

L'estat de l'educació a Catalunya. Anuari 2016

La planificació escolar davant la
davallada demogràfica: governança de
l'oferta o seguiment de la demanda?

***RICARD BENITO I
ISAAC GONZÀLEZ***
(AUTORS)

***BERNAT ALBAIGÉS
I FRANCESC PEDRÓ***
(DIRECTORS)

12 **La planificació escolar davant la
davallada demogràfica: governança de
l'oferta o seguiment de la demanda?**

Ricard Benito i Isaac Gonzàlez

[a Bernat Albaigés i Francesc Pedró, dirs., *L'estat de l'educació a Catalunya. Anuari 2016*, pàgines 731-796]

El cicle de descens de la natalitat en què ens trobem immersos ja ha començat a impactar en les primeres etapes del sistema educatiu català. Després de més d'una dècada de creixement sostingut, el curs 2012-2013 el nombre d'alumnes matriculats a P3 va decreixer. Des d'aleshores, aquesta xifra s'ha anat reduint curs rere curs. Previsiblement, aquesta tendència es perllongarà durant els propers anys. En l'accés a l'ESO, en canvi, el descens de la natalitat no es farà notar fins d'aquí a un temps. De fet, a curt termini encarem un període de creixement que implicarà una major demanda de places a l'educació secundària. A mitjà termini, però, la demanda de places en aquesta etapa també experimentarà una forta davallada.

Aquests canvis demogràfics esdevenen un repte de gran magnitud per a la planificació del mapa escolar. Encara que el seu impacte en el sistema educatiu sigui incipient, ja han emergit un seguit de dilemes i tensions al voltant de les decisions que caldrà prendre. Aquestes decisions afecten directament els interessos dels diferents actors i sectors del sistema educatiu, atès que poden modificar les condicions estructurals que el caracteritzen. En aquest text exposem, en primer lloc, les dades demogràfiques que permeten posar en context la profunditat dels reptes que hem començat a encarar. Tot seguit, abordem les controvèrsies que ja apareixen vinculades a les transformacions del mapa educatiu.

En fer-ho, afegim un seguit de dades estadístiques que ajuden a prendre perspectiva sobre el sentit de dos dels principals dilemes. El primer és el paper que han de tenir el sector públic i el sector privat concertat en el mapa escolar català. El segon fa referència a la demanda de reduir les ràtios d'alumnes per aula per millorar la qualitat del sistema educatiu, en general, i del sector públic, en particular.

Hem pretès que aquest capítol pugui ser emprat en dos sentits diferents. En el decurs del text, posem a l'abast dels lectors un conjunt de dades demogràfiques i educatives sobre les qüestions que aquí ens ocupen. Per manca d'espai, no en farem una anàlisi sistemàtica ni aprofundida, però queden així registrades i resten a disposició d'aquells que desitgin fer-ne una interpretació més exhaustiva. Nosaltres ens limitem a fer-ne una lectura parcial i particular, que al·ludeix a la forma d'encarar la planificació del mapa escolar català.

LA DEMOGRAFIA ESCOLAR QUE VE

Per abordar l'impacte del descens de la natalitat en la demografia escolar, focalitzem la nostra anàlisi en dos cursos concrets: P3 i 1r d'ESO. Es tracta de dos cursos d'especial rellevància per a la planificació educativa, atès que són la *porta d'accés* a les escoles i als instituts, respectivament. Això fa que les fluctuacions de demanda a P3 i 1r d'ESO assenyalin quina haurà de ser la planificació del mapa escolar del segon cicle d'educació infantil i primària, i de l'educació secundària obligatòria. A més, el fet de focalitzar-nos en dos cursos específics (i no en el conjunt de les etapes) ens permet determinar millor la intensitat de l'impacte del descens de la natalitat fins al moment i l'impacte potencial que podem preveure a curt i mitjà termini. Prendre com a referència etapes senceres faria que es diluís l'efecte de les contingències demogràfiques, perquè els efectes que podem començar a detectar sobre un curs determinat (posem per cas, sobre P3) es veurien atenuats en analitzar-los, de manera grupal, amb la resta de cursos d'una etapa educati-

va (en el cas anterior, amb les xifres de P4 i de P5, que encara no han rebut l'efecte del canvi demogràfic que ja podem veure reflectit a P3).

A finals dels anys noranta es va iniciar un cicle de creixement sostingut de la demanda de places de P3. Com il·lustra el gràfic 1, en poc més d'una dècada es va passar de 53.913 alumnes (curs 1998-1999) a 84.110 alumnes (curs 2011-2012). Això representa un creixement del 56% de la població escolar de P3 en un període de tretze cursos acadèmics. Com ja hem apuntat, aquesta tendència s'ha invertit des del curs 2012-2013, i la demanda de places a P3 ha començat a decreixer, de manera sostinguda. Concretament, dels 84.110 alumnes que el curs 2011-2012 van marcar el punt més àlgid, s'ha passat a una xifra de 73.259 alumnes el curs 2015-2016, el que representa un decreixement del 13% en quatre cursos acadèmics.

Gràfic 1.

Evolució de l'alumnat escolaritzat a P3 i 1r d'ESO a Catalunya, 1996-2016

Font: Elaboració pròpia a partir de l'estadística del Departament d'Ensenyament.

Nota: Les dades es poden consultar a l'Annex (taula 6).

Si atenem a les projeccions demogràfiques realitzades des de l'Institut d'Estadística de Catalunya (Idescat), aquest decreixement tendirà a consolidar-se en els propers anys.¹ En el gràfic 2 podem observar com la població en edat d'escolaritzar-se a P3 decreix de manera substancial en els tres escenaris de futur plantejats pel mateix Idescat. Totes tres projeccions, calculades amb dades de l'any 2013, dibuixen una forta davallada; del voltant del 20% (*escenari alt*), del 30% (*escenari mitjà*) i del 45% (*escenari baix*), respectivament. El descens tindria la seva màxima intensitat durant la segona meitat de la dècada actual i finalitzaria ben entrada la dècada dels anys vint (en l'*escenari baix* seguiria descendint com a mínim fins a l'últim any que aquí hem considerat: l'any 2026).

Certament, es tracta de projeccions de futur, i no ens les podem prendre al peu de la lletra. Ara bé, aquestes dades ens marquen les tendències més previsible per als propers anys. En aquest sentit, ens alerten que el descens que ha començat a impactar en les primeres etapes del sistema educatiu, lluny de ser un fenomen passatger, tendirà a accentuar-se, i de manera més que notable. Si ens situem en l'*escenari baix* (que és el més extrem en termes de decreixement), aquest descens podria conduir-nos a uns nivells de matrícula inferiors als de finals dels anys noranta. Els altres dos escenaris (*escenari mitjà* i *escenari alt*) dibuixen descensos menys accentuats, però també molt significatius. Concretament, a la primera meitat de la propera dècada, l'*escenari alt* situaria el volum d'alumnes de P3 per sota dels 70.000 alumnes, l'*escenari mitjà* per sota dels 60.000 alumnes i l'*escenari baix* per sota dels 45.000 alumnes.

.....
1. Les dades que presentem estan basades en el document *Projeccions de població 2013-2051: principals resultats* (Idescat, 2014). Aquestes projeccions demogràfiques es fonamenten en diverses hipòtesis sobre fecunditat, esperança de vida i fluxos migratoris. D'acord amb aquestes hipòtesis es projecten tres escenaris de futur diferenciats: *escenari alt*, *escenari mitjà* i *escenari baix*.

Sigui com sigui, s'albira un canvi demogràfic d'envergadura, que comportarà (ja ho està fent) una reordenació substancial del mapa escolar del segon cicle d'educació infantil i primària.

A l'ESO, la situació és força diferent. A principis de la dècada de 2000 es va iniciar un cicle de creixement sostingut (de menor intensitat que

Gràfic 2.

Projecció de tres escenaris de futur de l'alumnat escolaritzat a P3 a Catalunya, 2013-2026

Font: Elaboració pròpia a partir de les *Projeccions de població 2013-2051* (Idescat).

Nota: Les dades es poden consultar a l'Annex (taula 7).

el de P3) que a dia d'avui encara perdura. Concretament a 1r d'ESO, s'ha passat de 59.688 estudiants matriculats (curs 2001-2002) a 78.052 (curs 2015-2016), cosa que representa un creixement del 30% de l'alumnat en catorze cursos acadèmics. Lògicament, el descens de la natalitat tard o d'hora acabarà impactant a l'ESO i, per tant, aquesta tendència revertirà. Actualment, però, ens trobem en un cicle de creixement sostingut que es podria perllongar, aproximadament, fins a l'inici de la propera dècada.

En el gràfic 3 presentem una projecció de les dades de matrícula previstes a 1r d'ESO fins al curs 2024-2025, basada en les dades actuals de matrícula al segon cicle d'infantil i a primària. Hem calculat l'any acadèmic en què estaran cursant 1r d'ESO les diferents cohorts d'alumnes, i hi hem projectat les dades de matrícula actuals, del curs 2015-2016. Si seguim l'estela de la cohort d'alumnes amb què es va iniciar el descens de matrícula a P3 (els alumnes escolaritzats a P3 el curs 2012-2013), l'impacte del descens de la natalitat a 1r d'ESO hauria de tenir lloc el curs 2021-2022. Certament, es tracta d'una data aproximada, atès que aquesta projecció no té en compte hipotètiques continències demogràfiques que es puguin produir en els propers anys. Tot i això, el seguiment d'aquesta cohort ens permet dibuixar, amb cautela, l'horitzó de

Gràfic 3.
Evolució i projecció de futur de l'alumnat escolaritzat a 1r d'ESO a Catalunya, 1996-2025

Nota: A partir del curs 2016-2017, les dades són fruit d'una projecció de futur basada en la matrícula del curs 2015-2016, corresponent als alumnes que, per edat, haurien de cursar 1r d'ESO en el curs futur corresponent. Per exemple: les dades per al curs 2024-2025 corresponen als alumnes matriculats a P3 el curs 2015-2016 (alumnes que, per edat, cursaran 1r d'ESO el curs 2024-2025).

Font: Elaboració pròpia a partir de l'estadística del Departament d'Ensenyament.

Nota: Les dades es poden consultar a l'Annex (taula 8).

creixement al qual haurà de fer front l'educació secundària en els propers anys. Segons aquesta projecció, entre el curs 2015-2016 i el curs 2020-2021 (que marcaria el punt més àlgid) es produiria un creixement de l'alumnat d'un 8%. Aquell any acadèmic s'arribaria, aproximadament, als 85.000 alumnes matriculats a 1r d'ESO. A partir del curs següent, el 2021-2022, s'iniciaria la tendència de decreixement.

Les projeccions demogràfiques realitzades per l'Idescat apunten en una direcció molt similar (gràfic 4). Els tres escenaris plantejats coincideixen a assenyalar l'any 2022 com l'any d'inici del descens demogràfic a 1r d'ESO, i també situen el punt àlgid de creixement al voltant dels 85.000 alumnes. La diferència entre els tres escenaris rau en la intensitat amb què es produirà aquest creixement i, per tant, en la xifra màxima d'alumnes a la qual s'arribarà (en l'*escenari baix*, 83.580 alumnes;

Gràfic 4.

Projecció de tres escenaris de futur de l'alumnat escolaritzat a 1r d'ESO a Catalunya, 2013-2026

Font: Elaboració pròpia a partir de les *Projeccions de població 2013-2051* (Idescat).

Nota: Les dades es poden consultar a l'Annex (taula 9).

en l'*escenari mitjà*, 86.358 alumnes; i en l'*escenari alt*, 88.629 alumnes). A partir d'aquí, tots tres escenaris dibuixen un descens demogràfic molt significatiu a 1r d'ESO durant la primera meitat de la propera dècada. El decreixement que projecten és d'un 19% (*escenari baix*), un 16% (*escenari mitjà*) i un 13% (*escenari alt*). Això implica un descens aproximat d'uns 15.000 alumnes, 13.000 alumnes i 11.000 alumnes, respectivament.

Siguin quines siguin les xifres definitives, l'educació secundària obligatòria haurà de continuar assumint en els propers anys un important increment de places. Es tracta d'un creixement, això sí, transitori, atès que a mitjà termini hi repercutirà la davallada que ja ha començat a incidir sobre el segon cicle d'educació infantil. Es dibuixa un situació

Gràfic 5.

Projecció de l'escenari mitjà de futur de l'alumnat escolaritzat a P3 i 1r d'ESO a Catalunya, 2013-2026

Font: Elaboració pròpia a partir de les *Projeccions de població 2013-2051* (Idescat).

Nota: Les dades es poden consultar a l'Annex (taula 7 i taula 9).

complexa per a la planificació del mapa escolar, atès que la tendència actual d'ampliació de places s'haurà de mantenir, malgrat conèixer la seva naturalesa provisional, que ha d'acabar revertint, pocs anys després, en un fort descens de la població escolar.

A tall de síntesi, presentem un gràfic que combina les projeccions de futur dels dos cursos: P3 i 1r d'ESO (gràfic 5). Hem centrat la comparació en l'*escenari mitjà*, atès que és el que reflecteix l'evolució que es considera més probable de tots tres escenaris. El gràfic reflecteix bé la situació fortament contrastada per als propers anys. Mentre l'accés a P3 experimenta una forta davallada fins ben entrada la propera dècada, l'accés a 1r d'ESO es troba en un cicle de creixement, de menor intensitat, però sostingut fins a l'inici de la propera dècada. Posteriorment, l'accés a 1r d'ESO iniciarà un cicle de decreixement, mentre que l'accés a P3 tendirà a estabilitzar-se (si més no fins a mitjan dècada).

