

Junts a l'aula?

Present i futur del model d'educació
comprensiva a Catalunya

*RICARD AYMERICH,
JOSEP M. LLURÓ
I ENRIC ROCA*

Junts a l'aula? Present i futur del model d'educació comprensiva a Catalunya

RICARD AYMERICH, JOSEP M. LLURÓ I ENRIC ROCA

Junts a l'aula?

Present i futur del model d'educació comprensiva a Catalunya

RICARD AYMERICH, JOSEP M. LLURÓ I ENRIC ROCA

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.

La reproducció total o parcial d'aquesta obra per qualsevol procediment, compresos la reprografia i el tractament informàtic, resta rigorosament prohibida sense l'autorització dels propietaris del *copyright* i estarà sotmesa a les sancions establertes a la llei.

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

Aquest llibre està inspirat en les aportacions i els debats del Seminari sobre el Model i la Pràctica de l'Escola Comprensiva a Catalunya organitzat per la Fundació Jaume Bofill, coordinat per Ricard Aymerich, Josep M. Lloró i Enric Roca, i en el qual van participar una trentena de persones.

© dels textos: els autors
© Fundació Jaume Bofill, 2011
Provença, 324
08037 Barcelona
fbofill@fbofill.cat
<http://www.fbofill.cat>

Primera edició: setembre de 2011

Autoria: Ricard Aymerich Balagueró,
Josep M. Lloró Lacalle i Enric Roca Casas.

Participants al seminari:

Miquel Àngel Alegre, Neus Baches, Isabel Balaguer, Enric Canet,
Josep M. Carbó, Carme Carbonell,
Teresa Casas, Marta Comas, Àngel Domingo, Àngels Fernández, Ferran Ferrer, Maribel Garcia, Begonya Gasch,
Josep M. Gratacós, Albert Grau,
Joan Ramon Ivern, Anna Jolonch,
Isabel Macarulla, José Menéndez,
Francesc X. Moreno, Joaquim Nuñez,
Jordi Plana, Pere Pujolàs, Montserrat Ros,
Isabel Sánchez, Lluís Vallbé i Jesús Viñas.

Edició: Fundació Jaume Bofill
Coordinació de continguts: Anna Jolonch i Anglada
Cura editorial: Neus Batlle Miró
Maquetació: Jordi Vives

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

ISBN: 978-84-85557-86-8

DL: B

Impressió: Service Point F.M.I., S.A.
Imprès a Catalunya – *Printed in Catalonia*

Índex

Presentació	9
1. INTRODUCCIÓ	15
2. CRISI I TRANSFORMACIÓ DE LA INSTITUCIÓ ESCOLAR. L'ESCOLA EN UN TEMPS D'INCERTESA	29
Tot el que és sòlid es dissol en l'aire o com l'escola pot resistir en un món incert	31
La desinstitucionalització de l'escola	34
Mutacions en les formes de socialització i en la construcció de la subjectivitat	35
Les tecnologies de la informació i les seves conseqüències	40
Els canvis en un món incert	41
3. CATALUNYA, TERRITORI DE "MARCA". UNA PROPOSTA DE DIAGNOSI DEL SISTEMA ESCOLAR A CATALUNYA	47
Comprensió/integració/inclusió	50
Territori de marca. Una genealogia (parcial) del sistema català	53
4. EL MODEL COMPRESIU CATALÀ A LA LLUM D'EUROPA. LES FINALITATS ETICOEDUCATIVES I ELS SEUS PROBLEMES	59
Un marc normatiu que fa seu, sobre el paper, el model d'escola comprensiva	61
Una realitat estructurada i estructurant. Una mirada als resultats escolars a Catalunya	63
Les contradiccions a Europa dels models comprensius i les finalitats educatives	76
· La capacitat	77
· Nivell educatiu i ocupació dels pares i altres divisions socials	78
· Segregació escolar i residencial	79
· El sistema comprensiu comparat amb altres sistemes escolars	82
5. CURRÍCULUM, CULTURA COMUNA I AUTONOMIA DE CENTRES	85
Currículum i cultura comuna	87
6. CENTRE, AULA I PROFESSORAT	95
Autonomia de centres i administracions públiques	97
Atenció a la diversitat, inclusió i comprensivitat	100
· Centres educatius i comprensivitat	100
· Població nouvinguda i comprensivitat	105
· Canvis pedagògics, organitzatius i de mentalitat per a l'escola inclusiva	110
Comprensivitat i professorat	112

· Competències del professorat	112
· Professorat i funcionariat	118
· Professorat i tutoria	120
· Ràtio alumne/professor i comprensivitat	122
La comprensivitat a l'aula	123
· L'espai aula: el factor determinant	123
Característiques d'una aula integradora i individualitzada	128
7. ALGUNES CONSIDERACIONS FINALS	135
Una societat que apunta cap a un futur diferent	137
Un context que condiona	138
Unes inèrcies escolars que cal identificar i corregir	139
Unes noves estratègies educatives	142
Un marc d'avaluació ineludible	144
El futur del model escolar comprensiu a Catalunya	145
8. PROPOSTES	147
ANNEX 1. ALUMNES EN DIFICULTAT D'APRENENTATGE: TRAJECTÒRIES I ENTORNS EDUCATIUS DIFERENCIATS EN FUNCIÓ DE LES ESTRUCTURES ESCOLARS	161
<i>Vincent Dupriez i Xavier Dumay</i>	
ANNEX 2. L'EDUCACIÓ EN UN MÓN INCERT. (UNA REFLEXIÓ FILOSÒFICA)	177
<i>Joan-Carles Mèlich</i>	
ANNEX 3. ELS REPTES D'UNA CULTURA COMUNA	199
<i>François Dubet</i>	
ANNEX 4. ALGUNES APORTACIONS AL DEBAT SOBRE EL MODEL COMPRESIU DES DE LA PERSPECTIVA DELS CENTRES EDUCATIUS. OPORTUNITATS, OBSTACLES I CAPACITAT D'ACTUACIÓ	221
<i>Joan Domènech Francesch</i>	
ANNEX 5. DIVERSITAT CULTURAL, INCLUSIÓ I COMPRESIVITAT: EXPERIÈNCIES DE L'ALUMNAT I POSTURES DEL PROFESSORAT	237
<i>Cristóbal Ruiz Román</i>	
ANNEX 6. COMPRESIVITAT I SEGREGACIONS: L'IMPACTE DELS AGRUPAMENTS ESCOLARS EN ELS FILLS I FILLES DE FAMÍLIES IMMIGRADES	263
<i>Jordi Pàmies Rovira</i>	
BIBLIOGRAFIA	281

Presentació

L'educació és al primer pla de les polítiques públiques. Des dels diferents àmbits socials, econòmics i culturals hi ha una preocupació i un interès creixents per l'ensenyament. La importància que es dóna a l'escola per a l'esdevenidor de qualsevol país, i més encara per al de Catalunya, l'ha situat al punt de mira. Al mateix temps, hi ha un sentiment de desgast, i un desencant per les reformes educatives que s'han fet. Constatar-ho ens ha de dur a superar els diagnòstics sobre les insuficiències del sistema d'ensenyament i a invertir esforços en la mobilització dels sabers adquirits i en la producció de nous coneixements útils per a la millora i el canvi necessaris.

Des d'aquesta perspectiva de millora i amb la voluntat de fer un pas endavant, la Fundació Jaume Bofill presenta en aquest llibre els resultats i les propostes d'un treball de dos anys que ha donat peu a interrogar-nos sobre els mitjans que han d'afavorir els canvis desitjables a l'escola. La contribució que fem al debat recull un seguit d'aportacions i d'expertesa de l'àmbit de les ciències de l'educació, reunint resultats de la recerca i l'anàlisi i contrastant-los amb el saber fer de la pràctica per tal d'extreure'n aprenentatges que són d'interès per als docents, les direccions de centres, els formadors de mestres, els responsables polítics, els investigadors i els experts de l'àmbit de l'educació. Partim de l'anàlisi d'allò que som i de com estem, i dels models en els quals ens podem inspirar i aprendre per redefinir el model escolar que convé aplicar a Catalunya. Amb aquesta fita d'enorme complexitat, i amb esperit de millora i d'interrogació, hem passat de la constatació de les evidències a les possibles respostes sobre

quins són els mitjans i els mètodes que han d'afavorir un ensenyament més eficaç per aconseguir una escola oberta als nous reptes de la societat i als alumnes del segle XXI.

Una pregunta es troba a l'origen del llibre que teniu a les mans. Ens preguntem sobre la distància entre el model establert i la pràctica a les aules. Diem una cosa i en fem una altra: *Junts a l'aula?* revela la distància i el desencontre que existeix entre, d'una banda, el que diu la recerca, la teoria i els models establerts, i de l'altra, la pràctica a les escoles. Ens preguntem per quina raó hi ha una pràctica generalitzada de segregació per grups de nivells en els centres educatius a Catalunya. Pregunta inicial que s'ha anat desgranant, complexificant i reformulant per tal de dissecar amb rigor i cura quin és l'estat del model educatiu comprensiu a Catalunya.

El resultat és una anàlisi profunda de les particularitats del model escolar català, i si bé és cert que ens situem en una perspectiva de canvis i transformacions de la institució escolar que afecta el conjunt de països europeus, també és cert que ens centrem en allò que ens és més propi, amb voluntat de superar la comparació amb altres sistemes educatius per tal de mirar des de dins els temps d'incertesa i de crisi que viu l'escola catalana. L'anàlisi del moment actual amb perspectiva històrica mostra les transformacions i les continuïtats. Una mirada al present que no oblida el passat per tal d'obrir nous horitzons en la mesura que el futur també es construeix amb l'herència d'avui.

El compromís de la Fundació Jaume Bofill amb la millora de l'educació al nostre país ens ha fet treballar intensament un dels aspectes que més ressò van tenir —i que més reaccions i també incomoditats va generar— quan vam presentar l'informe i l'acurada avaluació de resultats del PISA 2006 a Catalunya. Ens referim a la constatació de l'elevat percentatge d'alumnat que es troba en allò que en anglès s'anomena *ability grouping* o grups de nivells. L'efecte més pervers d'aquesta pràctica generalitzada —que fa que un de cada tres centres de secundària catalans agrupin els alumnes en funció de les seves capacitats— el trobem en l'estigmatització i la manca d'expectatives de futur d'un nombre important d'alumnes que estan als grups menys avançats. En certa manera, se'ls nega l'excel·lència o, en el pitjor dels casos, se'ls aboca al fracàs i al sofriment que aquest comporta. Els grups de nivell desafien l'escola basada en el model comprensiu,

és a dir, aquella que es proposa integrar i incloure tot l'alumnat a les aules amb les mateixes oportunitats per desenvolupar la diversitat de les seves capacitats.

En la presentació que es va fer del PISA 2006 esmentàvem la necessitat de complementar la mirada específica i els coneixements que ens aporten les dades amb altres estudis i informes per obtenir una mirada més holística del nostre sistema educatiu. Ara que tornem a publicar i a parlar del PISA 2009, presentem alhora amb aquest llibre una anàlisi rigorosa i complexa de les condicions que han de fer possible una escola que ofereixi oportunitats per a tothom. Una escola que aculli i integri la diversitat de capacitats de l'alumnat: junts a les aules. Som conscients que el repte està en la pedagogia emprada per respondre a la diversitat de talents per tal de fer-los progressar a tots, de manera que també els més febles s'aprofitin del sistema, sense deixar que el batalló avanci relegant als marges els que no se'n surten, aquells que omplen els alts índexs de fracàs i abandonament escolar.

Una de les conclusions d'aquest treball ha estat la rotunda afirmació que el repte de l'excel·lència educativa a Catalunya passa per l'èxit de l'ètica a l'escola. Una ètica del compromís educatiu amb la persona i el futur de cada alumne, que no negui expectatives i que haurà d'assentar les bases per a la construcció d'un nou model pedagògic personalitzat. Sabem que les expectatives envers cada alumne tenen una correlació directa amb els resultats que obté. I els resultats condicionen les oportunitats obertes en la vida dels estudiants. El paper de l'administració, les polítiques educatives, el rol del professorat, l'avaluació, el currículum, la necessitat de lideratge educatiu en els centres i a l'aula, les tutories, l'orientació, l'acompanyament de les famílies, aquests són alguns dels àmbits sobre els quals trobareu propostes en aquestes pàgines.

Amb voluntat de repensar l'escola i donar-ne una visió qualitativa, mirant-nos des de dins del propi sistema, es va endegar l'octubre del 2009 el Seminari sobre el Model i la Pràctica de l'Escola Comprensiva a Catalunya. Els tres coordinadors del seminari —Ricard Aymerich, Josep M. Lloró i Enric Roca—, a partir del seu saber i la seva experiència a peu d'aula, van orientar la reflexió i el treball conjunt dels participants. En Ricard Aymerich hi aportava la seva experiència de mestre i l'esperit positiu de la renovació pedagògica; en Josep M. Lloró, el compromís amb l'ensenyament públic

d'algú que ha estat també director de l'Escola Aula i la seva incessant inquietud pel saber i l'estima pels alumnes com a professor d'història; Enric Roca, el seu coneixement des de la universitat i la recerca pedagògica del treball a l'aula. Tots tres, en permanent diàleg, han fet possible que el seminari fos un espai de reflexió privilegiat i de diàleg amb l'expertesa acadèmica, amb l'administració i amb el saber fer de docents i educadors. Els tres van entomar el repte d'escriure aquest llibre a partir de les aportacions i debats del seminari, on vam veure circular i dialogar el pensament filosòfic, sociològic, ètic i pedagògic per repensar l'escola i el seu futur des de dins i fora de l'aula. El seminari ha estat la principal font de coneixement i d'inspiració per escriure a tres mans durant aquest darrer curs el que avui publiquem. Tots tres autors es mereixen un reconeixement i un agraïment, així com el grup de participants al seminari que van fer valuoses aportacions. Podeu llegir-ne els noms a les solapes d'aquest llibre. La implicació i compromís amb l'educació de tots han fet possible aquest llibre. En l'annex hi ha la els textos de les ponències d'autors i investigadors de primer ordre.

Lluny de la retòrica buida sobre el malestar i el desconcert de l'educació, lluny també de la fredor de les dades i l'estadística, en aquest llibre trobareu contingut reflexiu, pràctic i propositiu. S'hi ofereixen reflexions útils que aporten comprensió al que està passant i apunten la necessitat de canvis en l'agenda de les polítiques educatives. Les propostes aterren també a orientar la millora de les estratègies pedagògiques en els centres i a l'aula. Les conclusions apunten a un nou model pedagògic personalitzat per respondre a la diversitat i l'heterogeneïtat dels alumnes a l'aula.

Amb aquestes pàgines esperem, doncs, inspirar pràctiques i polítiques educatives en favor de la millora de l'educació de tots els alumnes junts a les aules.

Anna Jolonch i Anglada
Cap de recerca
Fundació Jaume Bofill

1 Introducció

*No tenim idea de quina mena de món
heretaran els nostres fills, però no podem
continuar enganyant-nos presumint que
s'assemblarà al nostre.*

Tony Judt

La història de l'escola a Catalunya des de la restauració de la democràcia ha estat una història d'èxit. Les dificultats a les quals es va haver d'enfrontar la institució escolar catalana durant els anys vuitanta i noranta van ser fenomenals: introduir la llengua del país com a llengua vehicular de l'ensenyament tot evitant la separació dels alumnes per comunitats lingüístiques, augmentar els anys de formació obligatòria, incrementar els nivells de formació dels alumnes, reformar la formació professional i crear nous establiments escolars amb dotacions de professors i mestres. La llista no acaba aquí, però serveix per donar idea del formidable procés que l'escola va posar en marxa i que va reeixir a aconseguir, una escola que va optar per la cohesió social i per la integració de la diversitat lingüística característica d'una societat bilingüe com era la catalana d'aquells anys. El balanç del trajecte difícil que va fer l'educació obligatòria a Catalunya en aquest període és clarament positiu.

Però també hi van haver costos. I quan els canvis socials i econòmics —vertiginosos— dels darrers quinze anys van modificar l'estructura del país, les costures de l'escola catalana van cruixir. Taxes d'immigració que no es recordaven des de la dècada dels anys seixanta del segle passat; innovacions tecnològiques que han transformat radicalment els costums socials tradicionals; un món cada vegada més abastable i a la vegada més complex, més “desordenat” i, per tant, més difícil de predir; la imposició d'una economia ultraliberal que lamina els fonaments de l'estat del benestar que tant ha costat de construir, i també, encara que es tracti d'un fenomen d'una altra escala, la

conversió dels adolescents en agents actius en la societat. Per a aquests i altres canvis, la institució escolar —aquí i a fora— no estava preparada.

El sistema educatiu va reaccionar de manera funcional, utilitzant una sàvia experiència acumulada, integrant una veritable allau d'alumnes nouvinguts, sovint de cultures ben allunyades a la nostra. Aquí, el treball fet pel desplegament de la immersió lingüística en l'ensenyament va afavorir el desenvolupament de noves pràctiques que aprofundien els sabers pedagògics acumulats en aquest camp des de la dècada de 1990. Però, en canvi, davant les novetats culturals, socials, econòmiques i tecnològiques, l'escola va recular. L'expertesa assolida no era suficient per respondre a reptes abans no imaginats. L'Administració i la legislació que va promoure, amb els seus dubtes i els seus objectius, de vegades poc realistes, no van ajudar a fixar objectius i a seguir un camí factible per aconseguir-los. Les alegries econòmiques i la complaença social que les van acompanyar tampoc. Durant els darrers quinze anys l'escola catalana ha anat a remolc d'uns canvis que no sabia governar o administrar. Tampoc no van contribuir-hi gaire les diverses polítiques educatives. El fet és que ha estat majoritàriament l'escola pública la que ha hagut d'entomar la part més important d'aquests canvis, especialment si tenim en compte que ha estat ella la que ha escolaritzat els alumnes amb més necessitats educatives especials, malgrat que les escoles privades concertades reben diners públics per oferir a tota la societat un servei educatiu. Les taxes de fracàs escolar i d'abandonament prematur o els discrets resultats en les diferents proves diagnòstiques indiquen la gravetat dels problemes estructurals de la nostra escola davant els nous temps.

I tot i així, aquí i allà, han anat sorgint respostes, innovacions, descobertes, propostes renovadores que han fet front a aquest canvi antropològic que estem vivint. Perquè es tracta precisament d'un d'aquells moments en què la història experimenta un accelerament que deixa ràpidament enrere el passat i, amb la velocitat, no es veu l'horitzó cap al qual ens dirigim. Efectivament, la crisi institucional de l'escola obeeix en gran mesura al fet que els seus objectius s'hagin desdibuixat a causa de les mutacions socials. L'escola de la segona meitat del segle XX ja no tornarà més. El que no sabem encara és quina escola necessitem per al segle XXI. Precisament, perquè la desorientació que viu el món educatiu a tot arreu és gran, l'atenció a aquestes respostes empíriques, a

aquesta innovació “des de baix” resulta decisiva. La història ens ensenya com en un període de canvi social intens és al si de la societat mateixa on neixen les noves formes que permeten gestionar més eficaçment els nous temps i que, assumides després —i sovint desnaturalitzades— pels poders públics, esdevenen les formes socials amb què es defineixen les institucions que donen forma a aquesta societat. Quan l’atenció cap a aquestes noves formes emergents es formula no pas com a curiositat general, sinó com a urgència o com a necessitat peremptòria, ens trobem davant d’un canvi que ens desborda. Aquesta és la situació del sistema escolar a Catalunya.

No deixa de ser sorprenent que aquesta desorientació coincideixi en el temps amb una època en què l’escola és sotmesa a un escrutini i a una atenció que mai abans no havia experimentat. Des de les facultats d’Educació fins als laboratoris de governança; des dels departaments de Sociologia fins als instituts de patronals i sindicats; des de l’Administració pública fins als mitjans de comunicació, tothom la mira amb lupa. És una situació paradoxal, perquè l’anàlisi es fa per detectar-ne els mals, l’abast de la gravetat de la situació en què es troba, però, a la vegada, un cop formulats els diagnòstics —val a dir que no sempre gaire coherents entre ells—, s’espera de l’escola un darrer alè, un signe, algun indici —a Catalunya o a Finlàndia— que indiqui als diagnosticadors per on ha d’evolucionar la institució escolar. Hem de veure en aquesta observació expectant, sens dubte, un signe de la vitalitat que manté l’escola malgrat el seu precari estat de salut.

Com s’ha dit més amunt, l’escola catalana es troba —com l’escola de tots els països del nostre entorn— al mig d’aquest reguitzell de canvis. I la violència d’aquests canvis n’han malmès l’eficàcia, en alguns aspectes fins a extrems alarmants. El principal: una taxa de fracàs escolar que el 2011 es xifra prop del 30%. Per a una Catalunya que vol no deixar passar l’ocasió que ofereix aquesta època de canvis —de crisi en el sentit etimològic de la paraula—, aquesta dada projecta una fosca i pertorbadora ombra sobre el futur immediat, tant des del punt de vista econòmic, com social i cultural. Què està passant en la nostra escola i en la nostra societat perquè en el període d’una dècada aquella història d’èxit s’hagi transformat en una ensulsiada alarmant? Tal vegada el model exitós nascut amb la restauració de l’autogovern s’ha exhaurit? Tal vegada a l’escola del segle XXI no hi cap tothom? És potser la segregació escolar —per

raons pedagògiques, socials o d'altre tipus— una alternativa? No s'haurà demanat a l'escola que assumeixi funcions, en nom del seu caràcter eminent d'inversió social de futur, que potser la desborden, des de l'educació sexual fins a la viària passant per tot un reguitzell de demandes de dimensions variables, però que tensen els marcs escolars? La dualitat —escola pública, escola privada concertada— del model escolar català, finançat amb fons públics, no representa una anomalia d'un sistema escolar veritablement equitatiu? La institució escolar tal com la coneixem avui en dia a Catalunya és, en definitiva, viable, és a dir, sostenible?

Aquestes i altres preguntes que el lector trobarà en les pàgines que segueixen són les que la Fundació Jaume Bofill —en les persones del seu llavors director, Jordi Sánchez, i de la responsable de l'Àrea d'Educació, Anna Jolonch,— ens va demanar que ens formuléssim als qui signem. L'encàrrec era, a la vegada, tan clar com difícil. Es tractava, i així ho vam articular en les primeres reunions, d'examinar l'ADN del sistema escolar català. La naturalesa de l'empresa semblava agosarada. La Fundació havia encarregat reflexions sobre el professorat, les avaluacions PISA, el currículum o la relació entre immigració i escola, entre d'altres, però mai una reflexió global sobre el model escolar català. Si alguna cosa tenim en comú els autors d'aquest text és la nostra experiència “a peu d'aula”. Per dir-ho d'una altra manera, interrogats per la raó de la tria, se'ns acut que si del que es tractava era d'examinar l'escola des del seu nucli potser era millor fer-ho des de la perspectiva de qui és a dins i reflexiona sobre la pràctica del seu ofici —d'altres en dirien professió— des de baix. El lector haurà percebut ja que es tracta d'un encàrrec tan difícil com interessant, perquè interrogar-nos sobre què cal fer amb l'escola avui, així, en general, des d'una visió que neix dins de la mateixa institució que s'examina, presenta reptes importants.

El format que la Fundació ens va proposar per dur a terme aquest encàrrec va consistir, en primer lloc, en un seminari de reflexió i debat en què, al llarg de nou sessions, un grup fix de persones vinculades al món educatiu des de perspectives ben diverses discutís les ponències o els informes encarregats a una sèrie d'experts de diferents àmbits que venien a presentar-les. El seminari es va anomenar Seminari Model i Pràctica de l'Escola Comprensiva a Catalunya. En segon lloc, vam disposar d'un temps preciós per assimilar tota aquesta informació, estructurar-la i organitzar-la per tal de respondre,

en la mesura del possible, algunes de les preguntes formulades anteriorment i altres de noves —que ens van semblar que no podíem defugir i que havíem de respondre. Si el seminari es va desenvolupar durant un curs acadèmic sencer, la redacció d'aquest text n'ha ocupat pràcticament un altre.

És el moment de dir el que aquest llibre és i no és. Comencem per aquesta segona part. El volum que el lector té a les mans no és una relatoria del que es va parlar al si del Seminari. S'hi trobaran moltes referències, especialment a la part final. Òbviament un seminari amb nou sessions de discussió i debat de tot un dia dóna per a una gran quantitat de consideracions útils i crítiques sobre el tema que tractem. Però el seminari estava pensat per alimentar la reflexió dels que signem aquesta publicació, no per convertir-se en l'objecte del llibre. Dit això, aquesta publicació no s'entén sense les aportacions de les persones que van formar part del seminari durant el curs 2009-2010. Sabem que el text no fa justícia a la riquesa de les seves aportacions, però esperem reflectir les línies principals de les discussions que hi van tenir lloc.

El llibre s'organitza en set capítols. En el primer examinem l'escola catalana a la llum dels vertiginosos canvis socials, culturals i econòmics que caracteritzen el món d'avui. Per poder vertebrar la nostra reflexió van ser crucials les observacions de Ferran Ferrer, qui, amb la seva perspectiva de catedràtic d'educació comparada, situava el conjunt de canvis que experimentava l'escola catalana en una dimensió internacional. Aquest primer capítol deu molt a les idees que François Dubet i Joan-Carles Mèlich van fer en les seves respectives ponències en el Seminari. A partir de les proposicions exposades per Dubet en aquesta ponència, així com en altres textos, hem pogut desenvolupar la tesi que articula el capítol, segons la qual el model comprensiu català no només està amenaçat per la seva relativa eficàcia en l'assoliment dels objectius que se li assignen, sinó que els canvis que experimenta l'escola a Catalunya són, com en altres països, conseqüència d'una veritable transformació sistèmica del món educatiu a tot Occident.

La dimensió del canvi és el que ens du a parlar d'una mutació antropològica. No només s'estan transformant els referents socials, els marcs institucionals i els econòmics; també trontolla el sistema de referents culturals i antropològics sobre els quals s'ha

bastit l'autocomprensió de les societats europees. Joan-Carles Mèlich va incidir en la seva ponència en allò que calia preservar —de fet, salvar— dins del marc escolar d'aquesta autocomprensió occidental.

El segon capítol proposa una lectura general del sistema escolar català una mica diferent. Parteix d'una pregunta implícita: quina imatge se'ns apareix de l'escola catalana si la pensem no pas com un model epígon d'altres models, sinó com una escola que ha de fer front a problemes que li són propis i que, en alguns casos, esdevenen inèdits en altres sistemes escolars? La noció de “territori de marca”, és a dir de frontera, agafada en préstec al gran historiador Jaume Vicens Vives, sintetitza bé la intuïció que s'albira en la imatge que ens retorna la pregunta. L'escola catalana es desenvolupa dins d'una societat definida per unes característiques que no sempre la fan homologable a altres models que presumptament haurien de ser la font de la nostra inspiració. L'especificitat del sistema escolar català —que aspira a ser multilingüe, intercultural, i que es desenvolupa en el temps en una intensíssima seqüència de migracions successives sense parangó a Europa (interiors i exteriors)— s'aguditza per les limitacions a la sobirania política que pateix Catalunya i que condicionen la presa de decisions educatives importants (com, per exemple, la configuració del currículum). Paral·lelament, el nostre sistema escolar, com no pot ser d'altra manera, s'ha anat configurant com una estructura complexa des de l'assumpció de les competències educatives amb l'aprovació de l'Estatut de Catalunya el 1979.

Això no vol dir que els problemes que afronta el sistema escolar català avui en dia no s'hagin causat dins de la societat catalana. Ben al contrari. Però el capítol vol suggerir que per a alguns d'aquests problemes no hi havia respostes preprogramades. Preguntar d'una altra manera sobre el sistema escolar català ens ha permès posar en relleu com la innovació i els canvis substancials de les pràctiques educatives s'han produït més des de les mateixes escoles que des dels centres de decisió i investigació pedagògica. En aquest sentit, Josep Maria Carbó i Neus Baches ens van apropar a la realitat, a la vegada difícil i estimulant, d'un centre de nova creació articulat al voltant de la innovació pedagògica que des del seu grup de reflexió en educació han anat desenvolupant des de fa anys. Carme Carbonell, directora llavors del col·legi La Sínia, ens va oferir la perspectiva de la transformació d'una escola socialment i culturalment estigmatitzada

d'un barri de Vic en un centre educatiu de referència. Les aportacions dels professors d'institut Àngels Fernández (de Terrassa), Josep M. Gratacós (de Banyoles), Joan Ramon Ivern (d'El Vendrell) i Francesc X. Moreno (de Mollet) ens van permetre observar les variacions de registre i intensitat d'aquests canvis en el territori i les dificultats per articular des dels centres escolars respostes adients. Les aportacions de Pere Pujolàs i de Miquel Àngel Alegre ens han permès aclarir conceptes terminològics i elaborar un marc de referència sobre què calia entendre per *comprehensivitat*, *inclusivitat*, *segregació* i *igualtat d'oportunitats*.

Les ponències de Vincent Dupriez, de Ferran Ferrer i d'Òscar Valiente van permetre situar el marc científic, quantitatiu i comparatiu en què dimensionar les característiques qualitatives que anaven emergint de les descripcions de les diferents experiències pedagògiques ressenyades abans. Se'ns fa molt evident als que signem aquest text que és necessari engegar —amb la col·laboració de la universitat, de l'Administració educativa i de la mateixa Fundació Jaume Bofill— un projecte de recerca que parteixi d'una profunda i selectiva etnografia d'aula, i que, per això mateix, possibiliti revelar els elements qualitius que condicionen, modifiquen i redimensionen els processos educatius que una perspectiva macro no deixa entreveure.

El tercer capítol s'obre a partir d'algunes de les reflexions de les ponències citades de Vincent Dupriez, Ferran Ferrer i Òscar Valiente. Hi hem afegit també algunes de les idees que va exposar en la seva ponència el professor Jaap Dronkers. L'objectiu d'aquest capítol és intentar entendre per què el sistema educatiu català no surt del tot ben parat en les proves quantitatives com les que proposa PISA. La radiografia que se'n desprèn comporta qüestionar-se sobre l'equitat i la justícia social de l'escola a Catalunya. El model comprensiu uniforme que es practica de manera generalitzada a Catalunya mostra ja clares limitacions des de criteris pedagògics, econòmics i socials. Tanmateix, no hem volgut ser alarmistes. Però resulta molt preocupant constatar les dificultats que té el sistema, en la seva globalitat, per donar respostes a les altes taxes de fracàs escolar, d'abandonament i de repetició, i als mediocres resultats en les avaluacions internacionals del nostre alumnat. Compensen aquestes deficiències el fet que els alumnes catalans mostrin entre ells un grau menor de diferència de resultats? Creiem que no.

Malgrat la història exitosa del sistema educatiu català d'aquestes darreres dècades en alguns aspectes fonamentals, apuntada al començament, ara per ara no s'assoleixen nivells satisfactoris d'èxit escolar. I això provoca un risc real de generar marginació social i sofriment individual. Si fem cas de les proves PISA, el nostre sistema no sembla capaç, a la vegada, d'estimular un alumnat capaç d'assolir sistemàticament els millors resultats en aquest tipus de proves. Les pèrdues de capital social que un sistema d'aquestes característiques provoca són alarmants: els perdedors, els que fracassen, els que no se'n surten, hi perden molt.

Efectivament, són els fills de les classes més desfavorides —com recorda en la seva ponència François Dubet— els que entren en un camí sense sortida d'exclusió social. Mentre les classes mitjanes i els fills de famílies benestants disposen de centres *ad hoc*, mentre que aquests fills tenen la possibilitat —perquè les seves famílies s'ho poden permetre— d'equivocar-se diverses vegades, atès que la xarxa familiar permet de multiplicar les oportunitats, els fills de les classes més desfavorides només disposen de l'educació per trencar el cercle de la subalternitat; sense suport familiar a l'hora de definir amb prou precisió les seves expectatives com a alumnes, sense estímuls per la perseverança en els estudis i sovint sense acompanyament familiar adient per fer deures, per ajudar-los a comprendre què s'espera d'ells, etc. Alguns participants del Seminari van exposar-nos-hi quina és la geografia d'aquest fracàs i les dificultats a què ens enfrontem per revertir-lo. La noció de dotar d'autonomia i de projecte personal aquestes persones “expulsades” fou exposada insistentment en aquestes sessions. Els seus projectes ens parlen d'un treball solidari, “comprensiu”, amb els que són foragitats o fugen del sistema.

Catalunya necessita intensament garantir el futur, i l'escola és un instrument privilegiat per construir futur... o per reproduir passat. No és, doncs, una història d'escola pública només; és una història de país. Per això caldria repensar i reformular el sistema actual d'accés a l'escola i evitar discriminacions per raó de la tipologia dels centres.

Som lluny d'una escola integradora, com se'ns recordava en el Seminari, tot i reconèixer el camí fet en la integració dels alumnes amb minusvalidesa.

Aquest tercer capítol recull alguns suggeriments proposats per Jaap Dronkers. La seva és una orientació que, amb matisos, recorda la idea de Tony Judt segons la qual «la socialdemocràcia no representa un futur ideal, no representa ni tan sols el passat ideal. Però entre les opcions disponibles avui, és millor que cap altra que hi hagi a mà» (Judt, 2010: 181). Proposa una revisió a fons del programa educatiu de la socialdemocràcia, des d'una posició socialdemòcrata. La inversió en l'estímul de les capacitats precoces n'és una de les més originals. Els estudis neurològics demostren que ens els primers anys de la vida d'un infant es fixen gran part dels contenidors i les estructures cognitives no heretades. La lluita contra el fracàs escolar comença des de molt petits. També la de l'exclusió social. Aquesta lluita ha tingut en l'escola pública de qualitat un dels seus millors exemples. Algunes intervencions ens van recordar la necessitat de preservar tot l'esperit positiu de la reforma pedagògica iniciada als anys noranta del segle xx. Aquest capítol també ha de reconèixer el deute que té amb altres aportacions que van dibuixar enèrgicament el perfil de la centralitat, la idea de defensar una escola pública innovadora i inclusiva.

El quart capítol desplega una reflexió sobre el currículum i la noció de *cultura comuna*. Articulat al voltant de les reflexions de François Dubet sobre la cultura comuna avui; de Joan Domènech, sobre l'escola lenta, i de Cèsar Coll, sobre la importància de pensar l'educació en termes d'aprenentatge de competències, aquestes pàgines s'encasten necessàriament a les del capítol cinquè, que inclou una mirada sobre les polítiques educatives a casa nostra, sobre el paper de l'Administració educativa a l'hora de construir una escola comprensiva de qualitat. Hem volgut subratllar dues de totes les coses que en vam dir al respecte.

En primer lloc, la necessitat de reduir dràsticament el currículum comú, de dissenyar-lo com un con —àmpliament comú a la base de primària, més selectiu i opcional al final de l'ESO— i, a canvi, assegurar un bon aprenentatge de les competències bàsiques. Un cap ben moblat no és necessàriament un cap molt moblat.

En segon lloc, recuperant idees sorgides en altres sessions —i en concret la d'una escola que ha de fer front a un món incert, canviant i insegur—, ens va semblar convenient defensar que perquè l'escola accompli veritablement la seva tasca de construir la

ciutadania del futur és necessari sortir de la lògica curricular acadèmica i avançar —en l'educació obligatòria— cap a una veritable “cultura comuna” que doti els alumnes de referents compartits, de competències similars, de coneixements intel·lectuals semblants i d'experiències primerenques del món dels oficis i del treball, fet que comportaria també prestigiar les opcions educatives dels cicles formatius.

Les aportacions de persones vinculades a l'Administració van ser cabdals al llarg de tot el seminari. El coneixement profund de l'Administració educativa, així com dels punts forts i febles del sistema educatiu català, donava un realisme molt necessari a les discussions més generals.

En el capítol sisè “aterrem” a les escoles, a les aules. En aquestes pàgines el lector trobarà una argumentació que ens agradaria que fos persuasiva sobre l'oportunitat i el risc que representa apostar per l'autonomia dels centres. Els que signem aquestes planes hi creiem. Ens sembla que possibilita una resposta flexible a les dificultats generals i específiques a què s'enfronta el món escolar. És, a més, un mecanisme per estimular la innovació pedagògica. Però, per ser efectiva, aquesta autonomia necessita mecanismes d'avaluació externa, de control seriós per part de l'Administració educativa i una col·laboració lleial i compromesa de les famílies. El risc que el que sembla una oportunitat esdevingui un mecanisme per produir més desigualtat és real, com ens van recordar altres participants. Però no creiem que sigui una mala alternativa al que tenim ara. Al contrari.

En aquest capítol examinem les contradiccions específiques del sistema comprensiu en el si de les escoles catalanes. De nou la ponència de Joan Domènech, pedagog i director del CEIP Fructuós Gelabert de Barcelona, ha estat el vector que ha ajudat a tractar aquest tema. Jordi Pàmies, professor de la Facultat de Ciències de l'Educació de la UAB, va desenvolupar en el seminari un altre dels temes que tractem en aquest part del llibre: l'impacte de les segregacions a l'escola en els fills de famílies immigrades. El tema, per suposat, era més general: com es dissol el model comprensiu en la pràctica escolar quotidiana. El debat sobre la utilitat o no de les agrupacions per nivells va ser vivíssim. La veu, aquí, de seguida la van agafar els professors i els mestres. La realitat quotidiana amb què ens enfrontem en el si d'escoles i instituts, on els equips docents

no disposen de prou recursos —pedagògics, de formació, de suport extern—, obliga a triar entre dos mals. Per això vam demanar a alguns professors i directors de centre que participaren en el Seminari que ens expliquessin les seves propostes de com havia de ser per a ells una escola de qualitat, quin tipus de professorat hauria de tenir i quines experiències han funcionat en els seus centres. Van fer una demostració de com la pràctica reflexiva de l'ofici —o professió— de mestre incorpora un valor afegit crucial per a la innovació i la millora dels centres i dels docents.

Cristóbal Ruiz —professor de pedagogia de la Universitat de Málaga— contribuí a la reflexió amb una ponència on exposava les conclusions del seu estudi sobre la diversitat cultural i el model comprensiu. Les conclusions d'aquests debats més centrats en casos concrets van ser nombroses i el lector les trobarà en el llibre. Però en voldríem subratllar una d'important. El paper central del professorat en la (bona) praxi d'una educació enfocada a l'atenció a la diversitat. Els millors docents haurien de ser destinats als centres que tenen un alumnat amb més necessitats educatives, amb més complexitat. No pas com un exili, sinó com un repte pedagògic i professional, i haurien de ser reconeguts socialment i retributivament amb coherència pel fet d'afrontar aquests reptes. Aquesta proposta, que amb tots els matisos pertinents exposem més endavant, hauria d'anar acompanyada de polítiques renovadores de formació inicial del professorat i d'un replantejament de l'estatus del funcionariat docent.

Els dos darrers capítols són ben diferents de la resta i entre ells. El sisè recull tota una sèrie de consideracions importants que havien quedat una mica desplaçades en l'argumentació dels capítols anteriors. Vol ser una crida a la responsabilitat. Vénen temps molt durs, i ens hem endinsat —com diu Tony Judt— en “l'era de la por”. Aquest capítol té un cert caire recopilatori i, malgrat el que acabem de dir, exposa les virtuts que el sistema comprensiu té per fer front a aquesta “era de la por”.

Finalment, el capítol setè recull —seleccionades i ordenades pels diferents temes tractats—les propostes sorgides en el si del Seminari que considerem que haurien de dirigir l'agenda educativa a Catalunya durant els anys vinents. La nostra és una reflexió qualitativa, feta des de baix, i en diàleg amb l'expertesa acadèmica i el coneixement institucional. No tenim cap fórmula màgica, però hem optat per la responsabilitat

d'exposar les propostes que creiem que apunten decididament per convertir l'educació a Catalunya en un factor de cohesió social, progrés personal i construcció nacional.

Escriure a tres mans, com ens vam proposar de fer nosaltres, és difícil, especialment tenint en compte que malgrat la nostra vinculació al món escolar, les nostres trajectòries personals i professionals són ben diverses. Vincular-les en una trena reflexiva com aquesta era un repte difícil. El lector serà el jutge que decidirà si el resultat d'una mirada diversa per construir una reflexió compartida ha valgut la pena.

2 Crisi i transformació de la institució escolar.
L'escola en un temps d'incertesa

Entre tots els possibles, podríem triar tres grans objectius assignables a l'escola comprensiva en una societat moderna i desenvolupada: equitat social, excel·lència educativa i preparació per a la vida. La tria podria ser una altra. Aquesta que fem es justifica perquè inclou un projecte de país; aposta per la creació del capital social i cultural que contribueixi al desenvolupament dels seus ciutadans i de la societat, i finalment, perquè ha de ser un objectiu de tot projecte escolar de país fomentar l'autonomia i la creativitat dels seus infants i joves.

Ens cal saber si, avui per avui, la institució escolar en general i a Catalunya en particular, és capaç de satisfer aquests objectius. És realista demanar a l'escola que intenti atènyer-los? Pot l'escola respondre a totes les qüestions que els canvis socials consignen en la seva agenda? Aquestes preguntes apunten cap a una darrera i definitiva qüestió: l'escola pot, avui en dia, donar cabuda a la vegada a tots els alumnes i ser capaç d'assolir globalment els nivells d'excel·lència que el debat social reclama per a ella per al segle XXI?

TOT EL QUE ÉS SÒLID ES DISSOL EN L'AIRE O COM L'ESCOLA POT RESISTIR EN UN MÓN INCERT

Poques setmanes abans de morir, Pasolini va escriure: «El conformisme oficial, nacional, el del "sistema", ha esdevingut infinitament més conformista des del moment en

què el poder ha esdevingut un poder consumista, infinitament més eficaç —pel que fa a imposar la seva voluntat— que qualsevol altre poder precedent en el món. La persuasió a seguir una concepció “hedonista” de la vida (i d'aquí a ser esforçats consumidors) ridiculitza tot esforç precedent autoritari de persuasió: per exemple aquells que volien seguir una concepció religiosa o moral de la vida... [Avui] el laïcisme consumístic ha privat els homes [d'interès pel sagrat i pels sentiments] convertint-los en ignorants i estúpids autòmats adoradors de fetitxes» (Pasolini, 1976: 21-22).

El fragment citat procedeix d'una sèrie d'articles publicats per Pier Paolo Pasolini poc abans que fos assassinat, el novembre de 1975. Les intuïcions del poeta i cineasta sobre cap a on evolucionen les societats desenvolupades d'Occident s'han mostrat correctes: les expressions d'un mode de vida hedonista i hiperindividualitzat —que l'autor de *Les cendres de Gramsci* havia estat un dels primers en albirar a Europa— són avui en dia part natural de la nostra realitat social. També en el món pedagògic.¹ El “laïcisme consumístic” o “la concepció hedonista de la vida” de què parla Pasolini actuen de manera intensa en la subjectivació i socialització dels nostres infants i adolescents. Aboquen també sobre l'escola noves demandes i pressions fins fa poc absents en els protocols i reflexions pedagògics. Afegit això a la diversitat creixent dels públics escolars en les escoles i instituts —tant catalans com d'arreu d'Occident— a causa dels moviments de població associats a la globalització, tots aquests processos contribueixen, entre d'altres, a un de més específic que, en el camp escolar, ha provocat el que s'ha anomenat “l'esvaïment o la pèrdua relativa del sentit de l'aprenentatge escolar” (Coll, 2009:1).

Sota aquesta pressió a Europa la institució escolar amenaça amb una implosió. També aquí. Com passa amb altres institucions i sistemes —des de la sanitat pública fins a l'atenció de les administracions al ciutadà— l'escola com a servei públic arriba al segle XXI amb una agenda carregada de problemes.

Per centrar-nos en Catalunya i en l'escola, el darrer informe PISA, de l'any 2009 (Ministerio de Educación, 2010), mostra que, malgrat els notables esforços que dedica la

1. De fet, la citació anterior prové d'un conjunt d'articles que, amb el títol genèric *Cartes a Gennariello*, volien ser un esbós de manual pedagògic per a un nen de barriada d'una ciutat meridional de la Itàlia dels anys setanta del segle passat.

societat catalana a la formació dels seus infants i joves, som encara lluny d'atènyer alguns dels objectius prioritaris. En concret, i a tall d'exemple, es pot constatar la millora dels resultats dels alumnes catalans en comprensió lectora i raonament matemàtic respecte del PISA 2006. Però si mirem la seqüència descrita per aquests informes des de l'any 2000 mostren una realitat que ens ha de fer meditar, perquè són preocupants: el diferent nivell formatiu dels alumnes nouvinguts respecte dels autòctons, la llunyania dels resultats dels alumnes catalans en capacitat científica respecte dels alumnes dels països millor situats en aquest camp, i l'estancament del progrés en capacitat lectora i en raonament matemàtic des de l'any 2003. I també la disparitat que hi ha entre els resultats de l'informe i el de les proves avaluatives de sisè de primària pel que fa a comprensió lectora.

Tal vegada el problema no es planteja correctament quan ens interroguem sobre què fem malament a l'interior dels centres educatius, o en els dissenys curriculars. O tal vegada sí. Però en tot cas, amb l'ànim de dur a terme una reflexió que sigui positiva i no derrotista és necessari plantejar clarament els termes en discussió.

I, en aquest sentit, s'imposa una altra pregunta: és avui en dia, a Europa, a Catalunya, estratègicament important apostar per un model de servei educatiu sufragat amb fons públics que integri a les aules la màxima diversitat possible de l'alumnat? És, fins i tot, viable de fer-ho?

Intentarem des d'aquestes pàgines argumentar per què creiem que aquest model és, malgrat els problemes que presenta, no només viable —amb modificacions importants—, sinó una eina absolutament necessària de cohesió social. Però tota consideració de la pertinència i de la viabilitat avui en dia del model pedagògic comprensiu ha de tenir en compte que les realitats socials s'han modificat radicalment des que les primeres formulacions d'aquest model es van posar en pràctica a finals de la dècada de 1950 a Occident. Per reflexionar sobre quina ha de ser l'escola que ha de tenir avui un país com Catalunya necessitem, ni que sigui fent-ho en forma d'apunts, assenyalar els canvis que afecten més dràsticament la institució escolar. Cinc són els eixos en què aquests canvis presenten una incidència potser més aguda, pel que fa a l'escola:

1. La desinstitucionalització de l'escola.
2. La mutació de les formes de socialització.

3. La tensió entre les modes socials i la pressió cap a la subjectivació.
4. Les tecnologies de la informació i les seves conseqüències.
5. La consolidació dels paradigmes de la incertesa.

LA DESINSTITUCIONALITZACIÓ DE L'ESCOLA

El programa institucional que assigna un paper fonamental, com a motor i cohesionador social, a les institucions cabdals de l'estat del benestar es troba en qüestió arreu i en totes les seves manifestacions. També l'escola. La funció formadora que havia tingut s'ha transformat. I també les expectatives que la societat hi diposita. Aquestes noves expectatives han creat un fort debat sobre els perills que la modificació d'aquesta tasca formadora “clàssica” pot comportar.

Efectivament, es dubta de la capacitat de l'escola per donar respostes efectives als problemes i expectatives d'aquells als quals ha de formar. En concret, se li retreu constantment que el seu currículum resulti inadequat perquè els ciutadans accedeixin en condicions als mercats de treball. Se la critica pels alts índexs de fracàs escolar que provoca. A la vegada —i sumant-se a aquest procés de desinstitucionalització patit per l'escola—, se li projecten enormes expectatives, cosa que ha acabat per descosir-la, rebotada de totes aquelles tasques educatives que la renúncia de les famílies a dur-les a terme li han anat abocant.

Les contradiccions que comporta aquesta contraposició entre un programa institucional formulat en el segle XIX i les noves realitats d'una societat que és totalment diferent (Pasolini diria “antropològicament” diferent) es tradueixen en noves tensions que en un procés de retroalimentació afegeixen més demandes al món escolar. No és pas la menor de totes la contradicció que comporta que una institució “desinstitucionalitzada” acrediti l'assoliment dels nivells de formació bàsica que obren i tanquen portes per al futur professional i acadèmic dels alumnes.² Un sistema escolar comprensiu és capaç de superar aquesta contradicció? Com?

2. Si bé és cert que cada vegada es tendeix a crear itineraris més flexibles que permetin als joves i als ciutadans en general canviar d'orientació la seva formació i reintegrar-s'hi quan ho necessitin. Un efecte

En tant que el model comprensiu finalitza amb l'educació obligatòria, i que aquesta és sancionada amb una titulació, l'escola esdevé una institució que, en contraposició al seu projecte d'equitat, jerarquitzava i seleccionava, per tant, genera desigualtat. El sociòleg François Dubet ho va formular de la manera següent: “L'escola tracta de manera igual a alumnes que ella jerarquitzava, que seleccionava, i entre els quals provoca les desigualtats. Evidentment, aquestes desigualtats estan relacionades amb l'estructura social, però plantegen a l'escola problemes de justícia inèdits, perquè els seus mecanismes d'exclusió procedeixen de la seva voluntat d'integrar» (Dubet, 2008: 89).

L'obligatorietat escolar i l'adquisició d'una titulació que té efectes sobre el futur de les persones situa la institució escolar davant d'uns problemes inèdits. Darrere de la lògica de l'avaluació final i de l'acreditació d'uns sabers i unes competències —comunes i obligatòries, no ho oblidem, per a tothom— apareix un discurs implícit que assenyala amb el fracàs social i la culpa personal a aquells que no han pogut, no han volgut o no han sabut obtenir aquesta acreditació. Aquest fenomen compromet a la vegada el caràcter institucional de l'escola, que és vista per un grup creixent dels seus usuaris amb distància, odi o menyspreu, quan no amb les tres coses a la vegada.

MUTACIONS EN LES FORMES DE SOCIALITZACIÓ I EN LA CONSTRUCCIÓ DE LA SUBJECTIVITAT

Però el procés de desinstitucionalització de l'escola no només es planteja en l'àmbit de l'acreditació. La pèrdua de l'“aura” institucional de l'escola comporta necessàriament la redefinició de la relació dels actants a l'interior del món escolar. Alumnat, professorat, especialment, però també famílies i Administració són interpel·lats amb noves qüestions formulades amb un nou llenguatge. L'escola s'ha subjectivitzat de manera molt ràpida i molt intensa. I ho ha fet sense poder evitar el desplaçament de les tensions del sistema a l'interior seu: l'escola, una institució pensada per protegir nens i joves de les tensions socials almenys fins que tinguin una formació mínima per enfrontar-s'hi com a individus adults amb un bagatge mínim, ha esdevingut avui un espai on es creen

.....
 secundari d'aquesta flexibilitat és el de la inadequació (institucional) entre la titulació i l'efectivitat social que té.

aquestes tensions. D'aquesta manera, trobem ara que determinats alumnes es poden “socialitzar *en* l'escola”, mentre que d'altres, i de vegades en els mateixos establiments escolars, es poden “socialitzar *contra* l'escola” (Dubet, 2008: 42-45).

La fractura que aquest fet comporta potser no representa una novetat en ella mateixa —al cap i a la fi sempre hi ha hagut una minoria que s'ha socialitzat contra l'escola—, però sí que ho és el fet que hagi esdevingut creixent i estructural. Sigui per la via del fracàs escolar, sigui per la formulació conscient d'un desinterès, sigui per l'oposició violenta al sistema escolar (Fernández Enguita i altres, 2010), aquest es troba en una cruïlla que demana la redefinició clara i prospectiva de la funció que ha de complir en el futur.

A casa nostra no estem gaire acostumats a pensar el procés d'escolarització en termes d'experiència (tot i que curiosament sí que ho fem —i ho valorem— en el cas dels ensenyants). En tot cas, a l'interior de l'escola comprensiva ha esclatat una nova realitat, que és la de l'emergència de la subjectivitat dels alumnes com a mecanisme de validació del seu procés d'escolarització i d'actuació dins del sistema escolar.

Per subjectivació entenem un doble procés de construcció del subjecte. En primer lloc, una concreta (per individual) ordenació imaginària del simbòlic feta en l'individu i per l'individu. En segon lloc, el procés de portar al terreny del discurs propi la posició que, com a individu, una persona defineix per a ella mateixa en la cruïlla entre la seva ordenació del simbòlic i la realitat social i concreta en què es troba. De seguida es fa evident que el procés d'escolarització (que comporta un procés de socialització) no és el mateix que el procés de subjectivació, i tot sovint pot ser contradictori a aquest mateix procés.

Certament, l'escola ha assistit des de sempre a aquests processos de construcció del subjecte. La novetat és que, en un món incert i ràpidament canviant, els processos d'assignació de models socials, una part dels quals atorgava l'escola, s'han deteriorat notablement i, per contra, han emergit amb força els de subjectivació. Dit d'una altra manera, la tensió entre socialització i subjectivació, que a l'escola es resolvia de part del primer terme, ara es decanta cap al segon. I això comporta problemes d'autoritat, legitimitat i sentit de la institució escolar.

Un altre factor de l'augment del pes dels processos de subjectivació en el si de l'escola el trobem en la translació d'experiències de subjectivació característiques de la família —com l'afecte, l'educació dels desigs, etc.— en el si de l'escola. En el procés de desplaçament, aquestes experiències es reconverteixen —atès que les posicions i les situacions en què es mouen els actuant no són les mateixes en totes dues institucions—, i s'opera llavors una distorsió d'aquestes experiències. Efectivament, en modificar-se, restringir-se o, de vegades, desaparèixer en l'àmbit familiar per reaparèixer en un de més formal i neutre com és el de l'escola, es produeix una pèrdua de qualitat de les vivències subjectives, especialment amb els alumnes amb problemes afectius o d'identitat, que acostumen a expressar —amplificats— a l'escola.

La intensa tasca de socialització que des de fa dos segles s'assigna a l'escola no està deslligada efectivament de les expectatives dels nens i nenes a reeixir-hi, del seu *desig* de ser-hi reconeguts, valorats i acceptats tant pels iguals com pels adults. Precisament aquest desig, que hauria de ser un pol d'atracció eficaç en la feina d'una escola comprensiva on tots els nens i nenes aprenen junts, esdevé sovint una força de disgregació. Perquè precisament el desig de reconeixement en una institució en què obligatòriament són tot els nens i nenes o joves fins als setze anys es veu frustrat per les desigualtats que es generen inevitablement en el si de la institució i a partir de l'acció de la mateixa institució.

La sensació de desorientació és molt general. L'augment de la incertesa social, la multiplicació dels *inputs* a partir dels quals regim les nostres vides, i la desaparició dels grans relats sociohistòrics que ens permetien situar-nos. La pèrdua de caràcter institucional de l'escola fa que aquesta es vegi colonitzada per relacions intersubjectives entre alumnes i professors en què aquests cada cop estan més desproveïts dels mecanismes que els investien no pas com a subjectes sinó com a representants d'una institució —l'escola— que, si bé incloïa en el seu programa institucional —o hauria d'haver-ho fet— l'afecte, no el convertia en el seu principal objectiu.

Com recorda François Dubet “l'experiència dels mestres i dels alumnes no pot ser ja mesurada per la seva distància a un model que s'esgota fatalment; aquesta experiència és el treball sord d'una manera nova de produir actors socials i, encara més, s'inscriu

dins d'una transformació de la mateixa societat..., el que significa que l'ordre social i les subjectivitats personals ja no es troben penjant de principis percebuts com a transcendents» (Dubet, 2008: 21).

Per la seva banda, la metgessa i psicoanalista Françoise Dolto advertia de la importància per a l'equilibri de l'infant que, en el seu procés de construcció com a subjecte, la seva pulsio de desig fos limitada en l'àmbit familiar i sublimada en l'escolar. En concret recordava que en l'educació —en un sentit ampli— del subjecte-infant era important no satisfer tots els seus desigs. Ara bé, cal —segons Dolto— en l'àmbit familiar, parlar-ne, fer-los dir els seus desigs, sense criticar-los ni dissuadir-los. Parlar-ne molt, deia. Perquè, després a l'escola, “paraula, representació, dibuix, mímica, modelatge, és això el que fa la cultura, la literatura, l'escultura, la música, la pintura, el dibuix, la dansa, tot això és representació del desig, i no experiència de vida en el cos a cos amb l'altre» (Dolto, 1994: 60-61).

Si l'espai de la paraula que posa límits al desig és la família, l'espai en què aquest es pot sublimar i representar és —sense excloure, al contrari, el familiar— l'escolar. No està de més recordar que precisament la retallada en els currículums dels continguts d'humanitats potser també tingui alguna cosa a veure amb l'expressió cada cop més emfàtica, inarticulada i de vegades violenta d'aquests desigs que a casa no es parlen (ni contenen) i ja no troben en l'escola els seus mecanismes de sublimació i representació.

Potser a l'escola li correspon no ser a l'avantguarda de processos que no sap ni pot liderar i, en canvi, aprendre a defensar el seu valor com a “preservadora” d'una sèrie de coneixements i pràctiques sotmeses a una fortíssima erosió, fins i tot en el si de la mateixa escola. Potser, hauríem d'acceptar, com es demana un autor, *«que la misión de la escuela ha de ser conservadora. Precisamente porque el mundo es muy cambiante y los nuevos descubrimientos se van acumulando vertiginosamente unos sobre otros, es importante mantener aquellos valores y saberes que más fácilmente pueden ser barridos por la vorágine»?* (Moreno Castillo, 2006: 195).

En tot cas, aquest procés incideix de manera important en la destrucció del capital social que afecta les nostres societats i especialment societats de l'escala de la catalana,

que disposa per raons demogràfiques d'una menor “massa crítica” per produir (i reproduir) aquest capital social.³ En aquest sentit, sembla pertinent demanar-se: quina és la qualitat del capital social articulat al voltant de l'escola?

Una resposta a aquestes qüestions, que intentarem formular en les pàgines següents, és necessària si no volem que l'escola esdevingui un espai generador de desigualtats. Com ha recordat no fa gaire François Dubet —a qui seguim majoritàriament en aquest apartat:

«Fatalment, com més interioritza l'escola els problemes socials, més participa en la seva producció. En aquest sentit, l'escola es troba situada al centre de la contradicció de les societats liberals contemporànies. D'una banda, l'escola tendeix a assumir plenament el postulat modern de la igualtat fonamental de tots els individus i, molt sovint, les polítiques escolars s'esforcen a assumir plenament aquest postulat. D'una altra banda, les societats liberals són a la vegada societats del mèrit, societats que afirmen les virtuts de la competició justa i de desigualtats equitatives en funció del mèrit de l'individu. Dit d'una altra manera: l'escola tracta de manera igual a alumnes que ella jerarquitzava, que selecciona i entre els quals provoca les desigualtats. Evidentment, aquestes estan relacionades amb l'estructura social, però aquestes desigualtats plantegen a l'escola problemes de justícia inèdits, perquè els seus mecanismes d'exclusió procedeixen de la seva voluntat d'integrar» (Dubet, 2008: 84).

A la vegada, és necessari reconèixer que una gran part del capital social destruït o malmès en el si de les escoles i dels instituts prové de les famílies i grups socials més allunyats dels valors i les pràctiques que encarna l'escola actual (Dubet, 2008: 44). Són precisament aquests els individus que no disposen dels recursos per elaborar la seva pròpia experiència en el si del marc escolar i que, per tant, el rebutgen.

3. Seguim aquí la concepció de capital social que dóna el sociòleg Richard Sennet: “La meua idea personal de capital social... posa l'accent en els *judicis* que la gent fa respecte de les seves implicacions. Segons el meu criteri, el capital social és baix quan la gent decideix que els seus compromisos són de baixa qualitat, i alt quan la gent creu que les seves associacions són de bona qualitat.» (Sennet, 2006: 58)

Voldríem pensar, en tot cas, que la missió socialment transformadora que volem per a l'escola a Catalunya reculli i actualitzi l'essencial d'una llarguíssima tradició —ben nostra, ben occidental— que situa l'individu, en aquest cas l'alumne, en el centre de tota reflexió i, per al que ens interessa ara, de tota acció educativa. L'escola ha de motivar, ha d'ensenyar i ha d'educar, ha de preparar per a la vida, però també ha de transmetre el llegat que ens ha permès guanyar l'estatut de ciutadans en països democràtics. Aquest és un guany que no està en absolut consolidat.⁴

No és aquest el lloc on explorar a fons aquestes qüestions, però la relació entre el jo del nen o del jove i la seva categorització com a “alumne” no és evident: «Per tot arreu la cultura juvenil i la cultura de masses envaeixen l'escola i creen un “parasitisme” de la relació pedagògica perquè els alumnes volen ser considerats com a nens, adolescents o joves, i no només com a alumnes». O per dir-ho succintament, avui és molt difícil ser alumne. I afegiríem: i més en una escola comprensiva. El tema de la subjectivitat ens formula la pregunta de com, des de l'escola comprensiva —que postula, recordem-ho, la importància d'aprendre a aprendre junts—, s'articula exactament el tractament de la diversitat. Perquè, a diferència d'altres sistemes —que, com el segregador, posa a l'exterior de la percepció de l'individu els valors que escolarment ha d'assolir el jove o la jove—, el sistema comprensiu, en la seva defensa i *comprensió* de la diversitat, fa recaure sobre els alumnes la necessitat d'explicar-se a ells mateixos la seva experiència escolar, que a la vegada es presenta, a partir de l'acreditació, com a general per a tothom (Dubet, 2008).

