), “Turno” (0,415) y “Sexo” (0,516) no aportan

significativamente al modelo, puesto que el nivel de significación de estas

variables es mayor a 0,05.

Esta situación se confirma al observar los intervalos de confianza, los cuales

incluyen el valor 0. Por lo tanto se asume con un 95% de confianza que las

variables independientes descritas no aportan significativamente al modelo.

Las variables descritas no son significativas en términos estadísticos, sin embargo

no serán excluidas del modelo puesto que son relevantes teóricamente para esta

investigación.

6

A partir del coeficiente Beta no estandarizado (tabla 4) es posible realizar varias

afirmaciones al respecto:

 Por cada unidad que aumente un estudiante en el “índice de clima escolar

negativo”, el “índice de violencia escolar” aumentará en 0,330 unidades.

 Por cada unidad que aumente un estudiante en el “índice de incivilidades”,

el “índice de violencia escolar” aumentará en 0,764 unidades.

 Por cada unidad que aumente un estudiante en el “índice de

representaciones sociales negativas”, el “índice de violencia escolar”

disminuirá en 0,101 unidades.

 Por cada unidad que aumente un estudiante en el “índice de gestión escolar

negativa”, el “índice de violencia escolar” disminuirá en 0,038 unidades.

 Por cada unidad que aumente un estudiante en el “índice de barrio escolar

negativo”, el “índice de violencia escolar” aumentará en 0,199 unidades.

 Por cada unidad que aumente un estudiante en el “índice de políticas

públicas deficientes”, el “índice de violencia escolar” aumentará en 0,269

unidades.

 Si un estudiante se encuentra en el nivel primario su “índice de violencia

escolar” aumentará 0,199 unidades con respecto a los estudiantes de

secundaria.

 Si un estudiante se encuentra en el turno matutino su “índice de violencia

escolar” aumentará 0,420 unidades con respecto a los estudiantes del

turno vespertino.

 Si una estudiante es mujer su “índice de violencia escolar” disminuirá en

0,274 unidades con respecto a los estudiantes hombres.

 Por cada año de edad que aumente un estudiante su “índice de violencia

escolar” disminuirá en 0.544 unidades.

7

Construcción de perfiles mediante valores ajustados del modelo siguiendo la

lógica de tipos ideales

A continuación presentamos un cuadro que describe los valores de la variable

dependiente y las independieres.

Ahora bien, las ecuaciones5 que desarrollamos a continuación identifican, en

primer lugar, a la constante6 (10.043) y los valores que continúan son las variables

independientes (10) que hemos incluido en el modelo.

Con respecto a la variables dummy7 , se les incluyó con el valor 1 (primaria,

matutino y mujer) y 0 (secundaria, vespertino, hombre).

5
 Los valores que se observan en las ecuaciones fueron obtenido de la tabla 4: coeficientes.

6
 Hacemos referencia a la variable dependiente “índice de violencia escolar”.

7
 Nos referimos a las variables nivel, turno y sexo.

Variables incluidas en el modelo

Índice de violencia escolar (dependiente) Índice sumatorio: entre 7 y 35 unidades
(bajo :7-16, medio: 17-26 , alto: 27-35)

Índice de clima escolar (ind) Índice sumatorio: entre 5 y 20 unidades

Índice de incivilidades (ind) Índice sumatorio: entre4 y 20 unidades

Índice de representaciones sociales
negativa (ind)

Índice sumatorio: entre 2 y 9 unidades

Índice de gestión escolar negativa (ind) Índice sumatorio: entre 8 y 36 unidades

Índice de barrio escolar negativo (ind) Índice sumatorio: entre 3 y 14 unidades

Índice de políticas públicas deficientes
(ind)

Índice sumatorio: entre 5 y 22 unidades

Nivel_primaria_dummy (ind) 1=primaria 0=secundaria

Turno_primaria_dummy (ind) 1=matutino 0 =vespertino

Sexo_femenino_dummy (ind) 1=femenino 0=masculino

Edad (ind) Entre 10 y 17 años

8

ECUACIÓN 18

 Ecuación 1A (primaria, matutino, hombre, 11 años, factores de riesgo
altos9)

Índice de violencia escolar (Y) = 10.043 +0.33 x 20 + 0.764 x 20 + -0.101 x 9 +

-0.038 x36 + 0.199 x 14 + 0.269 x 22 + 0.199 x 1 + 0.420 x 1 + 0 x -0.274 + -0.544 x 11

Índice de violencia escolar (Y) = 32.985 unidades (alto)

 Ecuación 1B (primaria, matutino, hombre, 11 años, factores de riesgo
bajos)10

Índice de violencia escolar (Y) = 10.043 +0.33 x 5 + 0.764 x 4 + -0.101 x 2 + -

0.038 x8 + 0.199 x 3 + 0.269 x 5 + 0.199 x 1 + 0.420 x 1 + 0 x -0.274 + -0.544 x 11