EL DILEMA POLÍTIC SUBJACENT EN LA PLANIFICACIÓ EDUCATIVA

Aquests canvis estructurals en la demografia escolar implicaran, ineludiblement, canvis estructurals en el mapa escolar. A l'hora d'abordar aquests canvis, trobem un dilema de fons que confronta dos posicionaments. El primer preferiria que fos el comportament de la demanda (és a dir, de les famílies) el que orientés la reestructuració del mapa escolar, sobretot en relació al tancament i el manteniment de línies i escoles. Des d'aquesta perspectiva, el tancament de línies i escoles hauria d'afectar, bàsicament, les escoles amb menys demanda. En canvi, el segon posicionament apostaria perquè l'Administració esdevingués un agent actiu en la governança del procés. És a dir, que assumís un paper protagonista en l'ordenació de l'oferta, prenent decisions actives per tal d'aconseguir un disseny del mapa escolar que s'ajusti a allò que es considera òptim en la defensa de l'educació com a bé comú.

Hi ha elements de molt de pes que poden motivar que l'Administració es decanti per la primera opció. D'entrada, supeditar el tancament de línies i escoles a la (baixa) demanda resulta menys conflictiu i molt més fàcil de justificar. Davant l'evidència que cal ajustar el volum de línies a la nova realitat demogràfica, sembla raonable que sigui l'acció de la ciutadania, mitjançant les seves decisions en la preinscripció i la matrícula, la que defineixi la línia d'actuació a seguir. Fer seguiment de la demanda pot ser interpretat com una aposta de l'Administració per assumir un paper neutre davant d'una situació conflictiva (el tancament de línies i escoles) i deixar així la decisió del mapa escolar en mans de l'acció agregada de la ciutadania, que pren partit en el fet de triar escola. Conceptualment, fer seguiment de la demanda significa incorporar elements de *quasi mercat* en l'organització de l'oferta dels diferents cicles de l'educació obligatòria.

Ara bé, la gestió que ha fet el Departament d'Ensenyament durant aquests primers cursos de davallada demogràfica no denota una aposta inequívoca per aquesta opció. De fet, s'ha advertit en diferents moments la voluntat de fer una ordenació activa del mapa escolar. En una compareixença davant de la Comissió d'Ensenyament del Parlament de Catalunya, al febrer del 2016, l'exconsellera Meritxell Ruiz va manifestar que «no podem obviar que la davallada de la natalitat a Catalunya és continuada des de l'any 2009, i que el que fem és treballar sobre tres premisses. Primera: evitar que el fet de no prendre cap decisió a priori pugui comportar el tancament d'escoles. Segona: evitar l'estigmatització de determinats centres. I tres: no perjudicar la possibilitat d'elecció d'algunes famílies».² Per altra banda, des del mateix Departament s'ha expressat la preferència per tancar l'oferta a les escoles amb més d'una línia abans que a les escoles que només en tenen una, perquè en aquest segon cas el tancament de la línia acabaria comportant, a pocs anys vista, el tancament de l'esco-

.....
 2. *Diari de sessions*: DSPC-C 036/11 del 10/02/2016. Sessió informativa sobre els objectius i les actuacions del Departament. Compareixença de la consellera (min. 46.54 a min. 47.48).

la. Però la manifestació més clara i controvertida de la voluntat de governar el procés s'ha evidenciat en els casos en què s'ha apostat per tancar línies o escoles abans de l'inici del procés de preinscripció.

Amb tot, hi ha un element molt més determinant que impossibilita fer una política de seguiment de la demanda: el fet que, en sentit estricte, les escoles concertades no hi poden estar subjectes. L'1 de setembre de 2014, l'exconsellera Irene Rigau va aprovar la renovació de tots els concerts dels centres educatius de titularitat privada. La decisió va entrar en vigor el curs 2014-2015 i restarà vigent fins al curs 2020-2021 per als concerts en l'educació primària, i fins al curs 2018-2019 per a la resta d'etapes educatives. Val a dir, això sí, que el sector privat no té garantit, *per se*, el nombre de línies i alumnes amb dret a rebre subvenció pública. Seguint els preceptes del Decret 56/1993, de 23 de febrer, sobre concerts educatius, es garanteix la subvenció a aquelles línies que assoleixin els 20 alumnes durant el període de preinscripció. És una decisió que només pot ser considerada com una aposta decidida per la governança de l'oferta educativa; una governança, això sí, ben particular.

Es tracta d'un *sistema condicionat de governança*, que impedeix l'aplicació de criteris de governança sobre el sector privat, i d'un *sistema de fals seguiment de la demanda*, que impedeix aplicar les lògiques de mercat amb totes les seves conseqüències. El sector de l'escola concertada queda especialment protegit. Això fa que sigui una xarxa sobre la qual no es puguin aplicar criteris de governança específics, contextualitzats a les contingències de cada municipi i a les consideracions polítiques sobre què cal prioritzar. En alguns municipis això pot significar no poder intervenir sobre un sector que potser representa el 50% o més de l'oferta escolar, de manera que en aquest sector no és possible procedir a tancar línies abans d'iniciar-se la preinscripció. Si més no, seria una decisió política jurídicament controvertida.³

.....
3. El recent informe del Síndic de Greuges sobre la segregació escolar a Catalunya adver-

Alhora, l'escola concertada també quedaria protegida davant les inclemències del mercat, en cas que l'Administració es decantés per fer seguiment de la demanda. No es podrien tancar les línies amb menys demanda, perquè a la xarxa concertada només es tancarien les línies si no s'acomplissin uns mínims de preinscripció, fins i tot en el cas que fossin les escoles amb menys demanda d'un municipi.

Una mirada a algunes dades disponibles sobre les prioritats de demanda a les escoles, en funció de la titularitat, ens ajuden a ponderar-ne les conseqüències.

Taula 1.

Oferta i demanda de places al 2n cicle d'infantil, primària i secundària a Catalunya, curs 2012-2013

Titularitat	Oferta	Demanda	Vacants
Pública	174.181	113.528	60.653
Concertada	58.163	41.267	16.896
Total	232.344	154.795	77.549

Font: Departament d'Ensenyament.

Tant les darreres dades disponibles per a la ciutat de Barcelona (curs 2015-2016) com per al conjunt de Catalunya (curs 2012-2013) mostren uns nivells d'oferta de places superiors als de la demanda. Això fa que tant l'escola pública com l'escola concertada, a nivell agregat, es trobin «infra-demandades». En el cas de Barcelona és l'escola concertada la que té una demanda més baixa, en termes relatius; a P3 i 1r d'ESO la seva demanda inferior triplica i duplica, respectivament, la de l'escola

.....
 teix de la possibilitat, prevista en l'article 30 del Decret 56/1993, de disminuir el nombre d'unitats concertades per una acció d'ofici del Departament, sense necessitat que s'hagi de fer després de la preinscripció (Síndic de Greuges de Catalunya, 2016: 61). Seria una decisió controvertida, que s'ajusta a una interpretació possible de la norma, però no inequívoca, i que de ben segur seria impugnada per les patronals del sector.

Taula 2.**Oferta i demanda de places a P3 i 1r d'ESO a Barcelona, curs 2015-2016**

Titularitat	P3			1r d'ESO		
	Oferta	Demanda	Vacants	Oferta	Demanda	Vacants
Pública	6.384	6.102	282	4.612	4.472	140
Concertada	7.694	6.631	1.063	2.135	1.999	136
Total	14.078	12.733	1.345	6.747	6.471	276

Font: Consorci d'Educació de Barcelona.

pública. En canvi, les dades disponibles per al conjunt de Catalunya, temporalment anteriors (curs 2012-2013), i relatives al conjunt del 2n cicle d'educació infantil, primària i secundària, reflecteixen la tendència contrària: el nivell d'«infra-demanda» agregada de les escoles públiques és superior al de les concertades.

Es podria interpretar que el comportament de la demanda és molt diferent a Barcelona i al conjunt de Catalunya. També, que hi ha una evolució temporal que va situant l'oferta pública com a més desitjable que la concertada. Però el cert és que induir qualsevol cosa és molt delicat. Ni la xarxa pública ni la concertada són homogènies, i, a més, les dades poden ser molt fluctuants, i potser no reflecteixen tendències consolidades. A més, de ben segur que hi ha escoles amb molta demanda (i que es mantenen estables en el nivell de sobredemanda) tant en una xarxa com en l'altra, com també escoles amb dificultats per atraure l'alumnat en totes dues.

Però precisament per això són unes dades interessants. Palesen com n'és de delicat orientar la remodelació del mapa escolar en funció de les preferències de matrícula. En fer-ho, una qüestió que pateix importants fluctuacions en el curt termini (les preferències escolars dels pares) acaba esdevenint un vector que orienta un element estructural clau de les condicions d'escolarització dels infants catalans (el mapa esco-

lar). Així, per exemple, si prenguéssim de referència les preinscripcions a Barcelona, podríem decidir que bona part del tancament de línies s'hauria de concentrar en l'oferta privada. És una situació que evidencia que els concerts econòmics suposen una garantia per a l'escola concertada davant d'unes contingències que comportarien, si s'orientés el mapa en funció del seguiment de la demanda, un més que possible soccavament del volum de línies privades en oferta.

EL PES DEL SECTOR PÚBLIC I DEL SECTOR PRIVAT

La conclusió que podem extreure del punt anterior és que, en la gestió del mapa escolar, el dilema ideològic entre practicar la governança de l'oferta o fer seguiment de la demanda acaba tenint un paper força secundari, i queda molt condicionat per interessos i decisions vinculades a la titularitat de les escoles. El sistema de doble titularitat no està fusionat en una xarxa educativa unificada, perquè tenir-la unificada comportaria que tots els centres es regissin per unes mateixes regles de joc; en canvi, s'ha generat un marc normatiu que allunya aquesta possibilitat.

Tot plegat justifica que observem l'evolució que ha sofert el mapa educatiu català des de la perspectiva de la titularitat dels centres. En el gràfic 6 observem com en l'educació primària el pes del sector públic ha anat creixent de manera progressiva al llarg dels darrers quaranta anys. A mitjan anys setanta, el sector públic tenia un pes lleugerament inferior al sector privat: concretament, el curs 1976-1977, un 47,1% dels estudiants de 1r de primària estaven escolaritzats en centres públics.⁴ Aquesta situació es va invertir a principis dels anys vuitanta, en què el sector públic va superar el sector privat. Més enllà d'algunes fluctua-

4. Hem optat per treballar amb dades de 1r de primària perquè l'accés a P3 no es va generalitzar fins ben entrada la dècada dels noranta. Analitzant el primer curs de l'educació obligatòria, sí que podem fer una comparació precisa per al conjunt d'aquest període històric.

Gràfic 6.**Evolució de l'alumnat de 1r de primària segons titularitat a Catalunya, 1976-2016 (%)**

Font: Elaboració pròpia a partir de l'estadística del Departament d'Ensenyament.

Nota: Les dades es poden consultar a l'Annex (taula 10).

cions, aquesta situació es va mantenir força constant fins a l'inici dels anys noranta, moment en què s'inicià un procés de creixement sostingut del sector públic que ha perdurat gairebé fins a l'actualitat. El punt més àlgid d'aquest cicle de creixement va tenir lloc el curs 2014-2015, quan, a 1r de primària, l'escola pública va arribar a escolaritzar un 68,7% de l'alumnat. Així, doncs, en els últims quaranta anys, el sector públic ha experimentat un creixement substancial i ha passat de tenir un pes inferior al sector privat a escolaritzar més de dos terços del conjunt de l'alumnat.

Aquest increment en termes relatius de l'escola pública ens podria dur a pensar que l'oferta de l'escola privada ha anat disminuint amb el pas dels anys. En analitzar l'evolució d'aquestes dècades a partir

de xifres absolutes (és a dir, en nombre d'alumnes matriculats), constatem que això no ha estat així (gràfic 7). L'oferta educativa, tant de l'escola pública com de l'escola concertada, es va reduir notablement coincidint amb la crisi demogràfica dels anys vuitanta i noranta, però des de mitjan anys noranta el nombre d'alumnes al sector privat s'ha mantingut força constant. L'escola pública, en canvi, ha crescut de manera sostinguda i ha absorbit tot el creixement que ha experimentat la població escolar des de l'inici de la dècada de 2000. Així, en el gràfic podem observar com la línia evolutiva de l'escola concertada es manté plana des de mitjan anys noranta, mentre que la línia evolutiva de l'escola pública presenta una corba pràcticament idèntica a la del total de l'alumnat.

Gràfic 7.

Evolució de l'alumnat de 1r de primària segons titularitat a Catalunya, 1976-2016 (nombre d'alumnes)

Font: Elaboració pròpia a partir de l'estadística del Departament d'Ensenyament.

Nota: Les dades es poden consultar a l'Annex (taula 10).

Aquest efecte visual de la gràfica resulta molt revelador. El sector privat concertat roman pràcticament inalterable i esdevé una mena de sòcol sòlid, d'infraestructura bàsica, sobre el qual es consolida el model educatiu català. En canvi, el sector públic sembla haver-se configurat com la part fluctuant d'un sistema amb dues xarxes, que ha rebut les diferents contingències i fluctuacions demogràfiques que s'han produït: durant molts anys, el creixement vegetatiu i la incorporació de població immigrada.