Sens dubte, a l'arrelament dels processos anteriorment descrits hi contribueixen poderosament els canvis dels models familiars i dels impactes de la immediatesa i la incertesa en els infants i joves. Com afecten les noves formes de socialització la seva percepció d'ells mateixos com a alumnes?

LES TECNOLOGIES DE LA INFORMACIÓ I LES SEVES CONSEQÜÈNCIES

Som dins un canvi antropològic. Un més dels que ha experimentat l'espècie. Les tecnologies, la substitució de la galàxia Gutenberg pel “núvol” audiovisual i d'Inter-

4. Vegeu respecte d'això la ponència de Joan Carles Mèlich, en l'annex 2 d'aquesta publicació.

net, els canvis socials i afectius, la tendència cap a l'augment de la individualització, totes aquestes transformacions, que es veuen potenciades i reflectides alhora per una severa pressió social per instaurar el que Pasolini descriu en la seva cita com una concepció “hedonista” de la vida, hegemònica avui dia a Europa, configuren aquesta mutació. Les tecnologies són una gran oportunitat per a l'escola. Però a la vegada han contribuït a modificar-ne part del programa institucional. L'escola ja no és la principal transmissora de sabers acadèmics. La ubiqüitat, la no linealitat i la facilitat d'accés a la xarxa sobrepassen de manera exponencial els sabers i l'accés a aquests sabers que es reproduïen en els manuals amb què treballaven —i treballen— mestres i professors.

Però, a la vegada, les tecnologies estan creant un nou món que serà habitat per dos tipus de poblacions (pel que fa a la relació amb les tecnologies multimèdia): els *interactuants* i els *interactuats*. És a dir, en paraules de Manuel Castells, «aquells capaços de seleccionar els seus circuits de comunicació multidireccionals i aquells als quals s'ofereix un nombre d'opcions preempaquetades» (Castells, 2000: 447). Sembla, doncs, sobrer qualsevol debat sobre la presència de les tecnologies a l'aula. Si l'escola no vol ser *interactuada*, ha de saber desenvolupar el seu propi lloc com a *interactuante*.

Però aquesta constatació no respon a la pregunta de quin paper pot tenir l'escola en un món globalitzat i que a la vegada es fragmenta cada cop més.

ELS CANVIS EN UN MÓN INCERT

Desinstitucionalització, implosió de la subjectivitat a l'interior de l'escola, pèrdua de referents socials, pluriculturalitat, tecnologies... tot això desemboca en un paradigma d'un món incert, canviant, multireferencial. Si bé és cert que davant d'aquestes situacions és pertinent recordar que aquells que neixen *dins* dels canvis (els “nadius digitals”, si ens referim al món de la xarxa), *dins* de la mutació, no la senten com a problemàtica, i que són les generacions anteriors les que, davant les perplexitats que els provoquen les novetats, acostumen a problematitzar-les, el cert és que la intensitat d'aquestes transformacions actuals no ha estat històricament freqüent.

En un context com el definit abans, i que té en aquesta explosió del desig, de l'hedonisme, una de les seves manifestacions més aparatoses, l'escola ha de formar els seus alumnes perquè no esdevinguin els autòmats adoradors de fetitxes que denunciava Pasolini. Oblidar aquesta perspectiva ètica de l'escola, emfasitzar-ne només —com, d'altra banda, era possible fa només seixanta anys— el deure informatiu i formatiu acadèmic, representa oblidar allò per a què l'escola ha estat creada: esdevenir un mecanisme per preparar per a la vida.

Aquesta darrera observació ens duu a la pregunta final d'aquest apartat: com es pot educar des de l'escola per fer front als actuals temps d'incertesa? Edgar Morin, que ha passat molts anys reflexionant sobre aquest tema, ofereix una orientació interessant:

«Preparar-se per al nostre món incert és... esforçar-se a pensar correctament, és ser capaç d'elaborar i dur a la pràctica estratègies, és escollir amb què ens la juguem amb plena consciència. Esforçar-se per pensar correctament és practicar un pensament que s'esforça per contextualitzar i per globalitzar les informacions i els coneixements, que s'aplica sense parar a lluitar contra el propi error i la pròpia mentida... És també ser conscient de l'ecologia de l'acció. L'ecologia de l'acció té com a primer principi que qualsevol acció, un cop feta, entra en un joc d'interaccions i de retroaccions, en el medi on s'efectua, que poden desviar-la dels seus objectius i fins i tot portar-la a un resultat contrari del previst... [Això suposa] que les conseqüències últimes de l'acció siguin imprevisibles» (Morin, 2001: 74-75).

La darrera frase no ha de ser presa, pensem, com una observació melangiosa, sinó com un recordatori que l'educació no és un sistema tancat els resultats del qual són mecànicament predictibles des de l'activació dels instruments que posen en marxa el sistema. Al contrari, és un sistema obert, multifactorial —d'aquí l'analogia amb els sistemes ecològics que proposa Morin.

Perquè, com ha de ser l'escola d'avui en dia en societats com la nostra: tolerant?, hospitalària?, acollidora?, diversa? Cadascun d'aquests conceptes comporta tot un model educatiu, filosòfic i organitzatiu sovint contraposat. Sabem l'origen de la pregunta: la

constatació que les noves formes de socialització, que els nous models familiars, que la immigració massiva obren camins cap a una diversificació creixent de l'alumnat. I les transformacions socials i culturals comentades més amunt fan que els alumnes demanin de l'escola ser tractats des de la seva pròpia realitat. Però, a la vegada, com a societat, necessitem que l'escola projecti aquests alumnes cap a uns mínims models culturals comuns que afavoreixin el sentiment de pertinença social i ciutadana a la vegada que limitin les tendències relativistes i centrífugues que dissolen el valor d'aquesta pertinença. El present demana una escola més política i no polititzada. Més civil i ciutadana. Però, per reprendre la pregunta que obria el paràgraf, de quin tipus?

En les societats industrials l'escola no dubtava a dir que servia per a formar treballadors, professionals, polítics (en funció del tipus d'escola). Ara l'escola no hauria de dubtar a dir que forma per a la incertesa i per a la construcció de la autonomia pròpia. La creació d'autonomia es basa en cinc principis:

1. Llenguatges (els específicament lingüístics, els matemàtics, incloent-hi l'algorítmic, els artístics, el cos, etc.)
2. Anàlisi de les realitats i els marcs socioculturals
3. Descoberta i qüestionament crític
4. Reflexió i comunicació de les idees pròpies
5. Disposició a l'acció i treball en equip

Ja no és útil plantejar l'educació com un conjunt d'aprenentatges que haurien d'assolir o saber els alumnes, ja que aquesta perspectiva descansa en uns apriorismes pedagògicament discutibles i que es resumeixen en la idea que es tracta més aviat d'explicar el que a nosaltres —professors o mestres— ens agradaria que els alumnes sabessin —i que coincideix perillósament amb el que nosaltres creiem que sabem—. L'aproximació correcta és la contrària: els continguts i els aprenentatges —que són dues coses diferents— han d'estar orientats a exercir i enfortir aquelles capacitats bàsiques, aquells cinc principis que hem comentat abans. El que cal és introduir a través de continguts pràctics de reflexió, rigor, paciència, transversalitat, qüestionament, construcció i expressió de pensament propi, i acció. Un cap ben moblat no és necessàriament un cap molt moblat.

Algunes de les nostres obligacions ens han estat marcades per gent que ha pensat l'escola catalana abans que nosaltres. Ja fa anys Artur Martorell marcava el camí en un món, el dels anys vint del segle passat, marcat per greus convulsions socials, culturals, polítiques i econòmiques:

«L'escola és la preparació per a la vida (...) és la que ha de donar idees a l'infant i mitjans suficients perquè pugui fer-los triomfar (...) És la que ha d'enrobar l'ànima de les persones que seran perquè al trobar-se davant dels problemes de la vida no es trobin ineptes per resoldre'ls (...) És la que ha d'armar la societat futura perquè davant els atacs de la vida no es trobin indefensos i siguin trepitjats i arrossegats pels corrents anorreadors (...) és la que ha de donar a cadascú el coneixement de les formes pròpies, la sinceritat, l'energia de caràcter, el talent de saber mesurar en cada cas concret les forces que calen i les que un té a punt d'ésser posades en joc. Car el viure no és pas un ofici senzill» (Defis, 1995: 115).

Llegit avui, aquest text sembla d'una gran actualitat, fins i tot d'una actualitat urgent. Va ser escrit fa pràcticament setanta anys. És a aquesta tradició a què hem d'estar atents. Pensar l'escola a Catalunya avui, en un món cada cop més incert i menys predicible, ens situa en una primera línia d'avantguarda. No som ni Corea del Sud ni Xangai, i segurament no ho hem de ser. Però Catalunya pot ser un excel·lent laboratori pedagògic des del qual trobar fórmules que permetin donar respostes als reptes que el món multipolar i globalitzat planteja a les societats democràtiques europees com la nostra.

En tot cas, la nostra obligació no és només solucionar els problemes actuals de l'escola —és clar que aquest és el primer—, sinó també preveure en la mesura del possible algunes de les tendències futures.

Potser seria interessant proposar de pensar el món de l'ensenyament a Catalunya no pas com un territori on es viuen processos ja experimentats en altres països. Tal vegada seria més útil, o en tot cas diferent, pensar-lo com un territori pioner, fronterer, on els temes d'identitat, excel·lència, cultura comuna, llengua i gestió de la diversitat es combinen d'una manera tan original que requereixen respostes no

convencionals. I si Catalunya, en el terreny educatiu, fos —per reprendre la vella i bella formulació d'un gran pedagog a més de gran historiador, Jaume Vicens Vives— un “territori de marca”?

3 Catalunya, territori de “marca”. Una proposta de diagnosi del sistema escolar a Catalunya

La perspectiva que adopta aquest capítol és la d'intentar dibuixar un marc historico-cultural que (eventualment) ajudi a entendre algunes característiques del sistema d'escola inclusiva a Catalunya. Parteix de la constatació argumentada en l'apartat anterior que la institució escolar és en la intersecció d'altres institucions i que, per tant, pateix com elles la crisi de deslegitimació i de manca de representativitat social que caracteritza avui les institucions de les societats desenvolupades.

Una de les paradoxes que trobem quan analitzem de prop el sistema escolar català és que l'horitzó de la implantació d'un model d'escola pública inclusiva es va allunyant d'una manera constant, fins al punt que l'allargament de l'escolaritat obligatòria (que, potser, aviat es voldrà fer arribar als divuit anys) comporta dificultats greus per aconseguir que tots els alumnes que entren en el sistema en surtin graduats. Més alumnes a l'escola, sí. I molts que en surten sense haver acreditat l'assoliment suficient de capacitats i coneixements.

Catalunya, com veurem, ha fet des de fa tres dècades un esforç important per convertir l'ensenyament públic obligatori en una eina de cohesió social i de formació de qualitat, però els resultats finals, com s'ha evidenciat en l'anàlisi de les dades dels informes PISA i en l'avaluació del sistema mitjançant altres paràmetres, són encara insuficients.

El model d'escola inclusiva que creiem que podem fer nostre a Catalunya vol garantir l'equitat, la igualtat d'oportunitats i la cohesió social. Però convé que definim que

cal entendre com a model inclusiu en el nostre cas, quines diferències presenta amb altres models etiquetats en la bibliografia acadèmica com a “comprensius” i quina és la distància que hi ha, a Catalunya, entre aquests models i la realitat.

COMPRESIÓ/INTEGRACIÓ/INCLUSIÓ

A l'hora d'intentar definir què cal entendre per un sistema educatiu inclusiu, en primer lloc hauríem de distingir entre els conceptes de *comprensivitat*, *integració* i *inclusió* dintre de l'aula. I seguidament, necessitaríem definir quins models d'establiments escolars existents avui dia a Catalunya per poder, finalment, establir quins són els marges en què es mou el model d'escola inclusiva a Catalunya.

Per començar, podríem fixar la terminologia que estem utilitzant.

Així, entenem que: «un model educatiu comprensiu aposta per un “tronc comú” per a tot l'alumnat en l'escolaritat obligatòria (fins als setze anys, en el nostre país), de manera que tot l'alumnat estigui escolaritzat en un mateix centre, treballi el mateix currículum i tingui el mateix professorat.

El contrari d'aquest model comprensiu és un model que selecciona l'alumnat, a una edat molt més primerenca (deu, onze o dotze anys), en diferents itineraris, en funció dels seus interessos/capacitats, de manera que s'escolaritzen en centres diferents, treballen currículums —o part del currículum— diferents i són atesos per professorat diferent.

Quan es parla d'integració —en el camp de l'educació especial— es fa referència a la possibilitat que alguns alumnes,¹ amb els suports i les ajudes que calgui i amb les adequacions curriculars (ACI, PI...) que facin falta, puguin escolaritzar-se en centres

1. A finals dels anys seixanta del segle passat, quan va començar en alguns països anglosaxons el moviment de la integració, es parlava d'alumnes “moderadament retardats” o “amb retard mental educable” i, més tard, s'hi feia referència amb el nom d’“alumnes amb necessitats educatives especials” (NEE).

ordinaris, puguin seguir el currículum general i alguns, fins i tot, puguin acreditar la secundària i arribar a la universitat.

La integració, però, donava per suposat que alguns alumnes (en el llenguatge inicial, els alumnes “severament retardats” i, posteriorment, els que tenen necessitats educatives especials greus i permanents) no podien seguir aquest procés d’integració, eren no “integrables” —almenys en l’aula ordinària— i havien de ser escolaritzats en centres especials, o en aules especials, havien de seguir un currículum diferenciat, i havien de ser atesos per mestres especials (mestres d’educació especial).

La inclusió va molt més enllà. En un model educatiu inclusiu *tots* els alumnes —independentment de les seves característiques personals i les seves necessitats educatives—, fins i tot els que tenen alguna discapacitat important o greu, tenen el dret d’anar a l’aula ordinària (l’aula comuna) i aprendre —cadascú fins al màxim de les seves capacitats— dels seus companys (a més dels mestres que els atenen, generals i especialistes), i juntament amb els seus companys no discapacitats de la seva mateixa edat cronològica. Tots treballen sobre els mateixos continguts, però a diferents nivells, perseguint objectius adequats a les seves possibilitats i realitzant activitats d’aprenentatge i avaluació també adequades a les seves possibilitats.»²

Ara bé, el sistema educatiu general també pot oferir models diversos de comprensivitat (o, directament, escoles no comprensives). Disposem d’un primer intent de sistematització de les diferències entre establiments escolars que es poden trobar dins d’un sistema escolar, en funció dels paràmetres de “comprensió”, “integració” i “inclusió”:³

- Comprensivitat institucional. Fa referència a l’estructuració formal del sistema educatiu i recull la definició clàssica de comprensivitat. Indicadors: moment d’inici de la separació de vies formatives (acadèmica, professional, tècnica...); nombre de vies articulades a una determinada edat, etc. Tenim aquí l’oposició entre: sistemes educatius comprensius i sistemes educatius diferenciats.

2. Extret de l’aportació de Pere Pujolàs en el Seminari.

3. En aquest punt seguim la proposta de classificació feta per Miquel Àngel Alegre en el Seminari.

- Comprensivitat interescolar. Fa referència al grau de segregació social, “ètnica”, acadèmica de la xarxa escolar. Indicadors: índexs de segregació, polarització, concentració, etc., atenent a variables socioeconòmiques, procedència, nivell acadèmic, etc. Tenim aquí l’oposició entre: xarxes integrades i xarxes segregades.
- Comprensivitat intraescolar. Fa referència al grau de segregació social, “ètnica”, acadèmica dins dels centres. Indicadors: presència de grups de nivell estables, moment d’inici dels grups de nivell, grau de permeabilitat entre els grups, etc. Tenim aquí l’oposició entre: escoles inclusives i escoles jeràrquiques.
- Comprensivitat de resultats. Fa referència al grau d’equitat en els resultats de l’alumnat dins els centres i entre els centres, i a la mesura en què la varietat de resultats s’explica per desigualtats socials de partida. Indicadors: polarització i desviació en mesures de rendiment i acreditació, contrast entre varietat de resultats dins els centres i entre els centres, reducció de mesures de dispersió atribuïble a variables estructurals (individuals i agregades), etc. Tenim aquí l’oposició entre: règims escolars igualadors i règims escolars desigualadors.

Així, en resum, podríem dir que un sistema és globalment comprensiu quan institucionalment ho és, quan les seves xarxes escolars no estan segregades, quan les seves escoles són inclusives i quan els resultats d’alumnes i escoles són equitatius.⁴

Aplicant aquestes categories, hem de dir que el sistema escolar català no és encara un sistema inclusiu i que, en general, es vol comprensiu i no aconsegueix de ser-ho. És com si el sistema escolar català es caracteritzés per intentar aplicar, de manera *contradictòria*, un model escolar comprensiu que, en la pràctica, no ha esdevingut general ni s’ha desplegat convenientment. Ens trobaríem, doncs, amb un sistema escolar sense un model educatiu clarament definit en els objectius i, per tant, implementat de manera defectuosa? O, al contrari, ens trobaríem davant de les conseqüències de decisions preses fa vint anys i que han marcat a foc la realitat escolar i pedagògica catalana?

4. Es fa necessari aclarir que quan parlem de l’escola pública ens referim estrictament a aquelles escoles o instituts de titularitat pública. Mentre que quan parlem de Servei d’Educació de Catalunya (que en el Pacte Nacional de Catalunya s’anomenava Servei Públic d’Educació) ens referim tant als establiments de titularitat pública com als de titularitat privada finançats amb fons públics. Finalment, l’expressió *sistema escolar* inclou les relacions entre els diferents actors socials implicats en el procés educatiu obligatori (dels sis als setze anys).

La pertinença d'aquestes digressions no rau només en la delimitació conceptual necessària que afavoreixi la comprensió de la discussió posterior. També permet fer més entenedora una qüestió que recorre aquestes pàgines: com es pot orientar el futur servei educatiu de Catalunya que defineix la LEC perquè obtingui els graus més elevats d'equitat, de cohesió i d'excel·lència (volem dir, més elevats dels actualment assolits)?

Si recordem els tres objectius citats al començament que, a parer nostre, orienten el desenvolupament dels sistemes escolars comprensius inclusius —equitat social, excel·lència educativa, preparació per a la vida—, i volem fer una valoració preliminar de com el sistema educatiu català s'hi ha enfrontat, una primera conclusió sembla imposar-se especialment si atenem els resultats de les proves que avaluen el sistema escolar: per tal d'assolir el primer amb certes garanties, Catalunya ha acceptat el preu de diferir la consecució del segon i limitar, per a una part important de la població escolar, el tercer.

TERRITORI DE MARCA. UNA GENEALOGIA (PARCIAL) DEL SISTEMA CATALÀ

Aquest punt parteix de la consideració que tota anàlisi actual del sistema educatiu català i de les seves modalitats ha de tenir en compte que es tracta d'un sistema que s'arrela en unes condicions molt particulars que no sempre acaben d'encaixar en els marcs conceptuals, històrics i sociològics que normalment preveuen els estudis pedagògics. Les característiques específiques del sistema educatiu català es poden situar en tres vectors. El primer es dibuixa des del passat, el segon traça un cercle en el present i el tercer apunta tímidament cap al futur.

Comencem per la que va des de l'ahir fins a l'avui. Catalunya ha estat un país d'immigrants. I ho ha estat, fins a la restauració de la democràcia a Espanya, en una situació de desemparament institucional molt greu. No va disposar fins ben entrada la dècada dels vuitanta del segle passat d'un marc institucional per fer front —tant com va poder— als reptes que aquesta situació provocava. I en aquest camp la seva capacitat normativa ha estat seriosament limitada. Entre la necessitat de crear de bell nou una

administració catalana que assegurés als ciutadans els serveis dels quals la Generalitat tenia la competència —i la virtut de fer-ho en un context de crisi econòmica en els primers anys, i de limitacions pressupostàries sempre—, es va anar construint una xarxa educativa (de la qual la Generalitat tenia les competències des de 1981) que posseïa l'empenta dels diferents moviments de renovació pedagògica que s'havien desenvolupat des del franquisme.

Aquell entusiasme es desplegava en el temps en el mateix moment en què a l'Estat s'havia assolit (ja el 1975) la pràctica escolarització total d'alumnes entre els sis i els catorze anys, i que en l'ensenyament mitjà (inclosos el batxillerat i les formacions professionals) aquest grau d'escolarització arribava, per a alumnes entre catorze i disset anys, al 88% (De Riquer, 2010:649). El gran repte, doncs, consistia a fer realitat la reivindicació d'aquells moviments que demanaven una «escola catalana, pública i de qualitat». Les circumstàncies i la voluntat política van fer que en la dècada del 1980 es posés en marxa un sistema educatiu català que acabaria esdevenint, com es veurà més endavant, fortament estructurant, com no podia ser d'una altra manera.

Amb la instauració de la democràcia i l'autogovern, un dels temes que més preocupava la societat catalana era el de l'existència de dues comunitats lingüístiques. Per evitar la fractura social que se'n podia derivar, els polítics i els agents socials i culturals van delegar en l'escola a Catalunya l'objectiu social i polític de gran abast d'evitar-la, educant els alumnes catalanoparlants i els castellanoparlants junts, dins del mateix sistema, dins de les mateixes escoles, dins de les mateixes aules, amb la mateixa llengua vehicular (vegeu Arenas i Muset, 2007). I a l'assoliment d'aquest objectiu es va orientar l'enorme maquinària del sistema escolar català. La immersió lingüística va ser l'instrument cabdal en aquest objectiu. La immersió lingüística precoç a l'escola, que es va posar en marxa en la dècada a què ens referim, obeïa a raons tant polítiques com lingüístiques: calia cohesionar el país, calia assegurar el futur de la llengua catalana integrant ciutadans catalanoparlants i ciutadans de Catalunya que normalment no utilitzaven el català en la seva vida privada i/o professional. Aquesta “immersió a la catalana”, que deia el professor Miquel Siguán, va optar per escolaritzar els alumnes preferentment en català des de l'inici, reduint de manera significativa el desequilibri que existia en la dècada dels vuitanta entre l'aprenentatge d'ambdues llengües. Es tractava ja d'una

aposta educativa que apuntava implícitament cap a un model comprensiu: una sola escola per a una sola comunitat ciutadana. Ha estat veritablement així?

El que en aquells anys havia estat objecte de debat (la immersió precoç com a sistema adient d'aprenentatge de les dues llengües oficials —i en concret de la més afeblida— i que a la vegada garantís una bona adaptació escolar) és avui una adquisició que, abans de la recent sentència sobre l'Estatut d'Autonomia de Catalunya emesa el juny de 2010 pel Tribunal Constitucional espanyol, semblava consolidada. Tot i que després d'aquesta sentència no podem descartar res, sembla de sentit comú pensar que la presència a Catalunya de grups immigrants vinguts de tots els racons del món exigeix l'existència d'una llengua vehicular única en l'educació que, sense detriment dels drets individuals, asseguri la intercomunicació i la integració social, i que, a Catalunya, aquesta llengua sigui el català.⁵

En realitat, com hem comentat abans, la forta presència a Catalunya de migrants no és cap excepció. El que en la dècada de 1980 esdevenia excepcional respecte d'altres entorns europeus (o quebequesos) era la confluència en el cas català de situacions que no es donaven en cap dels països que es prenen com a referència per muntar —tant de bell nou com es pogués— un sistema escolar modern: la societat catalana mostrava importants taxes d'immigració des de feia un segle;⁶ la situació històrica (en el sentit més global del terme) creada per la dictadura franquista; l'existència d'una deficient xarxa pública d'escoles i una xarxa privada que gairebé monopolitzava el moviment de renovació pedagògica; una forta presència entre el professorat de professionals castellanoparlants o amb un coneixement deficient de la llengua que havia de ser vehicular. Totes aquestes circumstàncies, i d'altres que s'ometen per espai, forçosament creaven una situació nova que no permetia l'aplicació de models generals a l'educació a Catalunya i que, per tant, hauria aconsellat prudència a tota aplicació mecànica de pràctiques utilitzades en altres contextos.

5. Segurament avui en dia caldria reorientar aquesta política cap a un ensenyament multilingüe, sense qüestionar, però, el català com a llengua vehicular de l'ensenyament.

6. Era tan inimaginable des del punt de vista polític que amb aquesta tradició d'immigració, amb les nostres taxes tan baixes de fecunditat, amb el nostre model demogràfic i amb el nostre creixement econòmic fóssim un objectiu per a centenars de milers d'immigrants? És creïble això?

És fàcil trobar *a posteriori* una lògica en el desenvolupament dels esdeveniments a partir de les decisions primeres que es prengueren pel que fa a la creació d'un sistema escolar català. Aquestes planes no en fan una crítica. La d'avui és la realitat que tenim. Però el que volem suggerir és que tal vegada cal pensar que els problemes i reptes que té Catalunya plantejats a hores d'ara en el camp educatiu provenen, precisament, no només de processos que són semblants en altres contextos, sinó també —i potser principalment— de l'especificitat del cas català. La nostra argumentació descansa en la hipòtesi que podríem tenir un servei educatiu català millor si les polítiques educatives fossin pensades des de l'especificitat catalana i no pas des de l'aplicació a Catalunya de models ben testats en altres països, però que potser no són del tot adients aquí.⁷

Per resumir, podríem dir que les realitats socials de Catalunya des de la dècada de 1980 i la lògica consolidació de les noves realitats educatives aparegudes com a conseqüència de les decisions que llavors es van prendre en crear el servei educatiu català condicionen, com no pot ser de cap altra manera, l'escola catalana actual.

El cercle del present a què feiem referència al començament d'aquest capítol és més fàcil de descriure. El sistema educatiu que té Catalunya està marcat per un fort desequilibri en l'adscripció dels alumnes amb necessitats educatives especials que, com veurem més endavant, també té efectes estructurants sobre la realitat educativa. Prenent la famosa doble parella: 60-40/80-20 (60% d'establiments escolars públics, per 40% de privats; 80% de l'alumnat nouvingut en escoles públiques per un 20% a les privades), es pot plantejar seriosament que aquest desequilibri no té efectes sobre l'evolució social i de l'escola al nostre país? Quan es parla del model comprensiu com a model ètic, democràtic i de justícia social, de què s'està parlant exactament? Sobre quins alumnes se cenyeix bona part del fracàs escolar? En quina proporció, aquest fracàs es projecta

7. Els exemples són massa nombrosos per detallar-los aquí. En posem un de recent: és pedagògicament útil introduir l'1x1 com s'ha fet quan els índexs de comprensió lectora a primària i el primer cicle de l'ESO no són els esperats? No cal potser implementar abans altres polítiques que, sense excloure l'1x1, assegurin un nivell de lectura que permeti treure partit a aquesta eina? La pregunta sembla encara més pertinent quan, a més, observem que la qualitat dels materials pedagògics que s'estan desenvolupant per a aquesta eina de l'1x1 és molt millorable.

des de l'anterior doble parella? Certament es tracta, en part, d'un producte també d'aquell vector que va del passat immediat al present, però a la vegada és el resultat de polítiques educatives perseverants que, lluny de respondre *només* a una necessitat ineludible (la manca de centres escolars obligaria a incloure en el sistema escolar català la xarxa privada, en règim de concert, això sí), responien a uns determinats criteris ideològics i culturals.

L'educació a Catalunya sembla haver entrat des de fa uns quants anys en un bucle sistèmic: és comprensiva però no del tot; intenta ser cohesionadora però no és eficaç; assumeix directrius contradictòries o excessives i —malgrat tot— les digereix. Potser aquest bucle és conseqüència de les poderoses forces que han convergit en els darrers anys en el món escolar: transformacions de les societats postindustrials (amb el que això suposa d'augment de la complexitat i de la incertesa), globalització, fortes taxes d'immigració, canvi de paradigmes educatius (com els que s'han exposat a l'inici del llibre), realitat històrica de l'escola a Catalunya.

La realitat d'on partim en temes d'educació a Catalunya presenta uns arrels prou fortes i complexes per tenir en compte en aquesta anàlisi. Però això no vol dir que no hi hagi *un horitzó de futur*. Aquesta és la tercera línia que es comentava al principi d'aquest apartat. Un tènue vector s'hi està projectant. Entre els establiments escolars a Catalunya es pot constatar com —de manera particular, sovint al marge dels corrents oficials i de les grans decisions administratives i polítiques— aquí i allà sorgeixen respostes eficaces als greus problemes que té plantejada avui l'escola, que presenten característiques de modernitat i d'excel·lència sense comprometre l'equitat, i que suggereixen possibles camins per evitar que el remolí que bloqueja l'educació a Catalunya enfonsi l'escola. Aquesta també ha estat una tradició secular del país. Quan les lleis o normes o bé no existien o bé estaven mal dissenyades, la gent donava respostes creatives espontànies (que no vol dir irreflexives) als problemes que aquestes lleis (o la seva absència) provocaven.

En conclusió, lluny de ser el cas català un exemple d'una categoria general —per exemple la d'altres països de l'OCDE amb qui ens comparem sistemàticament i està bé fer-ho—, les seves especificitats reclamen que tota anàlisi de la pràctica i la validesa

del sistema comprensiu a Catalunya tingui en compte les realitats que restringeixen les comparacions, i que desaconsellen la translació mecànica de models i pràctiques. Per això, com ja s'ha dit, cal continuar pensant que som un territori de frontera, sotmès a totes les tensions que obliguen a plantejar solucions noves.

**4 El model comprensiu català a la llum d'Europa.
Les finalitats eticoeducatives i els seus problemes**

UN MARC NORMATIU QUE FA SEU, SOBRE EL PAPER, EL MODEL D'ESCOLA COMPRENSIVA

El marc normatiu que regula el nostre sistema educatiu, tant en l'àmbit estatal com en l'àmbit català, estableix uns principis i uns objectius que semblen respondre al model d'escola comprensiva. Parem l'atenció a alguns fragments que ho mostren.

La **Llei Orgànica d'Educació** (2/2006, de 3 de maig), de caràcter bàsic i rang estatal, és ben explícita a l'hora de justificar, en el Preàmbul, una de les seves raons de ser. Aquests dos paràgrafs en són una bona mostra:

«Aconseguir que tots els ciutadans puguin rebre una educació i una formació de qualitat, sense que aquest bé quedi limitat sols a algunes persones o sectors socials, resulta peremptori en el moment actual. Països molt diversos, amb sistemes polítics diferents i governs de diferent orientació, s'estan plantejant aquest objectiu. Espanya no pot, de cap manera, constituir una excepció.»

«Als inicis dels segle XXI, la societat espanyola té la convicció que és necessari millorar la qualitat de l'educació, però també que aquest benefici ha d'arribar a tots els joves, sense exclusions.»

L'articulat de la Llei també recull inequívocament aquest enfocament. Quan descriu els principis que inspiren la Llei:

«Article 1. Principis

El sistema educatiu espanyol (...) s'inspira en els següents principis:

- a) La qualitat de l'educació per a tot l'alumnat, independentment de les seves condicions i circumstàncies.
- b) L'equitat, que garanteixi la igualtat d'oportunitats, la inclusió educativa i la no-discriminació, i que actuï com a element compensador de les desigualtats personals, culturals, econòmiques i socials, amb especial atenció a les que deriven de discapacitat.»

I en l'apartat que dedica a l'educació secundària obligatòria:

«Art. 22

(...) 4. L'educació secundària obligatòria s'organitzarà d'acord amb els principis d'educació comuna i d'atenció a la diversitat de l'alumnat. (...)

Apartat 7. Les mesures d'atenció a la diversitat que adoptin els centres estaran orientades a l'assoliment dels objectius per part de tot l'alumnat i no podran, en cap cas, suposar una discriminació que els impedeixi assolir aquests objectius i la titulació corresponent.»

Ja en l'àmbit català, la **Llei d'Educació** (12/2009, de 10 de juliol) fa esment, de manera genèrica, al caràcter comprensiu del sistema educatiu que defineix. Ho trobem al Preàmbul:

«Una de les més altes funcions dels poders públics democràtics és, doncs, garantir d'una manera efectiva el dret a l'educació per a tothom, tot remouent els obstacles de tota mena que el dificultin.»

En els principis rectors del sistema educatiu:

«Article 2

Principis rectors del sistema educatiu

1. El sistema educatiu, en el marc dels valors definits per la Constitució i per l'Estatut, es regeix pels principis generals següents:
 (...) f) La inclusió escolar i la cohesió social.»

I en el capítol dedicat a l'autonomia pedagògica dels centres:

«Article 97

(...) 4. Les opcions pedagògiques dels centres que presta el Servei d'Educació de Catalunya s'han d'orientar a donar resposta a les necessitats dels alumnes, amb la finalitat que assoleixin les competències bàsiques i el màxim aprofitament educatiu, d'acord amb llurs possibilitats individuals. Aquestes opcions s'han d'incorporar al projecte educatiu i s'han de revisar periòdicament.»

Uns principis que s'adiuen amb el concepte d'*escola comprensiva* però que no citen, en cap moment, aquest terme.

Mirem ara la realitat.

UNA REALITAT ESTRUCTURADA I ESTRUCTURANT. UNA MIRADA ALS RESULTATS ESCOLARS A CATALUNYA

En aquest apartat s'intenten analitzar quatre punts interrelacionats. El primer desenvolupa la idea citada anteriorment que el model comprensiu, tal com s'aplica a Catalunya, és el resultat d'un compromís per la integració i la cohesió social. En aquest sentit, la comprensivitat és pensada com un deure de justícia social. El segon planteja que el pes d'aquesta decisió es carrega sobre l'esquena majoritàriament de l'escola pública, que és la institució on es concentra la major part de l'alumnat amb necessitats educatives especials i que presenta una diversitat cultural més gran. En tercer lloc es discuteix com les dues situacions anteriors evolucionen dins d'uns sistema escolar articulat en una doble xarxa i com aquesta situació condiona i modifica el mateix concepte de *comprensivitat*. Per últim, s'intenta explicar que el sistema educatiu català defensa la cohesió i la consecució d'un nivell educatiu mínim, per a la qual cosa sacrifica la ge-

neralització de l'excel·lència entre els establiments escolars —excel·lència que queda concentrada majoritàriament en determinats establiments educatius públics i sobretot privats, que gràcies especialment a les condicions socialment favorables del seu públic presenten resultats satisfactoris en les proves nacionals i internacionals.

Posteriorment, es discutirà si aquest model respon a les necessitats futures de la societat catalana i d'un món globalitzat, i si presenta prou elasticitat i capacitat de transformació per poder resoldre les contradiccions que té i millorar les prestacions que ofereix.

Catalunya va assumir les competències en educació apostant, com tota la resta de l'Estat, per un model escolar comprensiu, integrador de la diversitat dins de l'aula. Però aquesta orientació cap a la integració no ha estat ni neutra, ni coherent, ni uniformement aplicada sobre el territori. Les condicions estructurals del sistema escolar a Catalunya —heretades de situacions polítiques, socials i econòmiques complexes, i d'apostes polítiques que no correspon a aquest lloc d'examinar, però que són responsables d'alguns dels problemes actuals— permeten veure que es tracta d'un sistema altament complex, desigual i, en general, poc eficient.

Nathalie Mons ha creat una tipologia dels models de gestió de l'heterogeneïtat en els sistemes escolars comprensius.¹ Segons aquesta tipologia, hi ha quatre grans formes de gestió de la diversitat:

- a) Model de separació. Es caracteritza per la selecció de l'alumnat i la seva orientació cap a itineraris diversificats segons les seves capacitats.
- b) Model d'integració "a la carta". Es basa en la reagrupació intraclases (grups de nivell) o interclases (classes de nivell).
- c) Model d'integració uniforme. L'estratègia pedagògica fonamental d'aquest model és la repetició dels alumnes amb resultats insuficients dins d'una estructura comuna.
- d) Model de la integració individualitzada. Es basa en estratègies pedagògiques diferenciades segons l'alumnat, en la centralitat de la tutoria en el treball pedagògic i en la cerca de solucions pedagògiques als problemes escolars dels alumnes.

1. Vegeu la ponència de Vincent Dupriez en l'annex 1 d'aquest llibre. Aquesta tipologia és a la base d'algunes de les recerques presentades en aquest seminari i per això la citem aquí.

Com veurem més endavant, el model d'integració individualitzada és el que, d'entre els quatre analitzats, sembla més eficaç, el més adient per a la formació dels alumnes en l'escola obligatòria i un dels més equitatius. També es veurà que aquest no és el model que actualment hi ha a Catalunya, que es troba en una situació híbrida entre una normativa que apostava pel model uniforme i una realitat (alegal fins fa poc) que evolucionava cap al model de la integració “a la carta”. L'adopció decidida d'un o altre model no es fa sense conseqüències pedagògiques i acadèmiques importants.

Efectivament, de les tres obligacions que s'ha dit en el primer capítol que l'escola té —crear una ciutadania democràtica i cohesionada, dotar els alumnes del millor nivell de formació possible i preparar-los per a la vida—, l'èmfasi s'ha posat en la primera de les tres obligacions. Fonamentalment, l'escola comprensiva a Catalunya s'orienta cap a la cohesió social. Les anàlisis empíriques mostren que «Catalunya té un grau de desigualtat més baix que altres països europeus de rellevància internacional» com a conseqüència del model comprensiu que s'aplica. En canvi, entre les comunitats autònomes de l'Estat espanyol, Catalunya presenta un grau de desigualtat més gran (Ferrer, Castel i Valiente, 2009: 264-5). La pregunta pertinent és: davant dels problemes que aquest objectiu de cohesió social comporta actualment a Catalunya, és possible, i realista, intentar crear un model escolar que assumeixi també l'obligació d'assolir l'excel·lència acadèmica? No haurem d'esperar encara uns quants anys —quan aquesta cohesió hagi quallat més— per poder emprendre l'objectiu de cercar l'excel·lència?

El model comprensiu així definit, l'híbrid entre el model d'integració uniforme i el model “a la carta”, es veu seriosament alterat a Catalunya per l'existència *de facto* —si bé no *de iure*— de pràctiques de segregació intraescolar. Però també per l'existència de la doble xarxa pública/privada que permet l'existència d'una segregació interescolar. Les evidències empíriques examinades en estudis anteriors de la mateixa Fundació Jaume Bofill —i també examinades recentment en el seminari sobre les pràctiques i la realitat de l'escola comprensiva a Catalunya (vegeu el gràfic 1)— suggereixen que l'existència d'aquestes alteracions comporta diferències significatives entre els alumnes pel que fa a la seva formació, en funció de criteris que són socials i culturals, no acadèmics.

Gràfic 1.

Segregació escolar entre xarxes de l'alumnat estranger a l'ESO, per comunitats autònomes (curs 2008-2009)

Font: F. Ferrer i Ò. Valiente a partir de l'Estadística oficial del MEC. Exposició al seminari.

En concret, el gràfic 1 mostra que Catalunya és la tercera comunitat autònoma amb un nivell de segregació més alt de l'alumnat estranger entre les xarxes pública i privada. Aquesta realitat no permet dir que el servei educatiu català aposti per la comprensivitat, atès que una part important dels establiments que en formen part no tenen —o tenen en una proporció molt petita— alumnes amb necessitats educatives especials. Seguint amb la caracterització del sistema comprensiu català, les dades de les proves tipus PISA en fan una radiografia que, de moment, cap de les altres proves —avaluacions diagnòstiques, comprensió lectora, etc.— no invalida. De l'anàlisi d'aquestes dades retinguem les conclusions següents aplicades a Catalunya:²

2. Seguim aquí les conclusions de la ponència de Ferrer i Valiente en el Seminari, que es poden trobar a Ferrer, Castel i Valiente (2009).

- a) El model comprensiu que, teòricament, hi ha a Catalunya castiga amb la repetició els alumnes amb més dificultats d'aprenentatge.
- b) Tendeix a concentrar en determinats centres els alumnes més desfavorits.
- c) Presenta comportaments estructurals rígids, sense mostrar una evolució positiva a llarg termini.
- d) No es tracta d'un model eficient, atès que la repetició és cara i no sembla representar una resposta pedagògica creativa al problema que espera solucionar.
- e) El fracàs escolar comporta produir dèficits de capital humà que condicionaran el nostre desenvolupament productiu de futur.

Es tracta, sens dubte, d'unes conclusions que haurien de fer pensar la societat catalana en general, malgrat la millora —especialment en comprensió lectora— que s'ha pogut observar en les proves PISA 2009³ respecte de les de l'any 2006. Especialment, si afegim tres consideracions més: a Catalunya tenim una ràtio més elevada d'alumnes-professor que a la majoria de comunitats autònomes espanyoles (gràfic 2); un ús molt elevat de la repetició d'alumnes a l'ESO que es revela clarament ineficaç, i un ús també molt extens de l'agrupació per nivells de resultat (vegeu els gràfics 3 i 4).⁴

Pel que fa a la repetició —un recurs pedagògic utilitzat molt sovint en els centres escolars catalans i espanyols—, n'hi haurà prou, per valorar-ne l'eficàcia, reproduir aquí les conclusions a què han arribat els experts espanyols que han analitzat les dades PISA 2009 per al Ministeri d'Educació. En l'informe afirmen el següent:

«El análisis del rendimiento del sistema educativo es completamente diferente si se consideran los resultados de los alumnos que siguen adecuadamente los cursos o el de los alumnos repetidores. En el primer caso se trata de un “sistema educativo de

3. El Consell Superior d'Avaluació del Sistema Educatiu del Departament d'Educació ha fet una valoració primerenca dels resultats PISA 2009, en què es destaquen especialment aquestes dues reflexions: a) hi ha hagut una millora en els resultats de les tres competències avaluades, i b) «podem afirmar que els esforços duts a terme per part del professorat i dels centres juntament amb les mesures de política educativa, de recolzament d'alumnat i de centres amb més dificultats, estan donant el seu fruit en relació amb l'objectiu de millorar els resultats de l'educació a Catalunya».

4. Íbidem.

Gràfic 2.

Ràtios d'alumnat per professor a secundària per comunitats autònomes (curs 2006-2007)

Font: F. Ferrer i Ò. Valiente a partir de l'Estadística oficial del MEC. Exposició al seminari.

excelentes resultados” en la comparación internacional; en el segundo, se trata de “un sistema educativo de resultados netamente insatisfactorios”.

Este sistema educativo funciona comparativamente muy bien con los dos tercios de los alumnos que a lo largo de la geografía española vienen obteniendo resultados muy positivos en las evaluaciones nacionales e internacionales.

Sin embargo, este sistema educativo deja atrás a un tercio de los alumnos, cuyos resultados son, además, comparativamente decepcionantes. Currículo, profesorado, recursos y organización escolar son similares para unos y otros alumnos, pero los resultados difieren en uno o en dos niveles de rendimiento, según los alumnos hayan repetido uno o dos años.

Gràfic 3.

Graduació a l'ESO segons ràtios d'alumnat per professor a secundària, per comunitats autònomes (cursos 2005-2006 i 2006-2007)

Font: F. Ferrer i Ò. Valiente a partir de l'Estadística oficial del MEC. Exposició al seminari.

Gràfic 4.

Eficàcia i equitat a les comunitats autònomes i als models de gestió de la diversitat (any 2006)

Font: F. Ferrer i Ò. Valiente a partir de la base de dades PISA 2006. Exposició al seminari.

Además, los alumnos que han repetido dos años se encuentran en el nivel 1 de rendimiento, y los que lo han hecho un solo año superan escasamente el límite inferior del nivel 2 de lectura PISA 2009. El estudio reitera, como se señala en el siguiente capítulo, el riesgo que sufren los alumnos que se encuentran en el nivel de rendimiento 1 de afrontar insatisfactoriamente preparados su formación posterior y su incorporación a la vida laboral y social. Los alumnos repetidores, por tanto, sufren un alto riesgo de padecer exclusión social.»

Es tracta d'un model comprensiu car. Un model que tot i que opta per la cohesió social en el fons és poc equitatiu, ja que presenta moltes dificultats per situar els alumnes immigrants en nivells educatius semblants als dels alumnes nadius. Certament, les proves PISA 2009 ofereixen també bones notícies per al sistema educatiu català, en constatar per als alumnes catalans avaluats uns resultats que es troben per sobre de la mitjana espanyola i de l'OCDE. A falta d'una explotació a fons d'aquestes dades, és necessària una certa prudència i cal recordar que, aquests resultats, ens situen clarament per sota dels països capdavanters en les tres competències avaluades —i en tercer lloc dins de la classificació per comunitats autònomes en comprensió lectora, sisè lloc en competència matemàtica i novè lloc en capacitat científica.

No és aquest el lloc per analitzar les dades PISA 2009, però sí que ens en podem fer ressò. Per saber si hem de mirar l'ampolla mig plena o mig buida, necessàriament hem de fixar-nos en l'explotació i anàlisi ja fets pels experts de les dades del PISA 2006 i contrastar-les, tant com sigui possible, amb les grans tendències que apunten les més recents del 2009. Perquè la qüestió per dilucidar en aquestes pàgines és saber cap a on va el sistema educatiu català.

El darrer informe que ha fet el Ministeri d'Educació sobre les dades del sistema educatiu a Espanya, publicat el 2010 amb dades del curs 2007-2008, permet fer dues comprovacions que justifiquen les conclusions enumerades abans (Ministerio de Educación, 2010). Comencem per aquella que valora el percentatge d'alumnes que es troba en cursos inferiors a 4t d'ESO a quinze anys.

- El nombre d'alumnes que no cursa 4t d'ESO amb l'edat normal de quinze anys és, a Catalunya, del 30,6%.

- D'aquests alumnes, el 9,5% va repetir algun curs a primària, i el 21,1% ho va fer en algun curs de secundària.
- El percentatge espanyol d'alumnes en aquesta situació és molt més alt: el 42%.
- Catalunya és la segona comunitat autònoma amb un percentatge més baix d'alumnes que no acrediten el 4 d'ESO a l'edat normal.

Si ens fixem, en canvi, en el percentatge dels alumnes que surten de l'ESO sense graduar-se'n percebem millor la dimensió del problema.

- Per al curs 2007-2008 el percentatge d'alumnat a Catalunya que no es gradua és del 23,2%, mentre que el total espanyol és del 28,6%.
- Si comparem aquestes dades amb l'anterior es pot deduir que l'èxit de la repetició com a mecanisme per aconseguir que els alumnes amb dificultats assoleixin la graduació a l'ESO és molt baix.
- Si les comparem amb els resultats de les proves PISA 2009, es pot arribar a la conclusió que es tracta d'un sistema poc eficient i que concentra els pitjors resultats en els segments menys afavorits socialment.

El fons sobre el qual comparem les dades catalanes és tan ombrívol que no permet destacar prou bé la dimensió del problema. Un sistema educatiu que es vol de qualitat pot justificar el retard del 30% de l'alumnat i un 23% de no graduats? La resposta hauria de ser no.

Però si les dades de fracàs escolar són preocupants, les que reflecteixen els nivells d'excel·lència acadèmica no ho són menys. Per a les proves PISA 2009, l'informe ja citat del Ministeri d'Educació diu:

«Es muy importante considerar estos resultados que ponen de manifiesto que el sistema educativo español tiene un comportamiento muy similar al promedio OCDE cuando se analizan los resultados de los alumnos y centros con niveles de rendimiento medios y bajos y que las diferencias, aunque moderadas, se producen, precisamente, en los rendimientos de alumnos y centros que presentan mejores resultados.»

En estos niveles altos de rendimiento se sitúa al 6% de los alumnos, cifra similar al Promedio OCDE [que en rigor es del 8%], de las comunidades autónomas de Castilla y León, La Rioja y Madrid; el 5% de los alumnos se sitúa en estos niveles en Aragón, Asturias y Navarra; el 4% de los alumnos se sitúa en estos niveles en Cantabria, Cataluña y País Vasco, y al 3% en Galicia, junto con el promedio español (p. 63).»

La distància de quatre punts percentuals de la mitjana de Catalunya respecte de la mitjana de l'OCDE representa una diferència important, però sembla una distància insalvable quan la comparem amb els percentatges dels alumnes d'alt rendiment de Finlàndia (15%), el Canadà o Corea del Sud (13% tots dos), que són els països que encapçalen la classificació PISA.

La literatura acadèmica respecte d'aquest tema explica que els sistemes escolars que presenten percentatges notables d'alumnes d'alt rendiment ofereixen també símptomes de ser molt estressants per als alumnes en general. Però si sembla raonable pensar que una pressió acadèmica excessiva té efectes contraproductius, també ho és consignar que les proves PISA 2009 confirmen una tendència ja important del sistema educatiu a Catalunya caracteritzada per la poca distància dels resultats entre els alumnes —és a dir, de la poca distància que hi ha entre els resultats dels alumnes amb un rendiment alt i els resultats dels alumnes de rendiment més baix—, i pel baix percentatge d'alumnes que assoleixen els dos nivells més alts (menys d'un 6% per al penúltim, i 0 per al més alt de tots).

Si comparem aquesta dada amb el gràfic 5 de l'evolució dels resultats PISA podem proposar algunes reflexions.

La primera consideració que totes dues informacions suggereixen és la poca variació evolutiva que mostra el sistema educatiu català pel que fa als resultats. En set anys, les competències científiques i matemàtiques pràcticament no han variat. El fet que ho hagi fet la comprensió lectora no pot ser un consol, atesa la poca flexibilitat del sistema a l'hora de progressar. Però el fet que les dades de PISA 2009 mostrin uns percentatges que se situen una mica per sobre de la mitjana de l'OCDE no respon la

Gràfic 5.**Evolució dels resultats PISA a Catalunya**

Font: F. Ferrer i Ò. Valiente a partir de l'Estadística oficial del MEC. Exposició al seminari.

pregunta fonamental. Amb els recursos que l'Administració educativa catalana, les famílies i en general la societat dediquen a l'educació, són acceptables aquests resultats? La resposta ha de tornar a ser negativa.

L'educació a Catalunya és el nostre recurs "natural" particular; o si és vol, senzillament el nostre recurs més preuat. Aquesta idea forma part d'un ampli consens social, però a la vegada sembla no haver pogut mobilitzar les sinergies socials necessàries per convertir-la en una realitat. Sens dubte, els canvis que hem descrit en el capítol primer poden ser part de l'explicació de per què no ha estat així. Però no podem instal·lar-nos en el conformisme. Històricament, la societat catalana ha estat, en el camp de l'educació, capaç de "revolucionar-se", de produir profundes transformacions en situacions que semblaven difícils de canviar.

Però les raons d'aquests resultats persistents no són fàcils de discernir. Sis hipòtesis es poden plantejar respecte d'això:

- a) El dibuix de l'eficàcia i de l'eficiència del sistema educatiu català tal com es revela en la seqüència de les proves PISA té a veure amb la distribució entre xarxes educatives. Les característiques d'aquests resultats per a cada xarxa seria diferent, però es mantindrien estables per a cada una d'elles.
- b) El pes dels alumnes nouvinguts en edats escolars ja avançades (però que porten més de dos anys en el sistema escolar) oculta el progrés en la integració dels alumnes nouvinguts que s'han escolaritzat des d'edats molt primerenques en el sistema educatiu català, la qual cosa provoca aquesta situació d'immobilitat dels resultats. Per tant, aquesta dinàmica canviaria radicalment en les properes proves PISA, atès que es preveu la reducció dràstica en els anys vinents de la immigració i, en concret, de l'arribada d'alumnes en edat d'escolarització avançada.
- c) Les causes d'aquests resultats rau en les rigideses organitzatives —agrupaments, direcció de centres, formació del professorat, ràtios, etc.— i curriculars del sistema educatiu català.
- d) Les dificultats en la comprensió lectora incideixen en els resultats de les altres dues competències, especialment entre els alumnes nouvinguts que encara no tenen un coneixement eficient de la llengua vehicular.
- e) Els plantejaments pedagògics i curriculars de la primària no estan prou ben dissenyats per aconseguir que els alumnes a la secundària assoleixin de manera sòlida les competències bàsiques.
- f) El disseny curricular en l'etapa infantil i en el primer cicle de primària, i la immersió precoç en català tenen efectes sobre el desenvolupament de les capacitats cognitives.

Per a cadascuna d'aquestes hipòtesis caldria una recerca sòlida. Per a la majoria d'elles, seria necessari desenvolupar un projecte de recerca que tingués en compte la realització d'una veritable “etnografia de les aules”. Només així sabrem què, on i com es desvirtuen les bondats dels projectes educatius “de qualitat” que acaben desembocant en les dades que comentem.

Especialment en l'escola pública, PISA 2009 ens informa que, pel que fa a la puntuació en comprensió lectora, l'obtinguda pels centres de titularitat pública (puntuació 488,8) se situa a 16,5 punts de distància respecte d'aquells que són de titularitat privada (puntuació: 505,4). El fet que la immensa majoria de l'alumnat nouvingut es concentri a l'escola pública explica en gran part aquesta disparitat de resultats. I posa damunt de la taula una realitat molt i molt incòmoda. Perquè si prosseguim l'argumentació fins a les darreres conseqüències arribem a la necessitat de formular dues hipòtesis addicionals:

- a) En el sistema educatiu català es preserven les aules dels centres concertats per a l'escolarització dels fills de les famílies nadiues de classe mitjana i mitjana-alta, i es deixa l'escola pública com la institució fonamental per tal de preservar aquells objectius tan preuats com eren la cohesió social i la integració.
- b) No hi hagut voluntat política continuada per resoldre aquesta situació, amb la qual cosa els poders públics es fan directament responsables d'aquesta situació.

Perquè si certament el model comprensiu català ha apostat per la cohesió social i per la creació d'un únic sistema educatiu que afavoreixi la convivència i eviti la separació lingüística radical —perquè de comunitats lingüístiques és ben obvi que n'hi ha—, ens hem de demanar si realment podem aspirar que aquest model sigui, a més a més, de qualitat i que assoleixi l'excel·lència en els seus processos educatius i de resultats.

Però allà on hi ha problemes emergeixen solucions. És també a l'interior dels centres on s'estan donant respostes innovadores, eficaces i inclusives a la diversitat i heterogeneïtat dels alumnes. Aquest conjunt de propostes innovadores, nascudes a la perifèria dels centres de decisió del sistema escolar i de vegades fora dels murs escolars, passen sovint desapercebudes per les dificultats que té l'Administració educativa per, un cop detectades, afavorir-les, fer-les créixer i donar-les a conèixer. A la vegada, l'absència d'aquell projecte globalitzador que es reclamava més amunt converteix en pràcticament invisibles les innovacions que es produeixen “des de baix” —com si qüestionessin les que es proposen “des de dalt”—. L'estructura de la realitat educativa a Catalunya és, com es veu, estructurant dels nous processos que s'hi donen.

Quin és el grau que té el nostre sistema escolar d'anticipar el futur, de fer prospectiva, de preparar els nostres alumnes no pas per al que nosaltres sabem, sinó per al que és incert i inesperat?

I tanmateix, hem de fer front a problemes que en la literatura especialitzada han estat ben descrits i respecte dels quals hi ha, si no solucions miraculoses, sí marcs interpretatius i d'acció que permeten encarar-los d'una manera diferent a com ho fem ara.

LES CONTRADICCIONS A EUROPA DELS MODELS COMPRESIUS I LES FINALITATS EDUCATIVES

Les tres grans finalitats genèriques educatives formulades més amunt es veuen amenaçades per processos multifactorials, les conseqüències dels quals es tradueixen a Catalunya en un índex d'abandonament i fracàs escolar del 23,6%⁵ per al curs 2006-2007 (Fernández Enguita i altres, 2010; Autors diversos, 2011). La discussió sobre l'evolució posterior d'aquestes dades, així com dels factors que les causen, ha esdevingut un tema central de l'agència política. Els alts nivells de fracàs escolar a Catalunya criden especialment l'atenció tenint en compte que el marc escolar en què es produeixen es defineix partidari de l'atenció a la diversitat i arbitra fórmules que suposadament —sense gaire èxit— han de combatre aquest fracàs. Com és possible aquesta paradoxa?

L'anàlisi que de les dades PISA fa el professor Jaap Dronkers ens permet observar algunes contradiccions i problemàtiques dels models comprensius a Europa que tal vegada poden ajudar a formular alguna hipòtesi que permeti respondre la pregunta que acabem de formular.⁶ L'interès de l'estudi de Dronkers se centra a identificar —a través de l'evidència empírica que aporten les proves PISA— quins són els processos que dins dels models comprensius provoquen l'aparició de desigualtats educatives entre alumnes.

5. Utilitzem aquesta xifra perquè és la que ha estat objecte d'estudis recents com el citat.

6. Aquestes són algunes de les aportacions principals de la ponència del professor Jaap Dronkers en el Seminari.

Seguint Dronkers, ens centrarem en la descripció de dos grans processos creadors de desigualtat: els intrínsecs a la realitat escolar d'una societat (diversa capacitat dels alumnes, relació entre el nivell formatiu dels pares i els resultats acadèmics dels fills, incidència del lloc de residència en la formació dels alumnes) i les desigualtats entre centres que socava la igualtat d'oportunitats.

De l'extensa descripció que en fa en la seva recerca, hem triat els que, per a la nostra discussió, ens semblen més interessants, i els presentem a continuació ordenats de més importants a menys.

La capacitat

L'estímul primerenc de capacitats comença a ser un objectiu fonamental per a l'educació. Curiosament, l'entrada en el món escolar a l'edat de tres anys no suposa necessàriament un augment d'aquest estímul precoç. Dronkers recorda que la capacitat es forma bàsicament durant la primera infància. Globalment, les formes bàsiques es produeixen durant els primers quatre anys de vida. La capacitat no només és allí a punt per desenvolupar-se, sinó que es forma amb una forta interacció entre el potencial biològic i els estímuls de l'entorn. Molta de la recerca que s'ha fet emfasitza aquesta interacció. Tenir un bon nivell socioeconòmic no es tradueix automàticament en tenir molta capacitat. I tenir un bon potencial tampoc suposa automàticament aconseguir una gran capacitat. Depèn de la interacció. Per tant, alguns dels processos que desemboquen en la desigualtat formativa entre els alumnes són anteriors a la inscripció d'aquests alumnes a l'escola. Més encara, el treball de Dronkers indica que un estímul precoç de les capacitats té, sobre els resultats dels alumnes, efectes més importants que el nivell socioeconòmic familiar.

Aquesta dada obre el tema de la importància de l'educació infantil i primària no només per al desenvolupament cognitiu i acadèmic normal dels alumnes, sinó per limitar els efectes de l'absència d'interaccions estimulants en aquells alumnes que provenen d'entorns que ho són poc. El fet que cal retenir aquí és precisament saber si l'estructura curricular, organitzativa i metodològica dels cicles d'infantil i primària a Catalunya

respon a aquesta orientació d'estímul precoç. Com el mateix Dronkers suggereix en un altre text seu, una part del fracàs escolar es juga en aquests primers anys de la formació del nen, que quan arriba a secundària acumula un seguit de problemes que són molt difícils de resoldre llavors.

Es tracta d'un element central en tota discussió sobre les bondats dels sistemes escolars comprensius, ja que l'adquisició primerenca de capacitats esdevé una component estructural de l'aprenentatge en etapes posteriors. La desatenció o la poca qualitat de l'aprenentatge en l'etapa de zero a tres anys o de tres a sis anys es converteix en determinant per als alumnes que provenen de famílies amb menys recursos i capacitats educatives. La millora de la qualitat de la formació inicial dels docents de les etapes d'infantil i primària és una condició que ja s'apuntava en l'estudi citat per garantir aquest estímul precoç. Però, a la vegada, cal pensar un pla d'actuació territorial en aquelles zones que ho necessitin per tal de dotar-les d'escoles bressol i d'equipaments similars, per afavorir-hi la possibilitat de l'adquisició de capacitats en l'edat de zero a tres anys. Evidentment, aquests equipaments han de comptar amb personal amb un nivell formatiu adient.

Finalment —i per concloure aquest apartat— potser no resulti redundant recordar que la inversió educativa en els cicles primerencs, i en concret en l'estímul precoç de capacitats (especialment en el període de zero a tres anys) esdevé una actuació estratègica per prevenir el fracàs escolar i per estimular l'augment dels resultats de l'educació obligatòria.