Índice de violencia escolar (Y) = 10.82 unidades (bajo)

ECUACIÓN 2

 Ecuación 2A (secundaria, matutino, hombre,13 años, factores de riesgo
altos)

Índice de violencia escolar (Y) = 10.043 +0.33 x 20 + 0.764 x 20 + -0.101 x 9 +

-0.038 x36 + 0.199 x 14 + 0.269 x 22 + 0.199 x 0 + 0.420 x 1 + 0 x -0.274 + -0.544 x 13

Índice de violencia escolar (Y) = 31.698 unidades (alto)

 Ecuación 2B (secundaria, matutino, hombre, 13 años, factores de riesgo
bajos)

Índice de violencia escolar (Y) = 10.043 +0.33 x 5 + 0.764 x 4 + -0.101 x 2 + -

0.038 x8 + 0.199 x 3 + 0.269 x 5 + 0.199 x 0 + 0.420 x 1 + 0 x -0.274 + -0.544 x 13

Índice de violencia escolar (Y) = 9.533 unidades (bajo)

8
 La ecuación 1 y 2 buscan comparar las variaciones del índice de violencia escolar con respecto al

nivel (primaria-secundaria) de los estudiantes hombres de 11 y 13 años.
9
 Se les otorgó a los índices la mayor puntuación, lo cual indica factores de riesgo altos.

10
 Se les otorgó a los índices la menor puntuación, lo cual indica factores de riesgo bajos.

9

ECUACIÓN 311

 Ecuación 3A (primaria, matutino, mujer, 11 años, factores de riesgo altos)

Índice de violencia escolar (Y) = 10.043 +0.33 x 20 + 0.764 x 20 + -0.101 x 9 +

-0.038 x36 + 0.199 x 14 + 0.269 x 22 + 0.199 x 1 + 0.420 x 1 + 1 x -0.274 + -0.544 x 11

Índice de violencia escolar (Y) = 32.711 unidades (alto)

 Ecuación 3B (primaria, matutino, mujer, 11 años, factores de riesgo bajos)

Índice de violencia escolar (Y) = 10.043 +0.33 x 5 + 0.764 x 4 + -0.101 x 2 + -0.038

x8 + 0.199 x 3 + 0.269 x 5 + 0.199 x 1+ 0.420 x 1 + 1 x -0.274 + -0.544 x 11

Índice de violencia escolar (Y) = 10.546 unidades (bajo)

ECUACIÓN 4

 Ecuación 4A (secundaria, matutino, mujer, 13 años, factores de riesgo
altos)

Índice de violencia escolar (Y) = 10.043 +0.33 x 20 + 0.764 x 20 + -0.101 x 9 +

-0.038 x36 + 0.199 x 14 + 0.269 x 22 + 0.199 x 0 + 0.420 x 1 + 1 x -0.274 + -0.544 x 13

Índice de violencia escolar (Y) = 31.424 unidades (alto)

 Ecuación 4B (secundaria, matutino, mujer, 13 años, factores de riesgo
bajos)

Índice de violencia escolar (Y) = 10.043 +0.33 x 5 + 0.764 x 4 + -0.101 x 2 + -0.038

x8 + 0.199 x 3 + 0.269 x 5 + 0.199 x 0+ 0.420 x 1 + 1 x -0.274 + -0.544 x 13

Índice de violencia escolar (Y) = 9.259 unidades (bajo)

11

 La ecuación 3 y 4 buscan comparar las variaciones del índice de violencia escolar con respecto
al nivel (primaria-secundaria) de las estudiantes mujeres de 11 y 13 años.