L'educació secundària obligatòria ha experimentat una evolució històrica similar a la de l'educació primària. Ens centrarem, aquí, en l'anàlisi de l'alumnat matriculat a 1r d'ESO. Tenint en compte que el període històric seleccionat s'inicia amb anterioritat al desplegament de la LOGSE, hem optat per treballar amb dades de 7è d'EGB (el curs equivalent a 1r d'ESO en termes d'edat) per als anys previs a la seva aplicació. D'aquesta manera, disposem de l'evolució històrica de la matrícula a 1r d'ESO i, al mateix temps, podem oferir una mirada retrospectiva més àmplia (de quatre dècades) sobre els canvis demogràfics que han impactat en els estudiants d'una franja d'edat equivalent.

Als anys setanta el sector públic també tenia un pes inferior al del sector privat; el curs 1976-1977 s'escolaritzava en centres públics un 46,2% de l'alumnat de 7è d'EGB (gràfic 8). Aquesta situació també es va revertir al començament dels anys vuitanta (uns quants anys més tard que a primària). Des de mitjan anys vuitanta fins a finals dels anys noranta es va mantenir un pes lleugerament superior del sector públic, que escolaritzava al voltant del 55% de l'alumnat. Entrada la dècada de 2000 es va iniciar un període de creixement moderat, però sostingut, que va situar el pes del sector públic per sobre del 60% a finals de la dècada. En els darrers anys, la distribució entre sectors s'ha mantingut estable: el curs 2015-2016 el pes de l'escola pública a 1r d'ESO era del 62,7%. Així, doncs, novament trobem un creixement substancial del sector públic en els darrers quaranta anys, si bé en aquest cas el pes de l'escola pública no assoleix els nivells de l'educació primària (recordem que gairebé arribava al 70%).

Gràfic 8.

Evolució de l'alumnat de 1r d'ESO (i 7è d'EGB) segons titularitat a Catalunya, 1976-2016 (%)

Font: Elaboració pròpia a partir de l'estadística del Departament d'Ensenyament.

Notes: Amb anterioritat al desplegament de la LOGSE, les dades fan referència a 7è d'EGB. Durant els cursos en què van coexistir ambdós models, les dades agrupen els alumnes de 1r d'ESO i de 7è d'EGB.

Les dades es poden consultar a l'Annex (taula 11).

Aquestes dades podrien fer sospitar, novament, que s'ha produït una pèrdua de places a l'escola concertada, en aquest cas a l'educació secundària. Efectivament, en termes relatius, el pes del sector privat s'ha vist reduït, però, com succeïa a primària, el nombre total d'alumnes no ha minvat en els darrers anys (gràfic 9). De fet, la xifra de matriculats s'ha mantingut pràcticament estable des de l'inici de la dècada de 2000. Des d'aleshores, el més que notable creixement de la població escolar a l'ESO ha estat absorbit pel sector públic. Com s'observa al gràfic, les corbes del sector públic i del total d'alumnes són pràcticament idèntiques, mentre que el sector privat dibuixa una línia pràcticament plana, sense fluctuacions significatives. Novament, doncs, el sector públic

Gràfic 9.**Evolució de l'alumnat de 1r d'ESO (i 7è d'EGB) segons titularitat a Catalunya, 1976-2016 (nombre d'alumnes)**

Font: Elaboració pròpia a partir de l'estadística del Departament d'Ensenyament.

Notes: Amb anterioritat al desplegament de la LOGSE, les dades fan referència a 7è d'EGB. Durant els cursos en què van coexistir ambdós models, les dades agrupen els alumnes de 1r d'ESO i de 7è d'EGB.

Les dades es poden consultar a l'Annex (taula 11).

s'erigeix com la part flexible de la doble xarxa escolar; aquella part que s'emmotlla a les contingències demogràfiques que afecten el volum de població escolar. En canvi, el sector privat torna a consolidar-se com aquella part de la doble xarxa que resta al marge dels canvis demogràfics (si més no, des de fa dues dècades).

Tot seguit presentem algunes dades que permeten comparar la realitat catalana actual, pel que fa al pes dels dos sectors de titularitat, amb la resta de comunitats autònomes i, també, amb els països de l'OCDE. Com podem observar en el gràfic 10, en el 2n cicle d'educació infantil i en

Gràfic 10.

Percentatge d'alumnes escolaritzats en el sector públic a 2n cicle d'infantil i a primària per comunitats autònomes i províncies catalanes, curs 2015-2016

Font: Elaboració pròpia a partir de dades de l'Institut Nacional de Estadística.

l'educació primària, el pes del sector públic a Catalunya (66,6%) se situa lleugerament per sota del pes del sector públic en el conjunt d'Espanya (67,7%). Ara bé, si desagreguem les dades de Catalunya per províncies, observem que el contrast entre la realitat de Barcelona i la resta de províncies és notable: Barcelona (62,4%), Lleida (76,6%), Tarragona (77,1%) i Girona (79,3%). De fet, Girona, Tarragona i Lleida se situen a la franja d'aquelles comunitats autònomes amb un major percentatge d'escola pública (Castella-la Manxa, Melilla, Extremadura, Andalusia i Ceuta; totes per sobre del 75%). En canvi, Barcelona se situa a la franja baixa, amb nivells similars als de Navarra i Balears (només Madrid i el País Basc tenen un percentatge significativament inferior d'escola pública que Barcelona). Així, doncs, és el pes demogràfic de la província de Barcelona el que fa situar Catalunya per sota del nivell del conjunt d'Espanya. Convé

tenir present, doncs, que el baix pes del sector públic (comparat amb altres territoris de l'Estat) és una particularitat de la província de Barcelona i no una realitat generalitzable a la resta del territori català.

A l'ESO trobem una situació força similar. Catalunya presenta novament un percentatge d'alumnes al sector públic inferior al del conjunt d'Espanya: 62% i 65,6% respectivament (gràfic 11). Les diferències s'accentuen notablement si desagreguem les dades per províncies catalanes. Una vegada més, Barcelona (57,1%) té un nivell d'escolarització al sector públic molt inferior al de Lleida (72,1%), Tarragona (76,3%) i Girona (77,1%). Com succeïa al 2n cicle d'infantil i a primària, només Madrid i el País Basc tenen un pes del sector públic inferior al

Gràfic 11.

Percentatge d'alumnes escolaritzats al sector públic a l'ESO per comunitats autònomes i províncies catalanes, curs 2015-2016

Font: Elaboració pròpia a partir de dades de l'Institut Nacional de Estadística.

de Barcelona. A l'altre extrem, Girona i Tarragona se situen en la franja de les comunitats autònomes amb un major pes del sector públic (en aquest cas, Lleida se situa lleugerament per sota). El contrast entre la província de Barcelona i la resta del territori català és, en definitiva, més que notable.

Ampliem el radi i mirem ara cap als països de l'OCDE.⁵ A primària (gràfic 12), Espanya se situa a la cua pel que fa al pes del sector públic; només

Gràfic 12.

Percentatge d'alumnes escolaritzats a primària segons titularitat per països de l'OCDE, 2013

Font: Elaboració pròpia a partir de dades de l'*Education at a Glance 2015* (OCDE).

Nota: Els països estan ordenats en funció del % d'alumnes a l'escola pública. No hi ha dades per a aquest any dels Països Baixos, Grècia i Xile. Les dades de Canadà fan referència a l'any 2012.

5. Les categories de titularitat que utilitza l'OCDE són: *públic*, *private government-dependent* i *private independent*. Atesa la terminologia d'ús comú en el nostre context, aquí ens hi referirem com a *pública*, *concertada* i *privada*.

Bèlgica presenta un percentatge més baix. De fet, només hi ha quatre països amb xifres inferiors al 85% d'escola pública; Israel (77,1%), Austràlia (69%), Espanya (68,3%) i Bèlgica (45,7%). Lluny queden les mitjanes de l'OCDE (90,2%) i de la Unió Europea (89%). La posició d'Espanya, doncs, i en conseqüència la posició de Catalunya (recordem que el pes del sector públic se situa per sota del d'Espanya), és certament anòmala en el marc internacional, si més no en relació als països econòmicament més potents.

Gràfic 13.

Percentatge d'alumnes escolaritzats a l'educació secundària inferior segons titularitat per països de l'OCDE, 2013

Font: Elaboració pròpia a partir de dades de l'Education at a Glance 2015 (OCDE).

Nota: Els països estan ordenats en funció del % d'alumnes a l'escola pública. No hi ha dades per a aquest any dels Països Baixos, Grècia i Xile. Les dades de Canadà fan referència a l'any 2012.

A secundària⁶ (gràfic 13), si bé el percentatge d'escola pública a Espanya s'incrementa lleugerament (arriba al 70,6%), la seva posició en la comparació internacional no experimenta grans canvis. La distància respecte a les mitjanes de l'OCDE (86,3%) i la Unió Europea (84,4%) es redueix lleugerament, però continua sent molt destacada. De fet, Espanya torna a aparèixer situada en les darreres posicions; només a Austràlia (62,6%), al Regne Unit (47,7%) i a Bèlgica (42,2%) l'escola pública té un pes inferior. Recordem que, a secundària, Catalunya també tenia un pes del sector públic inferior al d'Espanya.

En definitiva, aquestes dades apunten que el pes de l'escola concertada és una singularitat d'Espanya i de Catalunya (més concretament, de Barcelona) en el marc de la Unió Europea i l'OCDE.

Tot plegat permet situar el conflicte que hi ha en la concepció de la planificació del mapa escolar català, on sembla que hi pesa de manera determinant l'enfrontament entre aquells que defensen la preeminència de les escoles de titularitat privada (encapçalats per l'anterior consellera, que va fer una aposta ideològica per protegir la xarxa privada) i aquells que defensen les escoles públiques. A continuació, proposem l'exercici d'imaginar tres escenaris per al mapa escolar català, atenent a diferents prioritzacions de les escoles en funció de la seva titularitat.

El primer escenari seria aquell en què es prioritzés mantenir les escoles concertades. Des d'un punt de vista demogràfic, respondria a una concepció que pot desprendre's de l'evolució del mapa escolar en els darrers vint anys: l'escola concertada té un volum estable d'oferta, i s'ha consolidat com un factor estructural i sòlid del mapa escolar que val la pena mantenir. Aquest escenari s'ajusta al blindatge dels concerts que es va fer l'any 2014 i al que està passant des que va començar a caure la matrícula (del curs 2011-2012 al curs 2015-2016 la matrícula a P3 s'ha reduït en 10.851

.....
6. Les dades de l'OCDE fan referència a l'educació secundària inferior; en el cas d'Espanya corresponen a l'ESO.

alumnes; 9.180 al sector públic i 1.671 al sector privat). Es justificaria, de manera més que discutible, en uns predicaments ideològics favorables a l'estructuració d'un règim de *quasi mercat* i a fer seguiment de la demanda. Més enllà d'això, per als seus defensors (sobretot, partits polítics situats al centredreta de l'eix ideològic i les patronals, les associacions de pares i mares i els sindicats del sector concertat), aquesta seria una opció avalada pel reconeixement i el suport que mereixen aquestes escoles pel que han representat, i representen, per al país.

Alhora, tancar una línia a l'escola pública podria semblar una intervenció estructuralment menys traumàtica i més reversible, perquè no tensa unes institucions que, sense el suport de la subvenció, podrien desaparèixer i reduir la pluralitat de l'ecosistema educatiu català. Així, per exemple, tancar la subvenció a una línia concertada de P3 podria tensar financerament tota l'escola i no fer viable la continuïtat dels grups que ja estan escolaritzats. Vinculat a això, i en clau d'eficiència econòmica, el tancament d'una línia a l'escola pública representa un estalvi superior al del tancament d'una línia a l'escola concertada. Tenint present tot plegat, el blindatge dels concerts podria entendre's com una actuació defensiva davant de la imminència d'una contingència demogràfica que, gestionada per sectors polítics a l'esquerra de l'eix ideològic, podria suposar el desmantellament de la xarxa concertada.

El segon escenari seria el contrari: aquell en què es prioritzés mantenir les línies de les escoles públiques. Justificaria aquest escenari el fet que l'actual mapa permet corregir allò que en el seu moment va justificar la política de concerts: la necessitat de recolzar-se en la xarxa privada per garantir una escolarització universal de qualitat. La recessió demogràfica permetria que l'actual oferta d'escoles de titularitat pública pogués arribar a cobrir, si no tota, sí la major part de la xarxa educativa sostinguda amb fons públics. La morfologia escolar de la majoria de països d'Europa aporta un argument addicional als defensors d'aquest plantejament, perquè suposaria ajustar el mapa escolar català a la situació dominant.

Finalment, el tercer escenari conduiria cap a una situació alternativa a les dues anteriors, en la qual la qüestió de la titularitat no seria prioritària en la presa de decisions *per se*, sinó pels seus efectes sobre el sistema educatiu. En aquest sentit, hi ha una consideració que avala optar per un escenari en què no es redueixi el pes actual de l'escola pública. Com hem vist, seguint les dinàmiques de creixement (i decreixement) demogràfic, semblaria pertocar ara al sector públic entrar en fase de contracció al 2n cicle d'infantil i a primària, tot adaptant-se al nou cicle demogràfic en què ens trobem. Ara bé, aquesta *naturalització subjacent* del paper diferencial atribuït a la xarxa privada i a la xarxa pública pot estar obviant una consideració que esdevé clau.

El creixement de la xarxa pública ha fet possible l'escolarització de l'important contingent de població d'origen estranger que ha arribat a Catalunya durant els primers quinquennis del segle (amb més èxit, per cert, del que sovint se sol considerar). Però ha fet més que això. La xarxa pública també ha absorbit tot el creixement demogràfic d'origen vegetatiu. A parer nostre, aquest ha estat un element estructural que, en bona mesura, ha permès contenir el potencial creixement de les dinàmiques de segregació escolar a Catalunya.