Nivell educatiu i ocupació dels pares i altres divisions socials

La recerca a partir dels indicadors dels resultats escolars diferencia entre l'impacte de l'ocupació dels pares i el seu nivell educatiu en l'èxit o fracàs dels fills. A l'Europa continental l'efecte de l'ocupació que tenen els pares en la desigualtat de resultats educatius ha perdut importància durant el segle xx mentre que l'efecte del nivell educatiu dels pares s'ha mantingut sense canvis.

A la vegada, el nivell socioeconòmic —que està relacionat amb la feina dels pares, però que no és el mateix— té efectes més potents en les transicions primerenques (de la

primària a la secundària, per exemple, més que no pas del batxillerat a la universitat). En la mesura que es poden creuar amb les obtingudes a Catalunya, aquestes dades apunten cap a la importància de la formació dels pares en les desigualtats educatives.

No obstant això, en un estudi recent fet a escala espanyola, es mostra que les causes esgrimides pels alumnes per a l'abandonament escolar (categoritzades com “feina”, “canvi d'estudis”, “rebuig”, “impossibilitat”) presenten una notable semblança entre els fills de famílies sense formació que abandonen els estudis prematurament i els fills d'aquelles famílies que la tenen. Si ens fixem en la resposta majoritària, que és la de rebuig als estudis, els resultats mostren una homogeneïtat interessant. Així, el percentatge d'alumnes fills de famílies sense estudis que expliquen que deixen els estudis a causa del rebuig és del 53%; el dels alumnes els pares dels quals van acabar l'etapa obligatòria és del 46,7%; el dels que tenen pares amb nivell de batxillerat, 41,9%; el dels que tenen pares que posseeixen una formació professional, 43,6%, i finalment el dels que tenen pares amb formació superior, 45,8%. Tot i així, en el mateix informe s'afirma que si bé la classe social és un factor explicatiu important en l'abandonament i el fracàs escolar, ho és molt més «la utilitat que cada família en concret atribueix als estudis». És a dir, explicant-ho a la inversa, que els alumnes que acaben els estudis ho fan sobretot per pertànyer a contextos familiars en què els estudis són molt valorats.

Això permet concloure, en el mateix estudi, que «l'escola és un instrument del (...) capital cultural» i que els que, dins de l'escola actual, parteixen d'una situació de privilegi són «els fills de les classes escolaritzades» (Fernández Enguita i altres, 2010).

Segregació escolar i residencial

La recerca feta per Jaap Dronkers mostra que si no es tria l'escola sinó que l'assignació a una escola depèn de la pertinença a un districte determinat, augmenta globalment la segregació residencial. Si es compra una casa en un lloc determinat, no solament s'està comprant una casa sinó que també s'està comprant l'escola i els serveis públics d'aquella zona. Si no es deixa triar el centre, s'afavoreix la segregació residencial.

D'altra banda, si es pot escollir l'escola augmenta la segregació escolar, perquè els pares amb una millor educació coneixen millor la manera d'accedir a les millors escoles. Com a conseqüència, augmenta la segregació escolar, però minva la segregació residencial, perquè aleshores només es compra una casa i no una casa i una escola i una colla de serveis. Bàsicament, això suposa que hi ha d'haver un equilibri entre drets d'elecció i polítiques de prevenció de segregació i no hi ha una solució única.

En el cas de Catalunya, l'orientació de les estratègies de determinades famílies per eludir determinats centres respon a criteris ideològics i educatius previs a l'elecció escolar i, a la vegada, com s'ha assenyalat més amunt, al grau d'informació de què es disposa sobre la composició social del centre i la seva qualitat educativa. Així, «en el moment d'escollir una escola primària les preferències vénen definides per les característiques socioeconòmiques de les famílies que hi assisteixen, de manera que s'estableixen connexions entre la composició social i la qualitat educativa, sense dubtar de la professionalitat del professorat (Carrasco i altres, 2010).

Això és així perquè el model d'adscripció dels alumnes a les escoles que hi ha a Espanya i a Catalunya es caracteritza pel fet que les famílies disposen d'un ampli marge de maniobra a l'hora de triar escola.⁷ Concretament, els criteris públics d'assignació escolar s'apliquen com a mecanismes de prioritització de sol·licituds en cas que hi hagi sobredemanda en alguns centres. Com veurem més endavant, aquesta situació permet la conversió de l'elecció d'escola en una situació de “quasi mercat”, a la vegada que incideix de manera directa en el debat sobre la pertinença o no que dins d'un sistema educatiu públic es pugui permetre —i estimular— l'autonomia dels centres.

Ens trobem davant d'una qüestió cardinal en el sistema educatiu català: tots els establiments escolars poden oferir una oferta escolar de qualitat similar a tot el territori? En el seu estudi *Equitat, excel·lència i eficiència educativa a Catalunya*, Ferran Ferrer i els seus col·laboradors dibuixaven una situació molt complexa pel que fa a aquest tema. A la doble xarxa existent, caldria afegir el fet que aquestes dues xarxes se subdivideixen en funció dels resultats, de la qualitat de la seva oferta i de la composició

7. Seguim aquí les observacions de Miquel Àngel Alegre en el Seminari.

del seu alumnat. Especialment interessant —i preocupant— era la seva indicació que «s'està produint una dicotomització [a l'interior del sector públic] que provoca una clara diferenciació entre escoles públiques de primera i segona categoria». Pel que fa al sector privat, aquests autors advertien que calia fer una anàlisi més profunda per saber «quina proporció hi ha [en l'oferta educativa d'aquests centres] de vocació d'estar al servei de la ciutadania i quina d'interessos particulars o corporatius» (Ferrer, Castel i Valiente, 2009: 274).

A l'hora d'avaluar el nivell d'eficàcia del sistema escolar català, doncs, i en concret la “profunditat” de la seva comprensivitat, no es poden desatendre aquests factors que expliquen precisament una part important de les desigualtats estructurals d'origen dels alumnes. És raonable pensar que algunes d'aquestes desigualtats poden ser compensades per l'escola, però la majoria d'elles se situen dins del que podríem anomenar marc cognitiu d'aprenentatge dels alumnes. Si afegim aquests factors als ja esmentats abans, trobem un conjunt de situacions creadores de desigualtat altament complex.

Per tant, tota consideració que es faci respecte d'això ho ha de tenir en compte. La conclusió que se'n deriva, doncs, és que la societat catalana accepta aquesta situació, ja que després de trenta anys d'eleccions al govern de la Generalitat no hi hagut cap partit que hagi volgut o pogut canviar-la.

Intentar implementar un sistema veritablement comprensiu que accepti la necessitat de tractar la diversitat amb tots els recursos (també pel que fa als establiments escolars) de què disposa el nou servei educatiu català només es pot fer en el si d'una societat que accepti la realitat que és una societat diversa. I a Catalunya, com a molts altres llocs, aquesta acceptació encara és lluny d'haver-se assolit totalment.

Però no tot és atribuïble a la segregació entre xarxes. De la mateixa manera que trobem centres de titularitat privada que acullen un nombre important d'alumnes estrangers, també en trobem d'altres de titularitat pública que són enormement homogenis i que recluten fonamentalment alumnes catalans (perquè l'establiment es troba en un municipi o una zona amb molt poca presència d'immigració). Així, a la segregació entre xarxes cal afegir la segregació territorial.

Si els nostres responsables polítics saben que aquelles comunitats autònomes que tenen una menor segregació escolar són també aquelles que obtenen millors taxes de graduació a l'ESO i, com a responsables polítics de Catalunya, no fan prou per invertir la nostra situació —caracteritzada per un alt índex de fracàs escolar— és perquè potser la ciutadania no els ho demana. És necessari dir, però, que les solucions són complexes.

El sistema comprensiu comparat amb altres sistemes escolars

Hem insistit molt en el fet que, de les tres grans finalitats educatives que a Catalunya s'assigna a l'escola, la generalització de l'excel·lència quedava relegada a l'objectiu principal de la cohesió social. Aquest efecte és reforçat pel fet que el model comprensiu —amb totes les seves virtuts— no és precisament el que aconsegueix obtenir els millors resultats per als alumnes amb més capacitats acadèmiques. Les proves PISA així semblen suggerir-ho.

En l'anàlisi que féu Jaap Dronkers, apareixia que en els sistemes escolars estratificats selectius —aquells que segreguen els alumnes per nivell de resultats—, els alumnes de nivell alt se'n surten millor que en qualsevol altre nivell. Són els millors de tots quant als resultats PISA. Això també explica perquè els pares de classe alta advoquen sovint pels sistemes estratificats. Perquè són millors per als seus fills.

L'èxit del sistema estratificat es fa al preu d'una gran distància en els resultats entre els alumnes de nivell socioeconòmic més baix (i que normalment van, en el sistema estratificat, a centres coherents amb el seu estatus i classe social) i els de classe més alta.

En canvi, el sistema comprensiu és el que garanteix el millor resultat per a tots els alumnes —o en tot cas no els penalitza respecte d'altres sistemes. Pel que fa a l'equitat, el sistema comprensiu integrat és el més equitatiu de tots i aquell que aparentment dóna millor resultats amb els alumnes d'estatus socioeconòmic (ESC) més baix. Si tenim en compte que cada sistema presenta un nombre diferent d'alumnes (els sistemes estratificats seleccionen molt aviat els seus alumnes i, per tant, el nombre d'alumnes

per a cada grau d'ESC és menor que en els altres dos sistemes), les comparacions resulten favorables per als sistemes comprensius, ja siguin integrats o diversificats.

Els sistemes comprensius redueixen les desigualtats i milloren els resultats de l'alumnat de composició social baixa (que correspon a més del 75% de les escoles), independentment de la classe social dels pares, si els comparem amb els sistemes estratificats i els d'itineraris interns diferenciats. Aquesta és una constatació important també des de la perspectiva catalana. Si l'objectiu que busquem com a societat és que els resultats del conjunt dels alumnes catalans, en acabar l'ESO, mostrin una dispersió petita (Ferrer, Castel i Valiente, 2009: 264-5), és a dir, que la distància entre els que obtenen els millors resultats i els que obtenen els resultats més baixos sigui curta, estem posant l'èmfasi en una orientació formativa que no descansa en la cerca de l'excel·lència —entesa aquí d'una manera àmplia—, sinó en un cert anivellament formatiu, que potser sí que pot ser reconegut com a cohesió, però que potser no ho és. Això permet dir que aquest sistema comprensiu no aboleix les diferències/els nivells socioeconòmics, tot i que els pot canviar. Per tant, seguint Dronkers, podem dir que els sistemes comprensius beneficïen la majoria de l'alumnat i perjudiquen la minoria.

Una de les minories afectades és la dels immigrants. Els immigrants esperen del país d'arribada una educació millor per als seus fills. Però en un sistema molt estratificat, a les famílies immigrants els és molt difícil accedir a les escoles bones.

En el cas de Catalunya, l'estudi ja citat sobre les dades PISA 2006 alertava que «Catalunya és un dels països que proporciona menys oportunitats educatives a l'alumnat nouvingut» (Ferrer, Castel i Valiente, 2009). Els autors suggerien trobar els causes d'aquest fet entre la influència familiar (especialment important entre les noies de determinats col·lectius) i raons “estructurals” (concentració d'aquest tipus d'alumnes en escoles de baix nivell cultural i educatiu). El més preocupant és que aquesta comença a ser una tendència —és a dir, amb el perill de convertir-se en una “estructura estructurant”— i que una de les forces que articula aquesta tendència són les baixes expectatives que tenen professors i companys respecte d'aquests alumnes, quan no es tracta directament de comportaments discriminatoris dintre de l'aula o dels centres. Si bé els detalls d'aquestes situacions els comentarem més endavant en el capítol referit

a les pràctiques d'aula, convé assenyalar que per a alguns experts a Catalunya ens trobem ja dins «una lògica creixent de separació i segregació de l'alumnat alimentada per la manca d'un debat social real i una transformació pedagògica seriosa sobre la discriminació ètnica en la societat i en l'escola» (Carrasco i altres, 2010: 4).

Hi ha experiències interessants per evitar aquesta situació, que sovint són admirades però que no sembla que estiguin en l'agenda educativa catalana. El programa *No child left behind* nord-americà ha suposat passar d'una educació basada en la consideració que determinats índexs de fracàs escolar són normals, a una altra de basada en la idea que l'èxit escolar és possible per a tothom. Es parteix d'uns objectius clars, d'un fort lideratge pedagògic de directors, professors i mestres, d'uns sistemes d'avaluació externs i interns seriosos i eficaços, i d'una clara autonomia de centres per complir els objectius, amb una pedagogia de l'esforç. El canvi pedagògic en models educatius «en una realitat social multicultural, amb un índex de nouvinguts elevat, amb nivells educatius de base baixos i amb problemàtiques socials associades» és possible (Salavert, 2010).

La darrera consideració té a veure amb el caràcter de “marca”, de frontera, de la realitat catalana. Com si es tractés d'un fractal, la discussió política i tècnica sobre l'educació a Catalunya parteix de qüestions que són (o seran) en l'agenda d'una Europa que vulgui tenir un paper econòmic, polític, científic i intel·lectual important en el futur. No ser conscients que a casa nostra estem debatent problemes que —al seu torn i en paral·lel— es debaten (i es debatran) en el si de les institucions europees no és cap demèrit. Però aquesta és una percepció que alguns tenim i que demana una altra orientació de la reflexió sobre l'educació en el nostre país. Perquè la necessària i indiscutible aposta per la cohesió social no pot fer invisibles o secundàries altres qüestions rellevants que apunten també cap al nostre futur com a societat i com a país.

És en aquest horitzó que la qüestió del capital social, ja esmentada abans, té una importància cabdal. Si no aconseguim formar les generacions actuals d'alumnes perquè siguin capaços de construir-se una vida autònoma, l'escola fracassa, però el país també. La tendència espanyola i catalana a respondre a les crisis econòmiques amb altes taxes de destrucció de treball, no estan dient, ben fort, que alguna cosa no funciona en la formació escolar?

5 Currículum, cultura comuna i autonomia de centres

CURRÍCULUM I CULTURA COMUNA

«Les raons culturals i cíviques [de la Llei] són impulsades per la voluntat de conformar una ciutadania catalana identificada amb una cultura comuna, en la qual la llengua catalana esdevingui un factor bàsic d'integració social.»
(Preàmbul de la LEC)

Malgrat la rotunditat d'aquest raonament, el marc normatiu que determina el currículum estableix que més de la meitat del currículum ve fixat a escala estatal, i que pràcticament la resta acaba fixant-se a escala catalana. Sembla que el marge per concretar el currículum en l'àmbit de centre és mínim, en clara contradicció amb el principi d'autonomia de centres.

El professor François Dubet va plantejar que la idea de “cultura comuna” ve a ser l'expressió de l'ideal republicà (present en diversos sistemes educatius fins fa mig segle) de dotar tota la població —mitjançant l'escolarització obligatòria— d'una mena de “certificat de ciutadania”, del bagatge cultural mínim que l'estat “devia” als seus ciutadans. En aquest sentit, la finalitat del sistema educatiu era assolir aquests continguts mínims, utilitatges per viure de manera eficaç i productiva; no hi havia intenció propedèutica. Amb el pas a un model d'escola d'igualtat d'oportunitats (fa cinc o sis dècades en la majoria de casos), la funció propedèutica ha anat apareixent perquè

L'objectiu no s'ha limitat a una cultura bàsica per a tothom sinó que s'ha elevat a donar oportunitats perquè tothom pugui accedir a estudis mitjans i superiors. I això entra en clara contradicció amb la idea de la cultura comuna, afavoreix un model competitiu que accentua les diferències, “secundaritzat” o parcel·la excessivament el saber, alimenta un model basat en la reproducció més que en la descoberta dels aprenentatges i, en essència, dóna lloc a un mecanisme socialment injust.

Per a Dubet, la “cultura comuna” representa recuperar una lògica escolar perduda o oblidada que, en canvi, per al cas de França va ser d'una gran utilitat social. Aquesta lògica escolar suposa que l'escola obligatòria fonamentalment ha de proporcionar capacitats mínimes bàsiques a tots els alumnes, per tal d'evitar que aquells que disposen de menys talents escolars, o que provenen d'entorns familiars desfavorits, o que pateixen algun risc d'exclusió social, no surtin de l'etapa escolar com a “vençuts” en una lluita que s'ha traslladat des del camp del treball fins a l'escola. «Convertir un fill de classe pobre en una persona que assoleixi unes capacitats bàsiques costa molt. En canvi, fer un alumne brillant d'un fill de bona família no és difícil.»¹ La cultura comuna, diu Dubet, és un instrument per evitar que la injustícia social niï definitivament en el sistema escolar.

La cultura comuna té com a objectiu dur a terme un bé comú social: que la diversitat social pugui ser reduïda per l'adhesió a alguns coneixements i principis compartits per la totalitat dels individus.

La cultura comuna no està renyida amb l'exigència i l'esforç —conceptes que haurien de formar part del programa d'aquesta cultura comuna—. Al contrari, un dels problemes més greus que presenta l'educació a Catalunya és que malgrat respondre a currículums sobrecarregats, l'exigència als alumnes és mínima. El que està en qüestió no és la quantitat de continguts i de treball que s'espera dels alumnes, sinó la pertinença del treball que se'ls demana i que ells arriben a fer o no.

La cultura comuna ha de partir de tres principis:

1. Vegeu la ponència de François Dubet en l'annex 3 d'aquest llibre.

- a) Heterogeneïtat que cerqui d'afavorir els alumnes més febles. Aquesta heterogeneïtat, al seu torn, demana dins de cada establiment una diversificació de l'oferta pedagògica, però sense posar en perill aquesta cultura comuna.
- b) Integració de sabers i coneixements, articulant a l'interior del currículum comú sabers generals, sabers tècnics i sabers professionals. A la vegada, cal multiplicar els tipus de sistemes d'avaluació dels alumnes, de tal manera que es recullin els talents i les capacitats diverses que necessàriament coexisteixen dins d'una aula heterogènia.
- c) Realització de la funció de socialització de l'escola. Per a això cal trencar el rol tradicional dels adults a l'interior de l'escola i superar la vella distinció entre instrucció i educació.

A partir d'aquests tres principis els partidaris de la creació d'una cultura comuna, defensen, com fa Dubet, una selecció, potser arbitrària, d'allò que cal incloure-hi, perquè òbviament no hi cap tot. L'elaboració d'aquest marc cultural comú ha d'atendre els apartats específics següents:

- a) Ha de crear un imaginari comú: què cal saber de la nació i del món; ha de seleccionar els continguts de la literatura, de l'art, de la història de la formació en els valors que responguin a aquesta necessitat de saber formulada abans.
- b) Ha d'incloure conceptes, tècniques, metodologies, etc. que preparin els alumnes per a estudis llargs. Això inclou mecanismes, llenguatges, competències intel·lectuals, i fer-ho tenint en compte els avenços de les ciències cognitives, als quals la pedagogia no pot girar l'esquena.
- c) Ha d'incorporar els actes elementals de la vida social, actes que fins ara s'havia pensat que no eren competència de l'escola.
- d) Finalment, la proposta de Dubet sobre el que ha de ser la cultura comuna, demana la construcció d'una "ciutat ideal" a partir de principis educatius i dels continguts dissenyats en el model de la cultura comuna. Els principis més importants són els següents:
 - Individualisme moral.
 - Ètica del respecte als altres.
 - Desenvolupament personal.
 - Participació en una ciutadania i una civilitat escolars.

Per no caure en disfuncions i salvar els beneficis que té el plantejament d'una cultura comuna per a tothom, s'han apuntat algunes reflexions:

- Establir una cultura comuna vol dir seleccionar allò que és realment bàsic i comú, i aquesta responsabilitat ha d'estar en mans de representants de tota la societat, no només en la d'experts, perquè és un tema que ha d'incumbir tota la nostra societat. Es tracta d'una decisió “política”.
- La cultura comuna demana una mirada holística, no fragmentada i això xoca amb les corporacions disciplinàries, i demana també mestres i professors polivalents.
- La interdisciplinarietat i centrar l'atenció en l'aprenentatge de competències més que en els coneixements descontextualitzats s'acosten millor a aquest model, malgrat que l'opinió pública i els agents econòmics i socials posen l'accent en més capacitats i coneixements específics i no pas en una cultura bàsica comuna.
- A Catalunya els currículums prescriptius són inabastables, no donen marge a la concreció que hauria de fer cada centre. Les finalitats educatives haurien de ser orientacions i l'aplicació concreta hauria de fer-se en l'àmbit de centre; assegurant, això sí, que els centres que necessiten més recursos, més suport, els tinguin.
- Hi ha un fals dilema entre “cultura comuna de mínims” i “excel·lència”; els estudis internacionals demostren que és possible aconseguir que els resultats d'alumnes de rendiment escolar baix siguin millors, i que a la vegada ho siguin els dels alumnes de resultats més bons.²

Certament, el programa d'una cultura comuna que fixés els continguts fonamentals de tota mena que han de desenvolupar-se en una escolaritat obligatòria pot ser una eina útil per evitar que la fragmentació que provoca la globalització i l'imperi de les tecnologies dissolgui encara més els marcs de cohesió social. Societats de la dimensió de la catalana podrien ser un bon espai per dur a terme un projecte semblant. Malauradament, per raons polítiques i socials —i per no disposar d'una capacitat legislativa independent i pròpia— aquesta no ha estat la tradició de l'escola a Catalunya. Hagués estat interessant que ho fos. Però en canvi hem optat —tal vegada perquè era inevita-

2. Recollim aquí les aportacions d'Isabel Balaguer en el Seminari. En concret, la darrera cal relacionar-la amb el que s'ha discutit en el capítol anterior.

ble, tal vegada perquè era més fàcil— per un disseny diferent, basat en les disciplines acadèmiques, al qual s’han anat afegint una sèrie d’aprenentatges que es consideren necessaris —de competències per assolir— i de “valors” que haurien de convertir els alumnes en els futurs ciutadans adults que esperem que esdevinguin.

Des d’aquesta perspectiva, l’avaluació dels alumnes en un sistema escolar obligatori que certifica l’accés al món polític i professional pot ser excoent? No serà més aviat el contrari, és a dir, que l’escola ha de constituir-se «com un espai educatiu en què cadascú pot donar el millor que té fora de la competència escolar, i que defineixi a més els béns cívics i morals que els alumnes i els estudiants han d’experimentar i han d’aprendre: solidaritat, capacitat d’expressió, d’organització col·lectiva, possibilitat de mobilitzar-se i de projectar-se entre d’altres»? (Dubet, 2005: 80).

Paral·lelament, per atendre la diversitat dels alumnes, aquest programa ha de cercar mecanismes que efectivament ho facin. En podem destacar els següents per a l’escola pública catalana:

- Fer una escola més justa. Que els recursos adreçats als alumnes més febles siguin, com a mínim, equivalents de la resta.
- Crear fora de l’escola processos de formació i selecció que mobilitzin capacitats que no són escolars.
- Buscar i fomentar talents que no siguin estrictament acadèmics.
- Diversificar el tipus de proves que es passen als alumnes, en funció del format, els requisits comunicatius, les competències que s’activen...
- Oferir als alumnes menys afavorits el màxim de formació per tal d’assolir la màxima capacitat a què tenen dret.
- Donar als millors alumnes continguts diferenciats de més, però garantint el mínim comú per a tothom.
- Garantir que fins als setze anys l’escola doni la cultura comuna que la nació deu als joves. La diferenciació (diversificació) ha de venir després.

Es tracta d’una qüestió de justícia social i també d’intel·ligència social. Dubet ha formulat aquesta aposta per la cohesió social en un bell paràgraf: «L’escola ha de continuar

sent un santuari perquè la debilitat dels nens es beneficiï de la sol·licitud dels adults que els protegeixen dels desordres i de la violència del món, inclosa la violència de les seleccions i dels judicis escolars (...). S'ha de dir que l'escola justa suposa que comunitats d'adults prenen a càrrec seu nens i adolescents per ajudar-los a créixer (...). L'ofici de docent (...) implica també aprendre a mesurar un bé educatiu pròpiament cívic i cultural: que l'escola no humiliï ningú i que permeti que tothom tingui un valor» (Dubet, 2005: 83).

Com es pot veure, el programa de la cultura comuna apunta cap a uns objectius més ambiciosos i complexos que els de la fixació d'uns continguts curriculars obligatoris per a cada etapa. D'altra banda, hi ha altres rigideses més enllà de les estrictament pedagògiques que compliquen encara més el desenvolupament d'un model com el que estem analitzant. En podem destacar algunes.

En primer lloc, trobem que tant l'opinió pública com els agents econòmics i socials posen bàsicament l'accent —pel que fa a la funció de l'escola— en la incorporació de més coneixements específics i d'aprenentatges —“professionalitzadors”, es diu—, no pas en la cultura comuna.

En segon lloc, trobem el problema del corporativisme dels mestres i de les associacions de professors de determinades matèries les actuacions dels quals van més dirigides a mantenir i protegir els seus privilegis que no pas a defensar la renovació pedagògica curricular. Val a dir que, en general, l'actitud individual dels professors és generosa i oberta, però les polítiques educatives no es discuteixen amb els individus sinó amb les organitzacions, que s'han mostrat més tancades, rígides i conservadores.

En tercer lloc, tant la reflexió com les propostes pedagògiques sorgides des del món acadèmic sovint han resultat decebedores o mal dissenyades.

Finalment, els partits polítics i els governants s'han mostrat incapaços d'arribar a pactes estables en temes curriculars, i cada cop que arriben al poder defineixen un model diferent. El seu objectiu fonamental sembla més controlar l'educació que no pas renovar-la i millorar-la.

La dificultat ja comentada d'implementar a Catalunya aquesta cultura comuna, tal com l'hem definida anteriorment, ha donat pas a dues estratègies curriculars alternatives i consecutives per intentar crear alguna cosa semblant. Una és el disseny curricular i una altra l'adhesió al programa de les competències bàsiques.

El resultat ha estat, en el primer cas —el del currículum, del qual parlarem més endavant, la creació d'un model sobrecarregat i irrealitzable. En el segon, la proposta sembla interessant, però com el mateix Dubet ha advertit, substituir una orientació comuna per unes competències comunes comporta adoptar un conjunt de disposicions pedagògiques dirigides a adquirir capacitats cognitives i pràctiques que permetin als alumnes donar respostes a les necessitats *actuals* que demanen la tecnologia, les empreses i les professions. El perill, doncs, és que les competències bàsiques esdevinguin una formació a curt termini orientada cap a un mercat de treball en canvi constant —i que, per tant, pot deixar obsoletes aquestes competències—, a la vegada que no assegura una formació que permeti als futurs ciutadans continuar-se formant al llarg de la seva vida. Efectivament, l'orientació a partir de l'establiment de les competències bàsiques no és equivalent a la cultura comuna.

Quan passem de la problemàtica aplicació d'un model curricular basat en el concepte de cultura comuna a un altre, com el nostre, inspirat més aviat en el desplegament d'un programa curricular, es pot constatar que la prescripció curricular feta pels polítics sobre hores i continguts no és raonable ni seriosa. A Catalunya els currículums estan molt plens, sobredimensionats i farcits d'aspectes poc rellevants des del punt de vista pedagògic. Amb currículums molt tancats la comprensivitat és irrealitzable.

Seguint en aquesta línia de valoració, en la seva ponència presentada a les sessions del Seminari, Cèsar Coll va fer el diagnòstic següent: el model ha volgut ser en un moment comprensiu, però no ho ha estat en la pràctica. I les causes principals han estat les següents:

- No s'ha fet una reflexió sobre què és el currículum comú.
- No s'ha organitzat un sistema efectiu d'atenció a la diversitat de l'alumnat.
- El desplegament de les polítiques curriculars no ha estat coherent amb la normativa.

- S'ha improvisat.
- Es respon a problemes urgents, no a la reflexió global.

Per entendre millor com s'ha arribat a aquesta conclusió, Cèsar Coll proposava que s'analitzessin les condicions en què s'ha aplicat el model comprensiu a Catalunya a partir de les disposicions curriculars que l'havien de fer efectiu. També recordava que per analitzar i implementar els models comprensius és necessari tenir en compte el temps necessari per engegar, per donar continuïtat i per fer possibles els impactes positius d'aquests models. No es pot pretendre obtenir resultats immediats sense posar els mitjans adients ni donar la continuïtat necessària a un projecte. La qüestió que cal posar damunt la taula és saber si té sentit mantenir el sistema comprensiu tal com s'ha dut a terme fins avui, circumscrit a l'ensenyament obligatori.³

Tenint en compte la impossibilitat legal que hem assenyalat més amunt de disposar de la possibilitat de proposar un disseny curricular propi, pot ser interessant formular una proposta més modesta, que es podria resumir en dos punts:

1. La necessitat que hi hagi un currículum bàsic prim, més ample a primària (més en la línia del concepte de cultura comuna), i que s'aprima a mesura que es puja en el sistema educatiu (perquè esdevé més específic per als alumnes). Això demana que hi hagi tutories potents des de primària que ajudin els alumnes a desenvolupar els seus projectes vitals mitjançant aquest currículum específic.
2. Caldria pensar un currículum flexible,⁴ que requereix alhora una organització escolar també flexible.

3. Sintetitzem aquí algunes de les idees exposades per Cèsar Coll en el Seminari.

4. Per a aquells que consideren que el model curricular actual és obsolet hi ha alternatives més eficaces. Una proposta, feta per Pere Pujolàs, demanava prestar atenció al que s'anomena el *disseny universal d'aprenentatge*, que es basa en les teories funcionalistes del disseny universal de l'arquitectura. Es tracta de dissenyar, en aquest cas, un currículum "funcional" a partir del qual cada alumne pugui assolir, al seu ritme i des de les seves realitats, els objectius que concreti el currículum. Es tracta de definir un marc accessible per a tothom; fer-lo el màxim d'obert per a tothom; presentar els continguts de diferent manera i treballar-los també de manera diversa.

⑥ Centre, aula i professorat

AUTONOMIA DE CENTRES I ADMINISTRACIONS PÚBLIQUES

La nostra Llei aposta clarament per dotar els centres d'autonomia i això la vincula estretament a l'objectiu d'atendre millor la diversitat de l'alumnat i la promoció del model d'escola inclusiva.

El model d'autonomia de centres sembla el més adient per adequar millor la resposta educativa al context, a les necessitats educatives més peremptòries de l'alumnat d'un centre, perquè aprofita millor les oportunitats educatives que ofereix l'entorn natural i social; perquè optimitza els recursos humans i materials de què es disposa, i perquè concreta las actuacions en xarxa que són possibles en aquest entorn i territori concret.

Aquest model és valuós, però ha d'anar acompanyat d'un seguit de mesures que compensin alguns possibles desajustos. No tots els centres necessiten els mateixos recursos; l'equitat comporta que els centres que més recursos necessiten tinguin més dotació. Només així es posen els mitjans per assegurar que tots els centres puguin arribar a les mateixes finalitats.

Al voltant d'aquest punt girava un dels eixos de reflexió més debatuts del Seminari: com pot afectar l'autonomia de centres la igualtat d'oportunitats?

Les característiques dels centres, especialment la composició socioeconòmica dels seus alumnes i famílies, són un factor de desigualtat educativa molt important, i la seva resolució esdevé una prioritat social de primer ordre perquè representa una de les amenaces més serioses a la igualtat d'oportunitats, la cohesió i la justícia socials.

Es tracta d'un debat obert. Per a alguns, l'autonomia de centres sense control és un suïcidi. Per a d'altres, sembla la solució a tots els problemes del nostre sistema educatiu.

Una anàlisi més pausada mostra algunes qüestions que s'haurien de tenir en compte per tal de valorar l'eficàcia pedagògica d'aquesta autonomia de centres. En primer lloc, s'ha de constatar, potser, que el punt de partença dels alumnes és diferent, i l'autonomia de centre és una resposta a aquesta diversitat. En segon lloc, ha de ser un objectiu prioritari de l'Administració educativa garantir la igualtat d'oportunitats.

Finalment, l'autonomia de centre porta implícita la necessitat de tenir dissenyat un bon projecte educatiu que doni sentit últim a tot el que es decideix i s'organitza en aquell centre. També hauria de servir (malgrat les dificultats que avui per avui encara es donen, especialment entre el personal funcionari) per guiar l'acció educativa professional que s'exerceix de manera col·legiada. El bon projecte hauria d'aclarir les característiques, els valors preeminents, les opcions metodològiques i de servei predominants en un centre.

Hi ha uns **límits**, però, en aquesta autonomia. Uns vénen determinats per l'autonomia mateixa dels professionals en relació amb el projecte; altres, per la subsistència d'algunes formes d'organització del professorat en el si dels centres que funcionen, a la pràctica, com a resistències a la implementació coordinada del projecte de centre. Si bé es pot promoure una coordinació en l'exercici professional que es dona en el si d'un equip docent, el cert és que aquestes limitacions —en més o menys mesura— existeixen a la pràctica.

Una altra limitació hauria de provenir de les característiques de la zona educativa que comparteixen diferents centres; tant en relació amb la coordinació de recursos i d'actuacions (fent possible el treball en xarxa) com en la distribució i l'atenció coordinada

i complementària de l'alumnat d'aquella zona. No haurien d'anar lligats a l'autonomia de centres la qualitat del professorat (almenys en allò que poden ser condicions objectives) i els temes susceptibles d'avaluació externa, amb totes les consideracions de context que calguin.

Els avantatges d'aquesta autonomia no ens poden fer obviar l'existència d'alguns riscos que cal evitar. Per exemple, el de l'increment de la diferenciació intracentres, que esdevindria un mecanisme potencial d'acreixement de les desigualtats quant a oportunitats educatives. A la vegada és possible que ens trobem amb el problema que el control dels centres per part de l'Administració crearà una relació molt més casuística, fet que redundaria en un augment de les desviacions i de les especificitats de cada establiment respecte de la normativa. Aquest model basat en l'autonomia dels centres demana, de part de les administracions, els serveis educatius o la inspecció, un paper molt diferent al que han tingut tradicionalment, perquè el centre del sistema ha de ser —justament— el centre educatiu, l'atenció de les seves necessitats i el seu acompanyament.

En aquest sentit Jaap Dronkers ha elaborat una sèrie de recomanacions per a les administracions educatives:

1. Assegurar un equilibri entre la segregació escolar i residencial per tal de fer possible una elecció entre escoles veritablement similars. Això comportaria, sempre segons Dronkers, dur a terme polítiques d'habitatge que afavoreixin la barreja socioeconòmica.
2. Igualar les condicions de treball a les escoles a través de l'avaluació transparent i pública del currículum i la prohibició legal de selecció de l'alumnat.
3. Avaluar públicament les escoles per promoure la millora de la qualitat que ofereixen.
4. Incentivar les escoles econòmicament per evitar que cerquin la qualitat a través de la selecció de l'alumnat.
5. Combinar els itineraris diferenciats dins de l'educació i ampliar les possibilitats de continuar ascendint en els estudis, especialment després dels estudis bàsics.
6. No fer gratuït l'ensenyament secundari superior, però oferir beques quantioses i accessibles.

Si les administracions públiques implicades en el procés educatiu fan la seva feina ben feta, l'autonomia de centre és una oportunitat, fonamentalment per aconseguir que els centres on es desenvolupin programes de centres innovadors i eficients, on apareguin pràctiques docents renovadores, on s'articulin experiències reeixides de tractament de la diversitat puguin esdevenir models per a altres centres amb problemàtiques semblants. En aquest sentit, l'autonomia de centres esdevé una resposta a un món ràpidament canviant i poc predictable. D'altra banda, és també una adaptació necessària davant d'una legislació educativa que ha estat modificada massa vegades i que no sempre sap respondre a les realitats socioeducatives del país. Entre l'oportunitat i la necessitat, el camí de l'autonomia dels centres sembla, doncs, convenient.

ATENCIÓ A LA DIVERSITAT, INCLUSIÓ I COMPRENSIVITAT

Centres educatius i comprensivitat

En l'àmbit de centre, la comprensivitat implica disposar d'un currículum comú que s'ofereix a la totalitat de la població escolar al llarg de l'educació bàsica. Al mateix temps, els centres que es denominin comprensius han de respectar els diferents ritmes i estils d'aprenentatge de la totalitat del seu alumnat i, per tant, han de fer possible la combinació dels dos objectius: la impartició a tothom del currículum bàsic tot adaptant-lo a les circumstàncies de cada individu. I, a més, aquesta adaptació no només s'ha de fer atenent handicaps, possibles dificultats o retards en l'aprenentatge de determinats alumnes, sinó també atenent ritmes més ràpids i capacitats més elevades també d'una altra sèrie d'alumnes, tot promocionant i potenciant, en conseqüència, les capacitats de tothom.

Tanmateix, el professor Joan Domènech¹ es pregunta: quin valor afegit té l'escola comprensiva? Sobretot, què pot potenciar aquest model? Ell mateix contestava que, precisament atesa la seva aposta perquè la totalitat de l'alumnat pugui disposar i compartir un mateix espai de convivència i d'aprenentatge escolar, el model comprensiu

1. Vegeu la ponència de Joan Domènech en l'annex 4 d'aquest llibre.

pot potenciar els processos de comunicació entre els alumnes i entre els alumnes i el professorat; la comprensió i l'acceptació de la diversitat com a quelcom connatural als grups humans i, per tant, també als escolars, és a dir, en referència a l'aprenentatge, i la promoció i la pràctica de valors com la tolerància, la convivència i l'acceptació dels altres (conviure per aprendre junts).

A Catalunya, en termes generals, podem dir que hi ha un sistema educatiu comprensiu en l'àmbit de centre i d'aula? Si ens atenem als orígens de la LOGSE de 1990, on s'instaurà una concepció comprensiva de l'educació que havia de cobrir tota l'educació bàsica dels sis als setze anys, de seguit es constata que una cosa era allò escrit en la Llei, fins i tot l'esperit dels seus impulsors i partidaris, i una altra, l'impacte real en els centres i en les aules per canviar una concepció de l'educació, sobretot a secundària, basada en la impartició de coneixements a un alumnat seleccionat en relació amb el canvi que ara es demanava: l'adequació de l'ensenyament i l'aprenentatge per donar resposta a tothom fins als setze anys.

Com s'ha suggerit més amunt, la comprensivitat del sistema educatiu català s'ha anat minant des de dins i amb el beneplàcit de l'Administració educativa durant anys i anys. Per això no és d'estranyar que el concepte de *comprensivitat* no aparegui a la LEC, tot i que, formalment, l'estructura del sistema continuï sent la que instaurà la LOGSE el 1990. S'ha produït un autèntic moviment inflacionari de recursos a demanda, més per satisfer les exigències i necessitats del professorat en cada moment que no per atendre, en un procés pensat i raonat, la instauració dels millors recursos per donar resposta a les necessitats emergents (UEC; ERE; UAC...)² Aquesta no deixa de ser una política suïcida, perquè mai no es poden satisfer les demandes a partir de plantejaments que

.....
 2. Altres recursos instaurats al principi de la reforma, encara que d'extensió tímida a Catalunya, com és el cas de la introducció dels psicopedagogs (professors de psicologia i pedagogia), molt sovint —encara ara— no exerceixen en els centres les funcions específiques per a les quals la seva formació podria proporcionar al centre un plus tècnic en el tractament de la diversitat de l'alumnat i en les tasques d'assessorament en l'orientació educativa en general. La manca de definició i de separació de les funcions entre aquests professionals i els pertanyents als EAP ha suposat moltes vegades malbaratar aquest plus professional en encarregar al centre tasques docents que no són específiques de la seva especialitat. És a dir, no tot ha estat manca de recursos, en alguns casos es tracta de no optimitzar els recursos de què disposem, de no aprofitar-los per a les funcions específiques que professionalment poden aportar.

busquen l'homogeneïtzació de l'alumnat i, d'altra banda, perquè acaben desmembrant la ja minsa coherència del sistema comprensiu.

Cal ser molt conscients que tampoc no hi ha un consens social generalitzat a favor del plantejament de l'educació comprensiva, almenys, en relació amb un model que abasti fins als setze anys amb caràcter universal, tal com el tenim ara. I, per tant, en els centres trobarem amplis sectors del professorat —sobretot a la secundària— i també famílies que no comparteixen l'opció comprensiva fins als setze anys. La mateixa heterogeneïtat de la xarxa de centres a Catalunya no ajuda a instaurar i consolidar un sistema comprensiu universal. La diferenciació en la tipologia d'alumnat entre els diversos centres fa molt difícil demanar una mateixa concepció de l'educació, i perseguir al mateix temps uns resultats similars en alumnes de procedències i característiques molt dispars. Per això tenim un “teòric” sistema comprensiu que ofereix resultats força irregulars, no en funció de l'existència de models més o menys purs des del punt de vista de la comprensivitat, sinó, bàsicament, a partir de la diferenciació en la composició sociocultural i educativa de les famílies (com ens demostra l'anàlisi de les proves PISA a Catalunya).

Molts dels nostres centres educatius, tal com ens recorda el professor Joan Domènech, tenen unes circumstàncies que no faciliten ni de bon tros el desenvolupament de les condicions propícies a la comprensivitat. Domènech destaca algun d'aquests factors:

- L'existència d'horaris rígids i molt fragmentats que fan difícil la flexibilitat que requereix l'atenció a les diferents diversitats d'aula.
- L'excessiva uniformitat en els materials de treball. Aquest problema, però, és més una disfunció de l'organització del mateix centre que no pas una imposició curricular o organitzativa externa.
- L'homogeneïtat dels criteris i els instruments d'avaluació. Aquest factor, com l'anterior, depèn encara d'una cultura de l'avaluació molt uniformitzadora i molt poc diversificada.
- L'organització de l'alumnat quasi exclusivament basada en el factor de l'edat i que impossibilita altres tipus d'agrupaments que tinguin més en compte les necessitats d'aprenentatge i de convivència de l'alumnat.

- Un model de suport i d'atenció a la diversitat que prioritza els agrupaments per nivells d'aprenentatge en les àrees instrumentals (però no només en aquestes àrees) i consolida les diferències en lloc d'afavorir el progrés dels alumnes que presenten més dificultats.
- Unes programacions curriculars a l'aula que no aprofiten les possibilitats d'adaptació al grup classe en concret i a cada estudiant en particular, atenent més les competències globals que s'han d'assolir que no pas els estàndards acadèmics de sempre.
- Una formació permanent del professorat encara molt òrfena perquè arribi a esdevenir una eina de recerca-acció formativa que cohesioni els equips docents en projectes de millora de la pràctica educativa.
- Una cultura ineficient pel que fa al rigor del disseny dels objectius i projectes que s'han d'assolir, de les evidències en el seu seguiment i en els resultats que se n'obtenen, i en la revisió i reformulació posteriors.

Les tendències uniformitzadores dificulten l'aplicació del model comprensiu. Si oferim el mateix a tothom no tindrem en compte l'element més bàsic de la comprensivitat: proporcionar a cada noi i noia el que necessita. Per això costa tant definir un currículum comú que serveixi per a tothom i que sigui bàsic i, en conseqüència, totalment assolible però de caire essencial.

Caldrà, doncs, flexibilitat per redefinir el currículum, els elements organitzatius del centre, reinterpretar contextualment les normatives i les prescripcions administratives, i sobretot, ens caldrà comptar amb directores i equips de direcció que liderin de manera efectiva i professional el centre, també des de l'aspecte pedagògic; que defineixin amb claredat el projecte de centre i el de direcció, que concretin objectius, estratègies, activitats d'aprenentatge i d'ensenyament, però també d'avaluació. El projecte educatiu ha d'actuar com a far institucional i la direcció és la responsable de concretar aquell projecte i donar-li forma i oportunitat. La direcció, a més, caldria que liderés el centre dirigint de manera molt especial la seva mirada a l'aula i marcant les seves prioritats a partir de l'aula, d'allò que hi succeeix: la relació entre tots els membres del grup, els lligams establerts també amb el professorat, els estudiants que no poden seguir i per què, la qualitat dels recursos pedagògics oferts, etc.,

sempre, però, prioritzant el treball d'aula, que és allà on veritablement es reflecteix si l'escola és de bona qualitat o no.

Els centres han de saber, per part de l'Administració inequívocament, cap a on van, quin és el seu nord, com exerciran la seva autonomia amb responsabilitat, però al mateix temps amb creativitat, com s'avaluaran en cadascun dels seus components i accions, etc. Per fer tot això i fer-ho bé, cal temps i capacitat per a la reflexió; temps per a l'anàlisi, i experiència i coneixement acumulats. Aquests aspectes no són gaire habituals en bona part de les nostres institucions educatives. Tots sabem que el territori concret on es juga la partida de la comprensivitat, també de la inclusió, és a l'aula, a cada aula i a cada grup classe. Les reformes i els canvis han d'arribar a l'aula, provinents dels centres i les zones educatives o irradiant-los, però han de protagonitzar-se en cadascuna de les aules d'un centre educatiu i saber convertir-les en projecte col·lectiu, en horitzó compartit.

Qualsevol altra reforma que, com va sent habitual, desconfiï dels centres no arribarà a l'aula i, per tant, fracassarà. En qualsevol cas, l'única garantia perquè una reforma avanci és que ho faci escola per escola. Repetim-ho: sense els centres, sense la seva complicitat, no hi ha reforma. Tot i que, potser, ja no és temps per plantejar-se grans reformes i sí, en canvi, per desregular alguns aspectes en virtut de l'autonomia de centres. Precisament l'autonomia de centres representa una oportunitat per garantir que una determinada escola o institut pugui definir el seu propi currículum comú per als alumnes, en virtut de les seves característiques. I també que a partir d'aquesta adaptació pugui flexibilitzar la resta de mesures organitzatives, horàries, metodològiques, etc.

A partir de l'autonomia de centres cal prendre decisions sobre molts tipus d'aspectes i no s'ha de romandre esperant que algú digui —com fins ara— què s'ha de fer. Cal no oblidar que l'opció comprensiva s'ha de justificar des dels resultats obtinguts —també dels resultats d'aprenentatge dels alumnes— i no des de principis ideològics apriorístics. I aquesta és l'única forma de garantir la pervivència del model comprensiu.

Població nouvinguda i comprensivitat

Segons el professor Jordi Pàmies,³ els alumnes d'origen immigrant solen tenir una actitud envers l'escolarització més positiva que bona part dels seus companys nadius, però, en canvi, assolixen pitjors resultats acadèmics. Què succeeix en els centres i en les aules per malbaratar aquest interès inicial d'aquests alumnes? Alguns aspectes tenen relació directa amb la gestió de l'aula i altres, amb l'organització pròpia del centre i molt particularment en el tipus d'agrupaments dels estudiants que el centre realitzi.

Segons com sigui aquesta organització dels grups d'alumnes, impactarà en la percepció que els alumnes nouvinguts vagin adquirint del centre, del professorat, de la relació amb les famílies, etc. La percepció de pertànyer als grups “dels *tontos*” o “dels *llestos*” influirà no només en l'autoestima de l'alumne sinó en les expectatives que incorpori i en diversos processos psicològics i grupals (aïllament, la profecia autocomplida, invisibilitat, etc.). El grup d'iguals té una influència directa en l'èxit escolar, però en el cas de l'alumnat nouvingut sentir-se “agrupat” per raons de la seva procedència o el seu origen cultural, encara que comparteixi el grup amb altres alumnes nouvinguts —o precisament per això—, no afavoreix l'èxit escolar, segons Jordi Pàmies. Alguns dels efectes que els agrupaments tenen en l'alumnat són els següents:

- Segons el grup, les expectatives per part de l'alumnat i per part del professorat en relació amb els resultats d'aprenentatge varien.
- Els ambients d'aprenentatge també varien en funció de l'agrupament concret. Quasi sempre a millors expectatives, millor ambient de treball, i en bona mesura, també millor ambient relacional.
- En els agrupaments més “baixos” solen acumular-se percentatges més elevats d'alumnes procedents de les minories culturals.
- Els agrupaments permanents per nivells estigmatitzen molt més que els agrupaments temporals.

3. Vegeu l'annex 6 d'aquest llibre.

- Els agrupaments per nivells solen deteriorar la lògica curricular a mesura que els grups són més baixos, i de vegades es cau en la infantilització dels continguts, en exigències contradictòries, en llacunes en el procés curricular, etc.
- El nivell de llenguatge grupal és menys estimulador i més empobrit en els grups on precisament solen inserir-se els alumnes nouvinguts.

És evident que l'empobriment cultural i relacional que suposa pertànyer a un grup homogeni en virtut de l'origen o del nivell d'aprenentatge, no pot justificar-se des d'una perspectiva comprensiva de l'escolarització.

L'escola comprensiva persegueix enriquir l'alumnat amb el contacte i l'aportació de tots i cadascun dels alumnes del centre. Agrupar els alumnes en funció de les seves similituds d'origen ètnic, cultural o per una pretesa homogeneïtzació de nivells d'aprenentatge o, fins i tot, per compartir necessitats educatives especials, suposa atemptar contra el dret d'aquests estudiants a la seva sociabilitat escolar. En el cas dels alumnes d'origen immigrant aquest fet, a més, suposa interferir en el procés identitari que faciliti o obstaculitzi —segons com es construeixi— la integració a la comunitat d'acollida. Situar els alumnes “al marge” és el primer pas per obstaculitzar el procés de normalització escolar.

Els agrupaments per nivells constitueixen l'element reproductor fonamental per assegurar els privilegis de determinats grups d'alumnes en detriment dels ja estigmatitzats socialment. En aquest cas, l'escola comprensiva esdevé pura fal·làcia i la institució educativa ja no compensa les desigualtats d'origen, sinó que les perpetua, les amplifica i les sanciona amb el fracàs escolar. Tal com assenyala el professor Pàmies com una de les conclusions del seu estudi: aquells pocs alumnes d'origen immigrant que acabaven finalitzant amb èxit els seus estudis no havien estat agrupats en classes separades.

Però l'alumnat nouvingut no només s'enfronta amb les contradiccions d'un sistema que es defineix com a comprensiu, però que des del punt de vista organitzatiu i d'agrupament d'alumnes respon amb mesures de tarannà segregador, sinó que normalment ha de superar dificultats en relació amb determinats prejudicis i expectatives del

professorat. El professor Cristóbal Ruiz⁴ de la Universitat de Màlaga ho exemplifica mitjançant frases extretes de centres d'Andalusia:

«Los marroquíes son muy torpes y muy vagos. El instituto se ha quedado con un nivel muy bajo. El actual sistema educativo lo que está fabricando son niños con cerebros escayolados.» (Professora de l'IES El Peral)

«El caso de Said es la excepción que confirma la regla. Es el caso del único moro que estudia y que no da ningún problema en el instituto.» (Professora de l'IES El Pinar)

«El jefe de estudios me dijo que iba a ser una pérdida de tiempo que mi hijo intentara hacer el bachillerato, porque decía que no servía para estudiar.» (Hasam, pare d'un alumne marroquí)

En l'estudi realitzat pel professor Ruiz a Andalusia es constatà que a mesura que molts estudiants d'origen immigrant avancen en el seu recorregut educatiu es van desentenant més i més del sistema. Així, les grans expectatives de les famílies i dels mateixos alumnes en iniciar la seva escolarització —que hi eren— es veuen finalment frustrades.

Una possible explicació, almenys per al cas d'Andalusia, és que la mateixa mirada d'una part del professorat envers aquests alumnes —com hem vist— és de tarannà discriminatori. Aquest fet, sens dubte, suposa un greu handicap en el reeiximent dels alumnes nouvinguts. Però també existeix un altre factor que fa referència al model didàctic predominant encara en la majoria d'escoles i instituts en què s'acullen els alumnes nouvinguts. La metodologia docent de caire predominantment transmissor tindria molt a veure amb el fracàs d'aquest tipus d'alumnat. Un altre cop la veu dels protagonistes ens il·lustra sobre aquest aspecte:

«Sociales me va regular porque la señorita explica regular. Se sienta, empezamos a escribir y escribir, hasta que ella dice. Y cinco minutos antes de terminar la clase lo explica, pero explica muy poco. Y te aburres mucho porque no te enteras de nada,

4. Vegeu la ponència de Cristóbal Ruiz en l'annex 5 d'aquest llibre.

llega un momento en el que no me entero de nada. Yo tenía el año pasado una que era muy buena conmigo, y me iba muy bien, y muchas cosas que no entendía las volvía a explicar.» (Yushra, alumna de quinze anys)

«Pues, Física y Química me va regular. El profesor me pregunta y yo no sé. No explica bien, va muy de prisa. Y cuando le digo: profesor puede repetir, no escucha apenas. La gente criticando en clase y el profesor ni se entera.» (Yushra, alumna de quinze anys)

Aquest model d'ensenyament bàsicament transmissor es basa en un professorat que obvia les diferències que presenta el seu alumnat i prioritza el contingut d'ensenyament. Un model que solem trobar més habitualment a secundària. Malgrat l'existència d'aquest model, molts alumnes nouvinguts fan un esforç considerable per aprendre perquè molt sovint ells mateixos i els seus pares tenen altes expectatives per a l'aprenentatge. Si agafem l'exemple d'Andalusia estudiat pel professor Ruiz, i presentat en el seminari, el 73,8% del alumnes immigrants desitjaria poder assolir un nivell d'estudis de tipus universitari, enfront d'un 16,3% que voldria un nivell de secundària, un 7,5% que voldria aprendre un ofici i un 1,3% que voldria saber llegir i escriure. També els mateixos alumnes opinaven, en un percentatge del 78,8%, que els semblava bé que els estudis obligatoris fossin fins als setze anys.

Davant d'aquest interès, però, i dins la denominada escola comprensiva, s'explicita que la dificultat més gran per atendre aquest tipus d'alumnes rau en el desconeixement de la llengua o llengües de l'escola. Així, a Catalunya amb les aules d'acollida i a Andalusia amb les ATAL (aules temporals d'adaptació lingüística), es prioritza l'ensenyament de la llengua que després possibilita una integració normalitzada a l'aula ordinària. El problema rau en si aquesta aula, passat un cert període de temps, actua veritablement de pont cap a l'educació ordinària o suposa una resistència a aquesta normalització:

«Siempre que me mandan a un niño al aula ATAL ha sido por su nivel, su barrera lingüística: después puede haberse dado algún caso en que, una vez que yo ya he creído que el nivel lingüístico se ha salvado, y que se puede incorporar al aula, el tutor me insiste en que el niño efectivamente ha mejorado, pero que le gustaría

que estuviera un tiempo más. Estos niños necesitan apoyo, conmigo están bien atendidos y a lo mejor están siendo discordantes en su grupo y están perjudicando al resto de la clase.» (Encarna, professora ATAL)

En una escola comprensiva no hi hauria d'haver aquesta resistència de sortir d'una aula per incorporar-se a l'altra que, se suposa, ha de ser més normalitzada que l'aula d'acollida —o l'ATAL. Com pot ser que com més comprensiva és l'aula menys acollidora resulti per als alumnes nouvinguts? O bé no acabem de fer bé l'acollida —potser perquè no sabem quin és el moment de deixar-los d'acollir i tractar-los amb plena normalitat— o bé les nostres aules ordinàries tenen dèficits importants de comprensivitat? O potser tenim les dues coses alhora.

Ens hauríem de preguntar si la comprensivitat té excepcions com la que resultaria d'atendre un estudiant que no domini les llengües de l'ensenyament. També caldria interrogar-nos sobre si una escola comprensiva ja ha de ser tota ella acollidora, cosa que fa superflu, per tant, el recurs extraordinari de l'aula d'acollida.

En qualsevol cas, ens cal repensar bé el sistema d'acollida que tenim actualment en els centres i esbrinar com podem atendre les necessitats, primeres i més immediates, d'aquest tipus d'alumnes sense atemptar contra un dret bàsic per a tot estudiant:⁵ disposar amb normalitat del seu propi grup de companys i companyes de referència en el centre i no precisament agrupats en virtut d'aquestes diferències. Al contrari, enriquint-se des del primer moment en l'aula ordinària i en un ambient de normalització amb la llengua o llengües del centre i del país. Els recursos que ara destinem a bastir les aules diferenciades que representen les d'acollida (professorat, recursos tecnològics, personal extern...) no es podrien invertir a reforçar dins l'aula ordinària el professors i els tutors? No seria aquest un model molt més coherent amb la hipotètica comprensivitat del sistema?

5. Recordem que les proves PISA mostren que hi ha 86,55 punts de diferència entre la puntuació obtinguda en la prova de comprensió lectora per l'alumnat nadiu (507,7) i el no nadiu (421).

Canvis pedagògics, organitzatius i de mentalitat per a l'escola inclusiva

A Catalunya, pel que fa a la integració en les escoles dels alumnes amb necessitats educatives especials, s'ha anat avançant lentament i, encara, els mateixos assoliments resten fràgils. Serà necessari, a partir de l'aplicació de la LEC, fer passos endavant de forma més decidida per oferir els recursos necessaris per fer efectiva una manera més completa la inclusió educativa.

Tanmateix, hem de tornar a recordar que és en la perifèria del sistema, a la frontera del que és un establiment pròpiament escolar, on van sorgint respostes innovadores per a l'atenció a la diversitat. Totes aquestes innovacions tenen en comú un gran nivell d'escolta dels interessos dels alumnes. No hem d'oblidar que quan el saber comença a interessar de veritat als nois i noies solen produir-se canvis molt significatius. També hi tenen un gran paper els canvis en l'organització dels centres, els d'àmbit curricular i, sobretot, les transformacions de mentalitats en la visió dels educadors. Alguns exemples d'aquests canvis són els següents:

- Prioritzar l'acollida individual dels alumnes com a element fonamental per garantir el lligam de confiança.
- Afavorir el guany educatiu que els grups heterogenis per edats comporten si són els habituals en el centre.
- Facilitar una relació intensa d'acompanyament i guiatge amb l'educador. Aquesta relació ajudarà l'alumne a construir la seva pròpia narrativa personal.
- Flexibilitzar el disseny curricular i l'organització que se'n deriva per donar una resposta adequada a les diverses necessitats i ritmes d'aprenentatge de tots els alumnes.
- Promoure l'autonomia de l'estudiant i la capacitat pròpia per regular el seu aprenentatge.

Ara bé, l'escola inclusiva hauria de ser també la dels "resultats", amb una clara aposta per la millora acadèmica. Es tracta de fer compatible l'atenció a totes les diversitats i fer efectiu el principi d'inclusió amb el de la qualitat i l'excel·lència pels processos

i pels resultats. Cal marcar l'horitzó en què totes les escoles han de ser inclusives, equitatives i de qualitat. Només un sistema amb aquest objectiu pot ser plenament comprensiu. El denominat model comprensiu sense inclusió resulta una farsa, sense equitat és contradictori i sense qualitat esdevé injust, perquè no abraça la totalitat de la població.

Tanmateix, la inclusió no pot ser només una opció del sistema educatiu, sinó que clarament, perquè sigui viable, ho ha de ser de tot el sistema social. En aquest sentit, en el nostre país, la inclusió és encara un procés massa lent i fràgil. Per això resulta tan necessari consolidar fermament les experiències inclusives que sabem que han reeixit. Consolidar-les vol dir reconèixer-les en primer terme, ajudar-les posteriorment i, també a la fi, premiar-les i difondre-les. Les bones experiències, els èxits consolidats, els esforços reconeguts han d'il·luminar el conjunt del sistema perquè tothom pugui adonar-se que el model no només és possible en alguns pocs centres sinó que és viable, gratificant i, en molt bona part, generalitzable.

En molts dels centres que han apostat per plantejaments de caire clarament inclusiu, sense renunciar, però, a la millora dels resultats, alguns dels factors d'aquests canvis han estat els següents:

- Objectius: que cadascú pugui assolir el màxim del seu potencial perquè el procés d'aprenentatge així li ho permeti.
- Avaluació: amb el pes en l'avaluació formativa per poder reconduir els processos i assolir els resultats plantejats; també prioritzar les competències actitudinals i socials així com d'assoliment de l'èxit personal.
- Aprenentatge: molt basat en els aspectes d'aplicació i d'acció, en la pràctica d'habilitats i en la realització de projectes.
- Currículum: flexible per permetre les diferents diversificacions que l'alumnat divers requereix.
- Xarxa: treball integrat en la comunitat propera i en la virtual com a element essencial per a una inclusió efectiva.
- Equips docents: oberts a la pluridisciplinarietat, amb capacitat per treballar en equip i amb projectes compartits i integrats.

- Famílies: inclusió de manera pràctica i concreta del treball conjunt i compromès amb les famílies.

Ens referim, doncs, a un model d'educació inclusiva que, en el centre educatiu, ha de ser global i alhora transversal, de caire clarament pluridisciplinari, amb vocació de coresponsabilització amb l'entorn-xarxa i incorporant els processos d'avaluació.