10

TABLA 5: Correlaciones

 Índice

de

violenci

a

escolar

Índice

de

clima

escolar

Índice

de

incivilid

ades

Índice de

represen

taciones

sociales

negativa

s

Índice

de

gestión

escolar

negativ

a

Índice

de

barrio

escolar

Índice

de

política

s

pública

s

Edad Nivel

_prim

aria_

dum

my

Turno_

matuti

no_du

mmy

Sexo_

femen

ino_d

ummy

Índice de
violencia
escolar

Correlació

n de

Pearson

1 .351
**
 .494

**
 .137

**
 .320

**
 .206

**
 .293

**
 .021 -.021 .137

**
 -.096

*

Índice de
clima
escolar

Correlació
n de
Pearson

.351
**
 1 .321

**
 .283

**
 .404

**
 .154

**
 .407

**
 .214

**

-
.192

**

.105
**
 -.076

*

Indice de
incivilida
des

Correlació
n de
Pearson

.494
**
 .321

**
 1 .173

**
 .232

**
 .430

**
 .218

**
 .281

**

-
.301

**

.093
*
 -.055

Indice de
represent
aciones
sociales
negativa
s

Correlació
n de
Pearson

.137
**
 .283

**
 .173

**
 1 .506

**
 -.050 .487

**
 .108

**
 .065

*
 -.037 -.069

*

Índice de
gestión
escolar
negativa

Correlació
n de
Pearson

.320
**
 .404

**
 .232

**
 .506

**
 1 .100

*
 .526

**
 .173

**
 .073

*
 .112

**
 -.094

**

Índice de
barrio
escolar

Correlació
n de
Pearson

.206
**
 .154

**
 .430

**
 -.050 .100

*
 1 -.040 .306

**

-
.422

**

.121
**
 -.060

Índice de
políticas
públicas

Correlació
n de
Pearson

.293
**
 .407

**
 .218

**
 .487

**
 .526

**
 -.040 1 .074 .068 .086

*
 -.096

*

Edad
Correlació
n de
Pearson

.021 .214
**
 .281

**
 .108

**
 .173

**
 .306

**
 .074 1

-
.525

**

.161
**
 -.023

Nivel_pri
maria_du
mmy

Correlació
n de
Pearson

-.021 -.192
**
 -.301

**
 .065

*
 .073

*
 -.422

**
 .068

-
.525

**

1 -.221
**
 .018

Turno_m
atutino_d
ummy

Correlació
n de
Pearson

.137
**
 .105

**
 .093

*
 -.037 .112

**
 .121

**
 .086

*
 .161

**

-
.221

**

1 .006

Sexo_fe
menino_
dummy

Correlació
n de
Pearson

-.096
*
 -.076

*
 -.055 -.069

*
 -.094

**
 -.060 -.096

*
 -.023 .018 .006 1

**. La correlación es significativa al nivel 0,01 (bilateral).

11

*. La correlación es significante al nivel 0,05 (bilateral).

A partir de la salida de resultados de correlaciones de los coeficientes (ver tabla

5), se puede afirmar que no se genera multicolinialidad. Es decir, las correlaciones

que se dan a nivel multivariado entre las variables independientes incluidas en el

modelo no se acercan de manera considerable al valor 1 como para que se

cumpla la condición de multicolinialidad perfecta. Esto implica que cada variable

aporta con información nueva al modelo y posee poder explicativo. Como se

aprecia en la tabla 5, la correlación más alta se produce entre las variables “índice

de políticas públicas” y “índice de gestión escolar negativo”, con un valor de 0.526.

Otras correlaciones altas se dan entre el “índice de violencia escolar” y el “índice

de incivilidades” (0.494), entre el “índice de violencia escolar” y “el índice de clima

escolar” (0.351).

12

El Histograma de la distribución de los residuos tipificados nos permite

evaluar visualmente el grado de ajuste de esta distribución a la curva normal. Es

posible observar que la distribución se asemeja a una curva normal. En este caso

hay sólo un par de valores que se encuentran fuera de la curva normal, por lo

tanto la mayor parte de los casos se comportan con una distribución normal. En

efecto, los residuos tipificados se ajustan a la curva normal superpuesta.

13

El gráfico de probabilidades de la distribución normal, nos muestra como la

diagonal de los residuos la línea gruesa negra, se asemeja a la diagonal teórica,

no hay muchos puntos de variación lo que indica que es posible afirmar que se

cumple con la condición de distribución normal entre las variables. En este caso

los residuos se distribuyen normalmente, ya que la nube de puntos se encuentra

alineada con la diagonal del gráfico.

14

Como se aprecia en el Gráfico de dispersión, los puntos se distribuyen en un

grado aceptable, ya que no se aprecian concentraciones muy grandes de puntos,

es decir los datos se reparten homogéneamente, y estos se ubican en el gráfico

entre los valores – 2 y 2. En ese sentido, según la noción de homocedasticidad

se observa que no existe asociación entre pronósticos y residuos.

15

0.479

0.2

0.166 0.157

0.101

0.045 0.041 0.039 0.036

Variables Independientes: Peso Explicativo

16

Bibliografía

 1. Santana, M. (S/f) en:
http://www.uesiglo21.edu.ar/site/departamentos/departamentos/economia/pdfs%2
0dpto%20economia/microeconomia_Mirta_Santana/UNIDAD07.pdf

http://www.uesiglo21.edu.ar/site/departamentos/departamentos/economia/pdfs%20dpto%20economia/microeconomia_Mirta_Santana/UNIDAD07.pdf
http://www.uesiglo21.edu.ar/site/departamentos/departamentos/economia/pdfs%20dpto%20economia/microeconomia_Mirta_Santana/UNIDAD07.pdf