La situació del mapa escolar català, amb l'existència d'una doble xarxa de titularitat, era especialment sensible a la penetració de discursos i pràctiques afavoridores de la dualització escolar; això és, l'especialització progressiva de cadascuna de les dues xarxes en l'atenció a perfils de famílies diferents segons el seu estatus socioeconòmic, capital cultural i procedència. Ara bé, a manca de dades que permetin fer-ne una aproximació objectiva, no sembla que la situació actual sigui de major segregació escolar que la de fa dues o tres dècades. El fet que el creixement del mapa escolar s'hagi concentrat en la xarxa pública ha afavorit que s'hagi incorporat a aquesta xarxa tant la major part de la població immigrada com també un gruix important de les classes mitjanes autòctones. L'escola pública ha esdevingut necessàriament gran i heterogènia, i això ha permès neutralitzar fins a

cert punt el potencial creixement de les dinàmiques de segregació escolar. Bàsicament, l'escola pública ha crescut massa per especialitzar-se, exclusivament, en l'atenció a la població més descapitalitzada.

Per tant, seria erroni interpretar que el paper de la xarxa pública ha estat fer de coixí del sistema davant dels canvis demogràfics i que, assumint aquest paper, ara li pertoca desinflar-se. El creixement de la xarxa pública ha tingut un impacte més profund. Volgudament o no, ha esdevingut una política de contenció de la segregació. Si ara el coixí de l'escola pública es desinflés per respondre a la nova situació demogràfica, els efectes sobre la segregació escolar es podrien preveure molt negatius.

Al mateix temps, però, convé tenir present que ni la segregació escolar ni l'existència de desigualtats educatives tenen la seva causa única en l'existència d'escoles de titularitat privada. La doble xarxa pot afavorir i consolidar aquestes problemàtiques, però hi ha sistemes educatius on no existeixen concerts i que són tant o més desiguals que el sistema català. Alhora, també podríem imaginar un sistema d'una única xarxa escolar que combinés escoles amb diferents titularitats sense que això produís la dualització escolar i un sistema no integrat.

REIVINDICACIÓ PRINCIPAL DEL SECTOR PÚBLIC: CAP A UNA REDUCCIÓ DE RÀTIOS GENERALITZADA

Si anem cap a una situació de recuperació econòmica, després d'anys de retallades en els pressupostos públics, no sembla raonable que això coincideixi amb el tancament d'escoles (i, més concretament, d'escoles públiques). Partint d'aquesta premissa, els actors arrengrats en la defensa de la xarxa pública exigeixen que es blindin les línies públiques del mapa escolar. Per exemple, aquesta era una de les principals proclames que es llançava des del Marc Unitari de la Comunitat Educativa

(MUCE)⁷ en la concentració que es va convocar el passat 28 de febrer de 2016:

28F, mobilització unitària en defensa de l'ensenyament públic.

Cap tancament d'aules!

No a la massificació a secundària!

Reducció de ràtios!

(<http://muce21abril.blogspot.com.es/>)

El context de davallada demogràfica genera les condicions de possibilitat òptimes per millorar a nivell quantitatiu i qualitatiu l'educació pública, tot incrementant-ne el volum d'inversió. Des d'aquesta perspectiva, la reivindicació estrella és la reducció de la ràtio d'alumnes per aula. D'acord amb els criteris normatius vigents, es podria plantejar un escenari de reducció generalitzada de les ràtios al segon cicle d'educació infantil i a l'educació primària a 22 alumnes. La Llei 12/2009, del 10 de juliol, d'educació (LEC) estableix en el seu article 48.2 que el Departament d'Ensenyament pot autoritzar una reducció de la ràtio de fins al 10% (que la deixaria en 22 alumnes per aula) per atendre les necessitats d'escolarització dels alumnes d'incorporació tardana. Així, la proposta de reducció de ràtios podria ser plantejada com una conversió d'aquesta opció extraordinària que ofereix la LEC en una situació ordinària. És quelcom que es legitimaria per les necessitats educatives que carrega el conjunt del sistema educatiu i, molt especialment, el sector públic. Val a dir, això sí, que una argumentació d'aquesta mena incorpora un supòsit més que qüestionable: que, efectivament, tot el sector públic escolaritza en proporcions comparables alumnat d'incorporació tardana o, de manera més genèrica, alumnat amb dificultats afegides d'educabilitat.

.....
7. El MUCE és una plataforma en defensa de l'educació pública formada per les següents associacions de pares i mares, de sindicats de professors i d'alumnes: FaPaC, FAPAES, FMRPC, CCOO Nacional de Catalunya, UGT de Catalunya, USTEC-STE's, AJEC, AEP i SEPC.

En qualsevol cas, què significaria, sistèmicament, aplicar la reivindicació de reduir les ràtios d'alumnes per aula? Exposem a continuació algunes dades disponibles dels àmbits català, espanyol, europeu i dels països de l'OCDE que ens ajudaran a contextualitzar-la. Actualment, la ràtio catalana és de 22,4 alumnes per aula a P3 (taula 3). A les escoles públiques (excloent-ne les rurals), la ràtio és de 21,9 alumnes, mentre que a les escoles concertades és una mica superior: 23,5. Convé matissar que la ciutat de Barcelona presenta una realitat una mica diferent. En aquest cas, la ràtio mitjana al sector públic (23,9) és lleugerament superior a la del sector privat (23,3).

Ara bé, malgrat que la ràtio mitjana a P3 sigui de 22,4 alumnes per aula, trobem una gran diversitat de situacions dins de les dues xarxes, amb escoles que superen la ràtio de 25 i d'altres amb números molt inferiors (taula 4). En el conjunt de Catalunya, el volum d'escoles que se situen per sobre de la ràtio de 25 alumnes és superior a la xarxa privada (32,8%) que a la pública (14,8%). En canvi, el volum d'escoles per sota dels 25 alumnes per aula és més elevat a la xarxa pública (57,1%) que a la privada (47,4%). Novament la ciutat de Barcelona presenta una realitat diferent. La proporció d'escoles que es troben per

Taula 3.

Ràtios d'alumnes per aula a P3 i 1r d'ESO segons titularitat a Barcelona i Catalunya, curs 2015-2016

Territori	P3				1r d'ESO			
	Pública	Privada	Total	Diferència pública / privada	Pública	Privada	Total	Diferència pública / privada
Barcelona	23,9	23,3	23,6	0,6	29,0	29,9	29,6	-0,9
Resta de Catalunya	21,7	23,6	22,2	-1,9	27,9	29,5	28,4	-1,6
Catalunya	21,9	23,5	22,4	-1,5	28,0	29,6	28,6	-1,6

Font: Elaboració pròpia a partir de dades del Departament d'Ensenyament.

Nota: S'han exclòs d'aquesta anàlisi les escoles rurals.

Taula 4.
Dispersió de les ràtios d'alumnes per aula a P3 segons titularitat a Barcelona i Catalunya, curs 2015-2016 (%)

Ràtio	Pública			Privada			Diferència pública/privada		
	BCN	Resta de Catalunya	Catalunya	BCN	Resta de Catalunya	Catalunya	BCN	Resta de Catalunya	Catalunya
15 o menys	3,5	10,3	9,6	3,4	2,9	3,1	0,1	7,4	6,5
16	1,6	2,8	2,6	3,4	1,5	2,0	-1,8	1,3	0,6
17	0,8	3,4	3,1	4,1	2,8	3,2	-3,3	0,7	0,0
18	2,0	4,9	4,5	4,8	3,5	3,9	-2,8	1,4	0,7
19	0,8	5,3	4,8	3,7	5,6	5,0	-3,0	-0,2	-0,2
20	0,4	4,7	4,2	5,8	5,6	5,6	-5,4	-0,9	-1,4
21	5,5	4,9	5,0	7,1	6,3	6,6	-1,6	-1,4	-1,5
22	4,7	6,7	6,5	4,4	3,4	3,7	0,3	3,4	2,8
23	5,9	6,9	6,8	7,1	6,6	6,8	-1,2	0,3	0,0
24	8,3	10,2	10,0	10,5	6,3	7,6	-2,3	3,9	2,4
25	32,7	27,4	28,0	10,5	23,9	19,9	22,1	3,6	8,2
26	31,9	8,7	11,4	12,2	11,4	11,7	19,6	-2,7	-0,2
27	1,6	3,3	3,1	12,2	13,8	13,3	-10,7	-10,5	-10,2
28 o més	0,4	0,3	0,3	10,5	6,6	7,8	-10,2	-6,3	-7,5
Total	100	100	100	100	100	100	0	0	0
< 25	33,5	60,2	57,1	54,4	44,4	47,4	-21,0	15,9	9,8
25	32,7	27,4	28,0	10,5	23,9	19,9	22,1	3,6	8,2
> 25	33,9	12,3	14,8	35,0	31,8	32,8	-1,2	-19,4	-17,9
Total	100	100	100	100	100	100	0	0	0

Font: Elaboració pròpia a partir de dades del Departament d'Ensenyament.

Nota: S'han exclòs d'aquesta anàlisi les escoles rurals.

sobre de la ràtio de 25 és pràcticament la mateixa en ambdós sectors, mentre que per sota de 25 hi trobem, proporcionalment, més escoles concertades (54,4%) que no pas públiques (33,5%). Així, doncs, en comparació amb la resta de Catalunya, a Barcelona, les ràtios de les escoles públiques tendeixen a ser més elevades, fins al punt de superar les del sector privat.

En analitzar la dispersió de les ràtios, observem que, a P3, les escoles que sobrepassen els 27 alumnes per aula són molt més freqüents a les escoles concertades en el conjunt de Catalunya (gràfic 14). En canvi, d'escoles amb molt poca demanda, que escolaritzen menys de 16 alumnes per aula, en trobem més en el sector públic. Per tant, l'ampliació de ràtio (per sobre de 25) s'aplica amb major intensitat a les escoles concertades, mentre que les escoles públiques tendeixen a ajustar-se més

Gràfic 14.

Dispersió de les ràtios d'alumnes per aula a P3 segons titularitat a Catalunya, curs 2015-2016 (%)

Font: Elaboració pròpia a partir de dades del Departament d'Ensenyament.

Nota: S'han exclòs d'aquesta anàlisi les escoles rurals.

a la ràtio estandarditzada de 25 alumnes per aula o bé resten per sota d'aquesta ràtio.

Val a dir que, a Barcelona, la situació és diferent. Hi ha molt poques d'aquestes escoles amb poca demanda tant a la xarxa pública com a la concertada. El factor que més ho explica és que la majoria d'escoles catalanes que es troben en aquesta situació les localitzaríem en municipis i entorns poc poblats, on només hi ha oferta pública. Però allò més sorprenent és que trobem un sector públic amb moltes escoles per sobre de la ràtio de 25 (al voltant d'un terç), quelcom que les situa en una posició similar al sector privat.

Observem ara quina és la situació a l'ESO. La ràtio mitjana a 1r d'ESO per al conjunt de Catalunya se situa en els 28,6 alumnes per aula (taula 3), i la diferència entre els dos sectors de titularitat és pràcticament idèntica a la de P3. Els centres públics tenen una ràtio de 27,9, mentre els centres privats tenen una ràtio de 29,6. A Barcelona, a diferència del que succeïa a P3, la ràtio del sector privat (29,9) també és superior a la del sector públic (29), si bé la distància és petita.

Pel que fa a la dispersió de les ràtios, novament trobem una major proporció de centres concertats que superen la ràtio estàndard, que en aquest cas és de 30 alumnes per aula (taula 5). Concretament, un 42,1% de les escoles concertades estan per sobre d'aquesta ràtio, xifra que dobla el percentatge d'escoles públiques en aquesta situació: un 21,1%. Per altra banda, igual que succeïa a P3, la proporció de centres públics (58,6%) amb una ràtio per sota de 30 és superior a la dels centres concertats (43,1%).

En el cas de Barcelona, el percentatge d'escoles públiques per sobre de la ràtio de 30 és superior a la mitjana catalana (concretament, un 32,2%), si bé queden lluny del percentatge que assoleixen les escoles concertades (45,6%). A Barcelona, les xifres del sector públic i el privat són força similars quant al percentatge de centres que no arriben a la ràtio de 30: 43,3% i 39,5%, respectivament.

Taula 5.
Dispersió de les ràtios d'alumnes per aula a 1r d'ESO segons titularitat a Barcelona i Catalunya, curs 2015-2016 (%)

Ràtio	Pública			Privada			Diferència pública/privada		
	BCN	Resta de Catalunya	Catalunya	BCN	Resta de Catalunya	Catalunya	BCN	Resta de Catalunya	Catalunya
25 o menys	9,9	17,9	17,1	11,5	12,6	12,3	-1,5	5,3	4,8
26	6,4	9,1	8,9	5,4	6,2	5,9	1,0	3,0	2,9
27	7,0	8,3	8,2	5,4	8,6	7,6	1,6	-0,3	0,6
28	7,6	10,7	10,4	6,8	8,2	7,7	0,8	2,6	2,7
29	12,3	14,2	14,0	10,5	9,1	9,5	1,8	5,1	4,5
30	24,6	19,8	20,3	14,9	14,8	14,8	9,7	5,0	5,4
31	16,4	13,5	13,8	13,2	11,4	12,0	3,2	2,1	1,8
32	4,7	4,0	4,1	11,1	10,2	10,5	-6,5	-6,2	-6,4
33	8,2	1,9	2,5	9,1	10,6	10,2	-0,9	-8,7	-7,6
34	2,9	0,1	0,4	5,1	4,8	4,9	-2,1	-4,6	-4,5
35 o més	0,0	0,4	0,3	7,1	3,5	4,7	-7,1	-3,2	-4,3
Total	100	100	100	100	100	100	0	0	0
< 30	43,3	60,3	58,6	39,5	44,7	43,1	3,7	15,6	15,5
30	24,6	19,8	20,3	14,9	14,8	14,8	9,7	5,0	5,4
> 30	32,2	19,9	21,1	45,6	40,5	42,1	-13,4	-20,6	-21,0
Total	100	100	100	100	100	100	0	0	0

Font: Elaboració pròpia a partir de dades del Departament d'Ensenyament.