Cal treballar perquè les pràctiques inclusives i innovadores de molts centres, tant de primària com de secundària, es facin visibles a tot el sistema i puguin esdevenir referents de guiatge i formació per a la generalització de l'educació inclusiva a casa nostra. Ara bé, els centres educatius seran plenament inclusius el dia que aula a aula ho siguin i per això ens calen professors amb molt més temps de presència en l'aula, que no parcel·lin tant la seva dedicació i la seva especialitat. No es pot garantir la diversificació del currículum, per assegurar una resposta adaptada a les característiques de cada estudiant —perquè tots puguin continuar estudiant junts—, si el professor no té un nombre mínim d'hores en el grup i no segueix aquest grup també durant un temps determinat. No oblidem que al final el factor humà resulta fonamental per assolir l'èxit de qualsevol model i, en el cas del model comprensiu, amb molta més lògica.

COMPENSIVITAT I PROFESSORAT

Competències del professorat

El model comprensiu en l'àmbit de centre i d'aula l'ha de possibilitar finalment el professorat. En ell recau la responsabilitat de fer realitat el principi d'aprendre tots junts que comporta la comprensivitat quan aterra a l'organització de centre i a la gestió de l'aula. I per garantir això no n'hi prou amb les prescripcions legislatives ni amb les recomanacions pedagògiques retòriques, cal tenir en compte, tal com adverteix el professor Joan Domènech, que en les posicions que adopti el professorat davant la comprensivitat hi influiran la seva formació, el seu perfil professional, la seva pròpia experiència, etc.⁶

6. Vegeu la ponència de Joan Domènech en l'annex 4 d'aquest llibre.

El model comprensiu que sembla més eficaç també en els resultats, el de la *integració individualitzada* de Natalie Moons, comporta, com ens recordava Vincent Dupriez,⁷ una determinada concepció i identitat professional del docent. No es tracta només d'un model basat en una determinada organització diferent als altres models sinó que requereix també una determinada opció política, social i professional. Evidentment, també requereix una concepció pedagògica concreta en què els docents tenen molt a veure.

En aquest model de comprensivitat s'entén l'ensenyament com una opció ètica, de compromís de tota la societat i també, molt especialment, per part del professorat. Per a aquesta opció ètica no n'hi ha prou a disposar de vocació pedagògica, cal voluntat —entesa com tenir ganes de formar-se permanentment, d'adquirir experiència professional sota un compromís de servei— i cal disposar d'una formació sòlida, d'una experiència suficient per poder contextualitzar les situacions.

La professió docent demana cada vegada més capacitat per treballar en equip —allò sempre requerit però tan difícil d'assolir plenament—; també exigeix disposar de competències per afavorir l'aprenentatge dels alumnes, per atendre'n la diversitat, per resoldre conflictes i, sobretot, capacitat per a l'acompanyament, el guiatge i el procés de tutoria dels nois i noies. En definitiva, tal com ens recordava el professor Pepe Menéndez, al professor actual se li demana que sigui exigent amb la tasca dels seus alumnes però al mateix temps ha de ser comprensiu amb ells com a persones.⁸

En un model comprensiu d'integració individualitzada el docent hauria de ser expert en aprenentatge i hauria de posseir un coneixement sòlid del que es treballa des de la perspectiva dels continguts així com un ampli ventall d'estratègies per facilitar-ne l'aprenentatge. Hauria de saber com aprenen els alumnes per facilitar-los l'optimització del seu aprenentatge atenent a totes les seves capacitats. Caldria que tingués la capacitat per saber formular preguntes que estimulin l'aprenentatge i el pensament; que assumeixi que l'educació també és una cosa que vol temps, que cal deixar espais temporals per consolidar els aprenentatges i que de vegades l'educació lenta pot

7. Vegeu la ponència de Vincent Dupriez en el Seminari, en l'annex 1 d'aquest llibre.

8. Exposició del professor Pepe Menéndez en el Seminari.

ser una drecera cap a la veritable comprensió. Tanmateix, aquest valor del temps va associat a poder aconseguir condicions laborals que ampliin l'horari dedicat a l'ensenyament (més temps perquè els professors puguin fer la seva feina i més temps perquè els alumnes puguin aprendre de manera efectiva). Aquests guanys en la gestió dels temps escolars requereixen un replantejament de l'horari escolar i de l'horari del professor, un reajustament de les hores de dedicació a les diferents àrees curriculars (o fins i tot plantejar de suprimir-ne algunes) tant per part del professorat com per part de l'alumnat.

En definitiva, per quin perfil del professorat estem apostant en aquesta concepció d'escola comprensiva? Amb la precaució que s'ha de prendre sempre qualsevol llistat de competències professionals —i més quan es formulen a partir del desig més que no pas de la realitat—, i agrupades en tres àmbits competencials (saber, saber fer i saber estar), en ressaltaríem les següents:⁹

SABER

- Ha de disposar de coneixements científics, psicopedagògics i culturals en sentit ampli¹⁰ i no romandre identificat ni en la disciplina o especialitat de procedència ni en l'etapa de l'ensenyament on s'instal·la.¹¹ Per tant, ha de disposar de polivalència.

.....
 9. A partir de les descrites pel professor Albert Grau i de les aportacions de la professora Isabel Sánchez i del professor Pepe Menéndez en el Seminari, dels autors d'aquest text i d'altres aportacions de la resta de sessions del Seminari.

10. La comprensivitat i l'existència d'un currículum bàsic i d'una cultura comuna no haurien d'estar renyits, ans al contrari, amb el refermament i la preservació de les grans obres culturals de la humanitat i la reflexió sobre elles, tal com ens va advertir el professor Joan Carles Mèlich en la seva ponència en el Seminari. Vegeu l'annex 2 d'aquest llibre.

11. Segons François Dubet, els professionals de l'educació (sobretot les organitzacions en què s'agrupen) «no poden fer-se càrrec del problema de la cultura comuna a causa de la seva identificació amb les diverses disciplines i els diversos sectors dels sistemes educatius». Per tant, necessitaríem docents deslliurats de la seva dependència disciplinària o d'especialitat per poder abraçar una visió àmplia de l'ensenyament, de la cultura comuna i del currículum bàsic al servei d'una educació comprensiva. Això ens remet ineluctablement envers la transformació de l'actual sistema de formació inicial del professorat de primària i de secundària i, també, de l'accés a la professió docent.

- Ha de tenir capacitat per seleccionar continguts rellevants en funció de la realitat que presenti l'alumnat. Ha d'esdevenir, doncs, un bon gestor del currículum.
- Cal que tingui habilitats interculturals per saber gestionar la diversitat cultural i el domini de llengües (capacitat multilingüe).
- Ha de dominar diverses metodologies didàctiques d'aula per adoptar aquella més escaient en cada circumstància.
- Ha de disposar o adquirir una visió de tipus estratègic tot tenint en compte el context del centre.
- Ha de tenir coneixements i recursos per fer un bon tractament de la diversitat del seu alumnat. Això inclou la capacitat per fer una bona detecció precoç de les dificultats dels alumnes i un seguiment acurat del procés d'aprenentatge de cadascun d'ells.

SABER FER

- Ha de poder gestionar la complexitat i les dosis d'incertesa propis del nostre món. Per a això cal un coneixement precís de les noves eines que poden ajudar millor l'ensenyament i l'aprenentatge. Resulta necessari dominar els instruments, recursos i suports adequats per gestionar de manera efectiva la complexitat.
- Ha d'obtenir la capacitat —i les tècniques— per estimular i motivar l'alumnat per a l'aprenentatge i per a l'aprofundiment de valors fonamentals com l'autonomia, la cooperació, el mèrit, la participació activa, la disposició al canvi, etc.
- Cal que mostri persuasió per imbuir als seus estudiants la capacitat de treball, la constància i l'esforç per l'estudi. En aquests àmbits els docents actuen com a autèntics models per als seus alumnes.
- Ha de ser un facilitador i estimulador de la participació de l'alumnat en el centre i, en l'aula, un promotor decidit perquè els nois i noies prenguin la paraula a classe i expressin els seus raonaments i, també i molt important, els seus sentiments.
- Tot docent ha de posseir competències comunicatives rellevants, perquè una de les tasques que en una escola comprensiva ha d'assumir el professor és el treball en l'acompanyament i la construcció de la subjectivitat de l'alumne i per assolir aquestes fites. En una escola comprensiva la tasca bàsica d'un docent és conèixer i estimar l'alumnat.

- Ha de ser capaç de treballar simultàniament i complementàriament amb un altre professor (o més d'un) a l'aula i compartir-hi el grup d'alumnes. Cal fugir de la solitud docent i evitar el professor cel·lular que representa el model estàndard actual d'un grup, un espai i un temps només d'un sol docent; un espai gairebé personal amb molt poca relació amb altres grups d'alumnes i amb altres professors.
- Més que informació per transmetre ha de saber promocionar el coneixement en l'alumnat. Els coneixements que cal potenciar han de mantenir un equilibri entre aquells que remetent a la tradició cultural i patrimonial pròpia i els que afavoreixen i potencien la creativitat. Per a això fa falta dissenyar i aplicar un currículum que tingui en compte els processos¹² i no només els conceptes, tot i que els continguts conceptuals també són fonamentals per aconseguir una educació bàsica equitativa i de qualitat.

SABER ESTAR

- En primer lloc, l'exercici de la professió docent implica un compromís ètic amb els alumnes, amb les famílies, amb els companys de professió i, en general, amb la societat.
- Es fa necessari que el docent disposi d'una mentalitat personal oberta a les transformacions i que mantingui una posició pròpia i reflexiva davant els canvis de tipus cultural, científic, demogràfic, etc.
- Ha de vetllar per mantenir i impulsar els seus propis interessos intel·lectuals.
- Cal que disposi d'una bona capacitat crítica i cal que sàpiga aplicar-la també al seu exercici professional.
- Ha de tenir competència per aguantar la pressió i saber reconstruir l'experiència del fracàs.
- És bo mantenir un interès i un tarannà optimistes i saber transmetre el gust per la pròpia feina.
- Ha de posseir una dimensió social que el capaci per a les accions de canvi i de renovació de tipus social.

12. Per al professor Lluís Vallvé, participant en el Seminari, aquest currículum s'hauria de treballar a l'aula a la manera d'un taller renaixentista: «tothom està compartint una gran obra però cadascú des d'on pot».

- Cal competència per formar part d'un equip docent i d'un centre amb projecte propi. Un bon professor en un sistema comprensiu és aquell que avança en equip, que respecta les regles comunes i que és capaç de treballar conjuntament i complementàriament, més que no pas des de concepcions individualistes.¹³

En definitiva, ens cal pensar en un tipus de professor per a una època de canvis educatius molt intensos i amb grans reptes presents i futurs. Es tracta d'un professorat que gestiona el canvi a partir de la seva pròpia implicació en el projecte de centre i que, en virtut del dinamisme social, està immers en un procés de transformació constant. Per contribuir a actualitzar permanentment el projecte de centre, perquè sigui capaç de donar resposta a un alumnat i a un context sempre canvians, és imprescindible, segons la professora Isabel Sánchez, actuar amb una certa dosi de creativitat i, per tant, amb «la capacitat d'arriscar com a motor de l'autèntica innovació educativa».¹⁴ Aquesta capacitat de risc per a la innovació ha de ser una altra de les competències del professorat actual i també de les direccions dels centres educatius.

Arribats aquí, caldria constatar que no tothom serveix per ser mestre o professor amb aquest grau de compromís i de professionalitat. Potser a Catalunya caldrà començar a plantejar-se clarament com seleccionem i a qui seleccionem per a la professió docent. I també caldrà repensar què fer quan, una vegada dins del sistema, algú demostra que no posseeix les competències professionals que defineixen un bon professor en un model comprensiu i, més concretament, si volem avançar-hi, en un model comprensiu d'integració individualitzada.

I aquesta selecció que s'imposarà per esdevenir docent en un sistema cada vegada més exigent haurà de preveure forçosament les bases competencials i les habilitats personals que requereixen l'assumpció del lideratge educatiu. Resulta inqüestionable la importància que cada vegada més anirà assumint el paper de lideratge en la nova cultura docent. Lideratge en termes de dinamització del grup classe i en termes del treball en equips docents. Ara bé, per liderar s'ha de partir d'un cert sentiment de

.....
13. En aquest sentit, en el Seminari Jesús Viñas va afirmar que, per fer de mestre, creia «més en un equip que va treballant i va fent que no pas en grans genis messiànics».

14. Reflexió de la professora Isabel Sánchez en el Seminari.

pertinença envers la institució, d'una sensibilitat envers la transformació i la innovació —també la tecnològica—, i també, segons el professor Pepe Menéndez, d'una clara predisposició a la interpel·lació.

La direcció educativa dels centres i la conducció dels grups classe requereixen lideratges exercits des de la coherència. Només així aquest lideratge irradiarà autoritat efectiva i disposarà de capacitat per influir en les relacions intrapersonals. Aquesta autoritat no es guanya des del poder, sinó des del fet de ser un digne representant de la comunitat pedagògica que dirigeix. És un tema de la persona mateixa, del seu exemple i del reconeixement que en fan els altres. Els professors de l'escola comprensiva han de posseir un cert poder per exercir la direcció necessària, però, sobretot, han de mostrar l'autoritat personal guanyada que els permeti ostentar el lideratge del centre, de l'equip docent o del grup classe.

Ens podem preguntar si els mestres de primària i els professors de secundària han de ser els únics professionals presents en els centres comprensius? Sembla lògic pensar que si cal atendre de manera més individual i integradora tota la diversitat d'alumnes, l'ajuda d'altres perfils professionals en els centres haurà de contribuir a desenvolupar una atenció educativa més multiprofessional que garanteixi una resposta més global i personalitzada en relació amb les necessitats educatives dels alumnes pertanyents a un sistema comprensiu de tarannà integrador individualitzat.

Professorat i funcionariat

Hem de ser conscients que dins del nostre sistema educatiu hi ha determinats professors amb problemes personals importants i altres que sense tenir-ne en creen en els altres. Aquesta circumstància sol afectar la relació diària amb els alumnes, de vegades tot posant en perill el propi equilibri emocional dels nois i noies. I aquí hauríem de fer un esforç per trobar-hi una solució. No pot ser que aquesta circumstància resti reduïda a una simple constatació, i ningú faci res, sovint perquè el professional afectat és funcionari i, per tant, està revestit d'una protecció difícil d'afeblir. Si volem un sistema comprensiu exigent haurem de voler uns professionals competents i equilibrats.

Això ens remet a plantejar-nos canvis en el sistema actual que envolta la professionalitat del docent funcionari. Algunes de les disfuncions del sistema de funcionariat docent sovint provenen d'una mentalitat de tipus gremial i corporativa que s'ha de superar. Els abusos en el sistema de funcionariat perverteixen la pràctica ètica d'alguns mestres i professors, i acaben per desprestigiar, molt injustament, tot el col·lectiu. Potser caldrà plantejar-se poder actuar contractualment sobre aquells professionals que no facin la seva feina o no la facin amb prou cura i professionalitat, tal com passa en la majoria dels altres àmbits professionals.

Ja hem mencionat que apostem per un tipus de professorat que adquireixi un fort compromís amb el projecte de centre, perquè aquest pugui esdevenir coherent i aglutinador. El projecte de centre no pot ser susceptible de canvi pel sol fet que variï el professorat, perquè n'arribin de nous. El projecte de centre ha de ser fruit d'una reflexió contextual, de tradició continuadora i d'adaptació a l'especificitat del territori i de la tipologia familiar dels alumnes. Requereix, per tant, un professorat compromès i el més estable possible. El sistema funcional de provisió de llocs de treball i de trasllats no hauria d'esdevenir un dels grans obstacles per a l'afermament dels projectes de centre. Probablement, seria un gran guany el fet que l'autonomia de centre permetés definir, amb el vistiplau de l'Administració, perfils professionals que contribuïssin a la consolidació i el desenvolupament dels projectes de centre.

Es fa necessari avançar envers un estatut del professorat que garanteixi que el professional docent pugui tenir horitzons i perspectives de promoció personal i professional, però que al mateix temps proposi certs mecanismes per detectar i actuar davant les disfuncions docents, no tolerant la ineptitud, el relaxament de les obligacions professionals, l'absència de renovació i prevenint i actuant també davant certs comportaments en la frontera de la patologia.

L'objectiu seria anar perfilant un model de gestió del professorat públic que permeti que els millors professionals docents siguin aquells que es destinen als centres i a l'alumnat amb més necessitats educatives, als centres on hi hagi una major complexitat i els reptes pedagògics més importants. El model és clar: els professionals més experts, preparats i brillants han de ser destinats als centres amb més dificultats. Per fer això,

però, caldria afrontar tota una sèrie de canvis molt importants. Canvis en la concepció del funcionariat docent i canvis en el sistema de promoció i de trasllats. Només des del reconeixement social i salarial per a la feina en els entorns més desfavorits i més necessitats, podem revertir la tendència a refugiar-se en els centres menys problemàtics d'aquells professionals que ostenten precisament l'experiència i els coneixements de més vàlua del col·lectiu docent.

L'autonomia de centre suposa comptar amb un projecte educatiu propi ben definit que marca unes prioritats pedagògiques determinades. Aquesta circumstància també ha de contribuir a haver de flexibilitzar el sistema de distribució de places docents dins el col·lectiu del funcionariat docent. L'autonomia del professorat en relació amb el projecte de centre pot representar una de les tensions bàsiques que comporta el model d'autonomia de centres. Per això mateix s'imposa definir quin paper ha de tenir el professorat dins el projecte de centre exercit des de l'autonomia pedagògica, organitzativa i curricular, i fins a quin punt l'elecció de centre per part del professorat no ha de ser modelada per les pròpies característiques i necessitats docents que un determinat projecte de centre representi.

Professorat i tutoria

En un model que avanci cap a una comprensivitat de la tipologia que en aquestes línies estem prioritzant, el de la integració individualitzada, s'imposa una funció docent molt intensa en l'àmbit de l'acompanyament de l'alumne, d'una tasca tutorial que no només vetlli pel contacte amb la família del noi o noia i del seu lligam amb el centre educatiu, sinó que adopti un paper educatiu de primera magnitud en influir decisivament sobre el procés d'aprenentatge de l'estudiant i també en el seu propi desenvolupament integral com a persona. Un bon acompanyament de tutoria ens estalviarà molts conflictes i disfuncions, i esdevindrà l'eina pedagògica preventiva més potent a l'abast dels centres.

El tutor o la tutora constitueixen, en un model de seguiment i acompanyament intens de l'alumne, una referència personal i per tant vital pel noi o noia. Ara bé, per poder exercir una tasca de tutoria d'aquest abast calen un seguit de condicions:

- Hi ha d'haver una certa limitació dels alumnes a tutoritzar, si no no es pot garantir un procés d'acompanyament adequat.
- Cal disposar d'hores específiques suficients per a la tasca tutorial. Sense el temps necessari no es pot fer un acompanyament de qualitat.
- S'ha de tenir a l'abast tota la informació rellevant de l'alumne tutoritzat, tant la històrica com la del seu present, més enllà de les dades escolars.
- És necessari disposar d'habilitats i competències professionals específiques per exercir aquesta concepció de la tutoria (habilitats socials i comunicatives, capacitat d'esdevenir referent per als nois i noies), i disposar tècniques per oferir una bona orientació i assessorament, etc.

Dins l'anomenada orientació acadèmica, el tutor ha de desenvolupar un paper central en les decisions que, en l'àmbit organitzatiu de centre, influeixen sobre el propi procés d'aprenentatge dels alumnes tutoritzats. El professor tutor ha de determinar en bona mesura l'atenció pedagògica precisa que requereix un determinat estudiant. Tant en relació amb els alumnes que necessiten atenció ateses les seves dificultats per a l'aprenentatge, com amb els altres alumnes que demanden una atenció específica ateses les seves capacitats rellevants per a l'aprenentatge. El docent tutor ha de tenir un protagonisme essencial a l'hora d'ajudar a construir un autoconeixement acurat i realista per part de l'alumne, l'ha d'ajudar a conèixer-se i li ha de garantir l'autoestima necessària perquè pugui afrontar amb èxit, i també amb humilitat, els reptes que li esperen.

Per desenvolupar de manera eficaç la tasca tutorial en un sistema comprensiu, cal saber optimitzar el treball en xarxa amb el conjunt de serveis educatius, i amb les entitats i serveis no escolars de l'entorn que poden propiciar respostes efectives a les necessitats que presentin els alumnes. No es pot fer un acompanyament eficaç d'un noi o noia si no es coneixen els espais de fora de l'escola i si no es pot establir el contacte i la col·laboració necessària amb els professionals que, en aquests espais, poden incidir sobre l'estudiant.

La coordinació entre la tasca de tutoria i la d'orientació, per tant la col·laboració amb els orientadors professionals de dins i de fora del centre, resulta imprescindible per garantir l'acompanyament i l'assessorament en la presa de decisions personals, acadèmiques i

professionals de l'estudiant i que comporta uns períodes precisos dins les etapes educatives, però que, tanmateix, es perllonga al llarg de tota la vida. Avui en dia l'orientació no és una funció exclusiva dels temps d'escolarització d'un individu, sinó que l'ha d'acompanyar al llarg de tot el seu períple vital. Això no treu, però, la importància que pren en les etapes escolars, sobretot en l'adolescència, perquè les decisions que es prenen llavors tenen una gran influència sobre el camí posterior. D'aquí el paper transcendental que també ha d'adoptar el professor tutor en la funció orientadora d'un estudiant.

Ràtio alumne/professor i comprensivitat

Quina seria la proporció d'alumnes per professor que garantiria un model comprensiu com el que estem proposant? O potser, la ràtio professor-alumne no resulta tan determinant per arribar a impossibilitar un determinat model de comprensivitat si no oscil·la gaire d'uns determinats paràmetres?

Segons els professors Ferran Ferrer i Òscar Valiente, a Catalunya la ràtio d'alumnat per professor a secundària (curs 2006-2007) se situava entre les més altes de les comunitats autònomes (10,5 alumnes per professor), només superada per Andalusia (11) i semblant a la de Madrid; les comunitats amb una ràtio més baixa eren Cantàbria, Astúries, Galícia, País Basc, Balears, Navarra (totes elles entre 8 i 9 alumnes per professor). Precisament aquestes comunitats amb ràtios més baixes obtenien percentatges de graduació a l'ESO superiors (entre 82% i 87% de graduats, a excepció de Balears que n'obtenia el 78%). A la cua de graduats se situava València (71%) i després venien Catalunya i Extremadura (76%). Per tot això Ferrer i Valiente conclouien que les comunitats autònomes amb ràtios més baixes a secundària obtenien millors taxes de graduació a l'ESO. Per tant, el nombre d'alumnes per professor correlaciona amb els índexs de graduació i en aquest aspecte a Catalunya caldria fer esforços per reduir la ràtio a la secundària (Ferrer, Castel i Valiente, 2009).

La ràtio, però, només explica la relació entre el nombre total de professors i el d'alumnes, però no ens diu res de com es reparteix aquesta ràtio en l'atenció als alumnes individualment o per grup i, per tant, no ens diu res del nivell d'eficàcia de l'organització

de l'alumnat i del professorat en un centre. Es constata que centres amb la mateixa ràtio obtenen resultats molt diferents i també que les formes d'atendre l'alumnat per part del professorat poden variar força d'un centre a un altre, malgrat compartir la mateixa ràtio. Per tant, tot i assumir que la ràtio hi té una influència efectiva, els índexs de graduació a l'ESO i, sobretot, el nivell de comprensivitat d'un centre no depenen directament de la seva ràtio. Ara bé, cal constatar que Catalunya té una ràtio elevada a la secundària que, en comparació de la d'altres comunitats autònomes, influeix en l'obtenció d'un índex baix de graduació en l'educació bàsica, la qual cosa comporta el qüestionament del model comprensiu del sistema.

En qualsevol cas, a escala internacional, segons Ferrer i Valiente, en els països desenvolupats no es produeix una relació significativa entre ràtios i resultats i sí, en canvi, és majoritàriament acceptada la tesi que per assolir bons resultats educatius resulta absolutament necessari poder comptar amb professorat d'alta qualitat. És per això que en els apartats anteriors hem proposat, per poder apropar-nos a aquest professorat d'alta qualitat, introduir processos de selecció per a la formació inicial i per a l'accés a la professió, i repensar les condicions del funcionariat docent.

Per garantir una major qualitat docent, a banda de mantenir unes ràtios raonables, caldrà fer efectius els processos d'avaluació del professorat i de rendició de comptes; esperonar la implicació dels docents en projectes d'innovació i fer-ne el reconeixement corresponent; exigir un ple i rigorós compromís professional, etc. Disposar de professionals d'alta qualitat, de bons mestres en definitiva, és condició sempre necessària en qualsevol model educatiu; ara bé, en un model que es defineixi com a comprensiu d'integració individualitzada resultarà encara més del tot imprescindible.

LA COMPRESIVITAT A L'AULA

L'espai aula: el factor determinant

Un centre educatiu el podem definir com a inclusiu i comprensiu el dia que cadascuna de les seves aules, considerades globalment i una per una, ho siguin. A l'aula,

encara que no exclusivament, s'hi juga la partida més decisiva, sobretot en referència a l'atenció a la diversitat de l'alumnat i, com a conseqüència, a si aquesta atenció respondrà a un model comprensiu perquè dóna resposta a tothom o no. El professor Cèsar Coll afirma que el model comprensiu del nostre sistema educatiu no ha acabat quallant a la pràctica perquè, entre altres causes, “no s'ha desenvolupat un sistema efectiu d'atenció a la diversitat”.¹⁵ Sense aquesta efectivitat en l'àmbit de l'aula la comprensivitat trontolla.

Si l'espai aula és l'element determinant per configurar o no, en darrer terme, una aposta comprensiva de l'educació, ho és perquè estem parlant d'una aula on la gran *diversitat de diversitats* que presenten els seus alumnes comporta una gran dificultat en la gestió de l'ensenyament i l'aprenentatge.

Si el model comprensiu aposta clarament perquè l'escola possibiliti a tothom aprendre a viure amb els altres, amb tots els altres, no hi ha dubte que l'espai on es materialitza aquest principi és l'aula, en totes i cadascuna de les aules d'un centre. L'aula comprensiva ha de ser aquella en què tothom se senti dins, i senti que en forma part;¹⁶ ha de ser la que aposti, sobretot, per facilitar l'establiment de lligams entre els alumnes i entre aquests i el mestre —o mestres— que formen part del grup classe. Aquests lligams es construeixen des de la complicitat i l'afecte, des del respecte i des de la posta en comú de vivències, diferències i anhels. L'aula, llavors, esdevé una petita comunitat d'aprenentatge formada pels alumnes, els mestres i les famílies, tal com ens la descriu el professor Pere Pujolàs:

«Serà una comunitat —més gran o més petita— si són un grup de persones que acullen i valoren a qui en forma part, que se senten unides per un objectiu comú: aprendre i créixer com a persones. Un grup de persones solidàries, en el sentit que avancen juntes, o s'estanquen juntes. I que no poden quedar satisfetes o tranquil·les si no aprenen totes i si totes no poden assolir el màxim

15. Seguim aquí Cèsar Coll en la seva ponència en el Seminari.

16. Allò que el professor Pepe Menéndez en el Seminari va anomenar «el dret inalienable a sentir-se pertinent».

desenvolupament possible de les seves competències. Un grup de persones que “conviuen” juntes, no pas que només es “toleren”.»

En aquesta petita comunitat, que ho és d'aprenentatge però sobretot de convivència i de creixement, els alumnes i els seus mestres comparteixen, segons el professor Joan Domènech, les relacions personals i grupals, els valors que se'n deriven, una sèrie de referents culturals i unes competències bàsiques.¹⁷ Compartir aquests aspectes no hauria de significar, però, no treballar per extreure de cada noi i noia el màxim del seu potencial i, per tant, estimular l'adquisició del màxim de coneixements per a cada alumne i respectar al mateix temps el ritme i l'estil d'aprenentatge individuals. Per això mateix el currículum comú no hauria de ser una cotilla i sí, en canvi, caldria obrir-lo al màxim per poder oferir-lo a la totalitat de l'alumnat divers. El currículum inclou és precisament el currículum obert.

Hi ha sistemes educatius que ja aposten per donar una atenció diferenciada dins la mateixa aula en l'etapa de primària, com és el cas d'Anglaterra, on hi ha dos professors per a quaranta nens. A Suècia una aula de primària té sales al costat on hi poden haver tres alumnes amb algun professor o un company que els atén, i més enllà uns altres nois poden estar treballant amb ordinadors. És a dir, no tothom ha d'estar sempre a la vista del docent quan treballa. Això ens remet a un determinat model de gestió d'aula. A més, en aquest model es pot fer un acompanyament més individualitzat als alumnes que ho requereixen durant el migdia o després de classe, a la tarda. El sistema suec no preveu les repeticions, per això s'imposa una gran feina de diagnòstic i d'intervenció dins l'aula o en els espais escolars complementaris. Es necessiten, això sí, professionals capaços de fer bons diagnòstics i comptar amb tutories entre iguals amb la participació d'alumnes de diferents edats. Aquest model de gestió d'aula interpel·la la nostra pròpia organització i concepció de quin paper ha de tenir el currículum, l'horari, els espais, el treball dels docents i el dels alumnes en un centre i, en definitiva, en com hem de gestionar una aula diversa dins una concepció comprensiva individualitzada.

17. Ponència de Joan Domènech en el Seminari. Vegeu l'annex 4 d'aquest llibre.

Tenim el problema que les nostres pràctiques d'aula encara són hereves d'una concepció homogènia de l'alumnat i això condiciona les metodologies, les relacions entre el professor i l'alumnat, l'avaluació i, en definitiva, el conjunt dels processos d'ensenyament i aprenentatge. Ens cal aprofundir en la didàctica que requereix el grup heterogeni i incidir en una avaluació que actuï durant els processos d'aprenentatge i diferenciï els potencials i els assoliments de cada alumne. I tot això ha de ser compatible dins un mateix grup classe, que no vol dir necessàriament compartir sempre el mateix espai didàctic en sentit estricte. Aquest canvi no serà fàcil per a la nostra tradició secular, que imagina l'ensenyament des de l'homogeneïtat de l'alumnat i que és el que ara guia la majoria de les pràctiques d'aula a casa nostra.

Aquesta mentalitat encara molt homogeneïtzadora no és exclusiva del nostre sistema educatiu. En el cas de França, François Dubet ho descriu clarament quan escriu que en el *collège* «els alumnes tenen l'obligació d'anar a escola no per reunir-s'hi sinó per separar-se»¹⁸ i una de les conseqüències és que en aquests centres és on es produeixen més conductes violentes i més abandonament dels estudis. Per a Dubet una escola per a tothom, també la secundària inferior, hauria de tenir com a principi fonamental el de l'heterogeneïtat i ho justifica així:

«Els alumnes diferents han de seguir junts perquè aquesta opció afavoreix els més fluixos, sense perjudicar els millors, i perquè aquesta heterogeneïtat està vinculada amb la funció *cívica* de l'escola, que és, recordem-ho, la de l'escola obligatòria. L'afirmació d'aquest principi exigeix (...) la constitució d'aules heterogènies i, sobretot, la capacitat d'ajudar els alumnes que ho necessitin i tinguin mancances importants. L'heterogeneïtat requereix una gran diversificació de l'oferta didàctica (estudis dirigits, grups de suport, tutories...), tot un conjunt de mesures que canviaran profundament l'ofici docent. La dificultat d'aquest repte no és menor, però és important comprendre el que ens hi juguem perquè la diversificació de mètodes, de les maneres d'ajuntar els alumnes i de les modalitats de treball no ha de traduir-se, a l'escola, en diverses branques més o menys explícites.»

18. Vegeu la ponència de François Dubet en l'annex 3 d'aquest llibre.

Dubet ens remet en la seva reflexió al principi de comprensivitat aplicat a l'organització de l'aula, a un dels elements fonamentals d'aquesta organització: la dels criteris per agrupar l'alumnat que ja hem tractat en l'apartat dedicat a la comprensivitat en els centres. Volem recordar només que a Catalunya es calcula que un terç aproximat dels centres de secundària organitzen a l'ESO grups classe homogenis en totes les matèries en un nivell educatiu o més d'un (Roca, 2009: 291-326), proporció que arriba a més del 50% en el cas dels centres públics. En aquest sentit, Catalunya és, de llarg, la comunitat autònoma que més practica l'agrupament segons capacitats en totes les matèries (Ferrer, Castel i Valiente, 2009) i pels resultats que obté no sembla pas que aquesta organització millori els resultats d'aprenentatge dels alumnes, ni contribueixi a una atenció més eficaç als estudiants que presenten necessitats educatives i retards en l'aprenentatge.

Una alternativa a la necessitat de recórrer als grups homogenis permanents per donar resposta a la diversitat de capacitats i ritmes d'aprenentatge entre els alumnes suposaria una estructura de base *cooperativa* de les activitats d'ensenyament i aprenentatge d'un grup aula. El professor Pere Pujolàs explica quines en serien les característiques fonamentals:

«Aquesta estructura de l'activitat a l'aula està suficientment demostrat que permet que puguin avançar junts alumnes de diferents nivells de rendiment i capacitat, sense que cap en surti perjudicat, tot combinant la *personalització* de l'ensenyament (que és quelcom diferent a l'atenció individualitzada), l'*autonomia* dels estudiants i el *treball en equips heterogenis* (per aprendre quelcom nou) i en *equips homogenis* dins la mateixa aula (per practicar allò que s'ha après al nivell en què s'ha après). Permet atendre el que en llenguatge col·loquial els docents anomenen *diversitat per dalt* a més de la *diversitat per baix*.»

Un altre aspecte que condiciona l'organització de l'aula comprensiva és, sobretot a la secundària tot i que no exclusivament, la quantitat de mestres o professors que intervenen en un grup classe i en qualitat de què ho fan. En aquest sentit, un excés d'especialistes que només impartiran en el grup la "seva" matèria o especialitat dissemina l'impacte pedagògic i afebleix els referents personals i de lideratge en el grup

d'alumnes. Els actuals regnes de taifes de secundària, amb una organització vertical pròpia del batxillerat que irradia tota l'educació obligatòria (ESO), no ajuda gens a crear grups classe amb mestres i professors que liderin el grup, que hi passin hores, que coneguin i estimin els alumnes, que imparteixin més d'una matèria per poder tenir una idea més exacta de les aptituds dels seus alumnes enfront l'aprenentatge, per ser més objectius —per globals— en l'avaluació, per ser en definitiva més polivalents. Una aula que aposti per la integració individualitzada ho ha de fer paral·lelament per la màxima interdisciplinarietat en el tractament del currículum i en l'acció docent. No és adequat que un grup classe d'una etapa d'educació bàsica rebí la “visita” d'una desena de professors diferents o més en una setmana. Aquest model docent i organitzatiu és incompatible amb una concepció de la comprensivitat que busqui atendre educativament cada alumne a partir de les seves demandes individuals. Aquesta organització que prima les especialitats, pròpia de secundària, també ha influït en l'etapa de primària, que és precisament on es podria avançar millor en les propostes de flexibilitat organitzativa que requereix una aposta més decidida per atendre de manera més personal les característiques dels alumnes diversos i, en canvi, en molts centres ens trobem amb «una *secundarització* de la primària sense, per altra banda, ser rigorosos i sistemàtics en el procés d'avaluació».¹⁹

Tal com expressa el professor Ferran Ferrer en relació amb la política educativa: «el poder de veritat està a l'aula i és per això que els professors tenen responsabilitat en els resultats dels alumnes».²⁰ I justament perquè existeix aquesta responsabilitat de la gestió de l'aula, per a Ferran Ferrer, el professorat ha de ser avaluat a partir d'evidències clares i no d'opinions, evidències com a conseqüència de la seva feina a l'aula.

CARACTERÍSTIQUES D'UNA AULA INTEGRADORA I INDIVIDUALITZADA

Per descriure les característiques d'un espai aula que permeti aquesta opció comprensiva integradora i individualitzada, presentem un conjunt d'idees i reflexions,

19. Reflexions d'Isabel Balaguer en el Seminari.

20. Reflexions exposades en el Seminari.

fruit de diverses experiències portades a la pràctica i d'altres que, en forma d'hipòtesis, es plantegen per completar el model que es proposa, que descriuen com ha de ser l'aula:

- Una aula on es recuperi el valor de la paraula, la construcció de narratives, el valor del silenci, el de la lectura i el de la inversió del temps necessari per consolidar l'aprenentatge.²¹
- Una aula on les condicions de treball permetin millorar el temps d'ensenyar i el temps d'aprendre (*time on task*); segons el professor Jaap Dronkers, per tenir un bon rendiment es necessiten les dues condicions de treball.²²
- Un espai que faci compatible els temps socials amb els temps personals i l'atenció a la subjectivitat.
- Un marc on les TIC actuïn com a potenciadores de les possibilitats d'accés, gestió i consolidació del coneixement i també de la comunicació i interacció extraescolars.
- Un espai, en paraules de la professora Isabel Sánchez, on es «doni valor a la diversitat en lloc de diluir-la» i on també es valorin els sabers dels alumnes més enllà dels estrictament curriculars.
- Un marc basat en la confiança i on s'eduqui en la responsabilitat i per a la responsabilitat, i des d'on es facilitin *referents*.
- Un lloc que possibiliti la relació estreta amb les famílies dels nois i noies que faci possible la complicitat mínima necessària per fer eficaç l'esforç escolar.
- Un espai que faciliti les pràctiques d'aprenentatge entre iguals i l'autoavaluació, que instauri avaluacions diferenciades i de diversos registres, que plantegi contínuament una avaluació formativa que reverteixi en l'alumne mateix per orientar-lo en la reconducció de les situacions d'aprenentatge, alhora que fa visible el procés formatiu i també les accions de millora que cal emprendre.
- Una aula on es troba l'alumnat diferent per compartir un mateix espai per aprendre junts i conivir plegats, que no s'organitza sempre i necessàriament per criteris d'edat, que no rebaixa nivells pel fet de fer-los comuns, sinó que respecta els di-

21. Idees recordades pel professor Joan Carles Mèlich en la seva ponència. Vegeu l'annex 2 d'aquest llibre.

22. Segons la ponència de Jaap Dronkers en el Seminari.

ferents ritmes d'aprenentatge, les diverses intel·ligències i capacitats diferenciades en l'alumnat.

- Un espai que flexibilitza horaris per no fragmentar-los acontextualment, que disposa de materials didàctics diferenciats segons les característiques de l'alumnat, que preveu la introducció de diversos professors a l'aula simultàniament i en què, en tot cas, allò més comú és comptar amb dos docents per grup.
- Una aula on la metodologia combina activitats cooperatives i col·laboratives en petit grup amb activitats individualitzades i activitats en grup gran per a determinades accions bàsicament *mostradores*.
- Un espai on l'heterogeneïtat és el criteri dominant per constituir el grup classe gran, però on per a la resta d'agrupaments els criteris poden ser molt diversos. Per exemple: l'atenció a la diversitat també ha de tenir en compte específicament els alumnes amb altes capacitats i oferir-los espais propis per al ple desenvolupament del seu potencial, però alhora han de poder socialitzar amb la resta de companys en activitats específiques.
- Una aula on els ensenyants disposen d'uns coneixements sòlidament adquirits que els permetin orientar la seva feina formadora a suscitar noves qüestions per part dels alumnes.
- Una aula on es doni preeminència a la seqüència didàctica en què es demostrin les habilitats, s'apliquen els aprenentatges i es contextualitzen en projectes (informar-se – practicar – aplicar i, com a conseqüència, aprendre).

Per fer possible tot això resulta evident que l'espai aula ha de canviar i transformar-se. La majoria dels espais escolars actuals responen a un model pedagògic caducat. Hauríem d'habilitar diversos espais que permetessin combinar el treball en equip amb modalitats per a la tasca individual i en què es garantissin també els espais de convivència. Calen espais polivalents, de distribucions múltiples que permetin fer activitats i agrupaments diferents simultàniament (treball individual, en petit grup, en grup mitjà, amb ordinadors, en espais de reflexió i de descans, de pausa o *break*, en petites sales per treballar amb un professor i amb sales per a conferències, projeccions, debats, etc.).

Aquests espais escolars, que permeten un canvi organitzatiu, curricular i, sobretot, didàctic i metodològic que faci aplicable una gestió d'aula en la diversitat i en la

polivalència, s'aconseguiran amb la pressió dels docents mateixos i equips directius, en vincular un determinat projecte educatiu a unes condicions concretes, també arquitectòniques i funcionals, sense les quals s'impossibilita gestionar la diversitat de l'alumnat sota models d'eficàcia pedagògica.

La millora dels espais ha d'estar supeditada al canvi en el model didàctic i relacional del professorat en relació amb l'alumnat. Un model didàctic que alhora que preserva els espais comuns de creixement compartit estimula, acompanya i exigeix també l'esforç individual per a l'estudi i per al treball. Sense aquest esforç no hi ha aprenentatge rellevant, i la comprensivitat perd eficàcia i, per tant, prestigi. En definitiva, sense excel·lència tampoc és possible l'equitat.

L'aula d'un model comprensiu de caire integrador i individualitzat aprofundirà en l'atenció personalitzada a cada alumne que li permeti gestionar l'aprenentatge autònomament i, en determinats moments, amb acompanyament docent o d'algun altre company. Igualment, estimularà la relació entre els alumnes, en el si del grup classe, també en els petits equips de treball (amb agrupacions sota diverses modalitats) i amb el treball a dos, molt sovint, amb altres companys de classe o bé d'altres cursos per poder practicar l'apadrinament o la tutoria entre iguals, o bé altres modalitats que es basen en l'acompanyament, guiatge, tutorització o docència entre els mateixos alumnes. Cal tenir en compte que el treball de *modelatge* entre alumnes permet aprofundir en els continguts i progressar en els aprenentatges (tal com es pot comprovar en determinades escoles rurals amb agrupaments entre nivells). Precisament, la professora Isabel Sánchez descriu l'experiència de diversos anys de l'Escola Àgora, on els agrupaments heterogenis de l'alumnat tenen altres dues característiques:

- «a) Agrupaments entre nivells en totes les matèries que els recursos permetin, tot garantint els mínims de llengua i matemàtiques.
- b) Agrupaments no estàtics on la composició dels grups és dinàmica, varia al llarg del curs i per a les diferents àrees, amb la voluntat que tots treballin amb molts companys diferents per tal de desenvolupar i potenciar la seva autonomia i iniciativa personal, en definitiva, la seva capacitat d'autoregulació.»

L'acompanyament i la tutoria rigorosa, per part dels docents i dels companys, ha de formar part indestriable d'aquest model d'integració individualitzada de gestió d'aula que estem defensant, per tal de garantir el procés de desenvolupament personal i el progrés en l'aprenentatge sota guiatge, però també com a pas envers la finalitat última que és promoure i assolir l'autonomia i la competència per a l'autoaprenentatge de cada alumne. Aquesta finalitat obliga a anar cedint gradualment més poder de decisió al noi i noia en relació amb el seu procés d'aprenentatge, tot i que això no és incompatible, ans al contrari, amb un acompanyament personalitzat intens, global i continuat de cada alumne.

Per poder dur a terme aquest tasca de tutoria i d'acompanyament intens, cal comptar amb el suport dels professionals de l'orientació educativa, tant externs com interns als centres, que, entre altres coses, caldria que ajudessin el centre a disposar d'un pla d'orientació que impliqui, a banda de l'alumnat, el professorat i les famílies. Aquests professionals haurien de tenir un paper de primer ordre en el diagnòstic i la prevenció de les dificultats d'aprenentatge dels alumnes, en l'avaluació de les seves aptituds, talents, interessos i actituds envers el marc acadèmic i el professional, per tal de poder orientar el noi i noia en la presa de decisions responsable en cada etapa on cal decidir sobre diferents possibilitats, tant formatives com personals. No oblidem que els processos formatius s'allarguen ja durant tota la vida i, en conseqüència, l'orientació pot ser de gran ajuda al llarg de tota l'etapa acadèmica, professional i vital. I també, molt especialment, en els períodes de transicions. Donar suport, doncs, ja des dels primers anys d'escolarització, al fet que cada noi i noia vagi gestant el seu propi projecte vital ajuda a disposar d'un horitzó personal on les diverses experiències i opcions s'emmarquen en un projecte que, encara que sotmès a canvis i modificacions, apunta cap a objectius concrets. I el noi o noia afronta aquest procés, gràcies a l'orientació que rep, des del coneixement dels seus punts forts i febles, dels seus possibles talents envers determinades disciplines, o de les dificultats que ha de superar davant determinades competències. Tanmateix, ho afronta des de l'autoconeixement, des del domini d'estratègies d'autoregulació de l'aprenentatge i, en definitiva, des del guiatge orientador.

En aquest model pedagògic que estem perfilant resulta cabdal partir de la confiança total envers les capacitats d'aprenentatge de tots els nens i nenes, nois i noies. Aquesta confiança, perquè germini de manera profitosa, ha de formar part de la mentalitat pròpia de la professió docent, si pot ser a partir ja de la formació inicial.

7 Algunes consideracions finals

Catalunya té, en l'educació, el seu recurs més valuós. El paper determinant de la institució escolar en la tasca de cohesió social amb accions com el manteniment del model d'immersió lingüística o l'atenció educativa de l'alumnat nouvingut d'origen estranger, que ha crescut exponencialment durant una dècada sense que el sistema educatiu visqués un col·lapse, són dos bons exemples de fins a quin punt l'escola pot contribuir a donar resposta als nous reptes socials. L'avenç col·lectiu, en temps d'incerteses, passa per prioritzar i recuperar l'ètica de l'escola que, com a servei públic fonamental, ha de treballar per una societat justa i cohesionada.

UNA SOCIETAT QUE APUNTA CAP A UN FUTUR DIFERENT

La nostra societat —més complexa, més canviant, amb més tensions, amb nous referents morals, socials, econòmics i laborals, entre altres— avança cap a una polarització creixent.

Una societat que pateix un envelliment progressiu i que disposa de moltes hores no ocupades laboralment. Hi ajuden l'existència de moltes ocupacions en treballs discontinus, amb poc valor afegit, i els alts índexs de desocupació. Una societat que està reconsiderant els serveis que sustenten l'estat del benestar, cosa que —ahora— pot posar

en risc els col·lectius de persones més fràgils, cada cop més nombrosos.¹ La proporció creixent de persones amb risc d'exclusió és un símptoma més de les tensions creixents en la cohesió social. Hi ha menys “assistencialisme” i —com a conseqüència— una més gran exigència d'autonomia als ciutadans. Mentre vivim un cert ressorgiment de l'emprenedoria i l'autoocupació com a reacció a aquests canvis en la dinàmica laboral.

Una societat catalana més pluricultural, més plurilingüe, que mostra símptomes d'avançar cap a una consciència nacional creixent, de la qual la identitat lingüística és un element fonamental. Una societat, potser, més perifèrica dins d'Espanya, dins d'Europa i del món, on el component audiovisual té molta força; una societat tecnològica i fins i tot tecnològicament molt dependent. Una societat on, per tant, la competència lectora, lingüística, ampliada amb els nous formats i llenguatges, no és només un condicionant bàsic sinó un valor afegit important.

Parlem, en definitiva, d'una societat cada cop més oberta al canvi, que dona més possibilitats i possibilitats noves, que mostra i posa a l'abast més innovació, però que —ahora— genera cada cop més incerteses. Un marc comú de més complexitat davant de la qual es produeix una reacció ben humana de recerca de seguretat, de referents propers i coneguts.

UN CONTEXT QUE CONDICIONA

Una visió realista del panorama de l'educació a Catalunya constata la congelació (quan no retallada) dels pressupostos destinats a dotar de recursos i de personal qualificat els centres i el sistema educatiu. I aquesta tendència, que es mantindrà durant un temps, donarà pas a la consciència de recursos limitats dels quals cal treure el màxim rendiment possible. Això pot comportar una competència entre centres per fer-se beneficiaris d'aquests recursos, per treure'n el màxim profit en relació amb els centres veïns: vendre la imatge que en un centre els recursos disponibles s'utilitzen bé i, en el cas de sol·licitar-ne de nous, que en aquell centre es donen les condicions perquè

1. Els índexs de pobresa infantil han crescut en aquests darrers anys, segons els informes del CIIMU (Brullet i Gómez-Granell, 2008) i de Càritas (http://www.caritasbcn.org/2010_12_17/1777).

s'arribin a aprofitar al màxim. Aquesta dinàmica, que ha de portar implícita la vetlla permanent per part dels poders públics per evitar situacions injustes de desigualtats entre territoris i centres, propicia també bons exemples i experiències de bon aprofitament, de bons models de gestió i administració d'aquests recursos.

Aquest context de contenció posa a l'abast algunes oportunitats interessants. En primer lloc, la necessitat de prioritzar. I de fer-ho a partir de l'ètica de l'educació que venim descrivint. En segon lloc, el creixement considerable d'alumnat que ha experimentat Catalunya en la darrera dècada —i la proporció gran, en aquest creixement, d'alumnat de procedència estrangera— està experimentant una frenada important, cosa que pot representar un cert estancament en el nombre d'alumnes per atendre en el tram d'ensenyament obligatori. Això fa necessària la planificació adient de centres de diferents tipus (educació infantil i primària, educació secundària) per acompanyar adequadament el trasllat de la màxima demanda de places escolars del tram infantil-primària a secundària que tindrà lloc aquests propers anys. Però, en conjunt, podem preveure un cert estancament de les places escolars necessàries globalment. I aquesta circumstància sempre ha donat lloc a èpoques en què el sistema educatiu —solucionades les necessitats quantitatives— pot fer un salt qualitatiu.

UNES INÈRCIES ESCOLARS QUE CAL IDENTIFICAR I CORREGIR

Som hereus, encara, d'un sistema dual. La població escolar del nostre país queda reparada d'una manera molt desigual, encara, entre centres. Molts centres (majoritàriament, públics, però no només els públics) estan tan condicionats per factors de context que només poden aspirar a fer possible una bona formació bàsica. Mentre que d'altres (fonamentalment privats i concertats, encara que no només aquests) poden aspirar a fer possible una formació més avançada. L'homologació de les condicions en què han de desenvolupar la seva tasca el conjunt de centres del nostre país continua sent un repte crònic, si bé el nostre sistema educatiu és força equitatiu: compensa força —tot i que de manera incompleta— les desigualtats d'origen en els nivells socioeconòmics i culturals dels alumnes.²

2. En els resultats de l'estudi PISA 2009, darrere, només, de Finlàndia.

L'escolarització primerenca al nostre país (factor important quan parlem de lluita contra les desigualtats socials) va rebre un impuls important amb l'aprovació per part del Parlament català de la Llei de creació de places públiques d'escola bressol.³ Això ha comportat que es doblés en cinc anys l'oferta pública de places en llars d'infants, cosa que, a part dels efectes positius que ha tingut quant a la capacitat del sistema d'atendre més nens i nenes, ha comportat la millora en les condicions d'aquests centres i —en paral·lel— la demanda més gran de places per a aquest primer cicle d'educació infantil. En conseqüència, la demanda de places continua sent més gran que l'oferta, malgrat el fort increment d'aquesta oferta. Mantenir un increment de places que permeti, sobretot, que les famílies que més ho necessiten disposin de l'atenció escolar primerenca sembla prioritari.

Els plantejaments pedagògics i curriculars de l'educació primària no aconsegueixen un grau d'assoliment generalitzat de les competències bàsiques de l'alumnat. I això condiona en excés l'evolució escolar d'aquests alumnes en l'educació secundària. Malgrat tot, és en aquesta etapa (juntament amb la d'educació infantil) on es troben els plantejaments més interdisciplinaris, organitzats a partir de les competències i no tant a partir de les àrees. Que deixessin de ser experiències minoritàries per passar a ser plantejaments molt més estesos seria una bona notícia.

En l'educació secundària obligatòria, desapareguda bona part de la variabilitat i op-tativitat amb què va ser dissenyada fa més de vint-i-cinc anys, i després de les nombroses modificacions parcials que ha patit, s'ha arribat a un punt en què no és fàcil compaginar el manteniment d'un tronc comú amb la formació específica preparatòria que requereixen les diferents sortides formatives i professionals posteriors a l'ensenyament obligatori; amb tot, continuar intentant-ho sembla la millor opció. L'orientació acadèmica i professional és un element que ha d'estar present al llarg de tota l'etapa, amb la intensificació —en tot cas, en el segon cicle— del coneixement de les diferents sortides, per afrontar la formació postobligatòria amb moltes més garanties.

3. Llei 5/2004, de 9 de juliol, de creació de llars d'infants de qualitat, fruit de la iniciativa legislativa popular de l'any 2000.

Una altra qüestió sobre la qual cal parar atenció és el paper dels alumnes en el seu procés d'aprenentatge. I altre cop, al costat d'experiències interessants que il·lustren els avantatges de la implicació i participació real dels alumnes en tot el seu procés formatiu, trobarem la quotidianitat en què, encara, queda molt camí per córrer. La dimensió democràtica del fet educatiu també passa pel protagonisme creixent de l'alumnat en els continguts, materials d'aprenentatge, processos avaluatius, complementaris —però necessaris— de la gestió de l'aula i del centre que correspon al col·lectiu docent.

Malgrat l'avenç històric inqüestionable que ha representat l'increment del nivell formatiu de les noves generacions (que sens dubte ha fet créixer la mitjana formativa de la nostra població en conjunt), la nostra població jove té un grau d'èxit educatiu baix en l'ensenyament obligatori i un índex d'abandonament formatiu prematur molt alt i, en conjunt, una formació poc adient per a la vida. Els canvis en el context econòmic i laboral, a més, deixen en una situació molt desfavorable el col·lectiu de persones amb poca qualificació. I si, a més, aquest col·lectiu és jove, la urgència per aplicar mesures de correcció esdevé molt gran.

Les administracions educatives també es mouen amb algunes inèrcies. La funció pública, per exemple, es basa en uns principis de mobilitat del personal que estan molt lluny encara de l'ideal de configurar els equips docents a partir o al voltant d'un projecte educatiu de centre. I això reclama uns canvis amb profunditat que no poden ajornar-se més. L'estancament de la reforma dels serveis educatius i del servei d'inspecció educativa no s'adiu amb el nou marc d'autonomia en què s'ha de desenvolupar l'acció educativa dels centres educatius, amb els canvis que es demanen en la seva gestió i govern, ni amb el marc d'avaluació sota el qual es posa la tasca professional dels docents i que també ha d'abastar, en justa mesura, els serveis de l'Administració. Per contra, els intents de descentralització de l'Administració mitjançant la multiplicació de serveis territorials i —sobretot— la implantació gradual de les zones educatives són accions noves que possibiliten experiències de coresponsabilitat entre administracions i de coordinació en el territori, molt més consonants amb el treball en xarxa, única via per atendre adequadament les necessitats més urgents del nostre sistema.

UNES NOVES ESTRATÈGIES EDUCATIVES

Les diferents orientacions que adopten les polítiques educatives que coneixem ens porten a plantejar-nos si és millor optar per un plantejament holístic, més propici a consolidar un aprenentatge bàsic, ampli i versàtil, per a tota la vida, basat en competències bàsiques, però que també exigeix més formació posterior professionalitzadora, que, així, queda endarrerida, o bé per un plantejament professionalitzador, que s'adiu més a les necessitats immediates del mercat laboral, porta a un tractament més simple de la diversitat però que no respon tan bé als reptes de la societat complexa i incerta perquè no ofereix una formació tan polivalent i flexible. A parer nostre, el més adient és optar preferentment per un plantejament holístic, sense renunciar, avançada l'escolarització, a les possibilitats complementàries que dona el plantejament professionalitzador.

El debat sobre la durada i l'extensió del tram d'ensenyament obligatori continua generant polèmica. La diferència creixent entre el que estableix el marc normatiu (ensenyament obligatori dels sis als setze anys) i les dades d'escolarització real en el tram de tres a sis anys (propera al 100%) han fet plantejar la conveniència o no d'ampliar aquest tram obligatori abans dels tres anys, o la incorporació dels infants de dos anys als centres d'educació infantil i primària, o l'allargament del batxillerat. Totes aquestes mesures volen ser una resposta correctiva a alguns dels problemes encara no resolts pel nostre sistema i que inicialment qüestionen la configuració actual del tram d'ensenyament obligatori, preobligatori i postobligatori, però que queden una mica relativitzades quan es posen en el marc de la planificació i l'avaluació d'un sistema educatiu preparat per formar-se al llarg de tota la vida, on les certificacions parcials, les convalidacions, les vies de retorn i la diversificació tenen caràcter acumulatiu i complementari al llarg de tota la vida. El marc de referència europeu ha establert nous reptes per als vint-i-set estats de la Unió, recollits en el projecte Europa 2020 (Comissió Europea, 2010), que posa l'èmfasi en la necessitat de centrar l'atenció en la formació al llarg de tota la vida. Això no significa abandonar els objectius que el projecte Lisboa 2010 plantejava en l'àmbit europeu, però sí que convida a no fixar exclusivament l'atenció en els resultats de l'ensenyament obligatori. Queda molt camí per fer en aquest camp, però no es pot oblidar que també haurà d'assegurar-se una comprensivitat mínima en aquest plantejament de formació al llarg de la vida. I això vol dir fer realitat, mitjançant les vies

de retorn al sistema reglat, ponts entre especialitats i graus, ofertes variades i flexibles, la idea que l'educació esdevé una oportunitat per a tothom.

Estratègies com les que s'associen al model de centre de qualitat, s'emmarquen també en l'àmbit de decisió de cada institució escolar. L'autonomia de centre pren forma a partir d'un projecte educatiu clar, entenedor, que és la base de la seva organització i el punt de partida de la col·laboració entre totes les persones amb responsabilitats educatives del centre, començant pels seus professionals i continuant per les famílies. L'autonomia fa possible formes diferents d'organització dels temps i dels espais, però també de vinculació del centre amb el seu territori, el seu context, del qual no es pot abstreure si es vol definir "de qualitat". El nou marc normatiu⁴ i, sobretot, l'evolució que ja es dona i que continuarà donant-se en les dinàmiques de participació, coresponsabilitat, governança i avaluació dels centres fan necessari que es donin a conèixer les pràctiques que fan realitat un model de lideratge pedagògic, participatiu i democràtic (algunes, mantingudes durant dècades), i que aquest coneixement empíric vagi acompanyat d'una formació teòrica i pràctica ajustada a les realitats i necessitats dels centres.

El perfil professional de l'equip docent va cada cop més associat a la vinculació amb aquest projecte, per al qual cada cop es necessiten professionals més diversos i polivalents. L'experiència de dècades en l'aplicació d'estratègies per a l'atenció a la diversitat mostra un munt de possibilitats metodològiques i que —en molts casos— encara són considerades "anecdòtiques" o singulars. Algunes d'aquestes estratègies qüestionen recursos o fórmules tradicionals d'organització del temps, l'espai, l'agrupament dels alumnes. I és en aquest nivell on s'han de plantejar estratègies noves i de millora aprofitant, per exemple, les possibilitats que ofereix l'agrupació d'alumnes no només per edats, amb formats d'atenció individual, de petit grup, de gran grup organitzat per interessos... aprofitant molt més la transferència entre iguals amb la generalització de metodologies cooperatives, en uns espais polifuncionals que, avui, són molt més possibles gràcies als processos de digitalització de materials i recursos educatius.

4. Decret 102/2010 d'autonomia dels centres educatius i Decret 155/2010 de la funció directiva dels centres educatius.

Per a tot això cal una formació i una capacitat professionals sòlides. El model actual de formació inicial (bo i les modificacions en els plans d'estudi universitaris a què obliga el Pla de Bolonya) continua tenint com a repte fonamental una vinculació més gran del professorat universitari i la teoria acadèmica amb la realitat dels centres. Els processos de selecció, ja des de l'entrada a la formació inicial però sobretot abans de l'accés definitiu a l'exercici professional, no s'ajusten gaire a l'ideal de capacitat professional que s'ha d'exigir. I la formació permanent, que ha introduït la planificació i avaluació mitjançant plans institucionals quinquennals, que ha sofert un canvi important en el seu model de gestió i que ha anat centrant el gruix del seu contingut en les demandes expressades pels equips docents dels centres, té el gran repte d'introduir l'avaluació de l'impacte positiu d'aquesta formació en la pràctica, els processos i els resultats a l'aula i al centre.

També l'Administració educativa ha de dotar-se d'estratègies noves. Tant des de dins com des de fora, es veu l'aparell administratiu com una estructura massa rígida que faria bé d'incorporar elements i dinàmiques que la flexibilitzin i sacsegin a fons. L'oportunitat que ofereix el nou marc legal, amb l'establiment d'una zonificació que pot afavorir la coordinació entre administracions, no s'hauria de desapropitar. L'organització dels elements i serveis de l'Administració en funció de les necessitats dels centres i els seus projectes hauria d'esdevenir prioritària. El nou paper que han de trobar, sota aquest criteri, els serveis educatius i d'inspecció pot contribuir-hi molt. La transparència que ha d'impregnar la gestió d'un servei com l'educació fa obligat posar al dia els mecanismes de rendició de comptes de què es dota el sistema.