Nota: S'han exclòs d'aquesta anàlisi les escoles rurals.

En observar amb major detall la dispersió de les ràtios, podem detectar que, com ja succeïa a P3, l'ampliació de ràtios per aula (que arriba, en aquest cas, als 32 o més alumnes) és un instrument aplicat, bàsicament, al sector privat (gràfic 15). En la situació inversa, entre els centres amb ràtios d'alumnes més baixes, domina el sector públic, si bé el contrast no és tan elevat com el que s'observa en els centres amb 32 o més alumnes matriculats.

En relació a la resta de comunitats autònomes, pel que fa a les ràtios d'alumnes per aula, quina posició ocupa Catalunya? A primària, la ràtio catalana (23,2) se situa per sobre de la d'Espanya (22). De fet, només Madrid, Ceuta i Melilla tenen una ràtio més elevada que Catalunya. Com ja succeïa en la comparació sobre el pes de l'escola pública, hi ha diferències destacables entre les quatre províncies catalanes: Barcelona (23,9) és, amb diferència, la província que presenta unes

Gràfic 15.

Dispersió de les ràtios d'alumnes per aula a 1r d'ESO segons titularitat a Catalunya, curs 2015-2016 (%)

Font: Elaboració pròpia a partir de dades del Departament d'Ensenyament.

Nota: S'han exclòs d'aquesta anàlisi les escoles rurals.

Gràfic 16.

Ràtios d'alumnes per aula a l'educació primària per comunitats autònomes i províncies catalanes, curs 2015-2016

Font: Elaboració pròpia a partir de dades de l'Institut Nacional de Estadística.

ràtios més elevades. En canvi, Tarragona (21,6), Girona (21,6) i, sobretot, Lleida (19,9) se situen per sota de la mitjana espanyola. A l'ESO, la ràtio de Catalunya (28,3) també se situa per sobre de la d'Espanya (25,4). En aquest cas, però, es tracta d'una distància superior a la que hem observat a primària. De fet, només Melilla presenta una ràtio d'alumnes més elevada que Catalunya. A diferència del que vèiem a primària, aquí totes quatre províncies catalanes, amb Barcelona al capdavant, se situen per sobre de la mitjana espanyola: Barcelona (28,8), Girona (27,5), Tarragona (27,4) i Lleida (25,7). En definitiva, Catalunya es troba entre les comunitats amb unes ràtios més elevades, i

Gràfic 17.

Ràtios d'alumnes per aula a l'ESO per comunitats autònomes i províncies catalanes, curs 2015-2016

Font: Elaboració pròpia a partir de dades de l'Institut Nacional de Estadística.

se situa per sobre de la mitjana espanyola. La situació és especialment contrastada en el cas de secundària.

Pel que fa a la comparació amb els països de l'OCDE,⁸ a primària, la ràtio d'alumnes per aula d'Espanya (21,7) se situa a un nivell força similar al de la mitjana de l'OCDE (21,1), però sensiblement per sobre de la mitjana de l'EU-22 (19,8). De fet, tan sols hi ha tres països europeus

8. En les dades que presentem tot seguit, la terminologia de l'OCDE distingeix entre *class size* i *ratio of students to teaching staff*. Atès que, habitualment, en el debat públic a Catalunya, quan es parla de les ràtios es fa referència a la mida de les aules, nosaltres distingirem entre ràtios d'alumnes per aula i ràtios d'alumnes per docent.

amb una ràtio més elevada que Espanya: França (22,9), els Països Baixos (23,3) i el Regne Unit (25,3). A secundària, s'incrementa la distància d'Espanya (25,4) respecte de la mitjana de l'OCDE (23,1) i, sobretot, respecte de la mitjana de l'EU-22 (20,7). Tant és així que Espanya és el país

Gràfic 18.

Ràtios d'alumnes per aula a l'educació primària per països de l'OCDE, 2014

Font: Elaboració pròpia a partir de dades de l'*Education at a Glance 2016* (OCDE).

Nota: No hi ha dades per a aquest any de Bèlgica, Canadà, Dinamarca, Grècia, Irlanda, Nova Zelanda, Noruega i Suïssa.

europeu que presenta una ràtio d'alumnes per aula més elevada (això sí, amb França pràcticament al mateix nivell: 25,3). Recordem, a més, que en la comparació entre comunitats autònomes, Catalunya se situa

Gràfic 19.

Ràtios d'alumnes per aula a l'educació secundària inferior per països de l'OCDE, 2014

Font: Elaboració pròpia a partir de dades de l'*Education at a Glance 2016* (OCDE).

Nota: No hi ha dades per a aquest any dels Països Baixos, Bèlgica, Canadà, Dinamarca, Grècia, Irlanda, Noruega i Suïssa.

per sobre de la mitjana espanyola, amb una ràtio de 28,3 a secundària (de tots els països de l'OCDE, només Xile presenta una ràtio superior a aquesta).

La qüestió de la reducció de ràtios a 22 remet a un segon problema de fons. És una reivindicació que parteix del supòsit que existeix un dèficit estructural en termes de personal docent dins del sistema. Les dades

Gràfic 20.

Ràtios d'alumnes per docent als ensenyaments de règim general no universitaris per comunitats autònomes, curs 2013-2014

Font: Elaboració pròpia a partir de dades del *Sistema estatal de indicadores de la educación 2016* (MECD).

comparades, però, mostren una situació diferent: les ràtios d'alumnes per docent (i no per aula) són comparables a la mitjana dels països europeus.

Fixem-nos, en primer lloc, en la comparació entre comunitats autònomes. Hem d'advertir que les dades del gràfic 20 no ens permeten diferenciar l'educació primària ni l'educació secundària. Són dades agregades per al conjunt d'ensenyaments de règim general no universitaris. Per tant, els valors d'aquestes ràtios no són estrictament comparables amb els que presentem més endavant per als països europeus i de l'OCDE, on disposem de dades desagregades per a primària i secundària. El que sí ens permeten les dades del gràfic és aproximar-nos a quina posició ocupa Catalunya en relació a la resta de comunitats autònomes. Com podem observar, Catalunya (13,1) se situa lleugerament per sobre de la mitjana espanyola (12,7). Només hi ha cinc comunitats autònomes que se situïn per sobre de la ràtio catalana: Andalusia (13,2), Canàries (13,6), Ceuta (13,6), Melilla (13,6) i Madrid (14).

Com avançàvem, la comparació entre els països europeus i els de l'OCDE sí que ens aporta dades desagregades per etapes. La conclusió més interessant que en podem extreure és que, si en la ràtio d'alumnes per aula Espanya se situava significativament per sobre de la mitjana europea, en la ràtio d'alumnes per docent la situació d'Espanya és molt propera a la mitjana europea. De fet, a primària, Espanya (13,5) està lleugerament per sota de la mitjana EU-22 (13,9) i significativament per sota de la mitjana de l'OCDE (15,1). Espanya presenta una ràtio d'alumnes per docent pràcticament idèntica a la d'un país de referència com és Finlàndia (13,3). A secundària, Espanya (11,8) se situa lleugerament per sobre de la mitjana europea (11,1), però novament per sota de la mitjana de l'OCDE (13). En aquest cas, Espanya queda lluny de Finlàndia, que té una de les ràtios més baixes: 8,9.

Per tant, no sembla que trobem aquí la carència que ens fa estar, com a sistema, en una posició debilitada en el context europeu i de l'OCDE. És

ben possible que hi hagi elements organitzatius que expliquin que, malgrat que el volum total sigui equiparable a Europa, la percepció de manca de personal dins de l'escola sigui justificable (i es reflecteixi en la ràtio d'alumnes per aula). En qualsevol cas, i mentre no aprofundim més en aquesta qüestió, no sembla evident que es tracti d'un problema de baix volum de docents contractats.

Gràfic 21.

Ràtios d'alumnes per docent a l'educació primària per països de l'OCDE, 2014

Font: Elaboració pròpia a partir de dades de l'Education at a Glance 2016 (OCDE).

Nota: No hi ha dades per a aquest any d'Islàndia. Les dades de Canadà fan referència a l'any 2012.

Gràfic 22.

Ràtios d'alumnes per docent a l'educació secundària inferior per països de l'OCDE, 2014

Font: Elaboració pròpia a partir de dades de l'*Education at a Glance 2016* (OCDE).

Nota: No hi ha dades per a aquest any d'Islàndia, Canadà, Austràlia i Irlanda.

En el context de la situació descrita, què implica la reivindicació de reduir la ràtio d'alumnes per aula a tots els centres (per exemple, a 22 alumnes al 2n cicle d'educació infantil i a primària)? Aplicar aquest criteri suposaria un canvi radical en la composició del mapa escolar. Bàsicament, implicaria una reducció molt significativa del tancament de línies tant a curt com a mitjà i llarg termini. Certament, en un context d'hipotètica millora econòmica es podria considerar que la prioritat de

despesa hauria de ser la consolidació estructural de l'educació en l'etapa universal.

En aquest sentit, partim de la premissa que allò que cerquen els que reclamen la reducció de ràtios és la millora de la qualitat de l'educació en l'etapa universal, en general, i de la xarxa pública, en particular; i que, rere aquesta defensa, hi ha la voluntat d'assolir una educació de qualitat per a tothom, que garanteixi, per tant, l'èxit escolar generalitzat (sigui com sigui que el mesurem). Per tant, assumim que en la voluntat de millora rau implícita la reivindicació de millorar els nivells d'equitat en la distribució dels recursos educatius (una distribució desigual de recursos que afavoreixi els que parteixen en situacions més desavantatjades) i de reduir la segregació escolar (principal eina d'igualació estructural de les oportunitats educatives, per aconseguir que el sistema educatiu limiti, més que no pas incrementi, la reproducció intergeneracional de les desigualtats).

La primera idea que cal apuntar és que reduir la ràtio a 22 alumnes no hauria de significar, prioritàriament, que s'assegurés que totes les aules tinguessin una ràtio de 22 alumnes, atès que no és cert que totes les escoles del sector públic parteixin de situacions d'educabilitat idèntiques. De fet, una reivindicació que es tradueix en això implicaria, efectivament, una millora general per al sistema educatiu (o per a la xarxa pública, si només s'apliqués sobre aquesta), però aquesta millora seria superior per als sectors més avantatjats, que són els que solen concentrar-se en les aules amb més demanda i, per tant, més densament poblades. De fet, seria una mesura doblement inequitable: en termes absoluts, l'impacte de la reducció de ràtios seria superior en les escoles que menys necessiten una intervenció d'aquesta mena, de forma que beneficiaria marginalment els alumnes més necessitats de mesures equitatives (que solen trobar-se en escoles amb poca demanda i, per tant, amb ràtios ja baixes). Així, trobem especialment rellevant assenyalar que reivindicacions d'índole universal (pensades com a millores transversals del sistema) són afins a criteris igualitaristes, més que no pas

d'equitat. D'aquesta manera, poden tenir conseqüències contràries a les desitjades (o, si més no, a les predicades) i, per tant, no afavorir la igualtat d'oportunitats.

Alhora, aplicar la reducció a 22 alumnes per aula dins de la xarxa concertada podria tenir, també, efectes no previstos. D'una banda, implicaria un risc important per a la supervivència econòmica de moltes escoles. És ben sabut que les subvencions són insuficients per al seu manteniment efectiu (una realitat que legitima el fet que, a la pràctica, difícilment s'acompleixi el dret de poder-s'hi matricular gratuïtament). En aquest sentit, la reducció de les ràtios a 22 (i, per tant, la reducció de la subvenció pública) en tensaria les finances. Lògicament, les qui ho patirien amb major intensitat serien les escoles menys elitistes, les que cobren quotes més baixes perquè el seu públic preferent són famílies d'extracció més modesta. D'altra banda, reduir el volum de les aules concertades implicaria que aquestes escoles (igual que les públiques amb més demanda) matriculessin un volum menor d'alumnes, amb el risc d'esdevenir més elitistes i, per tant, més segregades.

A parer nostre, la reducció de la ràtio a 22 s'hauria d'entendre, més aviat, com la necessitat d'abocar més personal humà dins de la xarxa pública, però fent-ho a partir de criteris estructurals d'equitat, que implicarien una inversió diferencial significativa entre els centres. En conseqüència, val la pena palesar que les orientacions del sistema educatiu fonamentades en criteris d'equitat (distribuir desigualment els recursos per compensar les situacions de major desavantatge) o de no segregació (aconseguir que totes les escoles tinguin una composició social heterogènia) podrien esdevenir complementàries o bé contraposar-se. Això vol dir que el criteri d'equitat pot servir com a element compensatori del sistema per tal de no haver d'abordar la socialment i políticament controvertida qüestió de la segregació (de la barreja social a les aules), o bé pot ser una eina que neutralitzi les dinàmiques de segregació, perquè faci més atractives escoles que, per la seva composició social, tendeixen a ser poc demandades per la població més capitalitzada.

Ara bé, partint d'una hipòtesi d'escassetat de recursos públics disponibles, sembla pertinent poder-nos qüestionar si la despesa en educació ha de prioritzar aquesta qüestió o bé si, alternativament, s'ha de destinar a algun altre àmbit de l'educació. La sospita que l'estalvi derivat del tancament de línies pot no acabar tenint com a destinació l'àmbit educatiu (i la seva millora) és d'allò més pertinent. Amb tot, un treball com aquest ens ha de permetre abordar l'exercici hipotètic de fer plantejaments alternatius sobre com orientar la despesa educativa. Considerem que, abans d'apostar decididament per un canvi de paradigma quant a les ràtios d'alumnes per docent, s'ha de posar en la balança quin tipus d'intervenció estructural amb aquest volum de recursos seria prioritària. Des de l'òptica de l'equitat i de la lluita contra la segregació, hi ha altres actuacions possibles que cal considerar. A tall d'exemple, n'esmentem tres.

La primera seria una política de beques orientada a les famílies desavantajades que permetés fer front a les barreres materials que condicionen les decisions educatives de les famílies (especialment, la tria d'escola). El context de davallada de la natalitat obre una magnífica finestra d'oportunitat per garantir que el copagament escolar sigui erradicat, o si més no, minimitzat i, sobretot, igualat entre tots els centres escolars (ja sigui via beques, ja sigui via universalització de les quotes a cobrar). La despesa associada a les activitats extraescolars i a la quota de l'AMPA, el cost del menjador o de transport, o el pagament de la sisena hora a l'escola concertada, esdevenen barreres d'accés a determinats centres escolars (no tan sols privats) que alimenten la segregació escolar. De tots, la qüestió del pagament de les quotes a l'escola concertada és un tema especialment candent. A parer nostre, el problema principal de l'escola concertada no és la seva titularitat, sinó el fet de tenir barreres econòmiques que no permeten l'accés universal i, per tant, l'heterogeneïtat de perfils. Així doncs, potser fora el moment d'apostar per un finançament integral d'aquella part de l'escola concertada que a compleix una funció social i no té esperit lucratiu, i aconseguir així integrar-la plenament en un sol sistema educatiu finançat públicament, on la titularitat dels centres esdevingui testimonial.

La segona seria l'esforç per universalitzar l'educació 0 a 3 anys (o 1 a 3 anys). Es tracta d'una etapa educativa que es considera clau per reduir les desigualtats educatives futures dels infants. El reforçament de la xarxa pública no ha assolit, ni molt menys, l'objectiu d'universalitzar aquesta etapa educativa, ni tampoc n'ha eliminat les barreres econòmiques d'accés (excepte, a bona part dels municipis, en els casos de les famílies amb situacions d'alta pobresa). En bona mesura, la situació actual és la d'una doble xarxa on tant les llars d'infants públiques com les privades atenen, sobretot, famílies amb un cert nivell de capitalització econòmica i cultural. L'augment de la xarxa pública ha millorat les condicions laborals dels treballadors i, en alguns casos, les condicions pedagògiques dels centres, però no ha aconseguit l'impacte en termes d'universalització o, si més no, d'equitat (prioritzar atendre la població que, educativament parlant, més rèdit trauria del recurs) que podria exigir-se-li. Assolir aquests objectius continua sent, des del punt de vista de les desigualtats educatives, un objectiu poc prioritzat en l'agenda pública.

Finalment, el tercer exemple d'actuació que cal considerar té a veure amb un problema emergent: els efectes inequitatius i segregadors de l'educació *més enllà de l'escola*. Molts experts coincideixen a veure en aquest àmbit educatiu no formal un espai de creixement de les desigualtats educatives. Una de les transformacions que s'estan produint en l'organització educativa pot agreujar significativament aquest problema. Ens referim molt especialment a la compactació horària, ja pràcticament universalitzada en la franja de la secundària obligatòria i en procés de creixement a l'educació primària. Tot plegat apunta a la necessitat que l'àmbit de l'educació més enllà de l'escola comenci a esdevenir un espai de preocupació prioritària del conjunt de les administracions, de manera que el suport no depengui, gairebé exclusivament, de la sensibilitat i disponibilitat de recursos dels ajuntaments. Si les desigualtats educatives s'estructuren i s'intensifiquen en aquest espai, és pertinent que, en nom de la igualtat d'oportunitats, es pugui articular una resposta estructural a l'altura del repte.

LES REIVINDICACIONS DEL SECTOR PÚBLIC EN FAVOR DEL SEGUIMENT DE LA DEMANDA

Podríem considerar la reducció de ràtios com la reivindicació *de màxims* articulada des del sector públic. És una reivindicació legítima, però que evita aterrar en com abordar la gestió quotidiana del descens de la natalitat. Ara bé, es prioritzi o no aquesta qüestió, el cert és que continuen vius els conflictes vinculats a com l'Administració aborda el dia a dia de la planificació educativa, quins són els criteris polítics i tècnics que es tenen en compte, i quines finalitats i objectius orienten la distribució dels recursos disponibles. La renovació dels concerts educatius del 2014 ha implicat que el dilema sobre si decantar-se per fer governança de l'oferta o seguiment de la demanda es concentri en la gestió de la xarxa pública. Tot i no ser aquest el dilema a què es voldria haver de fer front, els actors del sector públic acaben havent-hi de prendre partit.

L'opció per una alternativa o l'altra pren cos en un dilema ben concret: si és legítim tancar línies i escoles abans d'iniciar-se el procés de pre-inscripció, o si, per contra, és una decisió que cal prendre a posteriori, en funció de l'expressió de preferències de les famílies. Hi ha un seguit de factors que estan provocant que, en termes generals, la situació es decanti en favor d'aquesta segona opció, que implica acceptar que el sector públic també s'ha de regir per la política de fer seguiment de la demanda.

D'una banda, el suport polític sistemàtic dels partits polítics (sobretot d'esquerres) a aquelles escoles públiques que pateixen un tancament fa difícil articular un discurs polític alternatiu no maximalista sobre els criteris per ordenar el tancament de línies dins d'aquest sector. Així, quan en un municipi es tanca una línia, és difícil que els grups polítics de l'oposició (en aquest cas, no tan sols els d'esquerres) no facin sentir la seva veu de protesta, tant dins del municipi com també al Parlament

de Catalunya. En els darrers anys, a la Comissió d'Ensenyament del Parlament hi han arribat molts casos d'aquesta mena. Ara bé, el tacticisme polític i l'empatia cap a les escoles que pateixen les repercussions de la caiguda de la natalitat inhabiliten una estratègia política que no sigui exclusivament «resistencialista». Davant d'això, a l'Administració li resulta més senzill defensar que es tanquen línies en escoles de baixa demanda que justificar-ho per criteris d'altra índole.

D'altra banda, les regles de joc vigents provoquen que pressionar per fer seguiment de la demanda iguali mínimament les condicions competitives entre la xarxa pública i la concertada. Si s'accepta que l'Administració pot gestionar l'oferta abans del període de preinscripció, això comporta, d'entrada, afavorir la xarxa privada, perquè les úniques línies que es poden tancar són públiques, i això genera major preinscripció potencial a les escoles que romanen obertes (entre les quals hi ha totes les concertades). No és estrany, en aquest sentit, que la pressió de la FaPaC sigui en favor d'anar cap a un model de seguiment de la demanda: és a dir, demanar que no es tanquin línies abans del procés de preinscripció. Aquests són els tres primers arguments que desplega la FaPac en la campanya en contra del tancament de línies a l'escola pública:

DEFENSEM L'EDUCACIÓ. NO AL TANCAMENT DE LÍNIES I ESCOLES

- El tancament de línies i escoles s'ha de produir **un cop hagi finalitzat el període de preinscripcions** i es conegui la demanda real.
- L'estratègia seguida pel Departament d'Ensenyament **afavoreix les escoles concertades**. L'Administració anuncia tancaments a la pública abans de la preinscripció; en el cas de la concertada ho fa després.
- S'ha de **respectar el dret de les famílies a triar lliurement** el centre que volen per als seus fills.

(<http://www.fapac.cat/notancaments>)

És un escenari que continua sent avantatjós per a la xarxa privada, perquè aquests centres poden accedir als concerts en arribar a una ràtio de 20 alumnes (pot ser un volum inferior a la preinscripció que rebin la resta d'escoles d'un municipi), però la situació és de major igualtat competitiva que no pas la de tancar línies de la pública abans de la preinscripció. Alhora, el blindatge dels concerts pot fer sospitar als actors del sector públic, força enraonadament, que atenuar les desigualtats educatives no se situa, precisament, entre els criteris prioritaris de governança de l'Administració actual.

A més, els interessos de les escoles públiques amb més demanda, que són les que omplen les places disponibles amb facilitat, tendeixen a alinear-se amb aquesta aposta per fer seguiment de la demanda. Tot sovint es tracta d'escoles que es presenten elles mateixes (i són vistes per bona part de la ciutadania) com a models d'èxit (per exemple, si despleguen projectes educatius innovadors). La decisió de tancar qualsevol línia escolar desencadena protestes de tipus polític, però aquestes són més intenses si el que es planteja és tancar línies en escoles que desenvolupen projectes innovadors (és viscut com una intromissió de l'Administració en la sobirania de les escoles), tenen una forta demanda potencial entre la famílies (més famílies, i més motivades, veuen frustrades les seves expectatives escolars) o escolaritzen infants de famílies amb capacitat per mobilitzar-se i fer sentir la seva veu en l'àmbit polític (per regla general, com més capital cultural i social tenen les famílies d'una escola, major és la pressió que poden exercir).

En aquest context, l'Administració minimitza l'impacte polític de la presa de decisions impopulars si opta per fer seguiment de la demanda: la resistència acostuma a ser menor perquè el volum de gent afectada és inferior, tendeix a estar més descapitalitzada i, a més, es disposa d'evidències objectives (les dades de preinscripció) per prendre les decisions. Per tant, el dia a dia de la gestió del conflicte polític també afafeix decantar-se per aquesta opció. Ara bé, quina és la conseqüència principal d'una política de seguiment de la demanda, quant a la redefi-

nició del mapa educatiu? Lògicament, és quelcom que dependrà de les característiques de cada municipi, però no sembla agosarat pensar en la hipòtesi que hi dominarà una dinàmica de la qual ja podem percebre els primers indicis.

En bona part dels municipis de Catalunya de més de deu mil habitants, dels barris de les ciutats més poblades o dels districtes de Barcelona, hi sol haver alguna escola pública amb poca demanda. Són escoles que pertanyen al segment anomenat d'*alta complexitat*. El que caracteritza aquestes escoles no és un equip docent poc compromès o uns projectes escolars poc atractius, sinó el perfil de població que concentren: són les escoles de la classe subalterna. Són escoles que concentren alumnes de minories ètniques, fills de pares que han migrat de països pobres, alumnes provinents de la *matrícula viva* (en disposar de places vacants, s'hi matriculen els alumnes que van arribant al municipi al llarg del curs escolar) i població descapitalitzada en general. Si bé és cert que hi ha escoles d'*alta complexitat* que, gràcies a un equip docent motivat o a la implementació de projectes pedagògics innovadors (com ara haver-se adherit a algun projecte *magnet school*), han aconseguit revertir la seva situació de baixa demanda, tot sovint això comporta un procés de *gentrificació escolar*⁹ que acaba expulsant aquells sectors de població que abans hi dominaven (i que, en no desaparèixer, s'acaben concentrant en alguna altra escola).

Una lògica de seguiment de la demanda fa que aquestes siguin les primeres escoles que tanquin, senzillament perquè són les que tenen menys demanda. En alguns municipis, és ben possible que també fos pertinent prioritzar-ne el tancament atenent a criteris de governança vinculats a la reducció de les desigualtats. Podria ser el cas, per exemple, de contextos on hi ha altres ofertes escolars de proximitat per a la gent del barri, si es té la certesa que això no comportarà la desescolarit-

.....
 9. En parla el sociòleg Xavier Bonal en un controvertit article de premsa («La classe mitjana i l'escola pública». *El Periódico de Catalunya*, 11.05.2016).

zació d'aquells infants, o bé si s'ha planificat la manera de garantir que aquest tancament impliqui que en el municipi no hi hagi cap escola d'*alta complexitat* ni a curt ni a mitjà termini. Ara bé, si no hi ha aquest criteri de governança, el més senzill és que el tancament d'aquestes escoles comporti un *efecte de desplaçament*. Les famílies que es queden sense aquella línia matricularan els seus fills en una altra escola, que així tendirà a esdevenir l'escola estigmatitzada del barri o del municipi. Aquest procés es veu afavorit pel fet que l'ajustament del mapa escolar sigui progressiu, com ho és la davallada de la natalitat. Les escoles i les línies es van tancant progressivament, i això fa que el desplaçament de l'estigma pugui fluir més fàcilment d'una escola a una altra. Hi ha escoles amb major predisposició a esdevenir estigmatitzades, sobretot quan ja concentren més població descapitalitzada que la mitjana.

Per tant, no es tracta que, per un procés de selecció natural proper a la lògica del mercat (que respecta la llibertat de tria de més famílies i la supervivència de l'escola més forta o amb més demanda), es vagin seleccionant les millors escoles i aquelles més representatives de la pluralitat de sensibilitats pedagògiques de la ciutadania. Allò que realment succeeix és que la segregació escolar dins del municipi va posant en el punt de mira l'escola més estigmatitzada, que és la que concentra una major proporció de població descapitalitzada. Sense governança, això no produeix un efecte desitjable: la desaparició d'escoles segregades i la major heterogeneïtat social en el conjunt del mapa escolar. El que es produeix, per l'efecte de desplaçament, és que l'escola assenyalada sempre acabi sent l'escola de titularitat pública que va concentrant més infants de famílies descapitalitzades.