UN MARC D'AVALUACIÓ INELUDIBLE

L'avaluació i l'acreditació/certificació toquen de ple el model comprensiu. *Avaluació* no és sinònim d'*acreditació*, i aquest és un tema de debat en el si de molts centres que posa de relleu els diferents plantejaments que es fan en relació amb el model comprensiu.

El nostre sistema educatiu té en marxa un sistema d'avaluació especialment centrat en els centres i el rendiment dels alumnes. En alguns casos coincideix un procés d'avaluació interna que es complementa amb una acció avaluadora externa. Però,

en altres casos, l'objecte d'avaluació d'una i altra modalitat són ben diferents. També observem moltes diferències entre els centres que ja fa temps que han tingut la iniciativa d'avaluar-se voluntàriament per identificar els aspectes susceptibles de modificar (per tant, fent ús de l'avaluació com a recurs de progrés i millora) i els que mai no han pres una iniciativa així. La urgència a compassar i fer més complementàries l'avaluació externa (en bona part, institucional i planificada i gestionada per l'Administració) i l'avaluació interna és ben evident.

La participació de qui és subjecte d'avaluació en aquest procés és inqüestionable; això val tant per a alumnes, com per a professorat, personal de serveis educatius i altres. Només així es pot garantir que l'autoavaluació formi part del procés i que el resultat sigui viscut i s'incorpori com a element de millora a l'acció educativa, finalitat última de qualsevol avaluació. En tot cas, sembla indiscutible que ha crescut força la consciència que la rendició de comptes és una de les condicions d'un servei bàsic de qualitat —com l'educació— finançat amb els recursos de tots. La novetat de l'Agència d'Avaluació i Prospectiva de l'Educació, creada en el marc de la Llei d'Educació de Catalunya, obre noves possibilitats.

Respecte de l'avaluació del professorat, apareix una qüestió certament incòmoda però transcendental: què ha de passar amb el professorat que no té ni les condicions ni la disposició per exercir professionalment la seva tasca? Sembla clar que l'avaluació ha de poder aportar elements objectius i contrastats per qüestionar el manteniment de situacions impròpies de la responsabilitat docent i per plantejar alternatives.

En tot cas, si el nou marc legal té en l'avaluació una de les seves novetats més significatives i ambicioses, cal assegurar que aquesta filosofia de l'avaluació s'estengui al conjunt del sistema educatiu.

EL FUTUR DEL MODEL ESCOLAR COMPRENSIU A CATALUNYA

La continuïtat del model escolar comprensiu a Catalunya està donant, malgrat alguns desajustos i descompensacions, bons resultats quant a equitat, però no sembla

que aconsegueixi excel·lir en l'objectiu de generar i consolidar un grup significatiu d'alumnes amb altes capacitats. Davant d'això, és possible i realista intentar crear un model escolar que assumeixi també l'obligació d'assolir l'excel·lència acadèmica? Precisament perquè s'han produït els avenços que hem esmentat en aquest capítol, pensem que és possible introduir canvis en la planificació, l'organització, la posada en marxa de macropolítiques i micropolítiques educatives que permetin avançar cap a una realitat que faci possible que cada alumne arribi al nivell més alt que li permeten les seves capacitats, tot mantenint alhora un bon nivell d'equitat. El paper que, finalment, doni el país a l'educació serà determinant per a l'èxit de l'ètica de l'escola: ajudar a construir un país més just i més cohesionat.

8 Propostes

1. APRENTATGE INICIAL I DESENVOLUPAMENT COGNITIU

- Garantir la generalització de l'aprenentatge primerenc sobretot als nens i nenes de procedència social i cultural desafavorida. Aquesta és la primera condició perquè després un sistema comprensiu pugui assolir el doble d'èxit en relació amb l'equitat i la qualitat per al màxim nombre d'alumnes.
- La inversió educativa en l'etapa de zero a tres anys no necessàriament ha de passar per l'escolarització, però sí per polítiques actives de discriminació positiva adreçades a la població socialment més desafavorida.
- L'alumne no és un simple receptor per a l'aprenentatge sinó el seu actor principal, per això cal invertir en el desenvolupament de les capacitats cognitives de tots i cadascun dels alumnes, i detectar, de manera precoç, els diferents trastorns d'aprenentatge que poden arribar a impedir el desenvolupament òptim de les capacitats del noi o noia. Per inversió en els processos cognitius entenem oferir, dins l'educació bàsica, un repertori divers d'oportunitats d'aprenentatge que combini accions personalitzades, individualitzades, de treball en equip petit i en grup mitjà, etc.

2. ATENCIÓ A LA DIVERSITAT

- L'escola inclusiva hauria de ser la que acollís tothom al mateix temps que ofereix també a tothom els millors resultats possibles. Els recursos específics per atendre la diversitat s'han de configurar a partir del Pla de diversitat que cada escola o institut desenvolupi a partir de les directrius del projecte propi de centre. No s'han de generalitzar recursos estàndards que no responen a la diversitat de centres i situacions contextuais. Al contrari, s'han de fomentar mesures innovadores que sorgeixin de les característiques singulars de cada institució i grup d'alumnes.
- Ens calen polítiques que, d'una banda, disminueixin les variables negatives presents en el sistema educatiu català (segregació a partir de les xarxes de centres, repeticions a secundària, agrupaments fixos per nivells...), i d'altra banda, ens fa falta una política de *redefinició* del model comprensiu que s'ha d'aplicar a Catalunya que pugui obtenir resultats positius, tant des del punt de vista de l'equitat del sistema com de la qualitat i en relació amb els resultats d'aprenentatge dels seus diversos alumnes.
- En coherència amb un model comprensiu que tracti a fons l'atenció pedagògica de la diversitat, s'ha de fer una aposta per practicar la diversitat de mètodes d'ensenyament i aprenentatge, i diferents propostes d'activitats i modalitats de treball per als alumnes. Tot això no hauria de generar en cap cas la disminució de les oportunitats educatives per a cap alumne o col·lectiu.
- La diversificació de les activitats d'ensenyament i aprenentatge ha d'anar acompanyada de la diversificació de les modalitats d'avaluació dels aprenentatges dels alumnes diversos. En aquest sentit, la digitalització d'aules, recursos i materials didàctics facilitarà molt aquests objectius. L'atenció a la diversitat, per diversificada, en bona part serà individualitzada i combinarà els espais comuns imprescindibles d'aprenentatge compartit.
- En relació amb l'atenció a la diversitat de l'alumnat nouvingut, cal aplicar mesures molt contextualitzades a la realitat de cada centre i zona educativa. Cal

evitar perllongar excessivament les mesures d'acollida per entrar com més aviat millor en processos d'incorporació a l'aula ordinària amb les ajudes necessàries dins l'aula mateixa.

3. AUTONOMIA DE CENTRES I AVALUACIÓ

- L'aposta per un aprofundiment per a l'autonomia de centres, com a valor, pot esdevenir una bona oportunitat per garantir el model comprensiu específic que el sistema educatiu de Catalunya decideixi adoptar.
- Resulta necessari que, des de l'Administració, es plantegin fórmules que puguin certificar la qualitat de cada projecte educatiu de centre. Una certificació no basada exclusivament en l'observació dels processos organitzatius sinó, sobretot, en anàlisis acurades de la feina d'aula i en cadascuna de les tasques pròpies del professorat. En definitiva, l'avaluació, per ser operativa en la perspectiva de la presa de decisions dins un sistema comprensiu de caire individualitzat, ha d'arribar a l'aula, en la feina quotidiana de cada professor amb el seu grup d'alumnes.
- L'avaluació dels alumnes per competències vol dir cercar no allò ensenyat sinó allò veritablement après i mostrat en l'acció. Per això caldrà implementar un tipus d'avaluacions externes (per a tot el país) i públiques (transparentes) dels resultats d'aprenentatge dels alumnes que tinguin en compte les competències adquirides.
- L'Agència d'Avaluació i Prospectiva de l'Educació s'hauria d'articular de manera que se'n garantís plenament la independència d'acció. Trobar l'equilibri entre representativitat política i grau d'expertesa tècnica i de prestigi social dels seus membres resulta vital per disposar d'una agència amb prou credibilitat per orientar les polítiques educatives a partir d'unes avaluacions i prospectives rigoroses, transparents i aclaridores.
- Caldria aprofitar les funcions de la Agència d'Avaluació i Prospectiva de l'Educació per encomanar-li el seguiment i els estudis prospectius necessaris del

model educatiu propi a Catalunya, en relació amb els seus resultats i en funció dels objectius plantejats, així com pel que fa a les perspectives de futur a partir de les tendències observades. En aquest sentit, un model comprensiu de caire integrador individualitzat, o un altre, ha de comptar amb un seguiment detallat dels seus resultats i aquest seguiment avaluador l'ha de fer una institució com més independent i objectiva millor.

4. CURRÍCULUM I CULTURA COMUNA

- Dins el currículum de competències bàsiques seria bo incorporar alguns elements que són part d'una cultura comuna i que no estan previstos en el currículum prescriptiu. Caldria plantejar dues accions: *a*) reduir el currículum prescriptiu i limitar-lo a les àrees més essencials i amb més capacitat de transferència: lingüística i literària; lògica i matemàtica; científica i tecnològica, cultural i humanística; artística i esportiva, i *b*) incorporar alguns elements propis de la cultura comuna també com a prescriptius i ara absents del currículum oficial.
- L'oferta del currículum en l'escola comprensiva en els nivells superiors, en algunes àrees curriculars, ara potser resulta poc ambiciosa i no prou associada a competències concretes i complexes. Caldria revisar-ho i exigir un nivell curricular que aposti per aprenentatges construïts des de la formulació competencial, és a dir, prioritzant-ne l'aplicabilitat, la capacitat de transferència, la interdisciplinarietat, i amb càrrega de sentit vital i social per a l'alumne.
- També cal poder oferir espais *transcurriculars* d'aprenentatges competencials que esdevinguin marcs facilitadors d'oportunitats d'aprenentatge. Han de ser espais que dins i fora del marc escolar (coordinant-los, si escau) ofereixin possibilitats per a la creació o la recreació del coneixement i de l'aprenentatge, i no només la rèplica d'allò "ensenyat" o "mostrat". Espais per poder expressar allò en què destaca un alumne en relació amb el que ha après tant a l'escola com fora, però que, a la fi, constitueix el seu bagatge cognitiu personal. També seria escaient reconèixer i valorar les activitats educatives que fora de l'escola, en el marc

extraescolar i d'educació no formal, puguin complementar el bagatge competencial del noi i noia i puguin ser reconegudes (en l'història escolar personal propi) com a part d'una avaluació integral de les competències d'aprenentatge adquirides per l'alumne.

5. DURADA DE LA COMPRESIVITAT

- Considerem que no s'ha d'afeblir el model comprensiu en el segon cicle de l'ESO —encara que només es vulgui fer al quart curs— si aquest afebliment acaba comportant la supressió del model comprensiu aplicat a l'espai aula (model caracteritzat pel manteniment dels grups heterogenis en la majoria de matèries curriculars). Creiem que aquesta pràctica, que *de facto* ja s'està produint com a mínim en un de cada tres centres de secundària catalans, afebleix el plantejament comprensiu perquè opta per assumir el model més oposat a la comprensivitat (l'agrupament pretesament homogeni en virtut, també, de preteses capacitats). Som partidaris que el 4t curs d'ESO mantingui un tronc comú que consolidi per a tot el grup classe la majoria de competències bàsiques i que, complementàriament, ofereixi algunes poques matèries que puguin plantejar nivells específics (matemàtiques, anglès...) i unes altres d'optatives per reforçar o aprofundir temes concrets.
- Proposem que la flexibilització dels oferiments curriculars més individualitzats es pugui fer atenent la diversitat de l'alumnat sense segregar els alumnes del seu grup classe, en la majoria d'hores de classe. Això sí, dins el grup classe les modalitats diverses de treballar (de manera individualitzada, en grup petit, en grup mitjà o bé agregant-se a altres grups per formar grups més grans) comporten viure l'escolarització quotidiana com un seguit d'activitats i propostes d'aprenentatge que es diversifiquen en virtut del que es vol treballar en cada moment, però mantenint el grup classe heterogeni com l'espai comú de socialització i de creixement compartit.

6. EXCEL·LÈNCIA EDUCATIVA

- La formació del professorat ha d'incloure eines per reconèixer el talent o talents de cada noi o noia, i les capacitats acadèmiques o no que d'aquests talents es derivin per a un autoconeixement millor del mateix alumne, de les seves capacitats i potencials, i per a una gestió millor de l'aula diversa a partir d'una informació més precisa i completa del potencial de tot l'alumnat.
- Cal cercar i fomentar talents que no siguin estrictament acadèmics. L'excel·lència s'aconsegueix en la mesura que el sistema educatiu reconeix el talent o talents de cada alumne; independentment que siguin estrictament acadèmics o no, els fa aflorar, els permet desenvolupar-se i els reconeix com a mèrit individual i social al marge de les qualificacions específicament escolars de determinades àrees curriculars.
- Als alumnes amb més potencial —inclosos, doncs, els d'altres capacitats— se'ls ha de poder oferir continguts i activitats diferenciades en què se cerqui un aprofundiment més gran dels continguts, graus més complexos d'aplicabilitat, i es facin propostes de recerques en equip o de projectes col·lectius d'una certa complexitat, etc. Cal, però, que aquestes diferenciacions no acabin per disminuir les oportunitats d'aprenentatge de la resta, i que les adquisicions dels alumnes amb més capacitats siguin revertides a tot el grup classe socialitzant els resultats obtinguts.

7. FORMACIÓ DEL PROFESSORAT

- L'accés a la professió docent hauria de requerir un procediment gradual de selecció. En la formació inicial, tant dels futurs mestres com dels professors de secundària, seria convenient introduir un procediment d'una certa selecció inicial fonamentada, a banda de l'expedient acadèmic, en les motivacions, actituds i aptituds comunicatives i socials dels aspirants, que poguessin avaluar uns prerequisits per a l'exercici de la professió docent amb uns mínims de garantia en la relació entre requeriments professionals i actituds i aptituds personals.

- La formació del professorat hauria d'introduir una sèrie de competències professionals que no s'haurien de basar exclusivament en una formació de base disciplinària i per especialitats, sinó que caldrien programes de capacitació polivalents, holístics, en què la gestió de la diversitat, de les múltiples metodologies per aplicar a l'aula, del coneixement de les característiques individuals i de grup dels estudiants, de la capacitat comunicativa envers els alumnes i els seus pares, de la gestió emocional, de l'ús de les TIC en els processos d'ensenyament i aprenentatge, etc. es combinessin amb el domini d'unes determinades matèries curriculars. Perquè aquesta nova tipologia de docents s'optimitzi en els centres caldrà disminuir l'actual excés de "secundarització" dels estudis dels darrers anys de primària i de l'ESO i evitar la proliferació d'especialistes.
- També caldria una reforma de l'accés a la funció docent per tal d'establir un període de prova de tres anys amb la concurrència d'un professor tutor que acompanyés el docent novell en aquests anys. L'avaluació d'aquest procés podria tenir elements interns i externs (la part interna podria anar a càrrec de personal del centre i en la part externa la inspecció hi podria tenir un paper rellevant, encara que potser no exclusiu).
- Es fa necessari revisar l'accés a la docència universitària en les titulacions educatives per garantir que mestres i professors amb experiència puguin incorporar-se a la docència universitària, en les facultats d'educació, sota diverses fórmules que ho facin atractiva i viable. Al mateix temps, seria convenient arbitrar sistemes perquè el professorat universitari també pogués accedir a la docència de l'educació primària i secundària, amb les modalitats que garantissin l'actualització permanent per a aquest professorat en relació amb la realitat de les escoles i els instituts.

8. MODEL EDUCATIU

- Per a Catalunya apostaríem per impulsar el denominat *model comprensiu d'integració individualitzada* (seguint la terminologia de N. Moons) adaptant-lo a les nostres característiques com a societat i com a cultura.

- Entenem que el model educatiu que ha de guiar el sistema cal que parteixi d'uns objectius clars, que assumeixi un fort lideratge pedagògic de les direccions i del professorat, que disposi de sistemes d'avaluació externs i interns seriosos i eficaços, i que exerceixi una clara autonomia per complir els seus objectius. S'ha de basar en una pedagogia que estimuli el treball, la constància, la cooperació, la voluntat, la solidaritat, etc. I ha de ser un model que integri la digitalització com a fenomen constituent i normalitzador de l'espai aula i del centre educatiu mateix.
- En el replantejament del temps escolar cal començar a pensar —potser en forma d'alguna experiència pilot— en una jornada en què les tardes puguin dedicar-se a activitats complementàries a les estrictament pertanyents al currículum de les àrees més essencials (aules d'estudi, disciplines artístiques, activitats esportives, tallers d'oficis...).
- I els espais també requereixen del seu propi replantejament. Resulta evident que no qualsevol arquitectura —a l'igual que l'enfocament del temps escolar— facilita i impulsa els objectius d'un model comprensiu d'integració individualitzada. Ben al contrari, si aquestes variables en relació amb el model pedagògic proposat es gestionen de manera incoherent, aquest model no es podrà assolir en la pràctica.

9. POLÍTICA EDUCATIVA I INNOVACIÓ

- L'Administració educativa catalana hauria de ser més flexible a escala estructural, organitzativa i política. En un sistema molt divers com el nostre la flexibilitat esdevé un requeriment d'eficàcia. També l'estructura del sistema educatiu mateix s'hauria de flexibilitzar, per a la qual cosa caldria construir moltes més passarel·les entre les diverses opcions i trajectòries formatives i, a més, caldria procura no penalitzar les opcions preses amb anterioritat, i reconèixer tant els pòsits acadèmics personals com els professionals i pràctics.
- Cal un canvi en la política actual de trasllats, promocions i reconeixement dels mèrits i de la carrera docent del professorat que faciliti que els equips consti-

tuïts al voltant d'un projecte educatiu el puguin garantir, tant en continuïtat —consolidació i reafirmació d'equips— com en coherència pedagògica. Per això, el reconeixement de mèrits en la carrera docent i els incentius corresponents s'haurien de vincular als processos d'innovació educativa, de renovació didàctica i metodològica, de desenvolupament dels projectes de centre i, molt especialment, a l'avaluació. Un model comprensiu requereix docents en formació permanent i compromís innovador.

- Les zones educatives han d'esdevenir una oportunitat per coordinar les actuacions de les diferents administracions que conflueixen en un territori. Aquesta coordinació s'ha de traduir en polítiques de redistribució equitativa de l'alumnat, d'aprofitament dels recursos educatius de la zona i de creació de sinergies que elevin la qualitat educativa global.
- És responsabilitat de la política educativa articular un moviment horitzontal capaç de fer accessibles les bones pràctiques d'alguns centres a molts d'altres i alguns moviments d'innovació com a referents per a la resta. I fer-ho des de l'horitzontalitat, aprenent els uns dels altres, i no esperant que totes les innovacions vinguin dirigides per entitats o estaments aliens als problemes específics que justifiquen aquestes innovacions. Per això també cal que les bones pràctiques innovadores tinguin un reconeixement explícit per part de l'Administració educativa.
- En relació amb la inspecció educativa, en un model de comprensivitat de caire integrador individualitzat, caldria una reforma del servei que portés els inspectors a assumir funcions de veritable esperonament i guiatge de les innovacions educatives (gestió de l'aula diversa, digitalització al servei de l'atenció a la diversitat, foment del talent de tots els alumnes, assessorament de les tasques tutorials, etc.), i també d'altres de col·laboració amb els processos d'avaluació dels compromisos establerts en els projectes educatius dins el marc de l'autonomia de centres. No cal dir que el mateix servei d'inspecció hauria de ser avaluat com qualsevol altre estament del sistema. La figura de l'inspector ha de ser percebuda com la del professional que prioritàriament assessora els processos innovadors

de centres i equips docents en coherència amb els projectes educatius de cada centre, hi dona suport i els impulsa.

10. TUTORIA, ORIENTACIÓ I RELACIÓ AMB LES FAMÍLIES

- El tutor esdevé la figura principal de la tasca educativa, per això les seves funcions s'han de potenciar. És necessari formular canvis organitzatius en els centres, tant de primària com de secundària, per garantir la docència més gran del professor tutor amb el seu grup classe. En aquest sentit, anar introduint modalitats de *codocència* facilitaria que el tutor pogués romandre més temps amb els seus alumnes de referència. També cal potenciar les modalitats de cotutorització, atès que ajuden a coresponsabilitzar la totalitat de l'equip docent d'un centre en les tasques de tutoria i proporcionen més temps de dedicació pel fet de tenir menys alumnes per atendre de manera directa.
- En un sistema comprensiu d'integració individualitzada la formació dels tutors ha de ser molt aprofundida i seriosa, molt professionalitzada. Això requereix ofertes formatives extensives per als tutors en exercici i un enriquiment dels continguts formatius —propis de les funcions tutorial— en els programes de formació inicial per als futurs mestres i professors.
- Per assolir una bona tasca tutorial, i d'acompanyament docent de l'alumne, cal reforçar les funcions de l'orientació ja des de primària (orientació personal, acadèmica i professional). Per això també resulta necessari reformar els departaments d'orientació psicopedagògica i la mateixa formació inicial i permanent d'aquests professionals, que, atès que fan una feina cabdal dins dels centres educatius i fora, els cal augmentar el seu bagatge competencial i al mateix temps redefinir de manera específica les seves tasques i funcions professionals.
- Els centres educatius han de permetre a les famílies una implicació més gran en aspectes de més concreció del projecte educatiu. No hauria de fer por que puguin expressar-se en temes com l'organització del centre i determinats aspectes

curriculars, i implicar-se, coresponsablement, en alguns elements concrets de l'avaluació dels alumnes. Al seu torn, seria bo que les famílies incrementessin l'atenció educativa envers els seus fills. Aspectes com un seguiment acurat de les tasques escolars complementàries, dels components educatius no formals que enriqueixen el bagatge personal dels nois i noies, de l'atenció continuada dels aspectes personals i de grup que influeixen en el rendiment escolar, etc. suposen veritables tasques de coresponsabilitat educativa.

Annex 1.

**Alumnes en dificultat d'aprenentatge:
trajectòries i entorns educatius diferenciats
en funció de les estructures escolars**

Vincent Dupriez i Xavier Dumay

INTRODUCCIÓ

Molts estudis d'educació comparada han posat de manifest la diversitat de les estructures escolars segons els països, i especialment les modalitats contrastades de gestió de l'heterogeneïtat de la població escolar. En efecte, davant d'uns alumnes que, inevitablement, no tenen el mateix nivell de competències, tots els sistemes escolars han hagut de desenvolupar processos d'adaptació i gestió d'aquestes diferències.

De fet, tal com assenyala Broadfoot (1996), aquest problema revela una tensió inherent a la institució escolar. Perquè els sistemes educatius han de respondre simultàniament a una doble demanda contradictòria. D'una banda, han de diferenciar els estudiants sobre la base dels seus aprenentatges per legitimar la diversitat de les posicions que ocuparan en el mercat laboral. D'altra banda, han d'assumir una funció d'integració social mitjançant la promoció entre tots els estudiants d'un conjunt comú de valors i coneixements. Per tant, tots els sistemes escolars s'han de posicionar respecte d'aquesta doble exigència contradictòria —separar i unir—; i la manera com gestionen les trajectòries escolars dels alumnes ja indica la mena de resposta que aporten a aquesta tensió.

Durant molts anys, la gestió de les trajectòries escolars ha estat relativament senzilla i la gestió paral·lela de diferents estructures escolars reflectia clarament el lloc de cadascú i el paper de la institució. L'ensenyança primària vorejava la secundària i, en funció del

seu origen social, als nens de la burgesia, se'ls preparava als estudis superiors, mentre que els fills de la classe popular s'havien de conformar amb l'escola primària, que no ambicionava proporcionar formació més enllà de l'edat de tretze o catorze anys. Arran de les lluites a favor de l'educació gratuïta i obligatòria, guiades per un principi d'igualtat d'oportunitats, es va denunciar aquest sistema d'educacions paral·leles i, al principi del segle xx, va emergir una estructura per nivells en la major part dels països industrialitzats. Si el primer nivell —l'escola primària— va aparèixer com a estructura comuna a tots els alumnes, el debat es va anar enfocant en l'ensenyament secundari inferior: com compaginar, en el marc d'estructures escolars moltes vegades comunes, l'objectiu de formar una elit amb el d'una educació per a tothom? Com integrar-hi gradualment i en quina etapa una varietat d'objectius de formació (general, però també professional)? Com assumir i legitimar l'orientació dels alumnes cap a les diferents branques de formació?

De vegades s'ha resumit aquesta tensió de manera dicotòmica, oposant entre ells els sistemes escolars amb diferenciació primerenca (com els d'Alemanya o Àustria, on les diferents branques apareixen ja a l'edat de deu/onze anys) amb els de diferenciació tardana (com els del nord d'Europa, on el currículum comú arriba fins als setze anys). Ara bé, aquesta presentació no deixa de ser massa sumària perquè no té en compte formes de diferenciació que no siguin les branques, com ara les opcions, la repetició de curs i les classes de nivell, o la rehabilitació individualitzada.

Per tal de superar un enfocament binari d'aquesta qüestió (branques *versus* currículum comú), ens sembla pertinent inspirar-nos aquí en la tipologia proposada per Mons (2007). Aquesta tipologia parteix del principi que davant de les inevitables diferències en el nivell de competències dels estudiants, tots els sistemes escolars es basen en almenys una variable d'ajust que permet fer front a l'heterogeneïtat observada. I basant-se alhora en dades empíriques recollides en el marc de PISA 2000 i en paràmetres institucionals dels sistemes estudiats, proposa distingir quatre variables d'ajust diferents que, combinades entre elles, permeten identificar quatre models de gestió de l'heterogeneïtat.

El primer model es basa en un principi de separació dels alumnes i de selecció primerenca, que Mons anomena “model de separació”. Ja des del final de l'ensenyament

primari, funciona amb branques d'aprenentatge paral·leles en les quals es distribueixen els alumnes, principalment en funció del seu rendiment acadèmic. Ja a l'escola primària, unes classes de nivell poden preparar a aquesta orientació i la repetició de curs sol ser un mitjà important, que fa de vàlvula de seguretat i alleugereix les tensions provocades per aquesta selecció primerenca. Aquest model és especialment present en el món germànic (Alemanya, Àustria, Hongria, Suïssa, Luxemburg) i en certa mesura en alguns països veïns de l'Europa central (Bèlgica i Països Baixos).

En un altre context, la *comprehensive school* anglosaxona (EUA, Canadà, Regne Unit, Nova Zelanda) proposa generalment a tots els alumnes fins a l'edat de setze anys un pla d'estudis més o menys comú que s'ha de seguir a un ritme més o menys idèntic. La gestió de l'heterogeneïtat en el marc de l'ensenyament primari es fa mitjançant grups de nivell intraaula i en el secundari, mitjançant una política flexible d'agrupament dels alumnes segons el seu nivell global o el seu nivell en cada matèria. En aquest sentit, Mons parla de model d'integració "a la carta".

Entre els països llatins (França, Espanya, Portugal, Argentina, Xile, etc.), predomina un ensenyament de currículum comú que Mons qualifica d'"integració uniforme", en la mesura que, a falta de mecanismes d'ajust en la gestió intra o interaula, tots els estudiants estan subjectes globalment a les mateixes condicions educatives. En aquests sistemes acadèmics, la repetició de curs es converteix en l'únic paràmetre capaç de regular el flux d'alumnes i separar la part de l'alumnat que no assoleix el nivell imposat.

Finalment, Mons també distingeix un model d'"integració individualitzada", especialment observat als països del nord d'Europa (Dinamarca, Islàndia, Finlàndia, Suècia i Islàndia). En aquests països, la repetició de curs és excepcional i les classes de nivell no gaire usuals¹. En canvi, diverses formes de diferenciació i individualització de l'ensenyament (didàctica diferenciada a l'aula, assistència personal o en petits grups)

1. El qüestionari PISA 2003 enviat als directors de centres escolars mostra que a les escoles sueques es recorre bastant a les classes de nivell, si més no per l'ensenyament de les matemàtiques. Potser s'ha de relacionar aquesta tendència amb les anàlisis recents d'investigadors suecs, que al seu país observen un increment de la competició i la selecció escolar, al voltant d'un nou principi d'equivalència de les vies de formació més que d'igualtat de les condicions de formació (Englund, 2004).

apareixen com a estratègies importants per aconseguir que tots els alumnes adquireixin el programa de formació únic a un ritme semblant.

A continuació, ens recolzarem en aquesta tipologia per intentar fer un balanç de la trajectòria i la situació dels alumnes menys competents en vuit sistemes escolars representatius de les quatre categories esmentades. L'anàlisi del recorregut i els entorns d'aprenentatge d'aquesta categoria d'alumnes ens sembla, en efecte, un indicador pertinent de la gestió de l'heterogeneïtat, ja que proporciona una imatge del tracte dels alumnes que més s'aparten de la norma acadèmica exigida en un determinat sistema d'educació. Aquesta anàlisi estarà documentada a partir d'una explotació secundària de la base de dades PISA 2003.

Més concretament, en aquest treball el nostre objectiu és triple. En primer lloc, es tracta d'identificar les diferències en la trajectòria escolar dels alumnes —i especialment dels més fluïxos— d'acord amb els mètodes de gestió de l'heterogeneïtat. Avui dia, aquest objectiu resulta més fàcil de complir en la mesura que l'enquesta PISA 2003 incorpora, i això és nou a nivell internacional, diverses preguntes relacionades amb les possibles repeticions de curs dels alumnes en la seva anterior etapa escolar.

En segon lloc, el nostre objectiu és identificar en quina mesura la relació entre les puntuacions dels alumnes i les seves característiques socioeconòmiques i culturals varien en funció dels països i, especialment, de les modalitats de gestió de l'heterogeneïtat. En altres paraules, aquí plantejem la hipòtesi que els diferents models de gestió de l'heterogeneïtat tenen efectes contrastats sobre la relació entre les característiques socioculturals dels estudiants i el seu nivell de competència.

Finalment, ens centrarem en l'entorn educatiu dels alumnes menys competents. Aquí formulem el supòsit que els diferents models de gestió de l'heterogeneïtat tenen efectes diferenciats sobre l'entorn educatiu dels alumnes menys competents, especialment sobre els companys amb qui tractaran al seu centre escolar.

Aquest estudi té un caràcter exploratori i bàsicament empíric. En primer lloc, perquè aquest tipus d'anàlisi és, segons ens consta, força nova i perquè, fins ara, les com-

paracions internacionals no han investigat gaire la trajectòria escolar de categories específiques d'estudiants, com ara els “estudiants poc competents” en la nostra anàlisi. En segon lloc, perquè aquesta anàlisi se centra principalment en la naturalesa dels dispositius de gestió de l'heterogeneïtat, a diferència d'anàlisis més tradicionals, l'objectiu principal de les quals és avaluar l'impacte de les polítiques educatives en l'eficiència i l'equitat dels sistemes educatius. D'altra banda, és evident que l'anàlisi quantitativa que aquí es proposa, basada en l'explotació de les dades PISA 2003, mereixeria ser ampliada tenint en compte altres paràmetres. Per això, sembla que un enfocament qualitatiu, més respectuós de la complexitat dels paràmetres diferenciadors dels sistemes educatius, pugui aportar un complement rellevant a aquesta anàlisi.

METODOLOGIA

Per dur a terme aquesta investigació, ens basem en una anàlisi secundària de les dades PISA 2003 sobre matemàtiques, principal matèria avaluada en aquest estudi. Per començar, hem seleccionat un nombre limitat de sistemes d'ensenyament que resulten especialment significatius pel que fa a les quatre categories ja esmentades². Pel model d'integració individualitzada, hem triat Finlàndia i Suècia; per la integració a la carta, Escòcia i els Estats Units; per la integració uniforme, França i Espanya, i finalment, pel model de separació, hem seleccionat Alemanya i la Bèlgica francòfona³.

El nostre objectiu principal és copsar característiques específiques de la trajectòria i l'experiència dels estudiants que, al seu país, són els menys brillants, i una de les primeres operacions ha estat, per tant, identificar aquests estudiants en cada un dels sistemes educatius observats. Com que es tracta d'una forma d'identificació relativa (aquell que mostra un nivell baix en un país determinat podria semblar brillant en un

2. Una versió més llarga i elaborada d'aquesta mateixa anàlisi, sobre el conjunt dels països de l'OCDE, està desenvolupada a Dupriez, Dumay i Vause (2008).

3. Classifiquem en aquesta mateixa categoria un país amb branques precoces (deu anys en la major part dels *Länder* alemanys) i un país amb branques més tardanes (cap als tretze/catorze ans en la Bèlgica francòfona).

altre), hem utilitzat com a criteri el percentil 25 de la variable resultat⁴ establerta per a cada un dels sistemes educatius analitzats: tots els alumnes per sota d'aquest valor s'han considerat poc competents (APC). En algunes de les nostres anàlisis també avaluem el contrast entre els APC i els alumnes molt competents (AMC), que es troben, en els seus sistemes escolars, per sobre del percentil 75. D'aquesta manera, separem els estudiants situats en el quart inferior dels que es posicionen en el quart superior d'una distribució construïda sobre la base de la mesura de les competències en matemàtiques.

Taula 1.
Referències per a la construcció de les categories d'alumnes en funció dels resultats

	Alumnes poc competents (per sota de)	Alumnes molt competents (per sobre de)	N
Finlàndia	491	601	5.796
Suècia	448	573	4.624
Escòcia	469	582	2.723
Estats Units	418	549	5.456
França	452	574	4.300
Espanya	429	545	10.791
Bèlgica francòfona	427	575	2.958
Alemanya	434	577	4.660

Nota: El resultat internacional mitjà dels alumnes en matemàtiques és de 500 i la desviació estàndard és de 100.

Font: Elaboració pròpia amb dades PISA 2003.

ANÀLISI

Unes trajectòries escolars més o menys diferenciades

La base de dades de PISA 2003 ens ha permès identificar, entre els estudiants que hem categoritzat com a “alumnes poc competents”, la taxa de repetició en l'ense-

.....
4. D'acord amb les característiques del model de resposta a l'ítem (IRT), la variable resultat utilitzada en el nostre estudi és, per a cada alumne, la mitjana dels cinc valors plausibles proposats en la base de dades. Aquest valor mitjà és el que fem servir més endavant en cada una de les nostres anàlisis.

nyament primari, la taxa de repetició en el primer cicle d'ensenyament secundari i el percentatge d'alumnes orientats cap a una branca de formació (pre)professional. Què diuen les xifres? La repetició es practica molt a França i Espanya (model d'integració uniforme). Ara bé, la taxa de repetició en tots dos països apareix molt més alta que en els altres només si mirem les xifres corresponents a l'ensenyament secundari inferior. En efecte, aquesta taxa de repetició sembla variar en funció de la presència o absència de branques en el sistema educatiu estudiat. En aquest sentit, és interessant assenyalar que a Bèlgica i Alemanya (model de separació) la repetició és un recurs molt utilitzat en l'ensenyament primari; després disminueix, en la mesura que les branques constitueixen una alternativa pel que fa a la gestió dels alumnes. Així doncs, aquesta observació vol cridar l'atenció sobre la necessitat d'una lectura "sistèmica" de les trajectòries acadèmiques: en efecte, el significat d'una repetició a l'ensenyament secundari inferior sembla variar en funció de la presència o absència de branques en el sistema educatiu estudiat.

Taula 2.

Trajectòria escolar dels alumnes de quinze anys (percentatges)

	Repetició a la primària (almenys una vegada)		Repetició a la secundària (almenys una vegada)		Formació (pre) professional als 15 anys*	
	Tots els alumnes	APC	Tots els alumnes	APC	Tots els alumnes	APC
Finlàndia	2,3	8,2	0,5	1,2	0	0
Suècia	2,8	6,9	0,8	1,9	1,5	0,8
Escòcia	1,3	2,0	0,6	0,2	0	0
Estats Units	8,1	20,8	4,2	11,4	0	0
França	17,3	54,4	29,6	60,1	7,4	9
Espanya	6,4	20,0	25,3	52,8	0	0
Bèlgica francòfona	22,9	64,9	10,6	18,6	42,3	82,9
Alemanya	9,8	31,9	15,1	25,8	57,3	74

Nota: Aquestes dades estan calculades a partir de la variable "ISCED Orientation" de la base de dades PISA 2003, excepte en el cas d'Alemanya, en què per disposar de dades prou precises, hem utilitzat la informació sobre els codis nacionals de programa.

Mode de lectura: A Finlàndia, el 2,3% dels alumnes de 15 anys han repetit curs almenys una vegada a primària. Entre els alumnes poc competents d'aquest mateix país, el 8,2% ha repetit curs almenys una vegada durant els estudis primaris.

Font: Elaboració pròpia amb dades PISA 2003.

Modalitats de gestió de l'heterogeneïtat i desigualtats socials de resultats

El nostre segon objectiu ens du a preguntar-nos sobre la relació entre els mètodes de gestió de l'heterogeneïtat i les desigualtats socials de resultats. Algunes respostes a aquesta pregunta apareixen en la taula 3.

Taula 3.

Correlació entre els índexs socioeconòmics i culturals i els resultats dels estudiants (coeficient de correlació de Pearson)

	Nivell educatiu dels pares	Categoria professional dels pares	Recursos educatius familiars	Índex global de nivell socioeconòmic i cultural		
	R	R	R	R	R ²	R ² x 100
Finlàndia	0,195	0,281	0,288	0,345	0,119	11,9
Suècia	0,206	0,315	0,374	0,407	0,166	16,6
Escòcia	0,250	0,345	0,423	0,442	0,195	19,5
Estats Units	0,255	0,333	0,421	0,451	0,203	20,3
França	0,296	0,376	0,432	0,462	0,213	21,3
Espanya	0,271	0,299	0,381	0,392	0,154	15,4
Bèlgica francòfona	0,292	0,400	0,531	0,521	0,271	27,1
Alemanya	0,350	0,407	0,407	0,494	0,244	24,4

Nota: Tots els resultats són significatius al llindar de 01.

Mode de lectura: A Finlàndia, el coeficient de correlació entre els resultats dels alumnes i el nivell educatiu dels pares és de 0,195 (columna 2). A Finlàndia, el 11,9 per cent de la variància dels resultats en matemàtiques és compartit per la variància de l'índex global de nivell socioeconòmic i cultural (última columna).

Font: Elaboració pròpia amb dades PISA 2003.

La primera part de la taula 3 ofereix informació, en termes de coeficients de correlació, sobre la relació entre diferents índexs socioculturals i els resultats dels alumnes. La segona columna estudia aquesta relació a partir del nivell d'educació del pare més titulat (en anys d'estudis). La tercera, a partir de la categoria professional més favorable d'un dels dos pares; i la quarta, a partir d'un índex dels recursos educatius

familiars⁵. Les columnes següents corresponen a la relació entre els resultats dels alumnes i l'índex socioeconòmic internacional de categoria laboral més elevada dels dos pares, el nivell de formació més elevat dels dos pares, el nombre de llibres que els estudiants tenen a casa, així com l'accés a diversos recursos educatius i culturals. La cinquena columna del quadre mostra, a partir d'aquest índex, que l'esquema general de resultats és constant, tret que ara Espanya apareix com un país on els paràmetres socioeconòmics no influeixen tant en els resultats dels estudiants com a Suècia. Per facilitar la interpretació d'aquest coeficient de correlació, es detallen en les dues últimes columnes el valor del R^2 i el percentatge de variància en les puntuacions ($R^2 \times 100$), que es pot predir a partir de l'índex sociocultural. En altres paraules, l'última columna ens informa que, per exemple a Finlàndia, l'11,9% de la variància dels resultats entre alumnes es pot predir a partir de l'índex global de nivell socioeconòmic i cultural.

Sigui quin sigui l'índex de referència, s'observa que en cada un d'aquests països existeix una relació positiva i significativa entre les puntuacions dels estudiants i el seu origen social o cultural. Tenint en compte el pes dels coeficients de correlació, també sembla que hi hagi una jerarquia entre països relativament constant, més enllà de cada índex específic. Interpretat en relació amb la tipologia dels sistemes escolars, resulta que el “model de separació” és on la influència de les variables socioeconòmiques en la puntuació és més forta. Al contrari, el “model d'integració individualitzada” és on aquesta influència és més baixa, especialment a Finlàndia. Els sistemes representatius del model d'integració a la carta (Escòcia i EUA) ocupen una posició intermèdia entre aquests dos extrems. Finalment, la situació dels països amb la quarta modalitat (“model d'integració uniforme”) és més difícil d'interpretar. El d'Espanya apareix com un sistema escolar on la influència dels factors socioculturals és més aviat baixa en comparació dels altres països. Per contra, França es caracteritza per una forta influència d'aquests paràmetres, en una situació similar a la d'Alemanya i de la Bèlgica francòfona.

5. L'índex PISA de recursos educatius a casa està construït a partir de les respostes dels alumnes a preguntes sobre si tenen a casa un diccionari, un lloc tranquil per estudiar, un escriptori i llibres per fer les tasques escolars.

ENTORN EDUCATIU DELS ALUMNES POC COMPETENTS

En aquesta última anàlisi, tractem de determinar fins a quin punt els entorns d'aprenentatge que coneixen els alumnes poc competents es diferencien segons els models de gestió de l'heterogeneïtat. Així, es plantegen dues característiques de l'entorn educatiu: la composició dels centres escolars, és a dir el públic que hi acudeix (en un nivell sociocultural i acadèmic), i el clima de disciplina a l'aula.

En termes de composició dels centres escolars, els sistemes educatius que recorren a les branques en una fase primerenca també són els sistemes educatius en els quals observem les diferències més importants de “composició de centre” entre alumnes de baix i d'alt rendiment. En canvi, el model d'integració individualitzada és on la diferència és menys accentuada, i això vol dir que els alumnes d'aquests països, d'alt o de baix rendiment, estudien en escoles molt similars segons aquest criteri. Finalment, sembla que les dues modalitats intermèdies de gestió de l'heterogeneïtat (models d'integració a la carta i d'integració uniforme) es caracteritzen per un contrast moderat en la composició de les escoles que acullen, respectivament, els alumnes poc i molt competents. Els resultats obtinguts a França, però, s'han de llegir amb circumspècció, ja que estan alterats per un artefacte metodològic. En efecte, tenint en compte que als estudis PISA el criteri de mostreig és l'edat (alumnes de quinze anys), a França trobem alumnes que estudien en estructures escolars diferents. Els alumnes sense retard escolar van al *lycée* (segon cicle de l'ensenyament secundari), mentre que els alumnes amb retard encara van al *collège* (primer cicle). Per tant, la magnitud de les diferències en el nivell mitjà d'educació entre les escoles està inflada, ja que l'índex compara els resultats de diferents grups d'estudiants (tots els alumnes avaluats per PISA al nivell dels *collèges* tenen retard escolar, mentre que els dels *lycées* van bé). Aquest argument, però, no ho recull tot. També es pot esgrimir el fracàs relatiu del mapa escolar com a factor explicatiu de l'amplitud de la segregació de les poblacions als centres francesos, així com la segregació residencial que, òbviament, repercuteix en el mapa escolar.

Si ara ens situem al nivell de les aules, la nostra anàlisi se centra en el clima de disciplina a l'aula, tal com l'han percebut els alumnes. S'ha escollit aquesta variable perquè apareix,

de manera recurrent, en la literatura com a factor important de l'entorn educatiu que influeix significativament en les possibilitats d'aprenentatge de l'alumnat. Els resultats també apunten una diferenciació dels entorns d'aprenentatge, en funció del model de gestió de l'heterogeneïtat, encara que les diferències no es veuen tan clares com en les anàlisis anteriors. Així es pot demostrar que les diferències en el clima són molt més marcades en els sistemes educatius que corresponen al model d'integració a la carta (sistemes caracteritzats per l'ús de classes de nivell en l'ensenyament secundari) i el model de separació. Finalment, els sistemes educatius que no es basen ni en la repetició, ni en les branques, ni en les classes de nivell (Finlàndia i Suècia) també són sistemes educatius en què les diferències percebudes respecte del clima de disciplina són menys importants.

CONCLUSIÓ

Sobre la base d'una tipologia de les modalitats de gestió de l'heterogeneïtat formulada per Mons (2007), aquest article buscava en un principi determinar en quina mesura les trajectòries escolars dels alumnes varien en funció del model en el qual s'emmarquen. En aquest sentit, les nostres dades han permès sobretot diferenciar el sistema de separació del d'integració uniforme. En el primer, els alumnes en dificultat han de fer front a un nombre elevat de repeticions en l'ensenyament primari, i després estan orientats cap a branques d'ensenyament (pre)professional. En el model d'integració uniforme, els alumnes en dificultat també coneixen una taxa alta de repetició en l'ensenyament primari. A falta d'una gestió de les trajectòries a través de les branques, aquesta taxa de repetició augmenta al principi de l'educació secundària. Aquestes anàlisis també confirmen que la repetició és poc practicada —però no inexistent— als països associats als models d'integració individualitzada i a la carta. També resulta que el significat de les variables d'ajust s'ha d'analitzar amb molta cautela. Aquest significat pot variar en funció dels models. Així, la repetició en l'ensenyament secundari inferior és un senyal evident d'insuficiència acadèmica en el model d'integració uniforme. No ho és tant en el model de separació, en el qual molts alumnes fluïxos es veuen orientats cap a les branques professionals més que no incitats a repetir un curs escolar. La significació d'una variable també pot variar dins d'un mateix model. En aquest sentit, a la Bèlgica

francòfona, les branques professionals s'assemblen més a una via de segregació acadèmica i social que a Alemanya i Àustria, per exemple.

D'altra banda, quin és l'impacte de les modalitats de gestió de l'heterogeneïtat en el risc de convertir-se en un alumne de baix rendiment i en els entorns educatius d'aquests alumnes? I en quina mesura els entorns educatius dels estudiants menys competents es diferencien dels entorns educatius dels estudiants més afavorits? Una primera anàlisi ha permès reforçar la hipòtesi que el lligam entre les característiques socioculturals dels estudiants i el rendiment acadèmic tendeix a ser més fort en el cas dels sistemes educatius representatius del model de separació. I això confirma que la divisió per branques apareix com la modalitat de gestió de l'heterogeneïtat més desfavorable per als alumnes menys afavorits.

Des de la perspectiva dels entorns educatius, els resultats de les nostres anàlisis aïllen novament els sistemes educatius representatius d'aquest model. En efecte, els alumnes fluixos escolaritzats en un model de separació semblen els que tendeixen a beneficiar-se dels entorns menys favorables en termes de composició dels centres, tant a nivell acadèmic com sociocultural. Pel que fa al clima de disciplina a l'aula, si la diferència entre els alumnes de baix i d'alt rendiment és important en els sistemes amb branques, també ho és en els sistemes d'integració a la carta, que es caracteritzen per la presència important de classes de nivell, si més no a l'ensenyament secundari.

En vista dels estudis sobre l'eficiència i l'equitat en els sistemes escolars (Opdenakker i Van Damme, 2001; Duru-Bellat i altres, 2003; Dupriez i Dumay, 2005; Rutter i Maughan, 2002), és temptador suggerir que hi ha una relació bastant coherent entre aquests paràmetres: la selecció primerenca realitzada en el model de separació aïlla especialment els alumnes provinents de sectors menys afavorits mitjançant mecanismes d'auto i hetero-selecció. Van a parar a les classes i les escoles més fluixes en les quals el clima de disciplina i les condicions d'ensenyament són menys favorables; el pla d'estudis hi sol ser menys ambiciós. En aquest context, no és d'estranyar que en aquests sistemes les diferències de rendiment entre els estudiants es vagin reforçant, igual que les diferències de resultats entre els grups socials.

Per tant, la resolució de la tensió constitutiva de la gestió de l'heterogeneïtat (separar o reunir) apareix com un moment crucial en les polítiques educatives. Més enllà, però, dels efectes de les modalitats de gestió de l'heterogeneïtat en les desigualtats socials i en el tractament diferencial (o no) dels estudiants en els sistemes educatius, la tipologia proposada invita a un treball més aprofundit de clarificació del significat que tenen els diversos projectes escolars. De quin ideal és portador el model d'integració individualitzada? En quina mesura el projecte escolar portat pel model de separació produeix els efectes esperats? Aquestes preguntes remetent a qüestions relacionades amb les funcions atribuïdes als sistemes educatius i a la construcció històrica del paper de l'escola en el seu entorn social. Aquestes preguntes exigeixen investigacions més àmplies que la nostra, l'objectiu de les quals podria ser identificar la manera com determinades característiques estructurals dels sistemes escolars estan vinculades amb concepcions ideològiques sobre el paper de l'escola i amb dispositius pedagògics susceptibles d'aplicar-les a les aules.

Bibliografia

- BROADFOOT, P. (1996). *Education assessment and society. A sociological analysis*. Buckingham, Philadelphia: Open University Press.
- CRAHAY, M. (2000). *L'école peut-elle être juste et efficace?* Brussel·les: De Boeck.
- DUPRIEZ, V. i DRAELANTS, H. (2004). "Classes homogènes versus classes hétérogènes: les apports de la recherche à l'analyse de la problématique". *Revue Française de Pédagogie*, 148, p. 145-165.
- DUPRIEZ, V. i DUMAY, X. (2005). "L'égalité des chances à l'école: analyse d'un effet spécifique de la structure scolaire". *Revue Française de Pédagogie*, 150, p. 5-17.
- DUPRIEZ, V., DUMAY, X. i VAUSE, A. (2008). "How do school systems manage pupils' heterogeneity? A reanalysis of PISA 2003". *Comparative Education Review*, 52 (2), p. 245-273.
- DURU-BELLAT, M. (2002). *Les inégalités sociales à l'école. Genèse et mythes*. Paris: PUF.
- DURU-BELLAT, M., DANNER, M., LE BASTARD-LANDRIER, S. i PIQUÉE, C. (2003). "Les effets de la composition scolaire et sociale du public d'élèves sur leur réussite et leurs attitudes : évaluation externe et explorations qualitatives". *Les Cahiers de L'IREDU*, 65, p. 1-178.

ENGLUND, T. (2004). "The discourse on equivalence in Swedish education policy". A L. MORENO HERRERA i G. FRANCA (eds.), *Educational policies. Implications for equity, equality and equivalence* (p. 125-150). Orebro: Orebro University.

MONS, N. (2007). *Les nouvelles politiques éducatives. La France fait-elle les bons choix ?* Paris: PUF.

MONSEUR, C. i DEMEUSE, M. (2001). "Gérer l'hétérogénéité des élèves: Méthodes de groupement des élèves dans l'enseignement obligatoire". *Cahiers du Service de Pédagogie Expérimentale*, 7-8, p. 25-52.

MONSEUR, C. i DEMEUSE, M. (2004). "Quelques réflexions méthodologiques à propos des enquêtes internationales dans le domaine de l'éducation". *Politiques d'Éducation et de Formation*, 2, p. 37-54.

OPDENAKKER, M.-C., VAN DAMME, J. i MINNAERT, A. (2004). *Are there equal opportunities in our classes and schools ? An investigation into the relationship between class composition, indicators of the learning environment and the class climate, effort, and academic achievement of classes*. Catholic University of Leuven. Working Paper.

OPDENAKKER, M.-C. i VAN DAMME, J. (2001). "Relationship between school composition and characteristics of school process and their effect on mathematic achievement". *British Educational Research Journal*, 27(4), p. 407-432.

RUTTER, M. i MAUGHAN, B. (2002). "School effectiveness findings 1979-2002". *Journal of School Psychology*, 40, (6), p. 451-475.

Annex 2.
L'educació en un món incert.
(Una reflexió filosòfica)

Joan-Carles Mèlich

“Els autèntics escriptors no troben els seus personatges fins després d’haver-los creat.”
Elias Canetti, *La província de l’home*

PÒRTIC

Una de les idees que més em van sorprendre la primera vegada que vaig llegir *Ésser i temps* de Martin Heidegger va ser la caracterització de l’èsser humà com un “ésser en el món”, per un costat, i com un “ésser amb els altres”, per un altre. I em va sobtar perquè amb aquesta caracterització Heidegger trenca amb tota una important tradició metafísica occidental que ha intentat comprendre la realitat humana “essencialment”, al marge de les seves dimensions espai i temps.

Ara bé, potser caldria anar encara una mica més enllà de l’anàlisi fenomenològica de Heidegger i suggerir que el que és determinant per a l’èsser humà no és només el fet de ser en “el” món sinó de ser en “un” món, en “el seu” món, perquè mai no existeix “el” món, en general, com no existeix l’altre, o l’home o la dona, sinó un món, un home i una dona singulars, amb noms i cognoms. És per això que em sembla que no té cap mena de sentit parlar del món en general, sinó d’un món concret, amb unes coordenades d’espai i de temps determinades.

El nostre és un món amb uns trets molt singulars. Sembla que ara més que mai avancem en un univers en què els punts de referència absoluts han desaparegut, els grans sistemes socials, polítics i religiosos han fet fallida, les concepcions del món que donaven

sentit a la vida ja no són operatives. Habitem un univers incert, i aquesta incertesa té unes conseqüències inquietants en les nostres vides quotidianes.

En aquest escrit em referiré, en primer lloc, de manera molt general (i incompleta) i amb l'ajuda d'algunes idees de quatre grans pensadors del segle XIX i principi del XX, a les característiques d'aquest “nou” món que podríem anomenar “postmodern”;¹ en un segon moment concretaré aquest “diagnòstic” inicial en alguns trets rellevants que, al meu entendre, configuren la vida quotidiana del nostre món incert. A continuació provaré d'esbrinar com aquesta postmodernitat afecta avui l'educació i l'escola, per acabar apuntant, en forma de “teló”, uns suggeriments brevíssims que, em sembla, la pedagogia hauria d'adoptar en el moment present.

EL DIAGNÒSTIC

Per tal d'entendre el món actual caldria fer un pas enrere i veure quina és la crisi de la modernitat, quins aspectes del món modern que entren en crisi provoquen la irrupció de la postmodernitat. Al segle XIX i al principi del XX van aparèixer tot un seguit d'intel·lectuals en diversos camps que varen copsar amb precisió la fi de la modernitat: Baudelaire, Dostoievski, Ibsen, Strindberg, Kafka, Joyce, Musil, Hofmannsthal, Schönberg, Canetti... Atès, però, que el meu plantejament és filosòfic i que posseeixo una extensió molt limitada per desenvolupar aquesta ponència, faré referència, en primer lloc, a tres pensadors de primera línia que mostren amb tota claredat la que anomeno “crisi de la modernitat” per veure amb els seus ulls què va significar la fi del món modern: Karl Marx, Sigmund Freud i Max Weber.

Aquests tres grans pensadors de la cultura occidental moderna, en el seu moment i sota pressupòsits molt diferents, es varen adonar que hi havia un món que s'acabava i que la incertesa del futur aportava unes notes inquietants, unes notes que encara

1. Sóc conscient que la qualificació *postmodern* ja pot aixecar polèmica. De fet crec no és un mot massa adient, però entenc que ara i aquí no és el moment d'entrar a debatre la seva idoneïtat. En qualsevol cas, autors de prestigi com Lyotard, Vattimo o Bauman l'han emprat en els seus escrits, almenys en un moment o un altre de la seva producció teòrica.

ara seguim patint. És veritat que tots tres venien de pressupòsits diversos i que varen proposar també maneres diferents de fer front a aquesta crisi, però el seu diagnòstic fou molt acurat i, en alguns aspectes, fins i tot proper.

Una cita del *Manifest comunista* de Marx em serveix per començar. «La transformació constant de la producció, el trasbals ininterromput de totes les condicions socials, l'agitació i la inseguretat perpètua caracteritzen l'època de la burgesia des dels seus inicis. Es dissolen totes les relacions socials tradicionals i fixes amb tot el seu seguici de nocions i idees antigues i venerables, i les que les substitueixen envelleixen abans de corporificar-se. S'evapora tot el que era sagrat i, finalment, els homes es veuen forçats a mirar fredament les seves condicions d'existència i les seves relacions mútues.» (Marx i Engels, 1997:13).²

Marx mostra amb claredat que la fi de la modernitat comença quan els grans principis han deixat de ser sòlids, quan ja no tenim referents absoluts i estables que serveixin per orientar les nostres accions i decisions. Tot el que abans era sòlid ara *s'ha desfet a l'aire*, ja no tenim un *món donat per fet* que ens serveixi d'orientació.³

Tanmateix, Marx encara es mourà dins dels paràmetres de la modernitat. Ell segueix essent, en el fons, un hegelianista, i, per tant, continua pensant la història teològicament. A la fi hi haurà *reconciliació*. Més enllà, doncs, del diagnòstic que apareix en el *Manifest comunista*, en Marx hi ha l'esperança en un "final feliç". No hi trobem una superació de la modernitat, sinó l'anhel que els seus grans *principis* (la raó i la història) poguessin ser reinventats d'una manera nova, més justa. No oblidem que Marx, com diu ell mateix a *La ideologia alemanya*, vol donar la volta a Hegel, fer-lo materialista, però no deixar-lo definitivament fora de combat: «En contrast directe amb la filosofia alemanya, que descendeix del cel a la terra, ascendim aquí de la terra al cel. Dit d'una altra manera, no partim del que els homes diuen, s'imaginen i es representen, ni d'allò que són en les paraules, el pensament, la imaginació i la representació dels altres, per tal d'arribar als homes de carn i ossos; no és així, partim dels homes en l'activitat real, a partir de

2. Un extens comentari a aquesta frase de Marx el trobem a Berman (1991).

3. El teòric de la societat que més i millor ha desenvolupat aquesta noció (món donat per fet) ha estat Alfred Schütz.

llur procés de vida real, mostrem els desenvolupaments, reflexos i ressons ideològics d'aquest procés vital. (...) No és mai la consciència allò que determina la vida, sinó que és la vida allò que determina la consciència.» (Marx i Engels, 1969: 26-27)

Per la seva banda, Sigmund Freud, en una de les seves darreres i reeixides obres, *El malestar en la cultura*, posa de manifest un aspecte de gran interès per tal de copsar la crisi de la modernitat: es tracta de la relació entre el desenvolupament de la ciència, d'una banda, i la felicitat, de l'altra. Ben al contrari del que hom podria pensar, Freud constata que el desenvolupament de la ciència i de la tècnica no ha anat acompanyat d'un augment de felicitat, sinó de tot el contrari. Aquesta és una paradoxa important. Vivim en un món en què, en poder fer moltes coses, molt ràpidament i amb molta més eficàcia, tenim molt més temps al nostre abast... però no som més feliços. La irrupció del sistema tecnològic no ens ha dut la felicitat. Vegem-ho en paraules del mateix Freud: «S'afegeix a això un moment de desengany. En les darreres generacions, els humans han fet progressos extraordinaris en les ciències naturals i en la seva aplicació tècnica, i han consolidat el seu domini sobre la naturalesa d'una manera abans inimaginable. Els detalls d'aquests progressos són generalment coneguts, no cal pas enumerar-los. Els humans estan orgullosos d'aquests èxits i hi tenen dret. Però creuen haver observat que aquesta nova disponibilitat guanyada sobre el temps i l'espai, aquesta submissió a les forces naturals, l'acompliment d'un afany mil·lenari, no augmenta la mesura de satisfacció del plaer que ells esperen de la vida, que això, segons les seves impressions, no els ha pas fet més feliços.» (Freud, 2008)

El malestar en la cultura és una obra que expressa el desencant de la modernitat. Els grans principis del món modern, la raó, la història i, sobretot, el progrés, queden aquí qüestionats radicalment. Freud no va viure la Segona Guerra Mundial, però sí el sorgiment del nazisme, que el va obligar a prendre el camí de l'exili. Cap dels grans principis de la modernitat no va servir per aturar la barbàrie.

Des d'una perspectiva molt diferent fou Max Weber, en el seu opuscle *La ciència com a vocació*, qui va mostrar un altre dels aspectes més rellevants d'aquesta crisi de la modernitat: *el desencantament del món i la crisi de valors*. Sovint es diu que habitem en un món on els valors han desaparegut, però això no és cert, no pot ser cert. I no

ho pot ser perquè no és possible vida humana (i inhumana) sense valors. El que ha passat en el nou univers postmodern és una cosa ben diferent. Els valors sagrats, els que funcionaven com a guia compartida que donava sentit a les nostres vides, s'han retirat, s'han eclipsat. Escriu Weber: «És el destí de la nostra època, amb la seva pròpia racionalització i intel·lectualització i, sobretot, amb el desencantament del món, que precisament els valors últims i més sublims hagin retrocedit de la vida pública fins al regne ultramundà de la vida mística, o fins a la germanor de les relacions immediates dels individus entre ells.» (Weber, 2005)

Hi ha una crisi de valors en l'espai públic. L'arquetip central (*sagrat*) al voltant del qual gira tot el marc simboliconormatiu de la societat ha desaparegut de la vida pública. Ara els diferents subsistemes socials han assolit la seva autonomia i ja no depenen d'un únic centre. (Berriain, 1996)

Ara bé, més enllà dels diagnòstics de Marx, Freud i Weber, des d'una perspectiva bàsicament filosòfica, que és la que prenc com a base d'aquest escrit, fou sobretot Friedrich Nietzsche qui va filar més prim no només en el diagnòstic sinó especialment a l'hora de certificar la defunció de la modernitat i de mostrar en tot el seu dramatisme la irrupció de la postmodernitat.