En aquest sentit, un efecte no desitjat però previsible d'aquesta dinàmica és que se soscavi la possibilitat de fer un treball de reducció de les desigualtats (ja sigui per la via d'atenuar la segregació dels més desfavorits, ja sigui potenciant polítiques de tipus compensatori). La política equitativa més substantiva que es pot desplegar consisteix a con-

centrar recursos materials i humans a les escoles d'*alta complexitat*. Si aquestes tenen menys demanda (quelcom que es tradueix en una menor ràtio d'alumnes per aula) i s'evita que concentrin la matrícula viva, ens trobaríem en una situació estructuralment bona per abocar-hi recursos excepcionals (dotant de més i millors recursos aquells que par-teixen d'una situació més desfavorable). En canvi, el que pot passar és que esdevinguin escoles no tan sols estigmatitzades, sinó també cada vegada més denses per la concentració progressiva de població desca-pitalitzada en menys escoles. D'aquesta manera es perd un context avantatjós (tot i que fins ara poc o gens aprofitat) per treballar en una lògica equitativa.

Si seguim aprofundint en les conseqüències d'una aposta política pel seguiment de la demanda, ens adonem de l'impacte que això acaba te-nint en el pes del sector públic i del sector privat. Com hem vist en el cas de Barcelona, sovint trobem que un municipi pot tenir, a nivell agregat, tanta o més demanda a l'escola pública que a la concertada. Tot i així, l'escola menys desitjada acostuma a ser de titularitat pública. El tanca-ment d'aquella escola estigmatitzada i amb poca demanda té com a con-seqüència que una altra escola pública sigui la que carregui amb aquesta etiqueta. Així, doncs, es produeix la paradoxa que, malgrat que a nivell agregat les escoles de titularitat pública puguin tenir tanta demanda com les privades, una política de seguiment de la demanda acaba legitimant un mapa escolar en què el gros del tancament de línies recaigui sobre la xarxa pública (tot i ser l'escenari que es vol evitar introduint el criteri de seguiment de la demanda a la xarxa pública).

Malgrat gaudir d'una situació competitiva més favorable, les escoles de la xarxa privada també poden patir la repercussió, combinada, de la crisi econòmica i el descens de la natalitat. I és que no totes les escoles con-certades tenen un perfil similar de població. N'hi ha moltes que, situades en barris populars, cobren quotes relativament modestes (no gaire més elevades que les quotes de les AMPA d'algunes de les escoles públiques pedagògicament més sofisticades). Aquestes escoles tenen com a pobla-

ció diana famílies de classe treballadora que creuen en l'element diferencial d'anar a escoles privades, i/o que busquen allunyar-se de les escoles públiques dels seus barris, fortament estigmatitzades. Aquest perfil d'escoles concertades, que són les que responen de manera més inequívoca al compromís de servei públic, són les que es troben amb major risc de perdre línies com a efecte de la crisi econòmica. Ens trobem aquí, per tant, davant d'una segona paradoxa: són les escoles concertades més «socials», les que més justificarien el manteniment de les subvencions públiques, les que tenen un major risc de ser tancades en cas que s'imposi una política de seguiment de la demanda.

CONCLUSIONS

La política de seguiment de la demanda, amb les característiques que pren a Catalunya, pot acabar tenint un triple efecte: concentrar més tancaments en la xarxa pública que en la privada, afavorir el tancament sistemàtic de les escoles que van escolaritzant la població més desavantajada fins a generar-ne una concentració «densa» (que dificulta el treball basat en una lògica equitativa) i, per últim, debilitar les escoles concertades que atenen, sobretot, població de classe treballadora.

A més, es tracta d'un escenari que generarà una progressiva dualització del sector públic. D'una banda, es reforcen les escoles amb més demanda, que tendeixen a concentrar un perfil de famílies cada vegada més homogènies (amb un elevat capital cultural). De l'altra, roman un sector subsidiari cada vegada més assistencialitzat, desprestigi i focalitzat en l'atenció a les famílies de classe subalterna. En tant que els alumnes d'aquest perfil social no desapareixen (malgrat que ho puguin fer les escoles que els atenen), a mitjà termini aquest tipus d'escoles es pot anar estenent dins de la xarxa pública, com ho poden fer també unes condicions objectives pitjors per atendre'n els infants (major massificació, fugida dels docents més actius i motivats cap a escoles públiques pedagògicament innovadores i «de classe mitjana», desprestigi

progressiu de la xarxa pública, etc.). En darrer extrem, això significaria que una part creixent de la xarxa pública adoptaria una dimensió tant o més assistencial que educativa. En la mesura que la xarxa pública –o, si més no, una part de la xarxa pública– pugui anar derivant a assumir una funció més assistencial (especialitzada a atendre la població més descapitalitzada) que universalista, podria passar que l'escola concertada, de manera creixent, comencés a atraure aquelles famílies properes a sensibilitats pedagògiques innovadores i alternatives, fins fa uns anys poc presents dins d'aquest sector.

Tot plegat pot generar un mapa escolar que es caracteritzi per ser menys equitatiu i més segregat que l'actual. Un sistema escolar que, a més, pot afavorir que la doble xarxa de titularitats derivi en una dualització creixent: un mapa plural, quant als projectes educatius, però fortament dualitzat en relació als perfils socioeconòmics de l'alumnat. Un mapa escolar, per tant, que pot afavorir l'increment de les desigualtats educatives i soscavar encara més el principi que legitima un sistema escolar universal i sostingut amb fons públics: el principi d'igualtat d'oportunitats.

Ara bé, en contrast amb aquest escenari, la situació de descens de la natalitat podria representar una oportunitat idònia per tal de reforçar els objectius de millora del sistema associats a la disminució de les desigualtats educatives (més enllà d'altres criteris de millora de la qualitat del sistema, que podrien reeixir, sobretot, en un context de menor desigualtat educativa). Ens referim a un replantejament de fons que permetés fer de l'equitat i la lluita contra la segregació escolar dos principis rectors de tot el sistema, i no dos criteris secundaris. Caldria, en tot cas, superar una confrontació política massa orientada al xoc entre els defensors de la xarxa pública i els defensors de la xarxa privada; però, sobretot, seria necessari que l'Administració recuperés la capacitat per exercir una governança sobre tota l'oferta educativa finançada amb fons públics (i no tan sols sobre el sector públic). Aconseguir que totes les escoles conformessin una única xarxa escolar (més enllà de la

titularitat de les escoles), tot erradicant les barreres econòmiques d'accés a tots els centres sostinguts amb fons públics (i no tan sols en el sector concertat), en seria un primer pas, però no l'únic. Amb tot, el tractament complex d'interessos, prioritats, exigències i decisions polítiques sembla allunyar-nos d'aquest escenari alternatiu.

BIBLIOGRAFIA

IDESCAT (2014). *Projeccions de població 2013-2051: principals resultats*. Barcelona: Institut d'Estadística de Catalunya.

MECD (2016). Sistema estatal de indicadores de la educación 2016. Madrid: Ministerio de Educación, Cultura y Deporte.

OECD (2015). Education at a Glance 2015: OECD Indicators. OECD Publishing.

OECD (2016). Education at a Glance 2016: OECD Indicators. OECD Publishing.

SÍNDIC DE GREUGES DE CATALUNYA (2016). *Segregació escolar a Catalunya (I): La gestió del procés d'admissió de l'alumnat*. Barcelona: Síndic de Greuges de Catalunya.

ANNEX

Taula 6.

Evolució de l'alumnat escolaritzat a P3 i 1r d'ESO a Catalunya, 1996-2016

Curs	P3	1r d'ESO
1996-1997	55.486	69.186
1997-1998	54.834	66.394
1998-1999	53.913	62.309
1999-2000	55.050	60.288
2000-2001	57.293	60.090
2001-2002	58.346	59.688
2002-2003	61.615	60.507
2003-2004	66.260	61.900
2004-2005	66.819	68.876
2005-2006	69.621	68.056
2006-2007	74.060	68.173
2007-2008	77.314	68.605
2008-2009	79.183	69.998
2009-2010	80.524	71.611
2010-2011	80.650	71.802
2011-2012	84.110	74.061
2012-2013	79.622	75.645
2013-2014	77.983	74.745
2014-2015	75.700	75.433
2015-2016	73.259	78.052

Font: Estadística del Departament d'Ensenyament.

Taula 7.**Projecció de tres escenaris de futur de l'alumnat escolaritzat a P3 a Catalunya, 2013-2026**

Any	Escenari baix	Escenari mitjà	Escenari alt
2013	84.759	84.759	84.759
2014	83.392	83.577	83.770
2015	81.042	81.498	81.952
2016	76.011	76.802	77.530
2017	69.418	71.667	73.892
2018	63.314	68.422	71.695
2019	58.909	65.429	70.016
2020	55.251	62.826	68.728
2021	52.754	60.905	67.741
2022	50.568	59.802	67.455
2023	49.096	59.027	67.396
2024	48.089	58.741	67.583
2025	47.512	58.752	68.010
2026	46.993	58.866	68.673

Font: Elaboració pròpia a partir de dades de l'Idescat.

Taula 8.

Projecció de futur de l'alumnat escolaritzat a 1r d'ESO a Catalunya, 2016-2025

Curs	1r d'ESO
2016-2017	77.456
2017-2018	78.770
2018-2019	79.973
2019-2020	80.383
2020-2021	84.240
2021-2022	80.841
2022-2023	79.074
2023-2024	76.425
2024-2025	73.259

Font: Elaboració pròpia a partir de l'estadística del Departament d'Ensenyament.

Taula 9.**Projecció de tres escenaris de futur de l'alumnat escolaritzat a 1r d'ESO a Catalunya, 2013-2026**

Any	Escenari baix	Escenari mitjà	Escenari alt
2013	73.541	73.541	73.541
2014	72.645	72.803	72.952
2015	73.676	74.090	74.490
2016	76.295	77.073	77.782
2017	78.274	79.452	80.470
2018	78.874	80.475	81.777
2019	80.144	82.149	83.766
2020	80.132	82.509	84.419
2021	83.580	86.358	88.629
2022	79.755	82.766	85.246
2023	79.045	82.340	85.070
2024	77.506	81.064	84.013
2025	73.570	77.296	80.404
2026	68.096	72.968	77.387

Font: Elaboració pròpia a partir de dades de l'Idescat.

Taula 10.

Evolució de l'alumnat de 1r de primària segons titularitat a Catalunya, 1976-2016

Curs	Nombre d'alumnes			% d'alumnes		
	Pública	Privada	Total	Pública	Privada	Total
1976-1977	50.574	56.903	107.477	47,1	52,9	100
1977-1978	51.095	57.946	109.041	46,9	53,1	100
1978-1979	54.076	56.308	110.384	49,0	51,0	100
1979-1980	57.194	55.262	112.456	50,9	49,1	100
1980-1981	59.905	55.259	115.164	52,0	48,0	100
1981-1982	62.007	54.101	116.108	53,4	46,6	100
1982-1983	60.638	52.054	112.692	53,8	46,2	100
1983-1984	60.116	48.146	108.262	55,5	44,5	100
1984-1985	59.263	45.706	104.969	56,5	43,5	100
1985-1986	54.267	42.046	96.313	56,3	43,7	100
1986-1987	50.551	40.019	90.570	55,8	44,2	100
1987-1988	48.409	36.977	85.386	56,7	43,3	100
1988-1989	43.626	36.214	79.840	54,6	45,4	100
1989-1990	40.049	34.273	74.322	53,9	46,1	100
1990-1991	37.629	33.040	70.669	53,2	46,8	100
1991-1992	35.992	32.162	68.154	52,8	47,2	100
1992-1993	33.568	30.729	64.297	52,2	47,8	100
1993-1994	32.575	28.737	61.312	53,1	46,9	100
1994-1995	33.268	26.615	59.883	55,6	44,4	100
1995-1996	33.127	25.635	58.762	56,4	43,6	100
1996-1997	33.688	24.507	58.195	57,9	42,1	100
1997-1998	33.631	24.154	57.785	58,2	41,8	100
1998-1999	34.006	23.668	57.674	59,0	41,0	100

Curs	Nombre d'alumnes			% d'alumnes		
	Pública	Privada	Total	Pública	Privada	Total
1999-2000	33.316	23.121	56.437	59,0	41,0	100
2000-2001	33.680	22.814	56.494	59,6	40,4	100
2001-2002	34.022	22.872	56.894	59,8	40,2	100
2002-2003	35.690	23.315	59.005	60,5	39,5	100
2003-2004	38.382	23.961	62.343	61,6	38,4	100
2004-2005	39.304	23.759	63.063	62,3	37,7	100
2005-2006	41.804	24.275	66.079	63,3	36,7	100
2006-2007	45.487	24.720	70.207	64,8	35,2	100
2007-2008	46.403	24.755	71.158	65,2	34,8	100
2008-2009	48.067	25.290	73.357	65,5	34,5	100
2009-2010	51.136	25.589	76.725	66,6	33,4	100
2010-2011	53.689	25.793	79.482	67,5	32,5	100
2011-2012	54.687	25.821	80.508	67,9	32,1	100
2012-2013	55.632	25.983	81.615	68,2	31,8	100
2013-2014	55.409	25.799	81.208	68,2	31,8	100
2014-2015	57.914	26.413	84.327	68,7	31,3	100
2015-2016	54.845	25.996	80.841	67,8	32,2	100

Font: Estadística del Departament d'Ensenyament.