Amb un estil literàriament impecable i, al mateix temps, radical en les seves afirmacions, Nietzsche dibuixa amb gran precisió tres idees cabdals: *primer*, el món modern ha quedat *definitivament* fora de combat i, el que és més important, a partir d'ara res no tornarà a ser com abans i mai no recuperarem el vell univers, un univers que ha quedat perdut per sempre. No hi ha cap mena de possibilitat de tornar enrere. La història ha quedat trencada. *Segon*, aquesta "fi de la modernitat" es concreta en la pèrdua del referent absolut al voltant del qual girava tota l'estructura social, tot el sentit de l'existència, un referent que Nietzsche anomena "Déu".⁴ I *tercer*, ara és el moment de veure si serem capaços de continuar vivint sense aquest absolut o bé haurem d'inventar-ne

4. Com va escriure amb molta finor Martin Heidegger, és important no identificar aquest "Déu" de Nietzsche amb el Déu de la religió cristiana. "Déu" és el "món suprasensible", el "platonisme" i la seva herència en la cultura occidental. Vegeu Heidegger (1999: 190 i següents).

un de nou. Nietzsche més aviat s'inclina a pensar que la debilitat de l'ésser humà farà necessari inventar nous “déus” que substitueixin el que ja ha mort.

En el conegut —i repetidament citat— paràgraf 125 de *La gaia ciència*, Nietzsche parla de l’“home boig” que cerca Déu. Però Déu no apareix per enlloc, perquè “ha mort”, nosaltres l'hem mort, tots nosaltres en som els assassins. Evidentment, com alguns autors ja han mostrat, aquest “Déu” al qual fa referència Nietzsche no és només un déu “teològic”, sinó també ontològic i moral, sobretot moral, (i fins i tot “gramatical”) (Vegeu Sloterdijk, 2003: 415 i següents). És el nostre llenguatge (hereu de la metafísica platònica) el que ha creat un sistema de combinacions binàries que estructurin la nostra manera de parlar, de pensar i d'actuar: absolut/relatiu, profund/superficial, ànima/cos, substància/accident, masculí/femení... polaritats que configuren allò que el filòsof francès Jacques Derrida va anomenar “metafísica de la presència” (Derrida, 1998: 39 i següents). La mort de Déu anunciada per l’“home boig” de Nietzsche a *La gaia ciència* mostra el final de qualsevol arquetip central que doni una orientació clara i distinta a les diverses accions i decisions que prenem els éssers humans. Des d'ara, doncs, viurem en un “món incert”.

Sabrem viure en aquesta incertesa? ¿Serem capaços de configurar el nostre ésser en el món, les nostres relacions amb els altres, podrem establir accions educatives sense un aixopluc metafísic que estableixi de manera indubtable i segura el que està bé del que no ho està? Com he dit abans, el mateix Nietzsche, en el mateix aforisme 125 de *La gaia ciència*, es pregunta si podrem viure sense déus o n'haurèm d'inventar de nous. Al meu parer el que ha succeït en la postmodernitat és precisament això, que no suportem la incertesa del món i que, com el poble d'Israel davant l'absència de Moisès, li demanem a Aaron que construeixi un vedell d'or. Per aquesta raó un dels aspectes urgents amb el qual ens trobem en el moment present és un nou *reencantament del món*, unes noves “divinitats”, uns nous “sagrats”, uns nous “principis absoluts” idòlatrics que fan la funció de “Déu”.

En el *Crepuscle dels ídols* el vell Nietzsche ja va expressar un temor: *no ens alliberarem de Déu mentre continuem creient en la gramàtica* (Nietzsche, 1981: 49). I això és el que sens dubte ha passat. “Déu”, la gran icona de la metafísica occidental, ha deixat un rastre,

una petjada que és difícil, potser impossible, d'esborrar: el nostre llenguatge que ens imposa una determinada concepció del món. La mort de Déu no ha suposat la supressió de la “gramàtica”, ben al contrari, ens hi hem sotmès com si fos l'últim reducte d'un univers en extinció. Però també caldria afegir que malgrat tot aquesta persistència de “Déu” en la gramàtica no ha pogut evitar un gran desencís, una desconfiança enorme en els sistemes socials occidentals. Em sembla que això queda fora de qualsevol dubte. Diversos autors ho han posat de manifest des de molts punts de vista.⁵ La persistència de l'absolut sota formes secularitzades ha estat com un pegot enganxat en una roda foradada. De moment continuem endavant, però la intranquil·litat, l'angoixa i la incertesa ens provoquen temor. Tot es duu d'altra banda, i entre molts altres aspectes una situació molt complexa que tot seguit provaré de resumir en unes poques idees bàsiques.

EL “TRIPLE PRIVILEGI”

La pèrdua de la solidesa (Marx), el malestar en la cultura (Freud), el desencantament del món (Weber) i, especialment, la “mort de Déu” expressada per Nietzsche mostren la irrupció de la incertesa del món modern, que es pot concretar en un *triple privilegi*. En primer lloc un *privilegi del present* en detriment del passat i del futur. Després un *privilegi de la innovació* en detriment de la conservació. I, finalment, un *privilegi dels textos secundaris* en detriment dels textos canònics. Ho analitzem tot seguit.

De les tres dimensions del temps (passat, present i futur), la que podríem anomenar “premodernitat” (fins al Renaixement) dóna *grosso modo* privilegi al passat.⁶ En la

5. Filòsofs i sociòlegs com Gianni Vattimo (*La fi de la modernitat*), Jean-François Lyotard (*La condició postmoderna*), Alain Finkielkraut (*La desfeta del pensament*), Zygmunt Bauman (*Modernitat líquida*), Odo Marquard (*Adéu als principis*), Peter Sloterdijk (*Crítica de la raó cínica*), Giorgio Agamben (*Homo sacer*), Judith Butler (*Desfer el gènere*), Adriana Cavarero (*Horrorisme*)..., ho han posat de manifest des de perspectives molt diverses.

6. També probablement les cultures i les religions *primàries* o politeistes (per utilitzar la terminologia de l'egiptòleg alemany Jan Assmann) atorguen privilegi al passat, mentre que en les religions *secundàries* (monoteistes), sense perdre la importància del passat (*l'Aliança*), el futur és fonamental, car el temps esdevé *escatològic* enfront de l'*etern retorn* del que parlava Mircea Eliade en el seu conegut llibre. (Vegeu Assmann, 2008; Eliade, 2000).

“modernitat” (especialment a partir de la Il·lustració) això canvia. Ara serà el *futur* el més important. Cal recordar la importància de la noció d'*utopia* en el Renaixement (Moro, Campanella i Bacon, 2001), i més endavant encara serà més evident en el cas de Hegel o de Marx, per exemple.⁷ Tanmateix, en el moment postmodern actual la forma privilegiada del temps ja no és ni el passat ni el futur, sinó el *present*, un present “líquid”, per emprar la coneguda metàfora de Zygmunt Bauman (2003 i 2006). Ara bé, cal anar encara una mica més enllà per veure que no es tracta només d'un privilegi del present, sinó d'una veritable *fractura* de la seqüència temporal (passat, present, futur).

En un temps “fracturat”, l'educació, entesa bàsicament com a relació transmissora, així com tota la resta dels elements que la constitueixen (valors, referents, institucions), entra necessàriament en crisi. No podria ser d'una altra manera, car perquè una relació educativa esdevingui realment transmissora cal que estableixi una “relació adequada” del *present* amb el *passat* (la memòria-record) i amb el *futur* (perquè el passat no es torni a repetir).

Si, com és el cas que ens ocupa, la tensió temporal (passat, present i futur) s'esquerda, aleshores no hi ha educació possible, —entesa, és clar, fonamentalment com a transmissió d'un univers simboliconormatiu—, que pugui resistir en la seva funció, perquè per sobreviure tota educació necessita mantenir viva una *tensió* inacabable entre les tres dimensions temporals i les dues formes antropològiques d'instal·lació en el món (conservació i innovació).

Per dir-ho d'una altra manera, potser més acuradament, cap educació no pot realitzar la seva funció bàsica de transmissió si no estableix un nexa viu entre el “passat del present” i el “futur del present”. Si la seqüència temporal s'esquerda, si el present queda aïllat del passat i del futur, si els contemporanis deixen de tenir “relació” amb els successors i amb els predecessors, si les innovacions queden totalment independitzades de les conservacions, aleshores l'educació —la transmissió educativa— resta greument ferida. Això és el que, segons sembla, ha esdevingut amb la “mort de Déu”, amb la irrupció d'aquest “món incert”.

7. Crec que sobre aquesta qüestió l'autor de referència segueix essent Ernst Bloch.

Sens dubte és cert que en algunes cultures hi ha un privilegi del “passat del present”, mentre que en unes altres hi ha un privilegi del “futur del present”, però el que sempre trobem és, d'una manera o d'una altra, un vincle (o tensió) temporal entre el present i el passat i/o el futur, entre la persistència i el canvi, entre la conservació i la innovació. El que ha tingut lloc en l'actual “món incert” és una cosa ben diferent. El que ha succeït és una desvinculació radical (i no sabem si definitiva) del present, una mena d'*aïllament del present*, i això és el que provoca irrevocablement una crisi de les transmissions.⁸

Com a conseqüència d'aquesta primera crisi n'apareix una segona que anomeno *privilegi de la innovació*.⁹ Voldria també deixar clar, per no donar lloc a malentesos, que de cap de les maneres em manifesto en contra d'innovar o de la innovació, sinó del perill d'un *excés* d'innovació, que és molt diferent. Ha estat sobretot el filòsof alemany Odo Marquard el que en els seus llibres ha advertit que, des d'una perspectiva antropològica, *la conservació és essencial* (per als éssers humans). En la seva obra intitolada *Philosophie des Stattdessen*, Marquard es qüestiona com és possible que aparegui alguna cosa “nova”. I la resposta és rotunda: no és possible res nou sense quelcom vell (Marquard, 2001). Segons Marquard, la modernitat comença quan els éssers humans s'alliberen metòdicament de les seves tradicions, comença en el moment en què el futur s'emancipa del passat (Marquard, 2001: 70). És indubtable que en el món modern hi ha progrés, però també ho és, segueix dient Marquard, que hi ha malestar per culpa d'aquest mateix progrés. Això és el resultat de l'acceleració dels seus canvis. Però els éssers humans som finits i la nostra vida és excessivament breu com per innovar de manera accelerada. Necessitem *conservar* per poder viure “saludablement” en el nostre espai i en el nostre temps (Marquard, 2001: 73). Per això mateix *no podem viure en un excés d'innovació*, no suportem un augment dràstic de la innovació, i és aquest el motiu pel qual Claudio Magris ha parlat, per exemple, d'una “necessària conservació moral”, que no té, o no hauria de tenir, res a veure amb una “conservació política” (Magris, 2008).

8. Vegeu Bauman (2007), on el sociòleg polonès parla del temps “puntillista”. Vegeu també Duch (1997).

9. També es podria parlar d'un privilegi del canvi i de la novetat, en detriment de la conservació.

També Hannah Arendt va ser sensible a aquesta qüestió en el seu opuscle *La crisi en l'educació* (Arendt, 1996). Segons la filòsofa alemanya, la conservació és l'essència de l'acció educativa, i això —adverteix— només val en l'àmbit de l'educació, no pas en el de la política. Sempre eduquem per a un món que és confús, o que s'està convertint en confús. Precisament pel bé de la novetat que suposa cada nouvingut, l'educació ha de ser conservadora, ha de preservar l'element nou i introduir-lo com a novetat en un món vell. Segons Arendt, doncs, la crisi de l'educació té una relació directa amb la nostra actitud vers el passat. Tota bona praxi pedagògica és una *mediació* en el temps. No hi ha autèntica relació educativa sense relació entre *conservació* i *innovació*. Si aquesta relació es trenca, si hi ha un privilegi excessiu de la innovació en detriment de la conservació, aleshores ens trobem de nou amb una greu ferida en l'educació i amb una generació d'éssers humans sense uns punts de suport que són imprescindibles per orientar les accions i decisions en la vida quotidiana.

Finalment ens trobem amb la qüestió dels *textos secundaris*.¹⁰ Sóc conscient que aquest és un tema polèmic, perquè és una d'aquelles qüestions que podríem anomenar políticament incorrectes. Seguint una obra capital de George Steiner, *Presències reals*, detecto que hi ha una destrucció del cànon, una pèrdua de referents canònics i una igualació d'aquests textos amb la literatura secundària (Steiner, 1992). No és la meva intenció establir una mena de cànon occidental, a la Harold Bloom, no, de cap de les maneres, però sí mostrar la importància que té, em sembla, tot cànon per a qualsevol persona i en qualsevol cultura (Bloom, 1995).

Els canònics són textos del passat que mai no deixen de ser presents. Sempre segueixen esdevenint contemporanis, no es converteixen en definitivament passats. Els canònics, a més a més, són textos que no admeten una tornada enrere. Després de llur aparició hom pot pensar-hi a favor o en contra, però mai *sense* ells. Resisteixen el pas del temps. En una cultura com la nostra en la que el “text secundari”, l'antologia, el resum (*abstract*), el fragment, el comentari... es col·loquen en el centre de la plaça pedagògica, els referents (i llur autoritat) es posen seriosament en dubte. En aquest cas és normal que la incertesa faci la seva aparició d'una manera inquietant, perquè els éssers humans

10. El crític literari George Steiner parlaria de “textos parasitaris”.

podem viure sense absoluts, però mai no podem instal·lar-nos en un univers sense punts històrics i provisionals de recolzament, sense uns punts de referència fràgils.

L'EDUCACIÓ

Recuperar la certesa ja no és possible, per això no tenim altre remei que aprendre a viure amb l'*ansietat cartesiana* (vegeu Bernstein, 2006), o bé iniciar processos d'adoctrinament, que, tot sigui dit, és el que fan els fonamentalismes de qualsevol tipus. Vivim en un món on aquests processos resulten enormement subtils. Com en *El castell* de Kafka, el poder modern és anònim i omnipresent i, pel aquest poder, els sistemes socials han fabricat enormes procediments d'adoctrinament que sovint passen per ser innocentment educatius (Kafka, 1998, cap. 5).

En aquest apartat voldria reflexionar sobre les condicions de possibilitat d'una educació en un món incert. Per això em centraré en tres qüestions que ja han sortit d'una manera o altra al llarg de la meva exposició, però que ara voldria retrobar des d'una perspectiva més "pedagògica". Són tres aspectes que, al meu entendre, tenen una rellevància especial i àdhuc urgència en el món educatiu d'avui.

En primer lloc hi ha la qüestió de la *velocitat*. En la seva novel·la *La lentitud*, l'escriptor txec Milan Kundera escriu: «La velocitat és la forma de l'èxtasi que la revolució tècnica ha regalat a l'home. Al contrari del motorista, l'home que corre sempre està present en el seu cos, obligat sense aturall a pensar en les seves butllofes, en el seu panteix; quan corre sent el seu pes, la seva edat, conscient més que mai d'ell mateix i del temps de la seva vida. Tot canvia quan l'home delega la seva facultat de córrer en una màquina: des d'aquell moment, en el seu propi cos es troba fora de joc i es dona a una velocitat que és incorpòria, immaterial, velocitat pura, velocitat en ella mateixa, velocitat èxtasi.» (Kundera, 1995)

Tot llegint aquest text, podem preguntar-nos conjuntament amb Milan Kundera: on ha quedat el plaer de la lentitud? On rau la seva importància? És evident que aquesta qüestió va molt lligada a la vivència del temps en la postmodernitat, un temps que

s'ha *sobreaccelerat*. Una bona metàfora d'aquesta qüestió la podem trobar en un altre relat. Em refereixo a la novel·la-conte de fades que l'escriptor alemany Michael Ende va escriure ja fa molts anys: *Momo*.

Entre d'altres qüestions, Ende planteja aquí la qüestió de *l'estalvi del temps*. Em sembla que *Momo* és una paràbola excel·lent del que està passant en aquests moments en la nostra cultura.¹¹ Tot el sistema social actual —i de la mateixa manera el sistema educatiu— està enfocat a l'estalvi i al guany del temps. Però paradoxalment aquest estalvi no ens ha produït l'augment d'un temps més humà i humanitzador. La nostra és una època en la qual la velocitat ha esdevingut el valor més preuat, una època en la qual el temps s'ha fet més petit perquè s'ha sobreaccelerat (Duch, 2002: 223). I aquesta sobreacceleració ha esdevingut una de les patologies socials de la modernitat més greus.

En el moment present Cronos ha esdevingut un déu tirànic i omnipresent que configura unes vides sotmeses a una sobreacceleració tecnoeconòmica. Així, com ha escrit Lluís Duch, «el futur ha esdevingut més un objecte de temor que no pas de desig. Per això, no pot sorprendre la força amb què avui dia s'afirma el present; un present, cal afegir-hi, que és concebut i viscut (sense esperança) com un illot rodejat d'amnèsia i buit d'expectatives.» (Duch, 2000: 369)

L'augment i la idolatria de la velocitat ha produït una ruptura de la seqüència temporal (passat, present, futur) a la qual abans feia referència, i això tindrà unes conseqüències molt greus en les passions i accions educatives. Una de les més importants és el fet que no només el món avança i canvia a una gran velocitat, sinó que a més a més tenim el somni de creure que podem dominar el canvi, que som els amos i senyors de les nostres vides i de la naturalesa.¹² Pensem que aquest augment de la velocitat no se'ns ha escapat de les mans. Però potser la realitat és una altra. Com en el cas del monstre

11. “És clar, doncs, que el temps és vida, i la vida resideix en el cor. I com més temps estalvia la gent, menys vida té.” (Ende, 1986). En les edicions actuals del llibre d'Ende l'editor ha suprimit el subtítol, potser per estalviar temps als lectors que tenen pressa.

12. Al costat i en relació amb la sobreacceleració del temps la modernitat tardana ha provocat el que el filòsof alemany Peter Sloterdijk anomena *utopia cinètica*: “El projecte de la modernitat es basa, doncs, en una utopia cinètica: tot el moviment del món en el seu conjunt haurà de respondre al nostre projecte.” (Sloterdijk, 2001: 20.).

de *Frankenstein* no som nosaltres els que dominem el sistema social tecnoeconòmic, sinó que és el sistema el que ens redueix a una mena d'elements que poden ser substituïts en qualsevol moment.¹³

A nivell pedagògic això ha tingut unes conseqüències realment preocupants. Atès que, com diu Zygmunt Bauman, «és la velocitat i no la durada el que resulta més important» (Bauman, 2006: 17), els nostres plans d'estudis, la manera d'impartir les classes, així com la relació que professors i alumnes establim amb els textos, resulten cada vegada més inquietants. Avui és impensable un curs o una assignatura dedicats a la lectura d'una obra d'un autor al llarg de vuit mesos ininterrompudament. Ja no es llegeix, es busca informació; ja no s'escriu, es redacta; ja no s'estudia, es fa recerca... I no només és una qüestió de canvi de vocabulari. Ens trobem davant una transformació radical que probablement ja no admeti marxa enrere. Potser se'ns pot dir que l'escola i la Universitat únicament segueixen el rumb que marca la societat. La qüestió, però, potser hauria de ser si l'escola i la Universitat *han de* seguir les pautes de la societat...

En segon lloc podríem situar la problemàtica al voltant de la *memòria*. El crític literari George Steiner, en el seu llibre *Passió intacta*, escriu: «L'atrofia de la memòria és el tret dominant de l'educació i la cultura a la meitat i al final del segle xx. (...) Ja no aprenem de memòria. Els nostres espais interiors han emmudit o estan obstruïts per trivialitats estridents.» (Steiner, 1997: 38-39)

La successiva pèrdua de la importància de la memòria en educació és una qüestió que ve de lluny. Des dels inicis de la modernitat amb Montaigne, passant per Descartes, Rousseau i Kant, la pedagogia ha anat a poc a poc deixant de banda la memòria.¹⁴ Enfront del món grec (Plató) i medieval (Sant Agustí), a partir de Montaigne la memòria comença a tenir mala premsa en pedagogia. Escriu Montaigne en els seus *Assaigs*: «Saber de memòria és no saber: és posseir allò que s'ha donat a la memòria perquè ho custodiés. D'allò que se sap com cal, en podem disposar sense mirar el patró,

.....
13. En la teoria sociològica de Niklas Luhmann, per exemple, l'ésser humà ja no forma part del sistema social sinó del seu entorn. Vegeu, entre d'altres, Luhmann (1998).

14. Al meu entendre el millor estudi sobre la filosofia i la pedagogia de la memòria que tenim avui és l'obra de H. Weinrich, *Leteo. Arte y crítica del olvido* (Weinrich, 1999).

sense girar els ulls cap al seu llibre. Enutjosa la capacitat que no és més que purament llibresca.» (Montaigne, 2006: 256). Encara avui, més que mai, estem sota la influència d'aquesta concepció de la memòria. Una “educació memorística” és sinònim d'una mala educació.

Ara bé, quan es critica d'aquesta manera la memòria s'oblida que una de les seves dimensions antropològiques és, podríem dir, la *incorporació*, el fet que el fet d'aprendre (vitalment) de memòria significa que allò que hom sap ho ha incorporat, forma part del seu cos, forma part d'ell mateix. Per exemple, quan Jorge Semprún al camp de Buchenwald li recita al seu mestre Maurice Halbwachs, agonitzant, uns versos de Baudelaire, aquests són incorporats, *són viscuts* (no només sabuts) *de memòria: O mort, vieux capitaine, il est temps, levons l'ancre...* (Semprún, 1997: 35-36).

El “saber de memòria” és (o hauria de ser) un saber *fet carn*, un saber *viscut*, un saber que forma part de mi, de la meua vida, un saber que m'acompanya. El saber de memòria, i més concretament de la memòria dels grans textos i autors, és un saber “referencial” i “orientador”. No podem evitar l'ambigüitat del món que ens ha tocat viure, però la memòria ens acompanya en aquest trajecte incert.

Un segon aspecte que comporta el menyspreu de la memòria en educació té a veure amb la concepció del temps de la qual parlàvem abans. En un univers sobreaccelerat el passat (i tot el que aquest passat significa simbòlicament: *conservació, vellesa, persistència*) ja no té el més mínim valor. El que importa ara mateix és el moment, la *tiranía del moment* (Bauman), la tiranía de la innovació i del canvi. La memòria duu ressons del passat i aquest, segons la filosofia del temps actual, no ha d'ocupar un lloc en el món postmodern.¹⁵

Per tot això caldria una nova reflexió pedagògica sobre el paper de la memòria i, per tant, també de l'oblit. És necessari que pensem urgentment sobre què és el que cal tornar a saber de memòria, sobre què hem d'incorporar a les nostres vides, allò que val la pena conservar i sense el qual quedem desvalguts. Perquè sovint també tenim

15. Com ha assenyalat Harald Weinrich, vivim en una societat superinformada, en la qual l'autèntica habilitat no consisteix a adquirir informació sinó a rebutjar-la (Weinrich, 1999: 342).

la sensació que el poc que deixem a l'aprenentatge memorístic serà perfectament substituïble en poc temps, i aleshores no farà la seva funció referencial.

Em sembla prou evident que la crisi de la memòria va lligada al menyspreu de la vellesa i a la idolatria de la novetat i de la joventut. A la segona meitat dels anys vuitanta el filòsof francès Alain Finkielkraut va escriure *La desfeta del pensament*. En aquest breu assaig Finkielkraut posava de manifest la incoherència entre l'escola i els seus alumnes. «L'escola és la darrera excepció al *self-service* generalitzat. L'escola és moderna, i els alumnes són postmoderns.» (Finkielkraut, 1987: 131). Al meu entendre, vint anys després l'afirmació de Finkielkraut ja no s'aguanta. L'escola ha esdevingut, en el pitjor sentit, postmoderna, i això es pot veure especialment en el desprestigi de la memòria.

En aquest sentit també caldria replantejar-se com, quan i de quina manera es llegeixen els clàssics (Fumaroli, 2007). Aquest any 150 alumnes de primer curs del grau de Pedagogia i Educació Social de la Universitat Autònoma de Barcelona no em van saber dir el títol cap llibre de Joyce, de Proust, de Tolstoi ni de Dostoievski. A la meua pregunta de si l'*Evangelí de Lluc* pertany a l'Antic o al Nou Testament tampoc no em van saber respondre.

Fem una educació basada en “textos secundaris”, una educació fonamentada en el fragment i en la fotocòpia —i la fotocòpia no només mata el llibre, sinó també la cultura i l'educació—. Hem construït una educació feta a base de pàgines web, de textos penjats als campus virtuals, de dossiers comprats a la copisteria de les facultats i de powerpoint, una educació sense llibres, ni biblioteques, ni memòria, ni estudi de les grans obres de referència de la cultura occidental. Buscar informació. Fer ràpidament recensions i treballs. Utilitzar i començar un nou exercici. Però què queda al final?

No sé si *tècnicament* els estudiants són competents, però el que és clar és que no tenen ja els mínims referents culturals per comprendre amb profunditat no només el passat sinó el nostre present. I no els tenen perquè la lectura, i més concretament la lectura dels clàssics, necessita temps, serenor, tranquil·litat i paciència. Els clàssics cal llegir-los i sobretot rellegir-los, pensar-los, pair-los. La lectura dels clàssics no proporciona una utilitat immediata.

No hi ha dubte que avui un alumne de Magisteri o de Pedagogia acaba la carrera sense haver llegit els grans clàssics de l'educació i el pensament occidental.¹⁶ Però el pitjor no és el fet que no els hagin llegit, sinó que no tenen mala consciència de no haver-ho fet. No fa gaire, un professor em deia, convençut, que en una assignatura de primer el que calia fer a classe era “llegir el diari”, que aquest havia de ser el programa i l'objectiu principal: “llegir el diari”. Jo, en sentir-ho, no li vaig dir res —vaig pensar que no valia la pena—, però sí que em va venir a la memòria el text de Walter Benjamin titulat *El narrador*. Aquí Benjamin contraposa narració i informació, i assenyala que l'augment de la segona ha anat en detriment de la primera: «La informació perd la utilitat en passar l'instant en què era nova. Viu només en aquest instant; ha de lliurar-se per complet i declarar-s'hi sense perdre temps. Amb la narració és ben distint; no esgota els seus recursos. Conserva la força i és ben capaç de desenvolupar-se fins i tot passat molt de temps.» (Benjamin, 2001: 157)

La nostra és una educació centrada en la informació, no en la narració, i en la informació els clàssics no hi juguen cap paper rellevant perquè el passat passa ràpid i aviat queda fora de joc. No sé si podem (ni si per a molta gent val la pena) retrobar la importància de la narració i del cànon, però em sembla que bona part de la crisi d'autoritat que patim avui té a veure amb aquest desprestigi.

En tercer i darrer lloc voldria tractar precisament aquesta qüestió, *l'autoritat*. En filosofia un dels millors estudis que s'han fet sobre aquesta temàtica el trobem a l'obra central de Hans-Georg Gadamer *Veritat i mètode*. L'autoritat no es pot confondre amb el poder. El que avui hi ha en educació és sobretot una crisi d'autoritat. A diferència del poder que dona una institució (l'escola o la Universitat), l'autoritat no es dona, sinó que es reconeix. L'essència de l'autoritat, diu Gadamer, no té el seu darrer fonament en un acte d'abdicació de la raó, sinó en un acte de coneixement i de reconeixement. Es reconeix que l'altre està per damunt d'un mateix en judici i perspectiva, i, en conseqüència, la seva paraula té primàcia respecte a la pròpia. L'autoritat, conclou Gadamer, no s'atorga sinó que s'adquireix (Gadamer, 2001: 347). No té res a veure, doncs, amb una obediència cega.

16. Per exemple *La república* o el *Protàgores* de Plató o l'*Emili* de Rousseau.

Aquí se'ns plantegen, com a mínim, dues qüestions: primer, per què hi ha una crisi d'autoritat?, i segon, com recuperar-la? Em sembla que la primera només es pot respondre si tenim present el que ja s'ha dit abans: la pèrdua de l'autoritat va lligada a la sobreacceleració del temps, al desprestigi de la memòria i al menyspreu dels clàssics. Segurament a més a més d'aquests tres hi ha molts altres factors, però també estic gairebé segur que aquests són alguns dels seus motius bàsics. La segona qüestió és més complicada: com recuperar l'autoritat a l'escola? He de confessar que no tinc resposta a aquesta pregunta, però sí que crec que podem esbrinar com *no* es pot recuperar l'autoritat. I el que sé amb seguretat és que *l'autoritat no es recupera donant més poder*. En un llibre recent de gran interès titulat *El poder de los comienzos. Ensayo sobre la autoridad*, la filòsofa francesa Myriam Revault d'Allones escriu que mentre el poder té a veure amb l'espai, l'autoritat té a veure amb el temps. Dit d'una altra manera, l'autoritat té un caràcter temporal: assegura la continuïtat entre les generacions, la transmissió, la filiació... (Revault d'Allones, 2008: 15). Té autoritat un text, una persona o una idea que “resisteix el pas del temps”. És evident, doncs, que en un “món incert” en el qual tot està canviant a velocitat de vertigen, on la innovació s'ha sacralitzat i es fan màsters i es donen premis d'*innovació educativa*, un món en què els clàssics ja no ocupen un lloc rellevant, l'autoritat no pot esdevenir un referent. Com a molt els educadors tenen poder, però no autoritat.

TELÓ

Segurament tot el que acabo de dir pot ser qualificat de pessimista. És el que acostuma a passar, i immediatament tenim tendència a corregir i a dir que no ho som pas, de pessimistes. En educació hi ha un seguit de conceptes “sagrats”, i d'altres de maleïts. Ningú mai no admet ser relativista, o subjectivista, o pessimista. Tothom està orgullós que el seu discurs sigui objectiu i optimista. No sé si tot el que acabo de dir és pessimista o no, però en tot cas em sembla que una vegada “Déu ha mort” (Nietzsche) ja només poden aparèixer “ídols”.

La primera cosa que hauria de fer avui la pedagogia és, al meu entendre, practicar l'art del desemmascament, l'art de la sospita, l'art de la deconstrucció. Encara que

tot sovint els mitjans de comunicació i els polítics ens diuen el contrari, no vivim en el millor dels mons possibles. El món sempre és ambigu. Ara bé, aquest art no es practica a base que els nostres alumnes opinin. Darrerament començo els meus cursos a la universitat dient: «No m'interessa la vostra opinió. L'opinió es dona al bar, no a les aules. Aquí no venim a opinar.» En el món que ens ha tocat viure tothom opina, però poca gent pensa, reflexiona i dubta.

En segon lloc, caldria reflexionar no tant sobre com recuperar la certesa perduda sinó més aviat sobre com aprendre a viure en un món incert, en el qual els grans referents han desaparegut, però on encara podem trobar alguns fars en nits de tempesta que ens serveixin de suport. Certament no tornarem a recuperar l'absolut, però com a mínim podem intentar aprendre a descobrir referents històricament situats, sempre provisionals i revisables, però al cap i a la fi referents. Aquests referents passen per tornar a la lectura dels gran textos (literaris, filosòfics, artístics, musicals, científics) de la nostra cultura i per trobar el temps i la tranquil·litat que la lectura reposada demana.

Finalment hauríem de pensar que hi ha quelcom que una educació mai no pot deixar de banda: l'argumentació contra el sistema, contra els sistemes, siguin del signe que siguin, polítics, econòmics, morals, religiosos o tecnològics. L'ésser humà no podrà mai arribar a les portes del paradís, ni molt menys entrar-hi, i cal desconfiar d'aquells que no només ens diuen que han arribat a la societat perfecta sinó que, a més a més, han tornat per mostrar-nos el camí. I encara més, caldria desconfiar dels que ens diuen que aquesta societat perfecta és la que ens ha tocat viure.

Els humans vivim en l'ambigüitat i en l'ambivalència. No ho podem eludir. Som finits, encara que amb desitjos infinits. Per això mateix mai no podrem arribar al paradís, però sí que, per desgràcia, alguns dels nostres avantpassats i contemporanis han travessat les portes de l'infern, i han tornat per donar-nos el seu testimoni. La seva memòria mereix ser conservada i transmesa.

Bibliografia

ARENDR, H. (1996). "La crisis en la educación". A ARENDR, H., *Entre el pasado y el futuro. Ocho ejercicios sobre la reflexión política*. Barcelona: Península.

ASSMANN, J. (2008). *La distinción mosaica, o el precio del monoteísmo*. Madrid: Akal.

BAUMAN, Z. (2007). *Els reptes de l'educació en la modernitat líquida*. Barcelona: Arcàdia.

BAUMAN, Z. (2006). *Vida líquida*. Barcelona: Paidós.

BAUMAN, Z. (2003). *Modernidad líquida*. Buenos Aires: Fondo de Cultura Económica.

BENJAMIN, W. (2001). "El narrador". A Walter BENJAMIN, *Assaigs de literatura contemporània*. Barcelona: Columna.

BERIAIN, J. (comp.) (1996). *Las consecuencias perversas de la modernidad*. Barcelona: Anthropos.

BERMAN, M. (1991). *Todo lo sólido se desvanece en el aire. La experiencia de la modernidad*. Madrid: Siglo XXI.

BERNSTEIN, R. J. (2006). *El abuso del mal*. Buenos Aires: Katz.

BLOOM, H. (1995). *El canon occidental*. Barcelona: Anagrama.

DERRIDA, J. (1998). *Márgenes de la filosofía*. Madrid: Cátedra.

DUCH, L. (2002). *La substància de l'efímer. Assaigs d'antropologia*. Barcelona: Publicacions de l'Abadia de Montserrat.

DUCH, L. (1997). *La educación y la crisis de la modernidad*. Barcelona: Paidós.

ELIADE, M. (2000). *El mito del eterno retorno*. Madrid: Alianza.

ENDE, M. (1986). *Momo. O la extraña historia de los ladrones del tiempo y de la niña que devolvió el tiempo a los hombres*. Madrid: Alfaguara.

FINKIELKRAUT, A. (1987). *La derrota del pensamiento*. Barcelona: Anagrama.

FREUD, S. (2008). *El malestar en la civilització*. Vic: Accent Editorial.

FUMAROLI, M. (2007). *La educación de la libertad*. Barcelona: Arcàdia.

- GADAMER, H.-G. (2001). *Verdad y método*. Salamanca: Sígueme.
- HEIDEGGER, M. (1999). *Caminos del bosque*. Madrid: Alianza.
- KAFKA, F. (1998). *El castillo*. Madrid: Cátedra.
- KUNDERA, M. (1995). *La lentitud*. Barcelona: Destino.
- LUHMANN, N. (1998). *Sistemas sociales*. Barcelona: Anthropos.
- MAGRIS, C. (2008). *La historia no ha terminado. Ética, política, laicidad*. Barcelona: Anagrama.
- MARQUARD, O. (2001). *Filosofía de la compensación. Escritos sobre antropología filosófica*. Barcelona: Paidós.
- MARX, K. i ENGELS, F. (1997). *Manifest comunista*. Barcelona: LUB.
- MARX, K. i ENGELS, F. (1969). *La ideología alemana*, Barcelona: Edicions 62.
- MONTAIGNE, M. de (2006). *Assaigs. Llibre primer*. Barcelona: Proa.
- MORO, CAMPANELLA i BACON (2001). *Utopías del Renacimiento*. Mèxic: FCE.
- NIETZSCHE, F. (1981). *Crepúsculo de los ídolos*. Madrid: Alianza.
- REVAULT D'ALLONES, M. (2008). *El poder de los comienzos. Ensayo sobre la autoridad*. Buenos Aires: Amor-ortu.
- SEMPRÚN, J. (1997). *La escritura o la vida*. Barcelona: Tusquets.
- SLOTERDIJK, P. (2003). *Esferas I. Burbujas. Microsferología*. Madrid: Siruela.
- SLOTERDIJK, P. (2001). *Eurotaoísmo. Aportaciones a la crítica de la cinética política*. Barcelona: Seix Barral.
- STEINER, G. (1992). *Presencias reales*. Barcelona: Destino.
- STEINER, G. (1997). *Pasión intacta*. Madrid: Siruela.
- WEBER, M. (2005). "La ciència com a vocació i professió", a WEBER, M. *La ciència i la política*. València: Universitat de València.
- WEINRICH, H. (1999). *Leteo. Arte y crítica del olvido*. Madrid: Siruela.

Annex 3.
Els reptes d'una cultura comuna

François Dubet

Sempre s'ha definit la modernitat amb una paradoxa. D'una banda, se la caracteritza, amb expressions diverses, per l'augment de la divisió del treball. A les comunitats simples i homogènies se substitueixen les societats complexes en les quals els actors assumeixen funcions professionals i socials molt concretes, que també exigeixen formacions acadèmiques especials. Un no pot fer espontàniament de metge, enginyer, professor, obrer o empleat de banc, i, al mateix temps, aquests oficis no s'aprenen tampoc mitjançant una simple imitació dels antics ni per herència. Així doncs, tan bon punt es van desenvolupar, les societats industrials van dur a terme programes de formació professional específics sota l'empenta de les necessitats laborals, els industrials i els estats preocupats per augmentar la productivitat de la seva economia. Amb l'entrada en la societat postindustrial, aquesta tendència s'ha revifat perquè ja se sap que la matèria grisa és una autèntica riquesa econòmica i l'accés a l'ocupació depèn cada vegada més de les titulacions.

D'altra banda, les societats modernes també són estats-nació ampliat que suposen que els individus comparteixin la mateixa cultura i les llengües i cultures particulars quedin incloses en una cultura més àmplia que permeti a tothom participar en la vida social. A més, la majoria de les societats modernes també són societats democràtiques que tenen com a postulat la igualtat de dret dels individus, la qual cosa implica que parlin el mateix idioma i comparteixin els mateixos valors. Amb la difusió d'una cultura comuna, les escoles es van encarregar de construir consciències nacionals i, tot sovint,

consciències democràtiques. Avui dia, aquesta funció ha quedat reactualitzada perquè, a mesura que es reforça la divisió del treball, la unitat de la vida social també sembla amenaçada per la globalització dels intercanvis, especialment els de les imatges, pel desenvolupament dels processos migratoris i l'augment de les desigualtats.

Òbviament, aquest debat no es pot resoldre definitivament a favor d'un model o de l'altre. El problema és el de l'arbitratge i de la manera d'articular aquestes dues dimensions de l'educació, i com que queda descartat renunciar a la idea de cultura comuna, és important definir els seus continguts i les modalitats d'aprenentatge. Aquest no és un problema estrictament escolar perquè posa en joc la imatge que la societat té de si mateixa, com ho demostren els debats que oposen els defensors de la cultura comuna a aquells que invoquen l'“alta cultura” o demanen una cultura professional precoç. Avui dia, a França, trobem tots dos tipus d'arguments.

L'ESCOLA DE LA REPÚBLICA

1. Tothom sap que la França moderna s'ha construït mitjançant la seva escola pública. «La República serà docent o no serà» —va dir un parlamentari durant els debats sobre les lleis de Jules Ferry d'ensenyament primari gratuït i obligatori. L'escola no només tenia com a missió ensenyar de llegir als joves francesos sinó que havia de crear un nou tipus de legitimitat i un nou tipus de societat. En contra de la legitimitat catòlica tradicional, l'escola republicana havia d'instaurar el sentiment nacional, l'esperit de la Il·lustració, una moral comuna...

L'escola republicana fou dissenyada com el projecte fundador d'una societat nacional moderna, com un acte voluntari, i, de fet, la Tercera República no va dedicar el mateix esforç als lycées, i encara menys a les universitats. Per tant, la definició d'aquesta cultura comuna, la que tots els nens havien d'aprendre, atès que l'escola ja era obligatòria, va ser considerada com un repte fonamental. L'aspecte més ben acceptat fou sens dubte el paper de la consciència nacional. La història nacional havia de presentar-se com l'extens relat èpic de la construcció progressiva de França, amb les seves dates memorables i els seus herois, i sobretot com la continuïtat d'un

projecte que superés els conflictes partidistes. Els grans reis i els grans homes de la Il·lustració participaven de la història de França igual que la Revolució. La geografia perseguia el mateix objectiu amb la construcció d'un espai nacional abalisat per l'Estat amb totes les seves prefectures i sotsprefectures, que estructuraven França tal com ho fan els seus rius i muntanyes. L'aprenentatge del francès apareixia com un deure nacional, i l'error ortogràfic es convertia en una falta. Unes quantes obres cabdals tretes del panteó literari proporcionaven una mena d'accés a l'alta cultura. Pel que fa a la ciència i les matemàtiques, tenien, abans que res, una funció pràctica basada en usos concrets. El que convenia no era tant estudiar les ciències com saber apreciar les bel·leses de la ciència i la raó.

Com que l'escola republicana es recolzava en un autèntic projecte de ciutadania divulgat per un cos de mestres convençuts, seleccionats i formats d'una manera gairebé catequística, aquesta cultura comuna es va imposar en detriment de les cultures locals i va poder eradicar els "patois" sense trobar gaire resistència. La cultura comuna permetia que els nens entressin en la "gran societat" i, per dir-ho com Durkheim, complia una "funció moral". El projecte republicà consistia a vincular els coneixements bàsics amb actituds morals, amb el respecte de la disciplina, el gust per la feina, l'adhesió a una moral kantiana desempallegada dels prejudicis religiosos, encara que en realitat recollia la major part de la moral cristiana. Si la laïcitat va arribar a ser anticlerical, no fou pas antireligiosa. Va ser capaç de compaginar l'afirmació d'una especificitat nacional amb un amor per l'universal que, suposadament, França havia d'encarnar més que cap altre país.

2. Encara que a França s'hagi desenvolupat una enyorança descontrolada per una edat d'or de l'escola republicana, no deixa de ser veritat que aquest projecte escolar i polític es va complir amb escreix. En unes quantes dècades, aquesta cultura es va anar afirmant com una cultura comuna i no va ser gaire qüestionada ni pels sindicats, ni pels cacics regionals, ni tampoc per l'Església, que després de la guerra de 1914 va deixar de considerar-la com una maquinària de guerra contra la moral.

Com es pot explicar aquest èxit des d'una perspectiva sociològica, és a dir, sense recórrer a la idea que aquesta cultura era prou forta per imposar-se a tothom amb tota

naturalitat? Es pot fer referència al context històric, que era el del patriotisme i de la construcció d'un règim polític capaç d'unificar la societat. Ara bé, la política d'aquesta cultura comuna es va instaurar tant més fàcilment que quedava distant de l'"alta cultura", la de les elits més socials que no acadèmiques, que tenien accés a l'ensenyament secundari més per naixement que no per talent. L'alta cultura de les humanitats, de les lletres clàssiques i la filosofia no estava afectada per la construcció d'aquesta cultura per a tothom que seguia sent, des del seu punt de vista, una cultura inferior. Al mateix temps, la gent del poble considerava la cultura comuna com una cultura ben distant de les cultures i costums populars. En un món en què no existia una cultura de masses difosa per les indústries culturals, el mestre era una mena de savi, de personalitat amb legitimitat cultural. Finalment, aquesta cultura comuna era sobretot una cultura escolar; el *Certificat d'Etudes Primaires* (Certificat d'Estudis Primaris), que sancionava el final de l'escolaritat obligatòria, donava accés a uns quants llocs de treball públics, però era abans que res una mena de certificat de dignitat cultural i de ciutadania que, a finals dels anys trenta, aprovava un alumne de cada dos (menys que la proporció d'estudiants per classe d'edat que avui obtenen el baccalauréat). La cultura comuna es desentenia dels aprenentatges professionals, no tenia com a finalitat respondre a les necessitats de l'economia, més enllà d'un augment progressiu del nivell de formació de la població. El que havia de fer era, sobretot, consolidar els intercanvis i la comunicació en el marc d'un espai nacional. No s'ha de perdre de vista que l'implementaven governs progressistes, però també "burgesos", que no volien que es transformés l'estructura social i desitjaven que tothom es quedés en el seu lloc.

Aquesta cultura comuna era legítima perquè complia una doble funció. D'una banda, era l'instrument i el símbol d'una integració nacional i d'una dignitat cultural. D'altra banda, no deixava de ser útil perquè els millors alumnes de l'escola primària podien accedir al primer cicle de l'ensenyament secundari, i per una petita minoria, al segon cicle, en virtut del principi de l'elitisme republicà. La cultura comuna no corresponia al model de la igualtat d'oportunitats en l'àmbit educatiu atès que seguia havent-hi una branca reservada a l'elit social, però permetia, si més no, que una part dels nens de les classes populars gaudissin d'una relativa mobilitat escolar i social, sense que aquest objectiu, val a dir-ho, fos una prioritat. Constituïa un món "en si mateix",

amb uns continguts i uns programes tancats en si mateixos que configuraven una pedagogia de la repetició.

CULTURA COMUNA, ESCOLA I SOCIETAT DE MASSES

Des de fa trenta anys, el sistema escolar ha estat dominat per la massificació. Al capdavall, aquesta formava part del projecte de l'escola republicana, però n'ha modificat profundament la naturalesa en la mesura en què ha transformat el model de l'elitisme republicà en model de la igualtat d'oportunitats. L'escola primària ja no ha de seleccionar els millors, sinó que ha de preparar tots els alumnes per entrar al primer cicle de l'ensenyament secundari, al *collège*, a partir del qual tots podran ambicionar cursar estudis de llarga durada. Així doncs, l'objectiu de la cultura comuna es combina amb un objectiu igualitari i una preparació per a una escolaritat llarga. L'escola democràtica de masses té una naturalesa diferent de l'escola republicana, la qual cosa no significa que deixi de ser republicana: és republicana i democràtica. Aquesta transformació gradual, que es va esbossar des de l'Alliberament, ha passat per un seguit de canvis.

Mentre que l'escola de la cultura comuna només era l'escola primària a càrrec dels mestres, l'escola comuna de masses ja abasta el període de l'educació primària, fins als dotze anys, i el del *collège*, fins als setze anys. Corre a càrrec dels mestres de primària (*instituteurs*) i de secundària (*professeurs*). És un canvi essencial perquè si tothom pot aspirar a fer estudis de llarga durada, aleshores cal que l'educació de l'escola comuna hi prepari els alumnes, i és així com poc a poc els programes s'han anat dissenyant en funció de l'etapa següent. Mentre que la cultura comuna de l'escola primària constituïa un món tancat en si mateix, que solia autoritzar la reiteració dels mateixos aprenentatge al llarg dels cursos (el programa d'història es repetia cada any), el pla dels estudis de llarga durada converteix cada curs en preparació del curs següent. Per tant, és el terme ideal de l'escolaritat —aquell al qual tothom pot aspirar— el que defineix els programes per reduccions successives. El programa de cada curs permet preparar el de l'any següent, i així successivament. A poc a poc, el concepte de cultura comuna queda substituït per un disseny dels programes en termes d'etapes successives. Més concretament, el tema de la cultura comuna ha quedat substituït pel de la democra-

tització de l'alta cultura, i aquest tema s'ha anat imposant tant més fàcilment que una part de l'escolaritat obligatòria s'ha encomanat als professors, que tradicionalment són especialistes de l'alta cultura i tenen afany de diferenciar-se de la cultura tradicional dels mestres o instituteurs.

Reservada als nens de les classes populars, la cultura comuna republicana només tenia una funció selectiva menor. Sens dubte, els millors estudiants podien esperar continuar els estudis, però aquest no era l'objectiu fonamental de tots els nens i les seves famílies. En una escola democràtica de masses, en la qual tots els alumnes poden pretendre cursar els estudis fins al final, la competitivitat es converteix en un principi essencial, atès que és l'escola la que fa la selecció en funció dels resultats dels alumnes. Ara bé, aquesta selecció, sigui o no explícita, "informa" el conjunt de l'escolaritat i canvia profundament les actituds i les expectatives dels actors. Ja no es va a l'escola només per adquirir cultura, sinó també per determinar-hi el seu futur. I aquesta actitud és tant més inevitable que en una societat que s'ha dotat d'una educació de masses, les titulacions tenen un paper essencial a l'hora d'entrar en la vida activa, i el fet de no tenir-ne hi és tan important com el fet de tenir-ne. Aquells que de vegades denuncien l'utilitarisme acadèmic de les famílies i els alumnes solen enyorar l'època en què l'accés a l'alta cultura estava reservat a una elit social i cultural, que podia retre culte a la gratuïtat tan més fàcilment que tenia la seguretat que aquesta alta cultura li proporcionaria posicions socials prestigioses. Per tant, en augmentar la selecció, la massificació ha afeblit considerablement la idea de cultura comuna en el marc de l'escola.

2. El concepte de cultura comuna ha quedat afeblit per les transformacions de la societat. La primera d'aquestes és la instauració d'una cultura de masses. Sigui quina sigui l'opinió que es té sobre aquesta cultura —i no deixa de ser, tot sovint, l'expressió refinada del menyspreu pel poble, atès que n'hi ha prou que les masses s'apropriïn un objecte cultural perquè aquest es torni menyspreable—, no hi ha dubte que aquesta cultura crea un espai cultural comú. Defineix una agenda compartida dels esdeveniments nacionals, ofereix productes culturals comuns, proposa un conjunt d'imatges i emocions compartides per una col·lectivitat i ja sabem com les converses sobre la televisió ocupen gran part dels intercanvis entre individus. Les consciències nacionals

no solament van quedar constituïdes, sinó que també es van alimentant i cristal·litzant contínuament amb el flux dels intercanvis i les comunicacions de la televisió, la ràdio i la premsa. La cultura comuna escolar ha perdut la seva dignitat, si no la seva legitimitat. Com que l'escola de masses ha complert àmpliament el seu objectiu i ha elevat considerablement el nivell cultural i acadèmic de la població, el mestre de primària ha deixat de ser considerat com una mena de savi en l'àmbit popular. A més, se n'espera altres qualitats, unes qualitats pedagògiques, relacionals i humanes, cosa que molts mestres viuen com una davallada i un desprestigi.

Amb l'increment dels intercanvis econòmics i l'obertura de les comunicacions, la imatge de la nació i la pàtria s'ha anat transformant. Jo no és tan fàcil com abans identificar una cultura nacional amb una cultura universal. Les nacions dominants no tenien cap escrúpol a l'hora d'imposar la seva cultura comuna a les seves colònies i minories. Aquest temps ja s'ha acabat; ja sabem que l'universal és una figura de la dominació i que és difícil, per no dir arbitrari, jerarquitzar les cultures. Als Estats Units i a la Gran Bretanya, per exemple, les minories han obtingut drets específics per defensar la seva llengua i les seves tradicions. A França, la presència d'una forta minoria musulmana ha posat en relleu el fet que, per més laica que fos, la cultura comuna descansava en una base cristiana. Les llengües regionals reivindiquen el dret al reconeixement i a l'expressió, i ja no és possible equiparar-les a una simple supervivència reaccionària. D'altra banda, el predomini de l'anglès i de la cultura nord-americana també es pot considerar com una amenaça per a la cultura nacional.

Si al segle passat la definició de la cultura comuna es va imposar amb tanta facilitat, era perquè les representacions de la ciència i la cultura podien ser més o menys compartides: es creia saber què era la gran literatura i la ciència autèntica. Ara ja no és així. Com escollir les produccions de l'art i la literatura que han d'integrar la cultura comuna? Com definir la cultura científica amb el creixement exponencial dels coneixements i les teories? L'aprenentatge d'una llengua estrangera, forma part de la cultura comuna? A França, la definició de la cultura comuna s'ha anat ampliant contínuament perquè els nous coneixements semblen imprescindibles mentre que seria impensable treure-li res a la tradició sense mutilar la identitat comuna, "el vincle amb els morts". Des de fa anys, s'ha encetat un debat sobre si la cultura comuna s'ha de definir, com

abans, en termes de coneixements, o bé de competències, d'aptituds per aprendre, com ho vol la fórmula tan famosa com imprecisa d'"aprendre a aprendre". En una societat individualista que valora les capacitats expressives dels individus, no sembla pas evident que la cultura comuna es pugui definir com un estoc de coneixements; també es pot afirmar que forma un conjunt de facultats compartides que no es poden reduir a la definició d'un programa.

PER A LA CULTURA COMUNA

1. La cultura comuna queda amenaçada per la instrumentalització dels coneixements acadèmics relacionats amb la massificació que fa que els estudis siguin més imprescindibles i competitius. També queda amenaçada per les transformacions de l'estat-nació, atès que la cultura comuna és la d'una comunitat nacional. Finalment, queda fragilitzada per l'evolució dels coneixements. Així doncs, encara que aquesta opinió no s'afirmi mai del tot clarament, molts creuen que ja és hora de posar fi a la ficció d'una cultura comuna, i ho fan en nom d'arguments oposats.

Si els títols es consideren en termes de bé i d'inversions, no és absurd voler que les qualificacions acadèmiques es regeixin en funció dels mecanismes del mercat. És la posició dels economistes de l'Escola de Chicago, o en tot cas dels més radicals, que opinen que cada comunitat i cada escola ha de dissenyar els seus propis programes i objectius basant-se en les ofertes i les demandes. Aquest punt de vista és molt més fàcil de defensar als Estats Units perquè la definició dels programes nacionals sempre hi ha estat bastant imprecisa i perquè hi ha proves nacionals que avaluen les aptituds dels alumnes i de les escoles. En aquest cas, l'escola no és la base d'una vida social comuna, i només es pot desitjar que uns mecanismes de redistribució atenuïn les excessives desigualtats. Ara, també es pot imaginar que els programes s'estableixin en funció de demandes comunitàries que se sobreposin al concepte de cultura nacional. En aquest cas, no hi ha cap cultura comuna com tampoc no hi ha cap comunitat nacional atès que allò que realment consolida la integració és el mateix mercat i el miracle de la seva "mà invisible". Voldria destacar que aquesta representació, que als europeus els pot semblar una ficció o un malson, es pren molt seriosament en una

ciutat com Chicago. També és possible substituir la idea de cultura comuna amb la de competències comunes. No són termes equivalents. La cultura comuna implica un vincle molt fort amb una tradició, amb uns valors, amb un imaginari compartit, mentre que les competències comunes es pensen en primer lloc com un conjunt de capacitats cognitives i pràctiques que permetin als estudiants adquirir coneixements més precisos, tots aquells que requereixen la tecnologia, els ofici i les empreses. Tot i que és obvi que cultura i competències no s'exclouen mútuament, posar èmfasi en l'un o l'altre d'aquests termes és prou significatiu pel que fa a l'opció educativa. Es pot desitjar que s'apregui tant una història nacional com nocions d'informàtica, però no es poden confondre totes dues coses.

No hem d'amagar el fet que en un país com França hi ha intel·lectuals i professors de secundària contraris a la idea de cultura comuna. Opinen que posar èmfasi en la cultura comuna és abdicar l'autèntica i alta cultura. La cultura comuna només pot ser una subcultura, un "SMI cultural", una cultura de masses limitada. Observem que aquesta mena de crítica no és pas nova i ja es va formular en contra de la cultura comuna de l'escola republicana, oposada a l'alta cultura de les humanitats i l'esperit crític. És l'ideal d'Humboldt contraposat a la cultura compartida per tothom. Val a dir que, des d'aquesta perspectiva, el mateix fet que una cultura sigui comuna ja la fa precisament comuna, és a dir, vulgar. Òbviament, els defensors d'aquest punt de vista no es posicionen en contra de la cultura per a tothom, sinó que afirmen que els programes escolars han de tenir com a objectiu l'adquisició progressiva d'una alta cultura, fer com si cadascú hagués de convertir-se en un científic o un intel·lectual després d'una trajectòria acadèmica completa i excel·lent. El fet que aquesta trajectòria sigui, en realitat, reservada a una minoria no treu que hagi de ser l'única norma possible; el que ha de determinar els plans d'estudis només és la recerca de l'excel·lència, els que els ha de condicionar només és l'etapa següent, la formació d'una cultura d'elit, encara que la majoria d'estudiants no ho assoleixin.

Així doncs, si alguns creuen que els mecanismes del mercat eximeixen de buscar una cultura comuna, els altres pensen que la crida a favor d'una alta cultura és incompatible amb la recerca d'una cultura compartida per tothom, que només pot ser una cultura vulgar. Tant la confiança cega en el mercat com l'enyorança d'una

cultura aristocràtica s'oposen al concepte de cultura comuna. Pels uns, l'escola ha de preparar els estudiants perquè puguin complir amb eficàcia els requisits laborals i solen considerar que l'escolaritat obligatòria és massa abstracta i els estudis massa llargs. Pels altres, l'escolaritat és sobretot una entrada progressiva en una alta cultura, una tradició, un "diàleg amb els morts". Ni els uns ni els altres no acaben d'acceptar la idea de cultura comuna.

2. Per què defensar la idea de cultura comuna? En primer lloc hem de recordar que l'educació, en la mesura en què s'emmarca en l'ensenyament obligatori, és un bé col·lectiu que ha de perseguir uns objectius i no solament optimitzar les oportunitats individuals de mobilitat social. En altres paraules, encara que és evident que un sistema educatiu ha d'augmentar els resultats dels individus i els de l'economia que els contracta, aquest objectiu no pot definir la totalitat d'un pla escolar, o en el cas contrari n'hi hauria prou amb el simple mercat escolar. D'altra banda, si l'escola té com a objectiu produir una elit culta, això no implica una formació comuna de llarga durada perquè n'hi hauria prou amb un sistema precoç de concursos, i l'ideal de la República descrit per Plató no pot ser de cap manera un model polític.

El concepte d'ensenyament obligatori recolza en la creença que, en les societats modernes, la diversitat social s'ha de disminuir mitjançant l'assumpció d'uns quants coneixements i principis compartits per la totalitat dels individus, independentment dels seus punts de vista i conviccions. Aquesta finalitat participa del concepte de les societats nacionals democràtiques en les quals, tot i la seva diversitat, els individus han de ser capaços de comunicar a partir d'uns quants elements comuns: memòria nacional comuna, llengua compartida i coneixements bàsics comuns. Atès que aquest estoc comú ja no el facilita la religió i no pot ser satisfactori el que proporcionen els mitjans de comunicació, és l'escola que l'ha de confeccionar tot respectant el joc entre aquestes jerarquies de l'excel·lència acadèmica i l'adaptació a l'entorn.

Aquesta afirmació no planteja cap problema en la majoria de països moderns. El problema que es planteja té més a veure amb el fet que aquesta afirmació pot quedar buida de contingut quan els processos selectius trenquen massa aviat la unitat d'aquesta cultura i quan, ja des dels cursos infantils, l'escola s'adapta a les demandes dels diferents

públics, que són, necessàriament, unes demandes de jerarquia i distinció. Llavors es podrà observar, en el marc d'una cultura comuna, la creació de centres escolars d'elit i de centres de marginació, o bé diferents interpretacions culturals d'aquesta cultura comuna. Ara bé, en conjunt, se sol admetre que la cultura comuna ha de ser la regla en l'etapa de la infància. En canvi, en la majoria de països, la dificultat apareix a l'escola mitjana, que és alhora una escola obligatòria i una escola diversificada en funció de les expectatives i els projectes dels estudiants i les seves famílies. Per tant, es crea una contradicció entre el principi de la cultura comuna i el de l'obligatorietat escolar; els alumnes tenen l'obligació d'anar a l'escola no per reunir-s'hi sinó per separar-s'hi. Així, parafrasejant Orwell, es podria dir que hi ha estudiants que són més iguals que d'altres i tenen més cultura comuna que d'altres. I no és casual si és al col·legi (*collège*) que es produeix arreu més violència i abandó dels estudis. Els alumnes s'escolaritzen per tal d'integrar-se, però en realitat alguns ja es troben atrapats en un procés de marginació. Per tant, crec que el principi de la cultura comuna s'ha d'associar amb el de l'escolaritat obligatòria. El temps de la diversificació ha de venir després de l'escola obligatòria, quan els alumnes ja tenen la llibertat de seguir o de deixar-ho córrer. I en canvi no és així en la majoria de les societats en les quals s'abandona la cultura comuna en l'etapa dels estudis mitjans.

Ho deploro per dos motius principals. El primer és que si admetem que totes les societats modernes estan implicades en processos de diversificació, augment de les desigualtats, afirmació de les particularitats culturals i declivi de les institucions, de la família i de la religió, el temps dedicat a la cultura comuna s'ha d'allargar per tal de garantir a cadascú el mínim que es considera necessari. A l'hora en què es denuncien les dificultats de l'adolescència, la crisi de la família o els riscos comunitaristes, l'escola ha de reforçar la seva funció integradora en lloc de sotmetre's a les lògiques de la diversificació. El segon motiu és que la ciutadania no es pot reduir a la representació dels diferents interessos i suposa una educació comuna que crea un consens respecte a les regles bàsiques de la civilitat, un consens que ha de perdurar a l'adolescència i ha de ser una experiència pràctica. En canvi, hi ha massa alumnes que poden mesurar, en la mateixa escola, la distància que separa els principis de la democràcia dels de la selecció escolar, que és sempre, en última instància, una selecció social. El fet que aquesta tensió sigui implícita reforça aquella sensació d'estar atrapats que expressen molts estudiants.

EL CAS DEL *COLLÈGE* A FRANÇA

1. A França —i és un fet prou conegut perquè haguem d'insistir-hi gaire— el col·legi (*collège*) s'ha ressentit durant massa temps d'una extrema ambigüïtat. Aquesta està relacionada, abans que res, amb el lloc que ocupa el col·legi en el sistema escolar ja que al mateix temps pertany a l'ensenyament obligatori, com a continuació de l'educació bàsica, i abasta l'antic primer cicle del lycée, o sia de la secundària, que fou durant molt de temps reservat a l'elit escolar i social. Aquesta doble naturalesa implica dos tipus d'objectius, dues tradicions didàctiques, dos cossos docents, dos enfocaments del treball acadèmic... En instaurar el col·legi únic l'any 1977, la reforma Haby no va acabar de resoldre aquesta doble naturalesa. En canvi, en la pràctica, és evident que és l'ideal del *lycée* el que es va instaurar a través de les formacions dels professors de col·legi, titulars (com els de segon cicle) del CAPES o de l'*agrégation*, a través d'uns programes dissenyats en funció de les expectatives i les exigències del lycée d'ensenyança general i a través d'una pedagogia acumulativa que trencava amb la “repetició” de l'escola primària, centrada en la cultura comuna. Sabem per quins motius es va imposar aquesta opció de facto: arbitratge entre les forces sindicals, ambició col·lectiva per apujar un nivell que segueix sent determinat pel lycée i el batxillerat (*baccalauréat*), l'allargament dels estudis, ja que avui dia més del 80% d'una mateixa classe d'edat està escolaritzada a l'edat de vint anys. Durant molt de temps, el col·legi únic s'ha aguantat gràcies a l'empenta progressista de l'escolarització contínua i de la creació d'una escola de masses cada vegada més homogènia, que dibuixava una història relativament estable d'obertura de l'ensenyament secundari.

Si fóra absurd ignorar els èxits d'aquest llarg moviment en termes d'integració social i de pujada del nivell, tampoc hem de passar per alt les tensions que ara afecten el col·legi únic.

El col·legi únic pretén imposar una forma i un contingut pedagògics únics a uns alumnes que no són tots futurs estudiants de segon cicle capaços d'emmotllar-se a les exigències del lycée d'ensenyament general, que els professors tenen interioritzades com les d'una carrera “normal”. Així doncs, aquest col·legi funciona segons un principi de destil·lació fraccionada que relega als marges o en formacions especials tots aquells

que no corresponen als cànons de l'excel·lència. La presència d'alumnes fluixos o en dificultat es converteix en una autèntica obsessió per als mestres que no saben fer-se'n càrrec i acaben tot sovint deixant-los de banda, amb un gran sentiment de culpa. Així doncs, el col·legi únic dista molt de ser el de la igualtat, la diferència entre els principis i les pràctiques sempre va creixent, i això fa que una minoria significativa de docents desitgin una orientació més precoç dels estudiants.

El col·legi únic també coneix unes tensions més subtils pel que fa als continguts acadèmics. En efecte, la pauta del col·legi és la de l'excel·lència del lycée. Ara bé, un 40% dels alumnes de col·legi rebran una formació tècnica i professional i només seran orientats cap a aquestes branques per causa del seu fracàs en les disciplines teòriques i generals. No existeix cap vincle real entre el col·legi i els lycées tècnics i professionals. Les cultures tècniques i professionals només apareixen al col·legi en una forma marginal —la de les classes de tecnologia— o bé en les formacions de relegació. Això és inacceptable des del punt de vista de la justícia i augmenta encara més la distància entre les cultures científiques i literàries en una societat francesa ja marcada per una separació massa important entre aquestes cultures i entre els grups que les practiquen.

La tercera tensió que pateix el col·legi únic està relacionada amb la seva vocació educativa. Aquest col·legi té dificultats creixents per mantenir el seu ideal pedagògic i cultural quan ha d'atendre un públic escolar que ja no s'assembla gaire amb aquell del antics "hereus" ni a aquell dels antics "becaris". Com que acull tots els alumnes, el col·legi únic ha de gestionar els seus "problemes", els de la seva adolescència i els problemes socials que penetren amb força a l'escola. En canvi, no té les eines didàctiques o culturals per fer-ho, i ja sabem que és en el col·legi que els problemes de violència es manifesten amb més cruïsa.

2. Els diferents actors del col·legi viuen amb molta intensitat tota aquesta sèrie de tensions. Una part dels mestres tenen la temptació d'aferrar-se al model rígid del lycée i rebutgen el col·legi únic. Voldrien dirigir-se només a aquells alumnes capaços de conformar-se a la norma d'excel·lència del col·legi, aquells que no qüestionen la seva manera de treballar, la qual cosa desemboca en una marginació massiva dels estudiants "indignes" d'aquestes pautes escolars. Desitgen un control més estricte de l'entrada

a *sixième* (primer curs del collège, l'equivalent de sisè de primària), una orientació al final de la cinquèena (segon curs del collège, l'equivalent de primer d'ESO) i la creació de formacions específiques. Tot sovint aferrats a l'imaginari i l'enyorança de l'elitisme republicà, proposen, de fet, un col·legi amb diferents categories que seria una terrible regressió i generaria un increment de les desigualtats. No podem amagar el fet que aquesta sensibilitat va tenir una gran presència en la mobilització dels mestres de l'hivern passat.

Altres mestres defensen el sistema vigent, sempre que disposi dels mitjans necessaris per adaptar-se a les noves exigències sense canviar de naturalesa. Aquesta lògica és la que estructura, bàsicament, la reivindicació de nous recursos. Proposa que els alumnes més fluixos puguin cabre en el motlle del col·legi únic sense transformar la naturalesa d'aquest motlle. El que es necessita, llavors, són més mestres, menys alumnes, més hores de classe, més especialistes i més branques específiques. En definitiva, es tracta de mantenir el col·legi únic pagant el preu d'un esforç col·lectiu més important.

La tercera resposta és la d'un col·legi que trencaria més clarament amb el model del *lycée* i continuaria, al col·legi, la tradició de l'escola primària. Llavors, l'especialització dels professors ha de ser limitada, els coneixements comuns han de tenir més pes que les exigències del *lycée*; és el retorn de l'escola primària superior contra l'antic primer cicle del *lycée*. Aquesta lògica té certes qualitats, però només pot ser minoritària en un cos docent dominat pel *lycée* i l'ensenyament superior i, sobretot, no té en compte que un 60% dels alumnes aniran al *lycée* i que el col·legi els hi ha de preparar.

L'última resposta és la del "col·legi de cadascú", que és una manera elegant de designar una regulació per un "mercat" escolar, encara que fos públic. Com que l'oferta escolar hauria de respondre a les demandes dels individus, s'acabaria diversificant en funció del recursos culturals i socials d'aquests individus. Ja observem diferències massa importants entre els col·legis "fins" i els que no ho són tant, i el "col·legi de cadascú" només podria reforçar-les.

Per descomptat, si cap d'aquestes solucions no ens sembla acceptable quan la seva lògica es porta fins a les últimes conseqüències, en canvi cada una parteix de proble-

mes que es poden negar. No es pot ignorar la presència d'alumnes fluixos, ni tampoc l'obligació de preparar per a uns estudis de llarga durada sempre que la norma del "camí reial" no determini el conjunt del sistema i no condemni massa alumnes al fracàs. Així mateix, és del tot necessari definir una plataforma cultural comuna i ser capaços de diversificar l'oferta pedagògica sense provocar una total desregulació del sistema. En lloc de definir un col·legi ideal a cops de "s'ha de fer així o aixà", el que és important és trobar una fórmula que redueixi les tensions del col·legi i li torni una vocació prou precisa i integrada perquè es pugui organitzar les pràctiques de manera coherent i donar-los sentit.

3. El tema del col·legi per a tothom no és cap opció mitjana, cap síntesi aproximada, perquè suposa que les reformes que es duren a terme en els propers anys transformin profundament el col·legi i el treball docent.

El seu primer principi ha de ser el de l'heterogeneïtat. Això significa tant la voluntat política de reforçar la barreja social en els centres escolars com la de desenvolupar l'heterogeneïtat en el mateix col·legi. Els alumnes diferents han de seguir junts perquè aquesta opció afavoreix els més fluixos, sense perjudicar els millors, i perquè aquesta heterogeneïtat està vinculada amb la funció "cívica" del col·legi que és, recordem-ho, la de l'escola obligatòria. L'afirmació d'aquest principi exigeix una regulació de la competència entre els centres, la constitució d'aules heterogènies i, sobretot, la capacitat per ajudar els alumnes que ho necessitin i tinguin mancances importants. L'heterogeneïtat requereix una gran diversificació de l'oferta didàctica (estudis dirigits, grups de suport, tutories...), tot un conjunt de mesures i pràctiques que canviaran profundament l'ofici docent. La dificultat d'aquest repte no és menor, però és important comprendre el que ens hi juguem perquè la diversificació dels mètodes, de les maneres d'ajuntar els alumnes i de les modalitats de treball no s'ha de traduir, al col·legi, en diverses branques més o menys explícites. Els objectius han de seguir sent els mateixos per a tothom. Després del col·legi, ja arribarà el temps, al *lycée*, de la diversificació curricular.

El segon gran repte és el de la integració dels sabers i coneixements i la multiplicació dels exercicis. Posar a prova els alumnes en exercicis de diferents tipus no va en contra

de l'ambició d'excel·lència: exercicis orals, que malauradament han anat desapareixent del col·legi i exercicis multidisciplinaris pràctics que han de permetre als alumnes realitzar una presentació i ser avaluat amb aquest exercici als exàmens. Aquesta és una manera d'integrar les matèries i les cultures general, tècnica i professional. No convé solament reforçar la coherència dels programes, sinó que també hem de ser capaços de definir l'ambició del col·legi basant-nos en una plataforma de coneixements comuns que tothom ha d'adquirir. No és pot acceptar que els programes del col·legi només es defineixin en funció de les expectatives del *lycée* d'ensenyament general i ens impedeixin definir allò que cada estudiant té l'obligació de saber en termes de coneixements i competències. Si hem de mantenir l'ambició d'aconseguir un nivell alt, també hem de ser capaços de no renunciar a la d'assolir un nivell compartit.

Finalment, el col·legi per a tothom ha de complir plenament la seva funció socialitzadora. S'ha de construir com una societat cívica regida per uns principis que tant els professors com els alumnes i els pares trobin justos. No ens hem d'amagar que en molts casos en som ben lluny, especialment perquè aquest objectiu implica una transformació notable del paper dels adults al col·legi i ens obliga a trencar amb l'antiga distinció entre instrucció i educació.

QUINA CULTURA COMUNA?

La crida a una cultura comuna és una qüestió de principi, una opció política. Dit això, però, no hem progressat gaire en la qüestió de la definició d'aquesta cultura. Què ha de saber qualsevol ciutadà? Més exactament, què ha de saber l'alumne més desafavorit? Què és el que l'escola ha de garantir-li al final de l'escolaritat obligatòria? La definició d'una cultura comuna consisteix a seleccionar "arbitràriament" un conjunt de coneixements i competències en l'univers gairebé infinit dels coneixements disponibles i de les competències desitjables. La definició d'una cultura comuna consisteix a fer sacrificis des del punt de vista de d'ideal enciclopèdic d'una alta cultura humanística i científica. Què s'ha d'escollir en la història nacional, europea i mundial, en què ha de consistir una geografia bàsica, què s'ha de triar en l'estoc de les grans obres literàries, què s'ha de privilegiar entre els coneixements científics i matemàtics, què s'ha de saber

del món en què viuen els alumnes, quines qualitats personals s'han de desenvolupar? Formulats d'aquesta manera, el problema sembla gairebé insoluble, i encara més perquè els representants de cada matèria tenen la temptació natural d'ampliar el ventall dels coneixements considerats com a bàsics mentre que el temps d'aprenentatge no és extensible. A França, tot i una voluntat sempre reafirmada d'alleugerir els continguts, els programes semblen cada vegada més densos i ambiciosos i els alumnes encara semblen més fluixos. Les dificultats també es multipliquen perquè la definició d'una cultura comuna no pot ser mai neutra des d'un punt de vista social, tenint en compte que alguns elements de la cultura comuna estan directament relacionats amb la cultura d'una categoria social o una altra i, per tant, qualsevol opció en la cultura escolar afectarà inevitablement les possibilitats d'èxit dels diversos grups socials. Finalment, en unes societats que es caracteritzen pel seu canvi constant, no és possible definir la cultura comuna a partir dels coneixements que seran necessaris quan els estudiants es trobin immersos en la vida activa. A tot estirar, hem de fomentar la seva capacitat d'adaptació i la d'"aprendre a aprendre". Val a dir, però, que la fórmula té més encant que no contingut.

La construcció d'una cultura comuna només es pot pensar com una sèrie d'arbitratges entre diversos principis.

1. És important que una cultura comuna determini allò que es necessita saber de la comunitat a la qual pertanyen els estudiants, de la nació i del món. En aquest sentit, ha de definir unes referències i un imaginari compartits, tant en el camp de la història, la literatura i l'art que en el dels valors comuns. En aquest sentit, la cultura comuna compleix una tasca de socialització comuna i contribueix a la fundació sempre renovada d'una comunitat.

2. La cultura comuna ha de preparar els alumnes per cursar estudis de llarga durada en unes societats en què la majoria d'entre ells aniran molt més enllà de l'escolaritat obligatòria. A França, en diem coneixements bàsics (*élémentaires*), o sia les bases que permetran aprenentatges posteriors. Més que com uns coneixements acumulats, aquestes bases s'han de pensar com unes competències intel·lectuals, com ara l'adquisició de mecanismes i llenguatges, es tracti dels idiomes o de l'esperit científic i

matemàtic. En aquest àmbit, la pedagogia i les ciències cognitives han d'intervenir en el disseny dels programes.

3. La cultura comuna ha de tenir una dimensió pràctica, ha de dotar els estudiants d'eines per realitzar els actes bàsics de la vida social. Des d'aquesta perspectiva, la cultura escolar s'ha de "desescolaritzar" obrint-se al coneixement pràctic de la vida social i econòmica. La informàtica ha de ser d'ús corrent, com la lectura de la premsa o la comprensió dels mitjans de comunicació i de la vida política. Molts creuen que aquest tipus d'aprenentatge s'oposa a la formació d'un esperit crític; penso tot el contrari. El perill que comporta un tancament de la cultura escolar en si mateixa és el de fer creure als alumnes que la cultura social, especialment la dels mitjans de comunicació, seria natural, evident, transparent, mentre que la cultura escolar seria artificial. I, precisament, és important mostrar que la cultura social també és artificial i que el telenotícies està tan "construït" com una novel·la de Flaubert.

4. Finalment, la cultura comuna s'ha de recolzar tant en principis educatius com en continguts. És difícil imaginar, avui dia, que aquests principis no siguin els de l'individualisme moral, de l'ètica del respecte als altres i el desenvolupament personal, així com de la participació en una ciutadania i un civisme escolars. En aquest nivell, l'escola ha de construir la utopia d'una "ciutat ideal".

Els quatre principis enunciats són, no ho hem d'obviar, relativament contradictoris entre ells. Tota la dificultat d'una cultura comuna consisteix a saber combinar-los perquè ja sabem els excessos als quals condueixen programes monotemàtics, els que acaben sacrificant l'escola en benefici de l'obertura a la societat, o, al revés, tancant l'escola en el seu propi univers.

* * *

La definició de la cultura comuna és una opció política. Exigeix arbitratges i opcions de valors que no afecten només els especialistes de l'educació, els docents i els seus gremis. No pot respondre només a les demandes socials tal com les expressen els pares que consideren l'escola sobretot com un instrument d'èxit social. Li pertoca a la comunitat dels ciutadans de decidir-ho a través de la seva representació política. S'ha

de dir, però, que aquesta comunitat, especialment a França, té tendència a no voler apoderar-se d'un objecte "políticament perillós" perquè mobilitza massa interessos conflictius, i també massa passions. Els problemes es redueixen, llavors, a unes decisions tècniques negociades en el marc de les administracions amb els professionals de l'educació. Aquests, però, no poden fer-se càrrec del problema de la cultura comuna a causa de la seva identificació amb les diverses disciplines i els diversos sectors dels sistemes educatius. Quan un s'interroga sobre la cultura comuna no pot evitar preguntar-se a qui pertany l'escola.

Annex 4.

**Algunes aportacions al debat sobre el model
comprensiu des de la perspectiva dels centres
educatius. Oportunitats, obstacles i capacitat
d'actuació**

Joan Domènech Francesch

PER QUÈ UNA ESCOLA COMPRENSIVA?

Si el pensament educatiu va estar marcat en el segle xx per dos grans principis, tothom pot ser educat i tothom té dret a ser-ho, el nostre segle ha de caracteritzar-se per la voluntat de tots els sectors de la societat d'aconseguir que els dos principis siguin una realitat tan àmplia i estesa com sigui possible. L'educabilitat de tota la població escolar, com a principi que mou pensament i acció, és un horitzó en el qual estem treballant d'una manera constant professionals, administradors i comunitats, però potser l'hem d'entendre no tant com un principi a assolir el 100% sinó més com un punt desitjable. Un possible horitzó que ens obliga a treballar de manera contínua per tal de millorar el sistema educatiu i la seva resposta davant dels reptes de la societat.

La societat ens reclama aquesta educabilitat i vol —si interpretem de forma optimista les seves demandes— que tota la població pugui arribar a aconseguir-la.

En aquesta escola, universal i obligatòria, l'atenció a la diversitat ha esdevingut un dels aspectes clau. Sense atendre la diversitat no pot haver-hi escola de tots i per a tots, entenent la diversitat com les diferències que manifesta cada individu tenint en compte els orígens socioculturals, les capacitats individuals i els ritmes d'aprenentatge, els interessos específics i les seves comunitats d'origen, etc. Un conjunt d'elements que fan que cada alumne sigui diferent i, per tant, necessiti un itinerari educatiu singular

i, potser, no repetible. Però, per altra banda, l'educació també ha de fer possible un conjunt de coneixements i valors compartits entre tota la població.

Per tot això, l'educació bàsica i obligatòria, si ha d'atendre la diversitat, ha d'articular la seva proposta —de continguts, metodològica, organitzativa— per aconseguir que el conjunt de l'alumnat pugui ser, un cop acabat aquest període, més igual i més diferent.

Més iguals, en el sentit que el bagatge individual comú d'aquests aspectes curriculars,¹ al final d'aquest procés, ha de poder ser més gran que en el moment de la seva incorporació al sistema escolar formal. L'educació té com una de les seves finalitats que l'alumnat vagi compartint elements que fan referència a la seva cultura (coneixements en un sentit molt ampli), els valors assumits del seu context (valors personals, valors de la ciutadania) i les competències considerades bàsiques.²

I, alhora, més diferents en el sentit que aquest període bàsic ha de servir també per desenvolupar la personalitat, els interessos, les potencialitats de cada alumne, tenint en compte les seves competències personals, els seus coneixements específics, etc.

Tot això ens porta a parlar d'un currículum bàsic i comú, juntament amb una potenciació dels elements específics i individuals i, a la vegada, un respecte pels ritmes d'aprenentatge de cada individu.

Aquest currículum bàsic i comú és un dels elements clau i que defineixen aquest model comprensiu.

Seguint el fil d'aquest argument, un dels reptes que té l'educació obligatòria és mantenir un bon equilibri entre aquestes dues dimensions. El model comprensiu no s'entén sense un equilibri entre un currículum bàsic i comú i un currículum diferenciat i personalitzat per a cada individu.

1. Parlem sempre de currículum des d'una perspectiva àmplia i de caràcter cultural que inclouria els continguts d'aprenentatge, els valors i actituds, els procediments i instruments, etc.

2. La nostra referència serien les tres competències definides pel primer informe DESECO. Vegeu nota més endavant.

Entenent que aquest equilibri cal assegurar-lo de forma universal, els sistemes educatius es mouen entre uns models més comprensius o uns models més seleccionadors. Al nostre entendre, del que es tracta és de resoldre de manera eficaç aquest equilibri i respondre a les necessitats explicitades per la societat en relació amb l'escola i amb cada individu en particular.

Aquest objectiu d'educabilitat dirigit a tota la població l'hem de relacionar amb dos aspectes més, d'ordre diferent, que ajuden a definir el model educatiu que la nostra societat reclama. El primer està relacionat amb la definició dels quatre pilars de l'educació recollits en l'informe Delors. En aquest informe els quatre pilars sobre els quals es proposa construir l'educació a la nostra societat estan interrelacionats i constitueixen quatre aspectes igualment importants. Un d'aquests és *aprendre a viure junts*, un pilar que podem trobar en la segona competència de l'informe DESECO. Aquest aprendre a viure junts configura una opció o un model en el qual desenvolupar aquest principi d'educabilitat.

El segon es refereix a l'aparició del concepte d'*inclusivitat*, que insisteix en la importància de models que es plantegin la incorporació i convivència de tot l'alumnat, amb les seves necessitats individuals i específiques, en la vida de l'aula i del centre educatiu. El concepte d'*inclusivitat* i la necessitat d'aprendre a viure junts reforça la idea d'un model educatiu comprensiu.

QUIN VALOR AFEGIT TÉ L'ESCOLA COMPRESIVA?

L'escola comprensiva es basa en aquest currículum comú que cal garantir a tota la població escolar en equilibri amb un currículum més personalitzat. Però el model comprensiu aporta també altres elements que li donen un valor afegit.

- Garanteix una educació bàsica comuna (obligatòria) per a tothom, construïda a partir d'aquest conjunt d'aprenentatges que, en un context cultural i històric determinat, definim com a assolibles per tota la població.
- L'alumnat, des de la seva diferència, pot compartir un mateix espai, i així la

convivència contribueix a fer que l'alumnat pugui aprendre a viure en societat, a conèixer i a conviure amb els altres.

- Aquest currículum comú i bàsic també potencia altres elements com:
 - La comunicació entre iguals, entre alumnat i adults.
 - La comprensió i l'acceptació de la diversitat individual.
 - La diversificació i pluralitat de procediments, metodologies, estratègies d'aprenentatge, instruments d'avaluació... en la construcció del coneixement.
 - Els valors ètics de la tolerància, la convivència i la ciutadania a partir del coneixement i acceptació dels altres.

Com hem dit, aquests plantejaments coincideixen amb propostes com les tres competències bàsiques de l'informe DESECO o els pilars de l'educació de l'informe Delors.³

Cada alumne ha de poder arribar a desenvolupar d'una manera integral els coneixements, valors i capacitats (bàsics i comuns) que li permetin integrar-se de forma plena i crítica a la societat actual. L'equilibri entre aprenentatges comuns i desenvolupament personalitzat és el que ha de permetre superar concepcions excessivament esquemàtiques del concepte de *comprensivitat*, que poden portar a una certa tergiversació de les intencions que comporta aquest principi.

Per tant, la comprensivitat **no** ha de voler dir...

- Rebaixar els nivells d'aprenentatge de l'alumnat, com a conseqüència de fer un currículum comú. Igual que el currículum per competències o les competències bàsiques no suposen “baixar” el nivell, el currículum comprensiu tampoc no ho ha de significar.
- No respectar els ritmes d'aprenentatge, les intel·ligències, les capacitats diferenciades de l'alumnat, en cap sentit.

3. RYCHEN, Dominique S. i SALGANIK, Laura H. (comp.) (2006). *Las competencias clave para el bienestar personal, social y económico*. Màlaga: Aljibe i DELORS (Informe) (1996). *L'educació amaga un tresor*. Vic: Eumo.

OBSTACLES RESPECTE AL MODEL COMPRESIU

És evident que el model comprensiu té un conjunt d'obstacles que dificulten la seva generalització i desenvolupament. Ens referirem als més importants.

La societat no està, majoritàriament en el seu conjunt, a favor de la comprensivitat. Hi ha una cultura present en sectors importants per als quals la comprensivitat no és el millor model per a l'educació i cal tornar a models més selectius i elitistes. El discurs de l'excel·lència de vegades té aquesta orientació elitista. De vegades aquesta concepció està en relació amb la percepció que potser l'alumnat que és més intel·ligent des d'un punt de vista acadèmic en un sistema comprensiu perd possibilitats. Quan s'insisteix amb els infants superdotats també hi ha el perill d'anar, amb aquesta premissa, en contra de l'atenció de l'alumnat amb més necessitats d'aprenentatge.

Cada vegada és més evident que aquest component d'intel·ligència individual centrada en els aspectes acadèmics és important completar-la amb altres aspectes emocionals, d'habilitats socials, etc., que en molts d'aquests casos no es tenen en compte i són clau per a desenvolupaments integrals futurs. Per això creiem que el model comprensiu no perjudica aquells que estan més dotats des del punt de vista d'una intel·ligència *acadèmica*.

La cultura present en el si de la comunitat educativa (en els seus membres, en els seus agents...) tampoc no comparteix al 100% aquest model. En alguns casos, observem contradiccions entre allò que es diu (la comprensivitat pot ser, en aquest terreny, una idea molt present) i allò que es fa (amb unes realitats molt més a prop d'un model selectiu) i, per tant, allò que realment es pensa.

Concretament, en el professorat, la formació, l'origen, els perfils professionals... influeixen en les posicions que aquests adopten respecte a la comprensivitat. Conviven cultures professionals prop d'un sistema comprensiu o prop d'un sistema selectiu, com a conseqüència de la formació, de les experiències viscudes i dels diferents contextos en els quals ha desenvolupat la seva professió. També com a reflex de les pròpies contradiccions de la societat.

En l'entorn familiar també hi ha un missatge contradictori, i el model comprensiu, sobretot en alguns sectors de classes mitjanes i altes, no és ben vist i s'analitza com una càrrega per a l'alumnat que ha de conviure en situacions d'aprenentatge amb realitats diferents. De vegades les diferències no són provocades pel nivell econòmic, sinó pel nivell cultural o de les expectatives que les famílies tenen respecte dels fills.

L'existència d'una selecció de l'alumnat entre xarxes d'escoles diferents tampoc afavoreix el model comprensiu (privada/pública, pública/pública, privada/privada). Els mecanismes de selecció de l'alumnat de vegades són molt subtils. No solament es tracta d'uns criteris de matriculació que no garanteixen la diversitat en tots els centres educatius, sinó que mecanismes més amagats —recomanacions que van en la línia de “a l'escola pública atendran millor al seu fill” — contribueixen a aquesta existència de xarxes diferenciades, unes que acullen les diferents diversitats, i d'altres que apliquen criteris selectius (econòmics, socials i intel·lectuals, sobretot).

També són obstacles la desorientació en l'aplicació de les noves idees provocada per la manca de suport i de recursos, les orientacions i prescripcions contràries als plantejaments generals i la normativització tècnica que burocratitza i pensa les reformes des de la manca de confiança en la capacitat de millora i transformació dels centres educatius. Les cultures en les escoles marcades pel dia a dia que omplen els espais de reflexió i coordinació. Això, juntament amb una formació permanent que, en la majoria de casos, té un component tècnic predominant, fa que els debats ideològics i sobre les finalitats, bàsics per assumir plantejaments més propers a la comprensivitat, siguin molt difícils de dur a terme.

Però si hi ha un aspecte important a tenir en compte és la complexitat que suposa definir el currículum bàsic que tothom ha d'assumir en un context marcat per un currículum que es presenta com a bàsic però que no deixa d'estar contaminat per una gran exhaustivitat en els plantejaments. Les prescripcions curriculars i el model curricular vigent té masses objectius, és massa rígid i excessivament tècnic i dominat pels aspectes quantitius. Dóna poc terreny i joc a la diversitat. I sense diversificació de currículum no és possible la comprensivitat, ja que és el complement que l'enriqueix i la possibilita.

La cultura que es desprèn de les orientacions oficials reflecteix clarament aquestes contradiccions, ja que per una banda l'organització competencial del currículum porta a una idea de prioritzar els aspectes bàsics i comuns. Però també observem una tendència a convertir les competències en les noves àrees del currículum. Segurament, el fet que les competències en comptes de les tres originals siguin vuit es deu a la necessitat d'intentar encaixar aquesta orientació competencial amb les àrees i disciplines de sempre.

Aquestes dificultats provoquen també desorientació en els centres (en allò que fa referència a què cal ensenyar de veritat), produeixen inseguretat (respecte a les innovacions i el canvi) i porten a concretar una estructura organitzativa i curricular que no afavoreix desenvolupar aquest model comprensiu, lligat a processos d'innovació.

Si bé des de molts sectors (professionals, mediàtics o de l'Administració) es dóna la culpa a la LOGSE i al model comprensiu d'alguns dels problemes que té el sistema educatiu actual, penso que les dificultats per desenvolupar i estendre el model LOGSE han impedit aplicar la reforma en tots aquells aspectes que suposaven una millora substancial en els aprenentatges. A la secundària de manera evident, però a la primària també.

Tenim un model que és comprensiu teòricament, però que fracassa en la seva aplicació pràctica. I que té elements organitzatius que no ajuden a millorar-lo i a renovar-lo. Citem a continuació alguns dels elements presents de forma majoritària a la realitat de l'educació formal:

- Horaris rígids i fragmentats en porcions molt petites (classes de 45 minuts!).
- Uniformitat en els materials de treball.
- Criteris i instruments homogenis d'avaluació.
- Organització de l'alumnat rígida, només sota el criteri de l'edat.
- Predomini de models de suport i d'atenció a la diversitat que prioritzen la classificació per nivells d'aprenentatge en les àrees instrumentals, la separació dels que tenen dificultats del grup classe, les suposades mesures de "reforç" que es perllonguen al llarg de l'escolaritat primària, els grups suposadament homogenis a la secundària...

- El model de gestió i concreció del currículum, en el tercer nivell, que suposa el predomini d'una programació prèvia, rígida, que no facilita una orientació més flexible, competencial i interdisciplinària.

Tots aquests aspectes no ajuden a desenvolupar i estendre un model comprensiu.

EL MARC D'ACTUACIÓ DELS CENTRES

Quan intentem definir què podem fer des dels centres educatius tenint en compte les dificultats que hem descrit, és convenient tenir en compte les qüestions següents:

- No és el mateix comprensivitat que uniformitat. I la uniformitat no afavoreix la comprensivitat. L'objectiu clau consisteix a definir i consensuar el currículum comú en un context de diversificació d'aquest currículum. Per tant, el repte el situem tant en la definició dels continguts del currículum, com del model de gestió del currículum que ha de fer possible aquesta diversitat en cada centre educatiu. Sense aquest model de gestió és molt difícil avançar en aquesta comprensivitat i en l'equilibri que suposa un currículum comú i diferenciat a la vegada.
- La comprensivitat requereix un sistema molt poc rígida, autònom, coresponsable en les decisions, basat en una gran confiança entre tots els sectors i nivells, amb responsabilitats en la presa de decisions.
- Cal tenir en compte, també, que el marc d'actuació dels centres té uns límits difusos. L'Administració, en general, normativitza molt i exerceix un control sobre els centres d'acord amb aquestes normatives. Aquest control en molts casos té un caràcter burocràtic i, per tant, deixa un marge d'actuació important a cada centre educatiu. Tanmateix les orientacions sobre qualsevol aspecte acostumen a ser extenses i creen tendència, assenyalen regles de joc, valoren models, metodologies, maneres d'entendre i de fer... Per tant, són reinterpretades pels propis centres de forma encara més restrictiva i rígida. La confusió entre orientacions i prescripcions és un tema no resolt a nivell normatiu, començant per les interpretacions d'aquestes orientacions, que poden donar alguns serveis externs a l'escola.

Aquests límits difusos tenen incidència en dos aspectes de la vida i la cultura dels centres educatius:

- En el de les fórmules organitzatives i les decisions pedagògiques que es prenen en els centres educatius.
- En el del model d'autonomia/dependència/coresponsabilitat que assumeix cada centre.

És a dir, que en el model de relació que s'estableix entre l'Administració i els centres educatius el valor que tenen les orientacions i prescripcions curriculars i el model de control social i administratiu de la feina que es fa a les escoles no solament fa que, en algunes ocasions, es prenguin mesures que no estan escrites enlloc (correspondrien als espais de decisió d'allò que no és ni legal ni il·legal, ja que explícitament no està regulat), sinó que també s'afavoreix un model de dependència que fa més difícil assumir una cultura d'autonomia en la presa de decisions, perquè això implica molta responsabilitat. D'aquesta manera s'arriba a demanar més regulació per no haver d'assumir aquestes noves responsabilitats.

Per exemple, el model d'avaluació va ser reformat a partir de l'aplicació de la LOE, que implicava tornar a la quantificació de l'avaluació (excel·lent, notable..., en comptes del PA/NM que s'havia implantat amb la LOGSE). Aquesta reforma implicava que al final de cada cicle s'havia de posar aquesta nota quantitativa per a cadascuna de les àrees. Enlloc deia com calia informar les famílies, ni que també calia introduir aquestes qualificacions en altres moments de les avaluacions i no només a final de cicle.

Per una banda, les conseqüències d'aquesta normativa, en la línia de crear cultura, es poden observar en l'argumentació "ja que hem de posar notes al final, si les anem posant al llarg del cicle tot serà més fàcil...", i això dona com a conseqüència el canvi immediat de model d'informe i avaluació. Per l'altra, la interpretació que cal qualificar en cadascuna de les avaluacions, per informar les famílies, és una idea no escrita en cap ordre ni resolució, i en aquest cas suposa un exemple de reinterpretació restrictiva per part dels centres. La majoria d'escoles, als quinze dies de publicar les primeres noves orientacions respecte a l'avaluació que suposaven una alternativa al "PA /NM", van

canviar els seus informes a les famílies (desembre 2008). Valgui això com un exemple de les dificultats d'assolir una cultura més professional per part dels centres, la qual cosa dificulta la concreció d'un model més comprensiu. Un model que requereix seguretat en les decisions que es prenen, una de les mancances de les cultures professionals que generen més resistència al canvi.

Hi ha un punt de vista des del qual és possible prendre decisions diferents, dins d'un marc en el qual les coses essencials no canvien. Desenvolupar un projecte comprensiu suposa aplicar idees que potser no encaixen amb allò que considerem més habitual (per exemple, equilibrar comprensivitat i diversitat no com a contradictoris sinó que formen part del mateix principi educatiu). Suposa trencar inèrcies, cultures immobiliistes, mesures administratives i de burocratització de la vida escolar, apostar per l'exercici de l'autonomia educativa per resoldre els reptes educatius en funció dels contextos. No podem reclamar regulació sota el paraigües de la no-responsabilitat o la inseguretat. Assumir les decisions vol dir assumir la responsabilitat, la possibilitat d'equivocar-se, la necessitat d'un control extern i social del projecte i les decisions que es prenen, etc.

Per això cal tenir voluntat política de fer-ho, capacitat de raonar-ho i justificar-ho, mecanismes per implicar el màxim de sectors de la comunitat educativa, uns bons criteris de seguiment i avaluació de les decisions preses, una gran transparència en la presa de decisions. Però una voluntat ferma de llegir les normatives en funció de les necessitats del context. I, és clar, també unes normatives pensades com a regles de joc que ho facilitin.

Des del centre educatiu cal concretar què significa un ensenyament comprensiu. La concreció de la comprensivitat l'ha de fer en el marc del seu currículum, que ha de definir quins són aquells aspectes comuns que tot l'alumnat ha d'assolir, i quin model organitzatiu de centre i de gestió del currículum el facilita i el fa possible.

ÀMBITS D'ACTUACIÓ

Per tal de fer possible un model que s'acosti a la comprensivitat, hem de poder actuar en un conjunt d'àmbits que conformen l'espai educatiu de l'escola. Els models

comprensius cal concretar-los i fer-los possibles a partir de decisions que prenguem, orientades, en àmbits com:

- Els horaris, la distribució i la concepció del temps educatiu. El model comprensiu requereix uns horaris pensats des de la comprensivitat, comuns i diferenciats, en funció del respecte als ritmes d'aprenentatge de cada alumne.
- Els espais, pensats des de la seva funció i utilitat pedagògica.
- La distribució de recursos humans, feta en funció del model de gestió del currículum que tenim al centre i no a l'inrevés, condicionant el model de gestió del currículum a la distribució prèvia dels recursos humans.
- Els models d'organització de l'atenció a la diversitat, sota el principi de la inclusió i amb un fort component valoratiu que permeti anar-los millorant i canviant a mesura que es posen en pràctica i es desenvolupen. En aquest sentit es tracta d'analitzar que alguns models d'atenció afavoreixen més un model comprensiu però que, en aquest àmbit, no cal ser *fonamentalista*. Alguns models, per exemple agrupament de l'alumnat per nivells, poden ser vàlids mentre garantim que no siguin els únics i que siguin revisables i avaluables.
- La concreció i gestió del currículum pel que fa a la metodologia, els continguts, els materials i els recursos, els criteris d'avaluació, etc., feta per poder desenvolupar aquest model comú, bàsic i personalitzat que proposem.

Cal interpretar les prescripcions del currículum oficial en cada context seleccionant aquests aspectes bàsics i comuns que creiem que hem de garantir que tot l'alumnat assoleixi. Ho hem de fer des d'una visió interdisciplinària i competencial del currículum.

Això implica definir un model de gestió del currículum basat en una planificació, més que una programació, és a dir en assenyalar les intencions i finalitats educatives per a un grup/classe, per a un període determinat. Aquesta planificació definida ha de ser contrastada amb la realitat de l'aula i ha de ser objecte de seguiment, avaluació i definició dues o tres vegades al llarg del curs. Aquesta planificació és el que ens ha de donar més flexibilitat i adaptació a les necessitats dels infants i ha de suposar una alternativa a la rigidesa de les programacions centrada en unitats didàctiques, model que aporta una rigidesa excessiva en el currículum.

També cal entendre l'avaluació com una reflexió constant sobre la pràctica docent, i sobre els itineraris educatius de cada alumne a l'aula. Aquesta avaluació ens ha de permetre fer un seguiment dels aspectes comuns i singulars que cada alumne va aprenent. Aquesta avaluació requereix un seguiment individualitzat i col·lectiu rigorós tant de l'alumnat com del grup que permeti superar situacions enquistades d'atenció a la diversitat, o models que no solucionin els problemes realment existents.

Es requereix una metodologia —participativa, d'implicació— que tingui en compte l'alumne. Comptar amb l'alumnat en la definició, seguiment i avaluació del currículum, és a dir dels seus aprenentatges, és un aspecte clau per tal d'orientar-se convenientment en aquest model comprensiu. Hem de tenir en compte que aquest model comprensiu requereix un alumnat que constantment, i no de manera esporàdica, trobi sentit a les activitats d'aprenentatge que realitza a l'aula.

Cal una revisió dels aspectes organitzatius per tal d'adequar-los a aquesta educació: espais, temps —fragmentació, quantificació, rapidesa...—, funció i distribució dels recursos humans. I dels models d'atenció a la diversitat.

També volem remarcar que un dels aspectes més importants per desenvolupar un model comprensiu és el treball de coordinació de l'equip docent, és a dir el treball en equip.

En el procés de formació de l'equip, en el pla de formació permanent, en la seva avaluació, cal aplicar també el model de comprensivitat. Construir un equip en una escola és un procés complex en el qual es combinen el procés d'acollida i acompanyament, el procés de formació permanent, el model organitzatiu que es defineix (funcions dels tutors i especialistes, repartiment dels recursos, estructura dels cicles, dels equips docents de nivell, govern, gestió compartida i col·legiada), i el model d'avaluació i autoavaluació.

Cal tenir en compte el procés de formació de l'equip en els dos sentits de la paraula: formació des del punt de vista de continguts i aprenentatges de millora dels sabers professionals, i formació des del punt de vista de la creació i constitució de l'equip.

L'equip directiu, en aquest procés, té un paper clau. És important definir el perfil i les funcions d'un equip directiu que pugui impulsar un model comprensiu. Per això cal una actuació professional d'aquest equip, que implica dirigir la mirada cap a l'aula com a centralitat del model educatiu basat en la comprensivitat. Requereix, com hem justificat, autonomia, control i responsabilitat, una gestió compartida i que tingui com un dels seus aspectes importants a treballar tot el que fa referència a la innovació i transformació dels processos d'aprenentatge aula per aula.

Annex 5.
Diversitat Cultural, inclusió i comprensivitat:
experiències de l'alumnat i postures
del professorat

Cristóbal Ruiz Román

INTRODUCCIÓ

En la nostra societat europea, trobem un profund moviment migratori cap als països de l'Europa Occidental. Aquest fenomen, juntament amb un altre de creixent, l'obertura de fronteres de la Unió Europea i el mercat únic, està produint contextos multiculturals que necessiten una resposta. Justament aquest fenomen està forçant la institució escolar a prendre postura enfront d'un doble repte: el d'atendre la diversitat cultural per una banda, i el de mantenir l'aspiració a una comprensivitat que garanteixi l'equitat del sistema educatiu, per una altra.

Ens trobem, doncs, davant el doble dilema de compaginar atenció a la diversitat i comprensivitat, qüestió que ja s'ha anat assenyalant des de fa més d'una dècada (Gimeno Sacristán, 1996; Viñao Frago, 1997; Stainback i Stainback, 1999) i que s'articula sobre la necessitat de satisfer simultàniament el primer i segon principi. Precisament és aquest dilema el que presenta més dificultats per a la pràctica de la majoria dels docents, sobretot per l'absència de línies d'actuació clares.

Aquest repte exigeix una reflexió i una preparació per part dels professionals, així com de la resta de la comunitat educativa. En aquest cas pretenem establir una reflexió analitzant algunes de les dificultats que els fills i filles d'immigrants tenen en una escola que pretén atendre simultàniament els principis de comprensivitat i atenció

a la diversitat. Així mateix, descriurem i analitzarem diferents postures que trobem entre el professorat davant la idea d'escola comprensiva que ha d'atendre la diversitat cultural. Il·lustrarem aquesta realitat de la mà de la informació que docents, famílies i alumnat ens han facilitat en diverses investigacions realitzades pel Grup d'Investigació de Teoria de l'Educació i Educació Social que dirigeix el professor Esteve a la Universitat de Màlaga.¹

DIFICULTATS QUE TROBEN ELS FILLS I FILLES D'IMMIGRANTS I LES SEVES FAMÍLIES EN UNA ESCOLA QUE PRETÉN COMPATIBILITZAR COMPENSIVITAT I ATENCIÓ A LA DIVERSITAT

Prejudicis, estereotips i expectatives dels docents, i autoconcepte de l'alumnat:

«Els marroquins són molt barroers i molt ganduls. L'institut s'ha quedat amb un nivell molt baix. L'actual sistema educatiu el que està fabricant són nens amb cervells enquistats». (Professora de l'IES El Peral)

Estereotips i prejudicis com aquest, que trobem encara en part del professorat, són un seriós handicap per a una adequada atenció a la diversitat, per tal com constitueixen una generalització simplista que s'assigna a una diversitat de nois. Aquestes categories generalitzades predefeixen el coneixement que tenim dels nostres alumnes, i compleixen la funció de donar-nos la sensació que coneixem i controlem com poden ser, encara sense haver-los conegut realment.

Els estereotips que homogeneïtzen la diversitat oculten l'alumne en particular i només deixen veure en ell allò que prèviament li hem volgut assignar, allò que en ell volem

1. Investigacions finançades pel Ministeri d'Educació i Ciència amb fons FEDER, sota els títols "La recepció d'emigrants i el desenvolupament de l'educació intercultural al Camp de Gibraltar, Ceuta-Melilla"; "La crisi de les concepcions i valors educatius de les famílies immigrants marroquines establertes a Espanya" i "Educació i conflicte en escoles interculturals".

veure. L'estereotip és com una marca que posem als nois/es, és com una presó en la qual els encasellem sense aventurar-nos que puguin ser el que cadascun d'ells individualment sigui. Amb aquest estereotip, amb aquesta matrícula, amb aquesta marca que els posem han de viure en més d'una ocasió els fills d'immigrants, i en funció d'ella moltes vegades reben una atenció educativa segregadora i/o marginal dins de la institució escolar.

«El cap d'estudis em va dir que seria una pèrdua de temps que el meu fill intentés fer el batxillerat, perquè deia que no servia per estudiar.» (Hasam, pare d'alumne marroquí)

Les expectatives de docents que pensen que nois com aquest no serveixen per als estudis i han d'abandonar l'etapa d'escolarització, com ja hem esmentat, condiciona l'actitud dels mateixos professors a l'hora d'actuar educativament amb ells. I és que com exposen diversos estudis sociològics al voltant de la teoria de la *profecia autocomplerta*, les expectatives que el professorat té sobre els seus alumnes no només influeixen en la seva autoestima i rendiment escolar, sinó que condicionen la mateixa actitud i atenció que els docents presten (o no presten) als seus alumnes.

A més, els prejudicis no només tenen una important repercussió sobre les expectatives i el comportament dels docents, sinó que tenen importants conseqüències en l'autoconcepte de l'alumnat. En efecte, com veurem a continuació, si repetidament t'han etiquetat amb l'estereotip, és possible que aquest estereotip arribi a tenir el poder de marcar-te. És a dir, és possible que fins l'estereotipat arribi a creure's que ell és l'estereotip que li han assignat. Per exemple, que "per ser *moret*", et marquin amb l'estereotip que no dones per més a l'escola i que per tant l'estereotipat s'acabi per creure que ell no serveix per als estudis.

En aquest sentit, les investigacions de Claude Steele, psicòleg social de la Stanford University, estan en l'avantguarda dels nous treballs teòrics i empírics sobre la manera com les "amenaces de la identitat", basades en la pertinença a un grup, poden configurar profundament el rendiment acadèmic. En una sèrie d'enginyosos estudis experimentals, Steele i els seus col·laboradors han demostrat que amb l'estrès de l'amenaça de

l'estereotip, descendeix el rendiment en una sèrie de tasques acadèmiques. Sosté que, quan prevalen els estereotips negatius sobre el propi grup, “els membres d'aquests grups poden témer que els redueixin a l'estereotip”. Assenyala que en aquestes situacions, augmenta la minusvaloració (Suárez-Orozco i Suárez-Orozco, 2003: 166 i Steele, 1997).

En efecte, a partir d'expectatives de docents com les anteriors, es va creant una autoculpabilització, des de la qual els nois d'origen immigrant entenen que no serveixen per a l'estudi. Això sens dubte influeix en l'actitud que aquests nois mantenen respecte a les seves expectatives acadèmiques. La culpabilització i responsabilitat personal per a l'aprenentatge és la que al final és convertida per ells i les seves famílies en la “gran raó” per justificar el seu fracàs escolar.

«M'agradaria seguir estudiant i arribar a ser algú important, però no serveixo per això». (Alí, alumne de quinze anys)

Aquest autoconcepte negatiu a nivell acadèmic, que van forjant els fills d'immigrants, no només és negatiu per a ells, per tal com condiciona el seu posterior èxit acadèmic i les possibilitats que això els depara per al seu futur professional, sinó que ho considerem enormement negatiu per tal com intuïm que les expectatives dels professors en ser assumides i interioritzades per l'alumnat contribueixen a anar gestant una societat cada vegada més fracturada socialment.

Metodologia d'ensenyament-aprenentatge centrada en un model transmissor

La metodologia d'ensenyament centrada en la transmissió de coneixements suposa un seriós handicap per tal com el professorat utilitza el mateix mètode d'ensenyament per a una gran diversitat d'alumnat:

«Socials em va regular perquè la senyoreta explica regular. S'asseu, comencem a escriure i escriure, fins que ella diu. I cinc minuts abans d'acabar la classe ho explica, però explica molt poc. I t'avorreixes molt perquè no t'assabentes de

res, arriba un moment que no m'assabento de res. Jo en tenia l'any passat una que era molt bona amb mi, i m'anava molt bé, i moltes coses que no entenia les tornava a explicar». (Yushra, alumna de quinze anys)

«Doncs, física i química em va regular. El professor em pregunta i jo no sé. No explica bé, va molt de pressa. I quan li dic professor pot repetir, no escolta amb prou feines. La gent criticant-lo a classe i el professor ni se n'assabenta». (Yushra, alumna de quinze anys)

Aquest handicap, que a nivell metodològic hem detectat que té l'escola per atendre la diversitat, es troba en el fet que el docent no adapta l'*ensenyament* als diversos *aprenentatges* dels seus alumnes. El professorat utilitza el mateix model d'ensenyament transmissor per a la diversitat d'alumnat. D'aquesta manera, aquests professors s'equivoquen quan, dins del procés d'ensenyament-aprenentatge creuen que la seva tasca essencial resideix a ensenyar-transmetre uns coneixements, sense adonar-se que l'ensenyament no garanteix l'aprenentatge. Tal com es pot comprovar en aquests últims fragments, és freqüent l'ús d'estratègies que posen l'èmfasi en la transmissió dels continguts mitjançant el dictat d'assentaments i amb prou feines donen importància a assegurar que els esmentats continguts siguin compresos per l'alumnat. Aquests docents basen la seva metodologia en la premissa que la transmissió garanteix l'aprenentatge. No obstant això, hem de tenir en compte que tot procés educatiu ha de supeditar l'ensenyament a l'aprenentatge, atenent les característiques de l'alumnat i la interiorització que aquest faci dels coneixements (Vigotski, 1979; Bruner, 1997). D'aquesta manera, els alumnes detecten que alguns dels seus professors utilitzen uns mètodes d'ensenyament que no prioritzen el seu aprenentatge, sinó que se centren a propalar uns coneixements, sense oferir uns organitzadors previs que assegurin que els esmentats continguts es presentin prou connectats a la realitat quotidiana de l'alumnat, de tal manera que puguin ser interioritzats.

Per això si volem que a l'escola es compaginin comprensivitat i atenció a la diversitat, cal prioritzar l'aprenentatge dins del binomi ensenyament-aprenentatge. El professorat hem d'entendre que l'important de la nostra funció com a docents no és ensenyar-transmetre uns coneixements, sinó aconseguir que en els nostres alumnes

es produeixin aprenentatges. Per a això cal que la metodologia dels docents es modifiqui, de tal manera que les maneres d'ensenyar s'adaptin en funció de la diversitat d'aprenentatges de l'alumnat.

«Normalment, aquests professors argumenten que, amb aquests nens, les classes es fan impossibles, els acusen de col·lapsar l'ensenyament i asseguren que amb ells no hi ha res a fer. En part tenen raó: el tipus d'ensenyament que ells volen usar és impossible amb aquests nens; també els dono la raó quan afirmen que aquests nens trenquen amb tots els seus esquemes d'ensenyament, fent-los fracassar estrepitosament. El problema és que, per la seva formació inicial, només són capaços d'entendre un esquema i una estratègia per enfocar l'ensenyament: el model de classe expositiva amb el qual ells mateixos han estat formats a la Universitat». (Esteve, 2003: 186-187).

Així doncs, es fa necessària una notable millora en la formació inicial i contínua del professorat, de manera que aquest pugui anar adquirint eines didàctiques que li permetin adaptar els seus mètodes docents a les diverses necessitats d'aprenentatge del seu alumnat.²

El handicap del contingut acadèmicista i esbiaixat socioculturalment del currículum

Aquest handicap del sistema educatiu l'han ressenyant des de fa anys diversos autors (Coll i Pozo, 1992; Esteve, 2003; Vera i Esteve, 2001) respecte a l'alumnat dels grups culturals minoritaris encara de la mateixa nacionalitat: la menor significativitat i rellevància que tenen per als alumnes, especialment per a aquells que pertanyen a col·lectius desfavorits, alguns dels continguts curriculars de l'escolarització obligatòria.

2. El professorat de secundària troba majors dificultats per atendre aquest doble repte a causa del handicap que suposa la limitada formació pedagògica que rep en la seva formació inicial. Aquesta qüestió ha estat extensament desenvolupada des de fa anys pel professor Esteve a *La formación inicial de los profesores de secundaria* (1997) i a *La tercera revolución educativa* (2003).

«Què fa una noia o un noi d'aquests a classe d'història quan li estic parlant del que sigui... de la Pau d'Augsburg? Si és que no entenen el concepte...» (Professor de l'IES El Manzano)

Com ha assenyalat la sociologia de l'educació des dels anys setanta, el contingut acadèmic que constitueix el currículum oficial es construeix a partir d'una selecció científista de la cultura que no connecta amb els interessos, motivacions i necessitats dels nois la cultura d'origen dels quals dista molt de la selecció cultural que es tracta de transmetre³ des d'un currículum excessivament academicista.

«En estudiar el contingut de la major part dels llibres escolars i els subsegüents enfocaments dels professors, observem que la cultura escolar selecciona preferentment classificacions, enumeracions, vocabularis bàsics i convencions científiques que no ens permeten entendre la realitat i que només tenen sentit en el món escolar.» (Vera i Esteve, 2001: 21)

Com més avancem en els nivells d'ESO, els continguts curriculars són més acadèmics, menys significatius per als alumnes i encara menys per als fills d'immigrants. De fet, les dades de la nostra investigació (gràfic 1) ens mostren que el percentatge d'alumnes d'origen immigrant que diu que li agrada aprendre les assignatures del col·legi descendeix molt significativament a mesura que avancem en els cursos escolars.

Així doncs, com veiem, l'alumnat d'origen immigrant manifesta un major gust per aprendre les assignatures del col·legi en els cursos d'educació primària. No obstant això, aquesta tendència es va invertint en l'etapa d'ESO, en què veiem clarament (gràfic 1) com les opcions que l'aprenentatge de les assignatures els agrada regular o poc van guanyant terreny a mesura que avancen en els graus escolars i els continguts del currículum es van fent més acadèmics i menys rellevants i significatius.

«Moltes vegades aquests nens s'integren en un currículum homogeni, en què el currículum que existeix és el dels llibres de text. I evidentment, si els nens que

3. Aquest handicap que troben els fills d'immigrants en una escola que pretén compaginar comprensivitat i atenció a la diversitat està molt relacionat amb la dificultat que descrivíem en l'anterior epígraf i que feia menció al model d'ensenyament transmissor.

Gràfic 1.

T'agrada aprendre les assignatures del col·legi? (Diferències per cursos)

Font: Elaboració pròpia amb dades PISA 2003.

són d'aquí ja tenen dificultats per treballar amb un currículum que no respon per a res a les seves necessitats, perquè no és pertinent, perquè no és funcional, perquè no és rellevant a nivell social, no és significatiu dels seus contextos i les seves cultures, doncs per als nens d'altres cultures és més del mateix.» (Carmen, professora del CEIP Virgen del Camino)

Molts dels continguts del currículum escolar ni motiven, ni generen un aprenentatge significatiu, ni, per tant, atenen la diversitat per tal com no s'acosten a la realitat dels xavals (Vygotski, 1979). A més a més, aquest tipus de seleccions curriculars solen tenir un condicionament sociocultural, ja que són seleccionades per col·lectius dominants a la societat i, per tant, poden tenir biaix a nivell de gènere, classe social o grup ètnic-nacional.

D'aquesta manera, els alumnes que per la seva procedència familiar-social-econòmica-cultural estan més pròxims a la cultura escolar que han seleccionat els grups dominants en i per a l'escola, tenen majors possibilitats de superar les seleccions que es realitzen a partir de l'aprenentatge o no d'aquests sabers. Per això, diferents autors (Althusser, 1974; Bernstein, 1998; Bourdieu i Passeron, 1977; Bowles i Gintis, 1976)

han interpretat que l'escola se serveix d'aquest currículum academicista per dissuadir l'alumnat procedent de cultures minoritàries i marginals i promocionar el que prové d'un context sociofamiliar alt.

En conseqüència, el major academicisme i biaix sociocultural del qual estan tenyits els continguts del currículum suposa una important font d'exclusió per a l'alumnat procedent de cultures minoritàries. L'esmentat currículum corre el risc d'acabar exercint funcions selectives que contribueixen al desinterès i al fracàs escolar dels alumnes que procedeixen de col·lectius minoritaris.

De l'esforç per a l'assimilació i l'adaptació, a la resistència cultural

Malgrat la metodologia transmissora i no afavoridora d'un aprenentatge significatiu, rellevant i funcional, hem observat que l'alumnat d'origen immigrant tracta d'adaptar-se al sistema educatiu per tenir-hi èxit.

«Em costa molt esforç estudiar. Potser em tiro moltes hores estudiant i després suspenc, i això desanima molt.» (Alí, alumne de quinze anys)

Aquest esforç per no quedar despenjat és fàcilment comprensible si atenem a les altes expectatives que aquests nois i les seves famílies tenen en el projecte migratori, i més concretament en el sistema educatiu del país d'acollida.

«Jo volia venir a Espanya perquè estudiessin... tinc cinc fills. En tinc un a França que és enginyer i un altre que està estudiant encara. Un altre més, que està preparant la selectivitat i els dos nens estan un al col·legi i un altre a l'institut. I vull que estudiïn.» (Mustafa, pare marroquí)

Opinions com aquesta són les que estan movent milers de famílies del continent africà a deixar els seus països d'origen per buscar a Europa un futur millor, fonamentat en la possibilitat que els seus fills puguin gaudir dels avantatges que ofereixen els sistemes socials dels països europeus.

Gràfic 2.

Quin nivell d'estudis t'agradaria aconseguir?

Font: Elaboració pròpia amb dades PISA 2003.

Gràfic 3.

A Espanya l'escola és obligatòria fins als setze anys. Què te'n sembla?

Font: Elaboració pròpia amb dades PISA 2003.

Des d'aquests anhels, que mouen infinitat de famílies, es fan comprensibles algunes de les opinions que sobre l'escola tenen els fills d'immigrants marroquins. La gran majoria manifesten unes altes expectatives cap al sistema educatiu espanyol. Així mateix, la major part dels alumnes diuen que els agradaria arribar a estudiar a la universitat (73%), un 75% expressa que li agradaria exercir a Espanya oficis que requereixen titulació superior, mentre que a un 78,8% li sembla bé que els nens estudiïn fins als setze anys per estar més ben preparats. A més a més, la majoria diuen que els agrada molt aprendre les assignatures del col·legi.

Gràfic 4

T'agrada aprendre les assignatures de l'escola? (Diferències per gènere)

Font: Elaboració pròpia amb dades PISA 2003.

Aquestes expectatives són majors encara en el cas de les alumnes. Existeix una diferència estadísticament significativa ($P = ,034$) entre les respostes que donen nois i noies, de manera que elles, amb un 66,7%, gairebé dupliquen el percentatge de la resposta "m'agrada molt aprendre les assignatures del col·legi" enfront d'ells, que només contesten en un 37,5% (gràfic 4). Així mateix, les nenes, amb un 82,1%, contesten, en la

Gràfic 5.

Quin nivell d'estudis t'agradaria aconseguir? (Diferències per gènere)

Font: Elaboració pròpia amb dades PISA 2003.

seva gran majoria, que els agradaria assolir estudis universitaris; mentre que els nens elegeixen aquesta opció en un 67,5%.⁴

Aquests resultats han estat corroborats en les entrevistes que hem tingut amb les mares que, en general, interpreten que el fet que les noies mostrin un major gust per aprendre les assignatures està condicionat per la major motivació que tenen per trencar i evitar els rols tradicionals que han desenvolupat les seves mares:

«Mira, jo vaig sortir del col·legi als disset, i als divuit ja estava com es diu casada. Però les meves nenes no volen el mateix camí que jo. Doncs bé, que tirin endavant...» (Rabía, mare marroquina)

No obstant això, malgrat l'alta motivació i les expectatives que dipositen en el sistema educatiu les famílies i l'alumnat d'origen immigrant, els handicaps del model d'ense-

4. Al treball de Briones, Arenas i Tabernero (2005), podem trobar un interessant estudi empíric en el qual s'analitza en quina mesura les altes expectatives de l'alumnat immigrant al qual ens referim es relacionen amb el grau de satisfacció que manifesta l'esmentat alumnat respecte a allò acadèmic.

nyament transmissor i dels coneixements esbiaixats acadèmicament i socioculturalment fan que molts fills d'immigrants acabin per ensorrar-se i frustrar-se, en no veure recompensats i reconeguts els seus esforços pels seus professors.