Taula 11.
Evolució de l'alumnat de 1r d'ESO (i 7è d'EGB) segons titularitat a Catalunya, 1976-2016

Curs	Nombre d'alumnes			% d'alumnes		
	Pública	Privada	Total	Pública	Privada	Total
1976-1977	47.308	55.017	102.325	46,2	53,8	100
1977-1978	48.692	54.899	103.591	47,0	53,0	100
1978-1979	49.730	53.464	103.194	48,2	51,8	100
1979-1980	51.009	53.235	104.244	48,9	51,1	100
1980-1981	50.243	51.970	102.213	49,2	50,8	100
1981-1982	50.376	51.261	101.637	49,6	50,4	100
1982-1983	50.541	51.598	102.139	49,5	50,5	100
1983-1984	51.894	51.338	103.232	50,3	49,7	100
1984-1985	53.670	51.233	104.903	51,2	48,8	100
1985-1986	55.831	51.299	107.130	52,1	47,9	100
1986-1987	57.911	51.388	109.299	53,0	47,0	100
1987-1988	60.490	49.899	110.389	54,8	45,2	100
1988-1989	59.921	48.267	108.188	55,4	44,6	100
1989-1990	58.736	47.211	105.947	55,4	44,6	100
1990-1991	56.528	45.420	101.948	55,4	44,6	100
1991-1992	52.889	42.722	95.611	55,3	44,7	100
1992-1993	49.298	40.140	89.438	55,1	44,9	100
1993-1994	46.631	38.231	84.862	54,9	45,1	100
1994-1995	43.090	35.484	78.574	54,8	45,2	100
1995-1996	40.688	33.557	74.245	54,8	45,2	100
1996-1997	38.341	30.845	69.186	55,4	44,6	100
1997-1998	36.692	29.702	66.394	55,3	44,7	100
1998-1999	33.655	28.654	62.309	54,0	46,0	100
1999-2000	32.269	28.019	60.288	53,5	46,5	100
2000-2001	32.467	27.623	60.090	54,0	46,0	100
2001-2002	32.299	27.389	59.688	54,1	45,9	100
2002-2003	33.411	27.096	60.507	55,2	44,8	100
2003-2004	34.867	27.033	61.900	56,3	43,7	100
2004-2005	40.500	28.376	68.876	58,8	41,2	100

Curs	Nombre d'alumnes			% d'alumnes		
	Pública	Privada	Total	Pública	Privada	Total
2005-2006	40.156	27.900	68.056	59,0	41,0	100
2006-2007	40.290	27.883	68.173	59,1	40,9	100
2007-2008	40.722	27.883	68.605	59,4	40,6	100
2008-2009	42.219	27.779	69.998	60,3	39,7	100
2009-2010	43.855	27.756	71.611	61,2	38,8	100
2010-2011	44.218	27.584	71.802	61,6	38,4	100
2011-2012	46.217	27.844	74.061	62,4	37,6	100
2012-2013	47.521	28.124	75.645	62,8	37,2	100
2013-2014	46.956	27.789	74.745	62,8	37,2	100
2014-2015	46.990	28.443	75.433	62,3	37,7	100
2015-2016	48.969	29.083	78.052	62,7	37,3	100

Font: Estadística del Departament d'Ensenyament.

Nota: Amb anterioritat al desplegament de la LOGSE, les dades fan referència a 7è d'EGB. Durant els cursos en què van coexistir ambdós models, les dades agrupen els alumnes de 1r d'ESO i de 7è d'EGB.

Índex

INTRODUCCIÓ. <i>Bernat Albaigés i Francesc Pedró</i>	13
L'evolució de la crisi	16
Les polítiques educatives durant la crisi: una perspectiva internacional	17
Metodologia i estructura de l'<i>Anuari</i>	20

INDICADORS SOBRE L'ÈXIT EDUCATIU A CATALUNYA

1. INDICADORS DE REFERÈNCIA SOBRE L'ÈXIT EDUCATIU. <i>Bernat Albaigés i Gerard Ferrer-Esteban</i>	37
2. ELS CONDICIONANTS D'ORIGEN DE L'ÈXIT EDUCATIU: LES CONDICIONS D'EDUCABILITAT. <i>Bernat Albaigés i Gerard Ferrer-Esteban</i>	63
Condicionants d'origen familiar: capital social, econòmic i cultural	65
Condicions de salut i educació	95
Gènere	113
3. ELS CONDICIONANTS DE SISTEMA DE L'ÈXIT EDUCATIU: GESTIÓ DELS SISTEMES EDUCATIUS I IGUALTAT D'OPORTUNITATS. <i>Bernat Albaigés i Gerard Ferrer-Esteban</i>	121
La demografia educativa	123
La segregació escolar i la igualtat d'oportunitats	147
Ús de la llengua vehicular i èxit educatiu	187
L'escolarització preobligatòria	200
L'escolarització postobligatòria	218
La formació al llarg de la vida	237

La provisió de recursos al sistema educatiu	246
Entorn, oportunitats educatives i polítiques educatives locals	290

4. ELS CONDICIONANTS DE DESTÍ DE L'ÈXIT EDUCATIU:

RETURNS DE L'EDUCACIÓ. <i>Bernat Albaigés</i> <i>i Gerard Ferrer-Esteban</i>	307
Educació i ocupació	309
Societat del coneixement	325
Participació cultural i política	340

EL MARC LEGISLATIU, LES POLÍTIQUES DESPLEGADES I EL JOC DELS ACTORS

5. L'IMPACTE DE LA LOMCE, L'LRSAL I LA LLEI D'ESTABILITAT PRESSUPOSTÀRIA EN EL DESENVOLUPAMENT DE POLÍTIQUES

EDUCATIVES. <i>Eva Izquierdo</i>	361
La LOMCE i el marc competencial	364
L'LRSAL i les polítiques locals en matèria d'educació	369
La competència d'educació més enllà de l'àmbit de l'ensenyament reglat: lleure i usos d'espais públics	379
I. La Llei orgànica 2/2012, de 27 d'abril, d'estabilitat pressupostària i sostenibilitat financera	384
II. Reial decret llei 14/2012, de 20 d'abril, de mesures urgents de racionalització de la despesa pública en l'àmbit educatiu	387
Incidència de les tres normes en relació a la configuració constitucional del dret fonamental d'educació i el desenvolupament de les polítiques educatives	392
Bibliografia	393

6. PRINCIPALS MESURES DE POLÍTICA EDUCATIVA EN EL PERÍODE 2012-2015: UNA VISIÓ DESCRIPTIVA. <i>Jordi Blanch</i> <i>i M. Cristina Pujol</i>	395
Desplegaments normatius i conflictes amb l'Estat (LEC i LOMCE)	398
Principals polítiques escolars	407
Pla per a la reducció del fracàs escolar 2012-2018	408
Ensenyaments professionalitzadors. La formació professional	417
Flexibilització de la formació professional	424
Llei 10/2015 de formació i qualificació professionals	432
Altres ensenyaments professionalitzadors	436
Conclusions: apunts de l'agenda actual i reptes de futur	439
7. LA DESINVERSIÓ PÚBLICA EN EDUCACIÓ EN TEMPS DE CRISI: OPCIONS EXPLÍCITES I IMPLÍCITES DE POLÍTICA EDUCATIVA I EFECTES SOBRE LES DESIGUALTATS (2010-2015). <i>Xavier Bonal</i>	445
Opcions polítiques en el procés de desinversió	450
Una aproximació als efectes de la desinversió educativa sobre les desigualtats	463
Contracció pressupostària i desigualtats educatives	465
Conclusions	470
Bibliografia	472
8. L'AUTONOMIA DE CENTRE EN ELS HORITZONS DE MILLORA EDUCATIVA. <i>Isaac Gonzàlez</i>	477
Els horitzons de millora educativa	480
L'autonomia educativa i les pulsions	495
Conclusions. Possibles escenaris de futur	547
Bibliografia	555

PERSPECTIVES DE POLÍTICA EDUCATIVA EN EL TOMBANT DE LA CRISI

9. L'IMPACTE ECONÒMIC DE LA INVERSIÓ EN EDUCACIÓ: ELS EFECTES DE LA CRISI I ESCENARI DE FUTUR.

<i>Mariona Farré i Teresa Torres</i>	561
La importància de la inversió en educació i la seva relació amb el creixement econòmic	565
Els impactes macroeconòmics dels serveis d'educació	570
L'impacte de la inversió pública en educació en un escenari de crisi i de posterior recuperació econòmica	583
Conclusions	590
Propostes	593
Bibliografia	594
Annexos	598

10. INVERSIÓ PREDISTRIBUTIVA PER AUGMENTAR L'EQUITAT EDUCATIVA. *Xavier Martínez-Celorio*

<i>Xavier Martínez-Celorio</i>	601
Dimensions i enfocaments de l'equitat educativa	604
Condicionants, prioritats i dianes per a l'equitat educativa	612
Marc d'estímuls en educació en clau redistributiva	629
Canvis redistributius en els factors externs	634
Canvis potenciadors de l'equitat interna del sistema	640
Conclusions	651
Bibliografia	652

11. LA INVERSIÓ PÚBLICA EN EDUCACIÓ (2015-2035).

<i>Eugeni Garcia-Alegre</i>	661
On invertir?	663
Quant invertir i en què?	671
Millorar la gestió dels recursos	693
Una proposta d'aplicació	700
Conclusions	707
Bibliografia	708

Annex I: Aclariments generals sobre les dades i els càlculs	714
Annex II: Justificació dels instruments i metodologia de càlcul	716

12. LA PLANIFICACIÓ ESCOLAR DAVANT LA DAVALLADA DEMOGRÀFICA: GOVERNANÇA DE L'OFERTA O SEGUIMENT DE LA DEMANDA?

<i>Ricard Benito i Isaac Gonzàlez</i>	731
La demografia escolar que ve	734
El dilema polític subjacent en la planificació educativa	741
El pes del sector públic i del sector privat	746
Reivindicació principal del sector públic: cap a una reducció de ràtios generalitzada	759
Les reivindicacions del sector públic en favor del seguiment de la demanda	779
Conclusions	785
Bibliografia	787
Annex	788

13. LA CRISI, UNA OPORTUNITAT PER REPENSAR LA CAPACITACIÓ LABORAL DELS ESTUDIANTS. *Ferran Mañé*

<i>Ferran Mañé</i>	797
La demanda de competències en un món productiu canviant	801
L'impacte de la formació professional: importa la seva estructura?	809
La recerca en disseny institucional del sistema educatiu i formatiu: la rendició de comptes	815
El sistema de formació professional català: algunes reflexions organitzatives	819
Reflexions finals	830
Bibliografia	831

14. CONCLUSIONS. *Bernat Albaigés i Francesc Pedró*

<i>Bernat Albaigés i Francesc Pedró</i>	841
Canvis en el context de l'educació	844
Polítiques impulsades durant aquest període	864
El comportament del sistema durant la crisi	882
Els reptes pendents	900
Una agenda educativa per a un cicle de recuperació econòmica	911

La col·lecció «Polítiques» és la col·lecció de referència de la Fundació Jaume Bofill. S'hi publiquen les recerques i els treballs promoguts per la Fundació amb més rellevància social i política. Les opinions que s'hi expressen corresponen als autors.

© Fundació Jaume Bofill, 2017
Provença, 324
08037 Barcelona
fbofill@fbofill.cat
<http://www.fbofill.cat>

Aquesta obra està subjecta a la llicència Creative Commons de **Reconeixement-NoComercial-SenseObraDerivada (by-nc-nd)**. Es permet la reproducció, distribució i comunicació pública de l'obra sempre que se'n reconegui l'autoria. No es permet l'ús comercial de l'obra ni la generació d'obres derivades.

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

Capítol de mostra.
Edició no venal

Primera edició: setembre de 2017

Autoria: Bernat Albaigés Blasi, Francesc Pedró Garcia, Ricard Benito Pérez, Jordi Blanch Huguet, Xavier Bonal i Sarró, Mariona Farré Perdiguier, Gerard Ferrer-Esteban, Eugeni Garcia-Alegre, Isaac González Balletbò, Eva Izquierdo Monzón, Ferran Mañé Vernet, Xavier Martínez-Celrorrio, M. Cristina Pujol i Matas, Teresa Torres Solé

Edició: Fundació Jaume Bofill
Coordinació tècnica: Judit Vallès
Coordinació editorial: Anna Sadurní
Direcció àrea de recerca: Mònica Nadal

Disseny de la col·lecció: Martí Abril
Disseny de la coberta: Amador Garrell
Fotografia de la coberta: Lluís Salvadó

ISBN: 978-84-946591-3-3

DL: B 21723-2017

Impressió: ServicePoint FMI, SA

Després de gairebé un decenni des de l'inici de la crisi econòmica, l'*Anuari 2016* fa balanç de tot el que està relacionat amb l'impacte que ha tingut sobre l'educació i, en un moment en què sembla que la sortida es comença a percebre, planteja escenaris i propostes sobre com encarar el futur de l'educació a Catalunya.

Estructurat en tres grans blocs, en primer lloc analitza una sèrie d'indicadors que ofereixen una radiografia actualitzada i quantificada de l'estat de l'educació al nostre país. En segon lloc, fa una anàlisi de l'agenda política i el desenvolupament de polítiques educatives entre el 2012 i el 2016. El tercer bloc conté un treball monogràfic centrat en l'evolució de l'educació durant aquests darrers anys marcats per la crisi i presenta perspectives alternatives sobre quines polítiques públiques en educació, en un context de recuperació econòmica, podrien servir millor l'interès d'assolir una educació de qualitat, inclusiva i amb equitat, en línia amb l'agenda europea i també amb els Objectius de Desenvolupament Sostenible en l'horitzó 2030. *L'estat de l'educació a Catalunya* és un estudi dirigit per Bernat Albaigés i Francesc Pedró i en el qual han col·laborat dotze experts més en aquest àmbit.

FUNDACIÓ
Fundació
JAUME
Jaume
BOFILL
Bofill

ISBN: 978-84-946591-3-3

9 788494 659133