«Les que em van pitjor són anglès i llengua, i llengua encara estudio i m'esforço, però d'anglès ja passo, no entenc res i ja la deixo per perduda.» (Yassir, alumne de catorze anys)

El handicap per a l'aprenentatge de la llengua o handicap en l'ensenyament de la llengua

En els nostres treballs, hem observat que la metodologia que utilitzen alguns professors per ensenyar a llegir i escriure l'espanyol a l'alumnat immigrant està ancorada en mètodes tradicionals que no parteixen de les seves circumstàncies i produeixen desmotivació. Com assenyala Lapresta (2006: 197), de vegades “la falta de motivació i interès de l'alumnat immigrant pot ser producte d'uns inadequats processos d'aprenentatge de la llengua”. I és que és comú que a molts adolescents d'origen marroquí se'ls ensenyi la lectoescriptura amb mètodes i materials didàctics elaborats per a nens d'educació infantil.

«Entrevistador.- T'avorreixes?

A.- Sí, jo sola.

E.- Ell et dóna lo del 'Micho' no?

A.- Sí, mi pa-pá, mi ma-má (rialles).

E.- I no et dóna altres coses.

A.- (Rialles) No. Això i prou. 'Mí pa-pá fu-ma pi-pa' (rialles).»

(Yamila, alumna marroquina de quinze anys)

Les dades d'aquesta investigació incideixen en el fet que l'aprenentatge que es fa dels idiomes moltes vegades a l'escola no és un aprenentatge que, intentant ser significatiu, aprofiti les inquietuds i motivacions que el llenguatge suscita en els alumnes per comunicar i ser comunicat. Els resultats obtinguts posen en qüestió la metodologia

que se sol usar als centres escolars per aprendre els idiomes. Un ensenyament que, lluny de basar-se en la poderosa funció comunicativa que té tot llenguatge, tracta de sustentar-se en els aspectes formals i gramaticals del mateix.

Així doncs, la realitat que es detecta en moltes aules és que el professorat no compta amb les eines i recursos suficients per atendre l'heterogènia realitat que atén, una nova demanda social per a la qual no ha estat preparat. El canvi accelerat del context social ha influït sobre el paper a exercir pel professor en el procés d'ensenyament sense que molts docents hagin pogut adaptar-se a aquest canvi.

I és que alguns d'aquests docents segueixen basant l'ensenyament de la llengua en els mètodes i tècniques tradicionals, que ni parteixen de la nova realitat educativa, ni es basen en la dimensió comunicativa i contextual del llenguatge, ni atenen les circumstàncies, motivacions i necessitats dels nois. Conseqüentment, l'aprenentatge resulta molt més costós i lent. Aquesta situació milloraria si als professors se'ls facilitessin altres estratègies durant la seva formació inicial i contínua (Merino i Ruiz, 2005: 200-201).

En aquest sentit, val la pena fer menció de les interessants experiències que molts professors estan posant en marxa. Iniciatives que, partint d'estratègies com les tutories entre iguals, l'intercanvi mutu de llengües, la participació de les famílies a l'escola, l'ús d'Internet i les noves tecnologies per a l'aprenentatge dels idiomes, estan possibilitant que l'alumnat heterogeni, sigui de la cultura d'acollida o majoritària, o procedeixi de minories culturals, s'estigui enriquint mútuament mitjançant una verdadera educació intercultural (Esteve, 2008; Garneta, 2008; López i Zafra, 2003; Nikolau i Kanavouras, 2006).

POSTURES DEL PROFESSORAT CAP A UNA ESCOLA COMPRESIVA QUE ATENGUI LA DIVERSITAT CULTURAL

A grans trets podem distingir diverses postures del professorat cap al tema de l'atenció a la diversitat cultural.

Desacord amb l'atenció a la diversitat. La nostàlgia per una escola més homogènia

D'una banda podem trobar, sobretot entre els docents de secundària, un grup que enyora una escola amb un alumnat més homogeni, i per tant no entén que l'atenció a la diversitat cultural sigui un dels reptes que té el nostre sistema educatiu.

«Un nen que no sap, ha d'anar a un centre especial per als que no saben.»
(Professor de l'IES Los Limoneros)

Estaríem parlant d'un grup de professors que troba a faltar una educació secundària més selectiva encara si és possible, que poc tindria a veure amb el repte de compaginar la doble aspiració de la comprensivitat i l'atenció a la diversitat, i que en conseqüència posen molt en qüestió l'escolarització obligatòria de tot l'alumnat fins als setze anys.

En efecte, encara són molts els docents que es troben ancorats en un model selectiu d'educació secundària. Fins fa uns quants anys, tan sols el 9% dels xavals arribaven a assolir els estudis de secundària. Avui dia, el 100% de la població està escolaritzada fins als setze anys. En efecte, l'orientació de la secundària ha canviat. Aquesta ja no és una etapa per atendre les elites que aconseguien arribar als instituts. Avui dia la secundària es proposa atendre tots els nois i noies, inclosos aquells que són més copejats i ferits per les situacions d'exclusió i marginació. No obstant això, la realitat és una altra. Encara que formalment l'educació secundària ha deixat de ser una etapa reservada per a uns quants, molts docents segueixen encara estant en contra de l'escolarització obligatòria fins als setze anys.

«Cadires per al centre en té moltes, el centre, però la qüestió no és ocupar-les totes.» (Professora IES El Peral)

L'atenció a la diversitat cultural reduïda a l'atenció lingüística per a la integració

D'una altra banda detectem una visió de la diversitat que es limita exclusivament a l'àmbit de l'atenció lingüística. L'atenció a la diversitat en aquest sentit és entesa com una atenció lingüística amb vista a integrar, que no inclou, els diferents. Arran d'aquesta idea, una part del professorat entén que l'alumnat d'origen sud-americà no requereix d'una atenció a la seva especificitat cultural.

«Fins aquí hem tingut molt pocs nens d'altres cultures. I la majoria són sud-americans, és a dir que ells són molt afins a nosaltres i amb prou feines necessiten d'una atenció especial perquè s'integren estupendament.» (Professora del CEIP Álvaro Cuetos)

Per a aquests professors, els alumnes d'origen immigrant són els que han de fer l'esforç per integrar-se en el context escolar, de tal manera que per a aquests docents l'aspecte clau de la seva integració es troba precisament en la superació de l'obstacle lingüístic.

L'atenció a la diversitat com a educació compensatòria: la segregació per a la integració

Molt relacionada amb la postura anterior trobem el professorat que entén la diversitat cultural com una demanda que sorgeix arran de la "discapacitat cultural" de l'alumnat l'origen familiar del qual dista del país d'acollida. Aquesta discapacitat cultural és vista des de la visió etnocentrista de la deprivació cultural, i davant d'això, l'atenció a la diversitat es planteja des del punt de vista de l'educació compensatòria.

«Nosaltres és que el tema de l'atenció a la diversitat l'enfoquem des del tema del que és la compensatòria: els nens a més a més de l'aula ATAL⁵ tenen diverses modalitats de compensatòries; llavors hi ha professors per reforçar

5. A Andalusia les ATAL són les Aules Temporals d'Adaptació Lingüística, que equivaldrien a les Aules d'Acollida de Catalunya.

matemàtiques o llenguatge; i ells ho veuen com aquesta ajuda que necessiten, perquè a l'aula, el seu profe o la seva senyo té molts nens, i no els pot explicar o dedicar un temps, i aquest retard es va acumulant...» (Directora del CEIP Giner de los Ríos)

«Sempre que m'envien un nen a l'Aula ATAL ha estat pel seu nivell, la seva barrera lingüística: després pot haver-se donat algun cas que, una vegada que jo ja he cregut que ja el nivell lingüístic s'ha salvat, i que es pot incorporar a l'aula, el tutor m'insisteix que el nen efectivament ha millorat, però encara fins i tot li agradaria que hi estigués un temps més. Aquests nens necessiten suport, amb mi estan ben atesos i potser estan sent discordants en el seu grup i estan perjudicant la resta de la classe.» (Encarna, professora d'ATAL)

Sense cap mena de dubte, la percepció que tenen aquestes docents de la diversitat cultural de cap manera podem considerar-la positiva. Més aviat al contrari, ens trobem que aquest alumnat és percebut com *entorpidors* o *discordants* del treball d'aquests docents. Aquest alumnat és vist com un *problema* que pertorba les pràctiques educatives que desenvolupa un professorat acostumat a un alumnat menys divers i heterogeni. Per tant, de cap forma podem considerar-la com una aposta per un model educatiu que atengui la diversitat des de la perspectiva de l'equitat i de veure-la com una possibilitat de millorar i enriquir l'escola. Així doncs, com veiem, les aules ATAL es converteixen més que en un instrument educatiu per a l'atenció a la diversitat i la inclusió educativa, en un instrument per a la segregació i l'exclusió.

Evidentment aquesta postura resulta d'una concepció restringida de la *diversitat*, per tal com s'interpreta com un fenomen que afecta un grup que se separa de la norma, en aquest cas es detecten les implicacions negatives que hem vist en el plantejament educatiu: etnocentrisme, assimilacionisme i no reconeixement de l'altre.

«A nivell d'atenció a la diversitat, crec que estem formant part d'una línia política, d'una opinió generalitzada que es respira des dels governants de torn, on els immigrants són subjectes d'educació compensatòria i són tractats com problemes. Una educació comprensiva i per a la diversitat no ha de ser

una educació compensatòria. És a dir, l'atenció educativa a aquests nens no pot ser vista com alguna cosa compensatòria, perquè els immigrants tenen la seva cultura i a Europa som molt etnocèntrics i diem que la seva cultura és un handicap, l'estem veient com una deficiència en lloc de buscar una transformació social i enriquir-nos amb la novetat que ens aporten.» (Professora del CEIP Gandhi)

L'atenció a la diversitat com a possibilitat de transformació social i recreació democràtica de la cultura

Finalment, trobem un grup de professors i professores que entenen que la diversitat cultural que tenim en les nostres escoles és una gran oportunitat per fer una profunda revisió de les metodologies transmissores que s'estan utilitzant en les escoles, així com del coneixement acadèmic, poc rellevant i significatiu per a aquells alumnes les cultures d'origen dels quals disten molt de l'esbiaixada i monocultural cultura acadèmica.

Aquests professors entenen que l'atenció a la diversitat no pot ser entesa des del punt de vista dels dèficits curriculars o culturals de l'alumnat, sinó que ha de ser vista des del dèficit del mateix currículum educatiu. Un currículum esbiaixat socioculturalment que no dóna cabuda a l'alumnat heterogeni procedent de minories culturals.

«El procés d'ensenyament ha de ser entès des de la responsabilitat compartida. L'escola no només ha de ser un espai de reproducció de valors, sinó on tots els nens tenen la possibilitat d'accedir a diferents cultures i coneixements, crear-les i recrear-les...» (Cap d'estudis del CEIP Libertad)

Aquest grup de professorat, que afortunadament percebem que va en augment, entén la diversitat com un fenomen que afecta a tots, perquè cadascú és cadascú, i requereix, en conseqüència, un tractament específic personalitzat. En aquesta conceptualització no hi ha matís negatiu ni discriminatori, perquè no existeix una norma com a referència. Això, al seu torn, permet la possibilitat d'obrir l'escola cap a un plantejament inclusiu.

CONCLUSIONS

Avui dia en les nostres societats cada vegada més diverses, ens trobem que el projecte eminentment modernista de l'escola presenta alguns problemes. Així, la transmissió d'uns continguts acadèmics donats com universalment valuosos —però paradoxalment asignificatius perquè la diversitat d'alumnat pugui interpretar la seva experiència quotidiana amb la realitat (Vera i Esteve, 2001)— o la creació d'un currículum oficial i oficios en el qual es privilegien els significats o referents culturals d'unes comunitats sobre les altres, hem vist en aquest treball que són alguns dels “residus” que ens ha deixat el projecte d'institució escolar de la modernitat.

En els nostres dies, l'escola ha de donar cabuda a una gran diversitat d'alumnat. No obstant això, la cultura escolar segueix resultant encara monocromàtica i els nostres professors no compten encara amb les eines suficients per atendre aquesta diversitat. Per això, no és estrany que els alumnes que pertanyen a l'esmentat sistema escolar, però que construeixen o van construir la seva identitat a partir d'altres referents culturals, ètics... se sentin incòmodes i desatesos, ja que no senten compreses i valorades les seves identitats, com a molt són *tolerats*, però no *reconeguts*.⁶

En efecte, el fet que la cultura predominant a l'escola es configuri fonamentalment a partir d'un únic marc cultural, axiològic, conceptual... té conseqüències importants sobre l'alumnat que construeix la seva identitat personal tenint com a referent un altre marc cultural, conceptual o ètic... Com diu Adela Cortina, basant-se en el pensament de Taylor: «si en una comunitat política existeix una cultura dominant i les restants són menyspreades en comparació d'ella, les persones que cobren part de la seva identitat a través d'aquestes cultures menyspreades veuen debilitada la seva identitat o disminuïda la seva autoestima.» (Taylor, 1997: 196)

6. En aquest punt, resulta de gran interès ressenyar una de les principals conclusions obtingudes en l'última investigació del grup que coordina el professor Esteve Zarazaga. S'ha observat clarament que els nens de les cultures musulmana i gitana que senten poc valorat el seu autoconcepte, reaccionen amb conductes agressives cap als “altres”.

Si volem fomentar l'atenció a la diversitat, hem de superar aquesta cultura escolar monocromàtica, en ocasions més *exclusiva* que *inclusiva*, perquè contactant amb la diversitat de vivències, significats i experiències concretes dels alumnes, els oferim una sèrie d'elements que els serveixin per significar i interpretar el món que els envolta, i a si mateixos.

Com més tancat i esbiaixat socioculturalment és el currículum escolar, menys necessitats educatives es reconeixen i, per tant, menys necessitats educatives pot atendre el centre. La limitació en aquest cas és la següent: no podem prendre decisions d'atenció a la diversitat només a nivell d'actuació a l'aula, si no s'han pres prèviament a nivell de currículum.

Així doncs, si volem oferir un espai on l'educand pugui contrastar, reflexionar, revisar i construir la seva identitat subjectiva, sembla evident que hem d'oferir-li un currículum diversificat. Però, si també volem oferir la possibilitat de disminuir aquest altre tipus de diversitat (desigualtat) que enclaustra els "diferents" en l'exclusió social, també hem de pensar a oferir un currículum comú.

Aquesta tensió entre els principis de comprensivitat i diversificació ha de conjugar-se en el currículum escolar atenent dos principis bàsics (Gimeno, 2001: 250):

Primer: el de descentrar el que d'una forma unilateral s'ha entès com a nucli dens de la cultura pròpia. Així, cal obrir aquest nucli, recuperant relats ocults i les perspectives dissidents o minoritàries que hagin pogut quedar marginades.

Segon: Tractar de restablir espais i temps nous, tendents a crear una base comuna d'entesa que reconegui i afavoreixi la subjectivitat i la diversitat.

Per donar respostes a aquests dos principis bàsics no és suficient amb la inclusió de certs continguts més o menys folklòrics o estereotipats de les cultures d'origen de l'alumnat que conviu a l'aula. Per descomptat que això és important, però només amb això no estem atenent la diversitat dels nostres alumnes ni estem fent una escola més inclusiva, sinó que més aviat, estem donant als nostres alumnes una formació o

una informació multicultural, i aquest, tot i ser un pas necessari per engegar el procés educatiu, no constitueix el fenomen de l'educació en si. L'esmentada informació o formació multicultural està carregada d'estereotips culturals que en ocasions, com hem vist en l'apartat d'aquest treball dedicat als prejudicis, més que ajudar-nos a descobrir el "tu", la "persona", que construeix la seva identitat a partir d'aquests significats culturals col·lectius diferents dels meus, ens ajuda a reduir, homogeneïtzar i *con-fondre* la identitat col·lectiva des de la qual s'ha construït aquesta persona, amb la persona mateixa, és a dir, com exposa Gimeno a «encobrir la complexitat de la identitat, reduint-la als seus referents culturals» (Gimeno, 2001: 202).

Per a Duschatzky i Skliar (2001), aquesta manera d'entendre l'atenció a la diversitat presenta una societat multiètnica inventariada, "estetitzada" en un format folklòric, alhora que envasada i fixada en el currículum escolar. Es tracta d'"aprendre" sobre els grups culturals, el seu exotisme, desposseint-los de narratives, del relat de l'experiència.

Així doncs, per generar una escola inclusiva que realment atengui la diversitat i no es quedi amb la reproducció folklòrica dels referents culturals i amb els clixés estereotipats, s'ha de donar un pas més i no intentar consolidar l'atenció a la diversitat primordialment al voltant a la reflexió sobre quins continguts incloure o no en el currículum escolar. Més aviat la reflexió haurà de dirigir-se cap a la concepció que es tingui del currículum i sobretot la manera com aquest es construeix.

Això requereix de la possibilitat d'una construcció participativa del currículum i d'un diàleg creador i re-creador amb el coneixement. Per a això cal habilitar un espai que possibiliti la diversitat de recursos, la possibilitat de reflexió i contrast, i la llibertat per a re-construir individualment i col·lectivament els significats. Sens dubte, l'opció d'una comunitat democràtica d'aprenentatge, oberta al contrast i a la participació real dels membres que la componen, fins al punt d'acceptar que es qüestionï la seva pròpia raó, resulta essencial per aquest procés d'aprenentatge.

Perquè tots els membres de la comunitat educativa participin realment en la construcció i desenvolupament d'un projecte comú cal crear nous espais i àmbits de relació de pares, professors i alumnes. Espais en els quals el clima de confiança i respecte mutu

ajudi a posar en crisi els propis esquemes, idees, valors... i on les condicions a priori de llibertat i igualtat siguin una garantia que minimitzi la possibilitat que es devaluïn unes postures sobre altres. Sens dubte, tot això passa per dotar el professorat de major flexibilitat, millors mitjans i una formació (inicial i contínua) més acordants perquè els equips docents puguin donar una resposta adequada als difícils reptes de la comprensivitat, l'atenció a la diversitat i la inclusió.

Bibliografia

- ALTHUSSER, L. (1974). "Ideología y aparatos ideológicos del Estado". *Escritos*, p. 105 -170.
- BERNSTEIN, B. (1998). *Clases, Códigos y Control. Estudios teóricos para una sociología del lenguaje*. Vol. I. Madrid: Akal.
- BOURDIEU, P. i PASSERON, J.C. (1977). *La reproducción. Elementos para una teoría de la enseñanza*. Barcelona: Laia.
- BOWLES, S. i GINTIS, H. (1976). *La meritocracia y el coeficiente de inteligencia: una nueva falacia del capitalismo*. Barcelona: Anagrama.
- BRIONES, E., ARENAS, A. i TABERNERO, C. (2005). "Variables psicosociales relacionadas con el proceso de integración social de los estudiantes inmigrantes". *Cultura y Educación*, 17, (4), p. 337-348.
- BRUNER, J. (1997). *La educación, puerta de la cultura*. Madrid: Visor.
- COLL, C. i POZO, I. (1992). *Los contenidos en la reforma. Enseñanza y aprendizaje de conceptos, procedimientos y actitudes*. Madrid: Santillana.
- CORTINA, A. (1997). *Ciudadanos del mundo. Hacia una teoría de la ciudadanía*. Madrid: Alianza Editorial.
- DUSCHATZKY, S. i SKLIAR, C. (2001). "Los nombres de los otros. Narrando a los otros en la cultura y la educación". A LARROSA, J. i SKLIAR, C. (eds.). *Habitantes de Babel. Políticas y poéticas de la diferencia*. Barcelona: Laertes.
- ESTEVE, J.M. (1997). *La formación inicial de los profesores de secundaria*. Barcelona: Ariel.
- ESTEVE, J.M. (2003). *La tercera revolución educativa*. Barcelona: Piados.

ESTEVE, J.M. (2008). "Educar para convivir. Una escuela pensada para la formación y no para la exclusión". *Cuadernos Fundación SM*, 8, p. 15-45.

GARNETA, J. (2008). "Escuela, familia de origen inmigrante y participación". *Revista de Educación*, 345, p. 133-155.

GIMENO SACRISTÁN, J. (1996). "Diversos y también desiguales. ¡Qué hacer en educación!". *Kikiriki.*, 38, p. 18-25.

GIMENO, J. (2001). *Educar y convivir en la cultura global*. Madrid: Morata.

LAPRESTA REY, C. (2006). "Identidad colectiva, ciudadanía e inmigración: consecuencias para la lengua y la escuela". *Cultura y Educación*, 18, (2), p. 185-200.

LÓPEZ, L.M. i ZAFRA, M. (2003). *La atención a la diversidad en la educación secundaria obligatoria: la experiencia del I.E.S. de Fuentevaqueros*. Barcelona: Octaedro.

MÉRINO MATA, D. i RUIZ ROMÁN, C. (2005). "Actitudes de los profesores hacia la educación intercultural". *Aula Abierta*, 86, p. 185-203.

NIKOLAOU, G. i KANAVOURAS, A. (2006). "Identidad y Pedagogía Intercultural". *Revista Interuniversitaria de Formación del Profesorado*, 20 (1), p. 61-90.

STEELE, C. (1997). "A Treta in the Air: How Stereotypes Shape Intellectual identity and Performance". *American Psychologist* 52, n. 6, p. 613-629.

SUÁREZ OROZCO, C. i SUÁREZ OROZCO, M. M. (2003). *La infancia de la inmigración*. Madrid: Morata.

STAINBACK, S. i STAINBACK, W. (1999). *Aulas inclusivas*. Madrid: Narcea.

VERA, J. i ESTEVE, J. M. (coords.) (2001). *Un examen a la cultura escolar*. Barcelona: Octaedro.

VIÑAO FRAGO, A. (1997). "Educación comprensiva. Experimento con la utopía". *Cuadernos de Pedagogía*, 260, p. 10-17.

VIGOTSKY, L. (1979). *Psicología y pedagogía*. Madrid: Akal.

Annex 6.

**Comprensivitat i segregacions: l'impacte
dels agrupaments escolars en els fills i filles
de famílies immigrades**

Jordi Pàmies Rovira

El debat sobre les possibilitats i els límits de la comprensivitat ha estat present en els darrers decennis en l'agenda de les polítiques educatives. Els models comprensius que s'han impulsat en diferents països amb l'objectiu d'oferir una educació de qualitat per a tothom i una major equitat en els sistemes han estat diversos. Els resultats han estat també dispars, però els estudis comparatius aporten evidències clares: en els sistemes educatius menys comprensius i amb itineraris acadèmics institucionals a edats primerenques l'equitat educativa és menor (Ferrer, Castel, Valiente, 2009: 264).

Educació de qualitat per a tothom, inclusió i equitat són elements nuclears de la comprensivitat. Però no esdevenen sempre prioritats en uns models educatius i altres. Aquesta circumstància resulta especialment preocupant pels seus efectes sobre els col·lectius que per motius socioeconòmics i culturals —o precisament per les respostes escolars i socials a les quals estan exposats— estan en situació de major risc.

En molts països, una proporció altament significativa d'infants en condicions socioeconòmiques desfavorides i fills i filles de famílies immigrades s'escolaritzen en centres poc incentivadors per a l'èxit acadèmic i en entorns escassament afavoridors de la cohesió social. Aquesta realitat obeeix a formes de selecció escolar on es reproduïxen l'enclasmament social i ètnic i on les famílies mobilitzen estratègies de distinció i promoció social però també posen en relleu quines són les limitacions de les polítiques de comprensivitat. Són realitats que han estat extensament tractades a la literatura

d'investigació, i a casa nostra existeixen informes que aporten resultats concloents al respecte (Síndic de Greuges, 2008).

Però l'abast i els límits de la comprensivitat, entesa com a possibilitats reals dels infants vers l'equitat en l'accés, el procés i els resultats educatius poden adoptar formes i significacions més subtils. Ens referim a les estratègies dins de les escoles, on també es poden posar en evidència —i en realitat ho fan— expectatives diferenciades per a aquells sectors d'estudiants considerats subalterns. Entre aquests, els fills i filles de famílies immigrades, i en especial per a aquells grups que tenen una *història de contacte* més crítica amb les societats receptores (Ogbu, 1991).

Es comparteix la idea que l'escolarització d'aquests joves és plena d'obstacles i s'assu-meix que amb la seva presència s'incrementa la conflictivitat a les aules, s'alenteixen els processos d'ensenyament-aprenentatge i augmenten les dificultats del grup classe. Però les recerques mostren que aquests infants tenen una actitud més positiva envers l'escola que els seus companys nadius i unes aspiracions més elevades (Suárez Orozco; Suárez Orozco i Todorova, 2008). Ara bé, obtenen pitjors resultats i no sempre amb el temps d'estada es produeix un augment del seu rendiment escolar i de les seves aspiracions, ans al contrari. Mentrestant, persisteixen els discursos sobre la funció clau de l'educació per a la integració social d'aquests nois i noies i les seves famílies.

Aquesta presentació aborda l'experiència escolar d'aquests fills i filles de famílies immigrades a partir dels resultats obtinguts en un projecte nacional¹ i un de caire internacional comparatiu entre Estats Units i Europa² de caràcter etnogràfic. En concret ens centrem en les condicions i possibilitats que tenen els joves marroquins a Catalunya i els mexicans a Califòrnia per construir trajectòries convencionals o d'èxit a l'escola secundària comprensiva. Abordem els aspectes més representatius

.....
1. Projecte I+D SEJ 2005-09333-CO2 (01), *Familias transnacionales, relaciones interculturales e integración socioeducativa de niños y jóvenes de origen extranjero*, del Ministerio de Educación y Ciencia i dirigit per la Dra. Sílvia Carrasco.

2. Projecte *Children of Immigrants in Schools in the EU and the US* NSF-SSRC-Nuffield Foundation, i del projecte I+D MCYT SEJ 2005-2008, *Familias transnacionales, relaciones interculturales e integración socioeducativa de niños y jóvenes de origen extranjero*. Dirigit per Dr. Richard Alba. Subprojecte Califòrnia — Catalunya: Dra. Margaret Gibson i Dra. Sílvia Carrasco.

de la cultura i l'estructura escolar i en concret un que considerem cabdal per valorar la comprensivitat i poder explicar els comportaments escolars i la multiplicitat de respostes: l'agrupament dels estudiants.

Exposem l'impacte que poden tenir aquestes formes d'agrupament des de quatre vessants: els resultats acadèmics, les relacions i la sociabilitat, la construcció d'identitats escolars i socials, i els processos d'integració de les famílies. Però abans fem algunes reflexions sobre el significat d'aquesta selecció intraescolar, les diverses formes d'agrupament i els criteris a partir dels quals els estudiants són inclosos en aquests.

ELS SIGNIFICATS, LES FORMES I ELS CRITERIS D'AGRUPAMENT

Sembla que les formes d'agrupament dels estudiants tenen una motivació explícita. Responen a una tecnologia organitzativa en la cerca d'adequar-se a les seves capacitats i necessitats —objectives o objectivables— a l'escola. Des d'aquesta perspectiva s'impulsa un mecanisme que s'allunyaria de la comprensivitat en considerar que l'objectiu de la institució en els seus nivells obligatoris és detectar les capacitats dels estudiants i no tant promoure processos d'acompanyament i aprenentatge acadèmics i socials d'èxit per a tots i totes.

Alguns treballs (Payet, 1997; Van Zanten, 2001, entre d'altres) exposen no obstant les motivacions que emergeixen darrere d'aquesta tecnologia escolar. Constaten que aquests agrupaments tenen per als directors més a veure amb criteris de segregació que amb d'altres vinculats a la millora dels aspectes curriculars. Directors i professorat d'aquestes escoles —situades en la seva majoria en barris obrers— no volen perdre els pocs nois nadius i de classe mitjana que hi assisteixen i per aquest motiu els situen en “enclavaments daurats” dintre del centre.

Aquesta selecció intraescolar es manifesta de forma diversa (*ability grouping tracking, streaming, setting, banding*) i a partir de la divisió dels estudiants sobre la base de la seva capacitat i aptituds per a l'aprenentatge i les seves trajectòries escolars. Amb independència de la tecnologia organitzativa emprada, de les seves característiques i de

L'abast de la seva implementació en els diversos sistemes educatius, les investigacions mostren que les capacitats, l'aptitud i el nivell acadèmic no són els únics criteris utilitzats en la ubicació dels estudiants en aquests grups. Gamoran (1993) i Oakes (2005) van posar de manifest com els joves de minories o d'estatus socioeconòmic baix, i amb capacitats similars a la resta, tenien més possibilitats de ser adscrits als grups de nivell baix. En certa mesura perquè el professorat tenia tendència a considerar aquests estudiants menys capaços intel·lectualment, fet que explicaria la seva sobrerrepresentació en aquests grups (Gamoran i Mare, 1989).

La metaanàlisi de Deborah Nusche per a l'OCDE (Nusche, 2009) confirma aquests resultats i assenyala també que l'assignació dels estudiants a grups de nivell en funció del criteri del professorat té defectes importants. En aquesta assignació hi juguen un paper cabdal l'origen ètnic i l'estatus de migrant, i això contribueix a fer que els agrupaments esdevinguin associats a l'origen, i es produeix una segregació de classe social i una etnificació escolar.

SOBRE ELS APRENTATGES ESCOLARS I ELS RESULTATS ACADÈMICS

Els arguments recurrents que apunten que els estudiants rendiran més si estan agrupats per capacitats no són sustentats pels resultats de la recerca. Revisions com les de Slavin (1990) confirmen que els efectes dels agrupaments per capacitats son gairebé imperceptibles sobre els resultats acadèmics en els estudiants situats als grups de nivell alt i en canvi resulten força negatius entre aquells situats als grups baixos. Aquests joves, com han mostrat els treballs d'Oakes (2005) i Gamoran i Mare (1989) acaben rendint menys que quan estan enrolats en grups heterogenis.

Hallam (2002) i Gillborn (2004) van posar àmpliament de manifest com l'accés al coneixement i les experiències que els estudiants tenen en aquests grups de nivell baix són força limitades. Acostumen a tractar una part més reduïda del currículum; la seva instrucció tendeix a ser més fragmentada i és més fàcil que perdin interès per l'escola. En aquests grups la qualitat de l'ensenyament és inferior i com hem assenyalat en altres treballs (Carrasco, Pàmies, Ponferrada, 2010) estan més expo-

sats a una metodologia repetitiva i a activitats que els infantilitzen. Aquesta situació contrasta amb les competències que són més valorades a l'escola i que es promouen en d'altres grups, on s'impulsa la participació i activitats de pensament crític i de major abstracció.

En aquests grups les expectatives del professorat acostumen a ser menors, en creure que els estudiants són *limitats*. Esperen que aquests aprenguin més lentament, que els seus comportaments siguin menys acadèmics, baixen el nivell d'exigència, relaxen la disciplina i no troben estrany *perdre el temps*:

«Aquest estudiant ha d'estar en una escola especial. És un estudiant limitat. No pot llegir, no entén res. No pot fer res pel seu compte.» (Professor, parlant d'un noi mexicà d'un grup de nivell baix)

Els comportaments dels estudiants s'adeqüen a aquestes expectatives baixes. Si complir els requeriments escolars resulta sovint difícil quan s'està en un grup heterogeni, en aquests grups fins i tot queda fora de lloc:

«Per què s'han fet tres grups [de nivell] si estàvem bé? Aquí ens han ficat a tots els tontos. Si no farem res. Només X i I [noms de dues noies que van ser les dues úniques que van aprovar al final del curs]. Però els altres, ja veus!» (Noi nadiu, 4t ESO)

En realitat la preocupació primera del professorat en aquests grups és la gestió de les conductes i el manteniment de la disciplina. Normes, hàbits i recomanacions de comportament són visibles a les parets d'aquestes aules, mentre que en les dels grups de nivell alt queden invisibilitzades; en aquests grups alts els estudiants tenen accés amb molta més facilitat a d'altres informacions (activitats culturals, sortides acadèmiques postobligatòries i professionals, etc.):

«Total, els expliques una cosa avui i demà ja l'han oblidat. No hi ha res a fer amb ells [...] No els interessa res. Jo els dono un tornavís i al cap de dos minuts un el té en el coll de l'altre, l'altre està fent un forat a la taula...» (Professor)

Encara que una part del professorat es dediqui amb intensitat a aquests grups de nivell baix i que en el seu treball expliciti el compromís envers els estudiants —assentat moltes vegades en les relacions personals—, l'impacte de la seva actuació es dilueix. És més, la resta del professorat passa a identificar aquests companys amb el grup, i assenyalava així els límits de les pertinences a l'escola.

Però hem de considerar també que aquests agrupaments poden esdevenir per a aquests estudiants refugi i estratègia per defugir el control escolar i aconseguir reduir així les pressions que poden rebre del professorat i de la família envers l'escola. La seva existència col·labora a construir les trajectòries de fracàs d'aquest joves:

«Quan anava a primària al principi feia la lletra malament. Així em deixaven tranquil tot l'any i m'enviaven a reforç. Ja no hi havia exàmens ni res i el meu pare ja no em deia res.» (Idris)

SOBRE LES RELACIONS I LA SOCIABILITAT

Força recerques han posat de manifest l'impacte de la segregació escolar interna en les possibilitats de relació i els contactes interculturals que els estudiants poden mantenir (Stearns, 2004). En aquest sentit, aporten resultats concloents: els estudiants tendeixen a escollir als seus amics en els mateixos grups de nivell, i els contactes interculturals disminueixen quan la segregació escolar interna augmenta.

Oakes (2005) i Payet (1997) assenyalen l'efecte que té sobre els estudiants de minories la construcció d'aquests espais de socialització diferenciats. El treball etnogràfic d'Oakes va mostrar com a través d'aquesta tecnologia organitzativa es creaven dues cultures diferenciades a l'escola i com la separació promovia l'emergència de categories escolars i socials entre els estudiants que eren oposades entre si i construïdes sobre aquesta oposició. Eckert (1985) i Flores-González (2002) ens han deixat també exemples etnogràfics d'aquest fet, i a casa nostra en podem trobar d'altres (Carrasco, Pàmies, Ponferrada, Ballestin, Bertran, 2010).

En les investigacions de les trajectòries dels joves de minories es posa de manifest també l'important paper dels grups d'iguals i les possibilitats reals que tenen aquests nois i noies per establir relacions a l'escola més enllà dels seus coètnics. El conegut treball de Fordham i Ogbu (1986) va conceptualitzar l'“*acting white*” com una resposta d'aquests estudiants de minories als requeriments escolars i als comportaments d'èxit associats a la majoria. Investigacions posteriors han qüestionat aquesta proposta entenen que homogeneïtza els seus comportaments escolars i mostren l'existència entre la minoria de grups d'iguals amb inclinacions diverses cap a l'escola. Algunes d'aquestes recerques també han posat en relleu que per a aquests joves accedir a un determinat grup d'iguals pot esdevenir font de capital social que els permeti l'accés als recursos escolars i els empenyi cap a l'èxit (Valenzuela i Dornbusch, 1994; Stanton-Salazar, 1997, 2004). Les relacions positives a l'escola resulten altament productives per a aquests nois i noies, i el grup d'iguals els pot proporcionar suport vers l'acompliment dels objectius escolars i oferir un capital social que puguin convertir en recursos i oportunitats per superar les barreres escolars, descodificar les pràctiques i proveir-los de confiança i suport emocional. I aquest accés a les diverses formes de capital social ve donat per les oportunitats que tenen de conferir-lo i les possibilitats de relació que l'escola els ofereix, des dels diversos agrupaments on els situa.

A la recerca vam poder constatar aquesta influència del grup d'iguals en les dinàmiques escolars quotidianes, en els resultats acadèmics que els joves obtenien, en les estratègies que implementaven i en les trajectòries que van seguir en acabar l'escolarització obligatòria. Pertànyer a un grup d'iguals suposava homogeneïtzar les pràctiques i actituds i establir afinitats i diferències que situaven els joves a una distància relativa respecte a la resta d'agents i dels requeriments escolars. Però malauradament el capital social amb què comptaven aquests nois i noies va esdevenir un recurs limitat, quan no limitador en la seva experiència escolar. Mentre que en sentit contrari, constatarem com les relacions positives en els grups de nivell alt es convertien per als joves en recursos i oportunitats per recrear l'*ethos* proescolar.

També vam poder constatar que alguns nois marroquins van estar sotmesos a certes pressions des del seu grup d'iguals. En especial això succeïa entre aquells que l'escola

havia situat en grups de nivell alt i que feien esforços per allunyar-se de la trajectòria que *a priori* els havia estat assignada:

«Vaig començar molt bé, a 3r, a la primera avaluació treia 7 i 8. Els professors estaven molt contents amb mi, però els altres em van començar a dir “empollón” i llavors ja vaig deixar d'estudiar. Els professors s'empipaven amb mi, a casa també, vaig deixar de fer els deures i ja tot va començar a anar malament... Quedava malament si estudiava.» (Ibrahim)

Val a dir que aquests nois marroquins només van aconseguir construir una trajectòria d'èxit quan aquesta pressió dels iguals va desaparèixer. I sobretot en el moment que davant d'aquests es van construir com a musulmans:

«El respectàvem perquè anava a la mesquita i això. Ell hi anava i nosaltres ens quedàvem al parc. Clar que li dèiem, però no gaire perquè sabíem que estava fent bé, anava a la mesquita. Sempre, sempre i nosaltres no hi anàvem. Tenia... com dir-te, era més que nosaltres.» Ahmed parlant d'Ibrahim)

Aquesta evidència ens portaria a encetar un nou apartat, l'impacte dels agrupaments a l'escola en la construcció de les identitats escolars i socials dels joves.

SOBRE LES CONSTRUCCIONS DE LES IDENTITATS ESCOLARS I SOCIALS

Les identitats escolars i socials dels joves es construeixen a l'escola a través de relacions mútues de poder. Diverses investigacions han abordat les percepcions que els estudiants tenen entre si i com els diferents itineraris formatius envien no només missatges d'inferioritat i superioritat, sinó que determinen la construcció de les seves identitats, en expressar de forma pública la posició que ocupen (Flores-González, 2002).

Estar en els grups baixos comporta la pèrdua d'estatus acadèmic, aspecte que condueix l'estudiant a la cerca d'altres estratègies per assolir el triomf social a l'escola. El noi i noia es construeix com menys competent a ulls de la resta i a més es comporta com el professorat i la resta de companys esperen. Així, és habitual que els estudiants

d'aquests grups mostrin la seva disconformitat o bé amb estratègies d'invisibilització i passivitat o bé amb respostes contraescolars actives i amb l'emergència de subcultures oposicionals:

«Allà [en referència a l'institut anterior] et posaven en un grup i ja estaves sentenciat. No es preocupaven per tu i si passava alguna cosa sempre te les carregaves. Et penjaven una etiqueta i ja estaves. Per això jo l'any passat passava de tot. Total no aprovaria... doncs, què volies que fes?» (Noi nadiu, 4t ESO)

A més, quan en aquests grups s'evidencia el component ètnic, s'abona una estratificació que afavoreix el desenvolupament de models desintegradors de la convivència i de la cohesió social:

«- Profe, ja han sortit les llistes de 4t?
 - A quina llista estem?
 - No ens posaran en el grup dels moros veritat?»
 (Noi nadiu, 4t ESO)

Però aquesta situació fa emergir-ne una d'oposada: el sentiment d'alienació, d'aïllament social i d'allunyament cultural que tenen els nois i noies de minories quan estan en un grup d'alt nivell *que no els pertoca*. En el nostre treball vam poder constatar com apareixien, en aquesta situació, estratègies d'invisibilització. Dir que fa més anys que has arribat al país, buscar sota la taula en un diccionari una paraula que no entenen per evitar la pressió dels altres, participar menys a classe, demanar al professor que no comenti el seu treball i menys que el posi d'exemple, etc.

Valenzuela (1999) assenyalava els processos de substracció cultural que han d'afrontar els joves de minories a les escoles i com no se'ls ofereix la possibilitat d'elaborar nous codis de caire més additiu. Des de la seva perspectiva, es troben desvaloritzats dels bagatges propis però no els és permès accedir a noves formes culturals privilegiades, perquè a aquestes només s'hi accedeix en els grups de prestigi.

Però els minsos resultats que obtenen els nois i noies de minories en els grups de nivell baix serveixen per dotar d'arguments —la majoria de caire cultural— el professorat i

alimentar les seves creences inicials. En aquest sentit, els estereotips associats a l'Islam esdevenen un exemple paradigmàtic i ens permeten considerar l'impacte que tenen els límits i les fronteres, explícites i difuses entre els grups ètnics en l'experiència escolar de la minoria (Erickson, 1987). Certs símbols i pràctiques es perceben com un fre a la integració escolar i social i serveixen per explicar les respostes escolars dels nois i en especial de les noies, encara que en clau estereotipada:

«[Ahmed] no ha volgut dibuixar el cos humà perquè ja se sap, els marroquins no poden dibuixar el cos humà. La religió l'hi prohibeix. No ha volgut i jo no li he insistit» [Aquesta falsa creença va ser desmentida l'endemà quan amb una altra professora el noi va dibuixar el cos humà sense cap resistència] (Professora)

Camilleri (1992) ja assenyalava la tendència a etnificar aquelles característiques de la minoria que es perceben com menys tolerables quan el seu rendiment escolar era deficitari, i els resultats que hem obtingut refermen aquesta idea i a més permeten afirmar que, en sentit contrari, aquells nois i noies que comparteixen els referents culturals familiars i comunitaris són els que més possibilitats tenen de construir trajectòries convencionals o d'èxit.

A l'escola, en canvi, aquests referents es perceben com un fre i, com hem apuntat (Gibson, Carrasco, Pàmies, Ponferrada, Rios, 2010), quan s'aposta per un reconeixement explícit de les pertinences es produeix una paradoxa entre el discurs que vol empoderar aquests nois i noies i els seus efectes. Aquest és un efecte que els encapsula en la seva identitat i els restringeix l'ús de marcadors culturals que els ajudarien a construir identitats més complexes.

SOBRE ELS PROCESSOS D'INTEGRACIÓ DE LES FAMÍLIES

Malgrat les consideracions recurrents que en clau de desinterès construeixen les expectatives de les famílies immigrades envers l'escola, les recerques mostren que per a aquestes esdevé un mitjà de mobilitat social, moltes vegades l'únic que consideren que pot permetre l'èxit als seus fills i filles en els nous entorns. Les expectatives envers la institució donen consistència als projectes migratoris, però com no podria

ser d'altra manera, s'adeqüen a les possibilitats que es perceben des de l'espai social que ocupen.

Gibson (1988) va desenvolupar el concepte d'*aculturació additiva* per referir-se a les estratègies d'adaptació que promouen l'èxit acadèmic i la inserció socioeconòmica de la minoria sense renunciar als referents culturals valorats per la família i la comunitat ètnica. La seva aportació va posar de manifest que l'èxit i el fracàs entre els estudiants no guarden relació amb una major aculturació. I com Carter (2005) va mostrar que els nois i noies immigrants que tenen més èxit a l'escola són aquells capaços de ser biculturals o multiculturals.

Les dades empíriques mostren com les famílies implementen estratègies d'adaptació, èxit acadèmic i inserció sociocultural afavoridores d'aquesta *aculturació additiva*. A través del manteniment de pautes culturals i de la supervisió comunitària cerquen immunitzar els seus fills i filles d'unes pràctiques que consideren nocives en els nous entorns i esperen que un major control sobre ells afavoreixi el seu èxit acadèmic i la integració social. I ho poden fer de maneres diferents, a partir de les xarxes informals i formals, com és la creació d'una associació cultural:

«[...] Ante la gran preocupación de los padres de jóvenes de origen magrebí, de que sus hijos puedan caer entre las redes de la vida callejera. La asociación ha creado una ludoteca. [...] Este espacio ha sido creado para que los jóvenes que quieren reunirse tengan un local adecuado para hacerlo, bajo el lema de un futuro limpio y sano lejos de otras actividades no recomendables, tal como empezar a fumar en los primeros años de su adolescencia, tomar drogas, etc.» (Memòria Associació)

Les famílies mostren certes reserves davant els efectes assimiladors de l'escola i que entenen que poden posar en risc la cultura expressiva comunitària, l'autoritat en el model del grup i afeblir la seva cohesió interna. Però en especial la seva preocupació s'amplificava quan veuen que els seus fills i filles s'exposen a ambients que consideren poc adequats. I això a l'escola ho constaten quan passen a compartir grups de nivell baix amb els nadius considerats menys acadèmics. Des de les experiències escolars i socials a les quals els seus fills i filles estan exposats, aquestes famílies construeixen les represen-

tacions socials, un fet que planteja nous interrogants envers a les possibilitats —percebudes o reals— d'aquestes famílies en els processos d'integració en els nous entorns.

CONCLUSIONS

Al llarg d'aquests pàgines hem tractat d'exposar l'impacte que poden tenir les segregacions escolars internes en els estudiants de minories. Hem pogut veure com la resposta organitzativa de l'escola comprensiva pot situar aquests nois i noies als marges escolars i condicionar-ne, limitant-la, la trajectòria d'èxit acadèmic i la sociabilitat. En aquesta estratificació escolar interna hi juguen un paper determinant les percepcions del professorat i les habilitats que se'ls atribueixen a aquests joves en la cultura dominant. La mesura, en privilegiar els estudiants de la majoria de classe social mitjana, encapsula aquells en condicions socioeconòmiques desfavorides i els fills i filles de famílies immigrades, i perpetua així les desigualtats socials, de classe i ètniques i els responsabilitza, al seu torn, dels mals resultats que obtenen a l'escola.

Amb aquesta organització interna es reproduïx l'estratificació social i es contribueix a la creació de dues cultures diferenciades a l'escola que s'autoalimenten des dels comportaments prosocials que es fomenten entre els joves en els grups de prestigi alt i amb l'emergència de subcultures oposicionals als grups de nivell baix. En aquests darrers grups la major part d'aquests joves particularitzen la seva experiència i es proveeixen d'un capital social diferenciat que no els permet accedir a les formes valorades de l'*ethos* escolar. Les possibilitats de relació i de contacte intercultural que poden tenir són reduïdes i mediatitzades precisament per la seva inclusió en aquests grups.

En aquests agrupaments hi ha la tendència a etnificar aquelles característiques que es perceben com menys tolerables de la minoria —com poden ser la religió i la llengua—, ignorant els aspectes vinculats a les relacions afectives i emocionals. I els resultats negatius que obtenen aquests nois i noies són explicats per la frontera dels marcadors culturals, tot i que les dades aportin resultats en una línia contrària. Així, hem constatat que a Catalunya cap dels estudiants marroquins que va assistir a classes de nivell baix es va graduar, tot i convertir-se en més aculturat. Els

estudiants que ho van fer, mai no van ser presents en cap d'aquests agrupaments, independentment del temps que feia que havien arribat al país, i van desenvolupar expectatives altes en els seus estudis. Fidels a la seva comunitat, per a aquests nois i noies l'Islam esdevingué un referent.

A Califòrnia succeí quelcom semblant. Des de la perspectiva del dèficit, la llengua i la cultura dels estudiants mexicans era menystinguda i servia per explicar les trajectòries de fracàs d'aquests joves. Però aquells nois i noies d'ascendència mexicana que navegaven a l'escola dins de la categoria d'immigrants, els que acceptaven l'espai on l'escola els situava —reforçat amb els discursos als quals estaven exposats— eren els que tenien més possibilitats d'èxit acadèmic. Mentre que aquells nois i noies que estaven en els grups alts i que eren d'ascendència mexicana implementaven estratègies d'invisibilització. Eren reconeguts pel professorat tan sols com *estudiants*, una percepció que es reforçava en amagar aquests joves els seus coneixements d'espanyol.

Malgrat tot, se segueix aprofundint en estratègies i tecnologies organitzatives que col·laboren a la reproducció dels estereotips socials i als processos de minorització a l'escola. Sense atendre les condicions per l'èxit acadèmic, la sociabilitat i la recreació d'identitats múltiples i complexes que aquesta hauria de promoure en el marc d'un model comprensiu real per a tots els nois i noies, i no només per a aquells que prèviament han estat seleccionats.

Bibliografia

CAMILLERI, C. (1992). "Évolution des structures familiales chez les maghrebins et les portugais en France". *Revue Européenne des Migrations Internationales*, vol 8, núm. 2, p. 133-145.

CARRASCO, S. (2008). "Segregació escolar i immigració: repensant plantejaments i alternatives. *Nous Horitzons*, núm. 190, p. 31-42.

CARRASCO, S.; PAMIES, J.; PONFERRADA, M.; BALLESTIN, B. i BERTRAN, M. (2010). "Segregación escolar e inmigración en Cataluña: aproximaciones etnográficas". A GARCÍA CASTAÑO, F.J. i CARRASCO, S. (ed.). *Investigaciones en Inmigración y Educación en España. Homenaje a Eduardo Terrén Lalana*. Madrid: CIDE-Ministerio de Educación.

CARRASCO, S.; PÀMIES, J. i PONFERRADA, M. (2009). *Fronteras visibles y barreras ocultas. Identidades atribuidas y experiencia escolar del alumnado marroquí en Cataluña y mexicano en California*. V Congrés Català de Sociologia, UAB.

CARTER, P.L. (2005). *Keepin' It Real: School Success beyond Black and White*. Nova York: Oxford University Press.

ECKERT, P. (1989). *Jocks & Burnouts: Social Categories and Identity in the High School*. Nova York: Teacher College Press.

ERICKSON, F. (1987). "Transformation and School Success. The politics and Culture of Educational Achievement". *Anthropology and Education Quarterly*, 18 (4), p. 335-356.

FERRER, F. (dir); CASTEL, J. L. i VALIENTE, O. (2009). *Equitat, excel·lència i eficiència educativa a Catalunya. Una anàlisi comparada*. Barcelona: Fundació Jaume Bofill i Mediterrània. Col·lecció Polítiques, núm. 68.

FORDHAM, S. i OGBU, J. (1986). "Black Students' School Success: Coping the Burden of 'Acting White'". *Urban Review*, 18 (3), p. 176-206.

FLORES-GONZÁLEZ, N. (2002). *School kids/street kids: Identity development in Latino students*. Nova York: Teachers College Press.

GAMORAN, A. (1993). "Is Ability Grouping equitable?". *Education Digest*, 58 (7) p. 44-47.

GAMORAN, A.; MARE, D. (1989). "Secondary School tracking and educational inequality: Compensation, reinforcement or neutrality?". *American Journal of Sociology*, 94, p. 185-204.

GIBSON, M. (1988). *Accommodation without Assimilation. Sikh immigrants in an American High School*. Nova York: Cornell University Press.

GIBSON, M.; GÁNDARA, P. i PETERSON KOYAMA, J. (2004). *School Connections: US Mexican Youth, Peers, and School Achievement*. Nova York: Teachers College Press.

GIBSON, M.; CARRASCO, S.; PÀMIES, J.; PONFERRADA, M. i RIOS, A. (2010). "Different systems, similar results: immigrant youth in schools in Catalonia and California". A R. ALBA i J. HOLDAWAY (eds.). *The Children of Immigrants in Schools in the US and the EU*. Nova York: Oxford University Press. (En premsa).

GILLBORN, D. (2004). "Racism, Policy and Contemporary Schooling: current inequities and future possibilities". *Sage Race Relations Abstracts*, 29 (2), p. 5-33.

HALLAM, S. (2002). *Ability Grouping in Schools: a Literature Review*. Londres: University of London, Institute of Education.

HALLAM, S. i IRESON, J. (2003). "Secondary school teachers' attitudes towards and beliefs about ability grouping". *British Journal of Educational Psychology*, 73 (part 3), p. 343-345.

IRESON, J.; CLARK, H.; HALLAM, S. (2002). "Constructing Ability Groups in the Secondary School: Issues in Practice". *School Leadership & Management*. Vol. 22, núm. 2, p. 163-176.

OAKES, J. (1985 [2005]). *Keeping Track: How Schools Structure Inequality*. Yale University Press.

OGBU, J. (1991). "Immigrant and involuntary minorities in comparative perspective". A M. GIBSON i J. OGBU (eds.). *Minority status and schooling: A comparative study of immigrant and Voluntary Minorities* (p. 3-31). Nova York: Garland Publishing.

NUSCHE, D. (2009). *What Works in Migrant Education? Review of Evidence and Policy Options*. OCDE Education Working Paper, núm. 22.

PÀMIES, J. (2008). *Identitat, integració i escola. Joves d'origen marroquí a la perifèria de Barcelona*. Barcelona: Observatori Català de la Joventut. Generalitat de Catalunya. Col·lecció Aportacions, núm. 32.

PAYET, J.P. (1997). *Collègues de banlieue. Ethnographie d'un monde scolaire*. París: Armand Colin.

PONFERRADA, M. (2009). "Efectos escolares y sociales de la separación por niveles en un instituto de secundaria de la periferia de Barcelona". *Papeles de Economía Española*, núm. 119, p. 69-83.

SÍNDIC DE GREUGES (2008). *La segregació escolar a Catalunya*. Informe extraordinari. Maig.

SLAVIN, R.E. (1990). "Achievement effects of ability grouping in secondary schools: A best evidence synthesis". *Review of Educational Research*, 60 (3), p. 471-499.

STANTON SALAZAR, R. (1997). "A social capital framework for understanding the socialization of racial minority children and youth". *Harvard Educational Review*, 67 (1), p. 1-40.

STANTON SALAZAR, R. (2004). "Social Capital Among Working-Class Minority Students". A GIBSON, M.; GÁNDARA, P. i PETERSON KOYAMA, J. (ed.). *School Connections: US Mexican Youth, Peers, and School Achievement*. Nova York: Teachers College Press.

STEARNS, E. (2004). "Interracial friendliness and the social organization of schools". *Youth & Society*. Vol 35, núm. 4, p. 395-419.

SUÁREZ OROZCO, C.; SUÁREZ OROZCO, M. i TODOROVA, I. (2008). *Learning a new land: immigrant students in American Society*. Cambridge: Harvard University Press.

VAN ZANTEN, A. (2001). *L'école de la périphérie. Scolarité et ségrégation en banlieue*. Paris: Presses Universitaires de France.

VALENZUELA, A. (1999). *Subtractive Schooling: US-Mexican Youth and the Politics of Caring*. Albany: State University of New York Press.

VALENZUELA, A. i DORNBUSCH, S. M. (1994). "Familism and social capital in the academic achievement of Mexican-origin and Anglo high school adolescents". *Social Science Quarterly*, 75 (1), p. 18-36.

Bibliografia

ARENAS, J. i MUSET, M. (2007). *La immersió lingüística: una acció de govern, un projecte compartit*. Barcelona: Centre d'Estudis Jordi Pujol.

AUTORS DIVERSOS (2011). *Informe sobre el risc del fracàs escolar a Catalunya*. Barcelona: Consell de Treball Econòmic i Social de Catalunya. Col·lecció Estudis i Informes, 26. En línia: <http://www.ctesc.cat/doc/doc_53893194_1.pdf>

BRULLET, C. i GÓMEZ-GRANELL, C. (coordinadores) (2008). *III Informe 2008. Malestars: infància, adolescència i famílies. Volum I*. En línia: <http://www.ciimu.org/index.php?option=com_content&view=article&id=221:iii-informe-2008-malestars-infancia-adolescencia-i-families&catid=66&Itemid=65&lang=es>

CARRASCO, S.; PÀMIES, J.; PONFERRADA, M.; BALLESTÍN, B.; BERTRAN, M. (2010). “Segregación escolar e inmigración en Cataluña: aproximaciones etnográficas”. A F. J. GARCÍA CASTAÑO i S. CARRASCO (eds.). *Investigaciones en inmigración y educación en España. Homenaje a Eduardo Terrén Lalana*. Madrid: CIDE-Ministerio de Educación.

CASTELLS, M. (2000). *La era de la información*. Madrid: Alianza.

COMISSIÓ EUROPEA (2010). *Europa 2020. Una estratègia para un crecimiento inteligente, sostenible e integrador*. Comunicació de la Comissió. Brussel·les: Comissió Europea.

En línia: <<http://www.eu2010.es/export/sites/presidencia/comun/descargas/unioneuropea/estrategia2020/ceestrategia2020.pdf>>

COLL, C. (2009). “Los enfoques curriculares basados en competencias y el sentido del aprendizaje escolar”. Conferència magistral del Congreso Mexicano de Investigación Educativa-COMIE. X Congreso Nacional de Investigación Educativa. Veracruz, 21-25 de septiembre.

CONSELL SUPERIOR D' AVALUACIÓ DEL SISTEMA EDUCATIU (2010). “PISA 2009 (Programme for International Student Assessment). Informació embargada per l'OCDE fins el dia 7 de desembre de 2010”. Barcelona: Generalitat de Catalunya. Departament d'Educació. Consell Superior d'Avaluació del Sistema Educatiu. En línia: <http://premsa.gencat.cat/pres_fsvp/docs/2011/02/16/13/00/49825843-bb1c-41aa-9805-1ae1de04e573.pdf>

DE RIQUER, B. (2010). *La dictadura de Franco*. Barcelona/Madrid: Crítica/Marcial Pons.

DEFIS, O. (1995). *Artur Martorell, l'home*. Barcelona: Publicacions de l'Abadia de Montserrat.

DOLTO, F. (1994). *Tout est langage des enfants*. París: Gallimard.

DUBET, F. (2008). *Faits d'école*. París: Éditions de l'École des Hautes Études en Sciences Sociales.

DUBET, F. (2005). *La escuela de las oportunidades*. Barcelona: Gedisa.

FERNÁNDEZ ENGUITA, M. i altres (2010). *Fracaso y abandono escolar en España*. Barcelona: La Caixa. Colecció Estudios Sociales, 29.

FERRER, F. (dir.), CASTEL, J.L. i VALIENTE, Ò. (2009). *Equitat, excel·lència i eficiència educativa a Catalunya. Una anàlisi comparada*. Barcelona: Fundació Jaume Bofill.

JUDT, T. (2010). *El món no se'n surt. Un tractat sobre els malestars del present*. Barcelona: La Magrana.

MINISTERIO DE EDUCACIÓN (2010). *PISA 2009. Programa para la Evaluación Internacional de los Alumnos. OCDE. Informe español*. Madrid: Instituto de Evaluación. Ministerio de Educación. En línia: <<http://www.educacion.gob.es/dctm/ministerio/horizontales/prensa/notas/2010/20101207-pisa2009-informe-espanol.pdf?documentId=0901e72b806ea35a>>

MORENO CASTILLO, R. (2006). *Panfleto antipedagógico*. Madrid. En línia, entre altres, a: <<http://www.lsi.upc.edu/~conrado/docencia/panfleto-antipedagogico.pdf>> i a <<http://www.mat.ub.edu/~cerda/Pamflet.pdf>>

MORIN, E. (2001). *Tenir el cap clar. Per organitzar els coneixements i aprendre a viure*. Barcelona: La Campana.

PASOLINI, P. P. (1976). *Lettere luterane*. Torí: Einaudi.

ROCA, E. (2009). “Comprehensivitat, agrupaments homogenis i fracàs escolar a l’ESO”. A FERRER, F. (dir.). *L’estat de l’educació a Catalunya. Anuari 2008*, p. 291-326. Barcelona: Fundació Jaume Bofill i Ed. Mediterrània.

SALAVERT, R. (2010). Excel·lència educativa per a tothom: una realitat possible. Barcelona: Fundació Jaume Bofill. Col·lecció Debats d’Educació, 19. En línia: <<http://www.fbofill.cat/intra/fbofill/documents/publicacions/526.pdf>>

SENNET, R. (2006). *El artesano*. Barcelona: Anagrama.

Una pregunta es troba a l'origen del llibre que teniu a les mans. *Junts a l'aula?* revela el desencontre que existeix entre els models establerts i la pràctica a les escoles. Ens preguntem per quina raó hi ha una pràctica generalitzada de segregació per grups de nivells en els centres educatius del nostre país. Aquesta pregunta inicial s'ha anat desgranant, complexificant i reformulant per tal de dissecionar amb rigor i cura quin és l'estat del model educatiu comprensiu a Catalunya.

En aquestes pàgines trobareu contingut reflexiu, pràctic i propositiu inspirat en el debat i les reflexions del Seminari sobre el Model i la Pràctica de l'Escola Comprensiva a Catalunya. Una de les conclusions és la rotunda afirmació que el repte de l'excel·lència educativa a Catalunya passa per l'èxit de l'ètica a l'escola. Una ètica del compromís educatiu amb la persona i el futur de cada alumne, que no negui expectatives i que assenti les bases per a la construcció d'un nou model pedagògic personalitzat. Un model d'escola que no deixi que el batalló avanci relegant als marges els que no se'n surten, aquells que omplen els alts índexs de fracàs i abandonament escolar. El paper de l'administració, les polítiques educatives, el rol del professorat, l'avaluació, el currículum, la necessitat de lideratge educatiu en els centres i a l'aula, les tutories, l'orientació i l'acompanyament de les famílies, són alguns dels àmbits sobre els quals trobareu propostes en aquestes pàgines.