

Reptes de l'educació a Catalunya. Anuari 2015

La personalització de l'aprenentatge
escolar: un repte indefugible

CÈSAR COLL

(AUTOR)

JOSEP M. VILALTA

(DIRECTOR)

1

La personalització de l'aprenentatge escolar: un repte indefugible

Cèsar Coll

[a Josep M. Vilalta, dir., *Reptes de l'educació a Catalunya. Anuari 2015*, pàgines 43-104]

INTRODUCCIÓ

Els esforços per ajustar l'acció educativa a les característiques de l'alumnat, a les seves necessitats i als seus interessos han estat una constant en la història de l'educació escolar i han estat presents, sota una o altra forma, en bona part de les propostes d'innovació i millora de l'educació que s'han anat succeint al llarg del segle xx. Aquests esforços es manifesten amb especial intensitat en els plantejaments i les propostes pedagògiques que situen l'aprenentatge i l'aprenent en el centre de l'acció educativa, que reconeixen el protagonisme de l'alumnat en el procés d'aprenentatge i que afavoreixen i promouen aquest protagonisme com un element fonamental per assolir uns aprenentatges escolars profunds i significatius.

En aquest sentit, la idea de personalització de l'aprenentatge o aprenentatge personalitzat enllaça directament amb la tradició de les pedagogies centrades en l'infant o l'aprenent i dels enfocaments i propostes constructivistes en educació. No obstant això, seria un error pensar que estem davant una manifestació més d'aquesta tradició i d'una exigència que es pot abordar satisfactòriament amb ajustaments de major o menor amplitud i profunditat de, posem per cas, el currículum escolar, la formació del professorat, l'organització i el funcionament dels centres educatius o l'ús de les tecnologies digitals de la informació i la comunicació. Ben al contrari, pensem que es tracta d'una

idea que, en algunes de les seves versions, està sacsejant els fonaments de l'educació escolar, i, en general, de l'educació formal en tots els seus nivells, inclosa l'educació superior, i que és el germen d'un procés de transformació en profunditat del qual tot just estem començant a entreveure on ens conduirà.

La idea de personalització de l'aprenentatge i el seu vessant proactiu d'avançar en aquesta direcció en l'àmbit de l'educació escolar i formal són omnipresents en el pensament educatiu contemporani i apareixen en múltiples iniciatives i propostes arreu del món impulsades tant des de les administracions educatives i les instàncies governamentals, com des de fundacions i institucions sense ànim de lucre, àmbits acadèmics, associacions de professors i *think tanks* educatius. De vegades, la idea de personalització és la protagonista principal de les iniciatives.¹ En altres ocasions, però, apareix associada a idees i plantejaments diversos, com ara, l'educació basada en competències,² l'educació mixta presencial i en línia,³ l'aprenentatge autodirigit⁴ o l'aprenentatge connectat.⁵

Els factors susceptibles d'explicar l'àmplia difusió i acceptació de la idea de personalització de l'aprenentatge en aquests darrers anys, com

1. Vegeu, per exemple, les iniciatives del New England Secondary School Consortium (<http://newenglandssc.org/news/view/-facilitates-knowledge-sharing>), del US Department of Education (<http://www.ed.gov/oii-news/competency-based-learning-or-personalized-learning>) o de la Rodell Foundation of Delaware (<http://www.rodelfoundation-de.org>).

2. Per exemple, en The Next Generation Learning Challenges (<http://nextgenlearning.org>) i en les propostes de la International Association for K-12 Online Learning (<http://www.inacol.org>).

3. Per exemple, les iniciatives de la Rogers Family Foundation (<http://www.rogers-foundation.org/grantees/blended-learning>) o de la Blended Teacher Network (<http://blendedteachernetwork.org/blendedlearning-should-lead-to-more-personalized-learning>).

4. Kim, Olfman, Ryan i Eryilmaz, 2014; Grant i Basye, 2014.

5. Com en el projecte Connected Learning (<http://connectedlearning.tv/what-is-connected-learning>), impulsat per la MacArthur Foundation.

també la seva presència en iniciatives i propostes de naturalesa, abast i orientació força diferents entre si, són sens dubte nombrosos i diversos. Una anàlisi global i en profunditat del fenomen hauria de prestar una especial atenció a la tendència a ajustar, adequar, en suma, personalitzar la informació, els productes i els serveis en funció dels interessos i les necessitats individuals, expressió d'una visió del món i d'un sistema de valors propi de les societats desenvolupades actuals i del pensament postmodern. Però és sobretot en l'impacte que els canvis socials, econòmics i culturals associats al nou escenari de la societat de la informació han tingut en l'aprenentatge (Collins i Halverson, 2009; Hung *et al.*, 2014; Tedesco, 2000; Thomas i Brown, 2011), on trobem l'explicació del protagonisme creixent atorgat a la personalització de l'aprenentatge en el pensament educatiu i en moltes iniciatives i propostes actuals d'innovació i millora educativa.

Aquests canvis, que afecten des de l'economia, el comerç i el mercat laboral, passant per la mobilitat de les persones i els moviments migratoris, la producció i difusió de la informació, la comunicació i les relacions interpersonals, fins les pràctiques i els hàbits culturals o la jerarquia dels valors, estan trastocant, han trastocat ja en bona mesura, els paràmetres de l'aprenentatge humà vigents al llarg dels dos últims segles. Estem assistint, per tant, a un canvi en l'ecologia de l'aprenentatge compresa com «*the set of contexts found in physical or virtual spaces that provide opportunities for learning*» (Barron, 2004), i on «*each context is comprised of a unique configuration of activities, material resources, relationships, and the interactions that emerge from them*» (Barron, 2006, p. 195). Més endavant tornarem sobre algunes característiques destacades d'aquesta nova ecologia de l'aprenentatge que s'està dibuixant, els reptes que planteja a l'educació escolar i formal i les transformacions que s'han d'escometre per afrontar-los i superar-los (Coll, 2013a). El que volem subratllar ara és que la personalització de l'aprenentatge, entesa en aquest cas com la diversificació de les oportunitats, experiències i recursos d'aprenentatge en funció de les necessitats i els interessos dels aprenents, és alhora un tret central i una exigència de la

nova ecologia de l'aprenentatge, i això ha estat sens dubte un factor determinant en la difusió i l'acceptació de la idea de personalització.

Ara bé, que la nova ecologia de l'aprenentatge s'orienti obertament cap a la diversificació de les oportunitats, experiències i recursos d'aprenentatge no significa en absolut que tots els aprenents puguin gaudir dels avantatges d'aquesta diversificació de la mateixa manera. Un ecosistema d'aprenentatge diversificat (Prince, 2014) obre unes possibilitats immenses perquè cada aprenent pugui construir la seva trajectòria d'aprenentatge a partir de les seves necessitats i els seus interessos, però amaga també riscos no menys importants per als aprenents amb unes condicions de vida que limiten fortament les oportunitats, experiències i recursos d'aprenentatge al seu abast.

Sobre aquest teló de fons, la finalitat del capítol és precisar el concepte de personalització en el marc de la nova ecologia de l'aprenentatge; analitzar els reptes que planteja a l'educació formal i escolar; presentar i valorar algunes propostes i experiències desenvolupades per fer front a aquests reptes, i formular algunes recomanacions per aprofitar les possibilitats immenses que l'exigència de personalització obre a l'acció educativa, evitant, al mateix temps, els riscos d'incrementar la inequitat que pot comportar la seva concreció. Tot això tenint com a referent, per una part, la situació del sistema educatiu i de l'educació escolar a Catalunya, i, per l'altra, algunes experiències i propostes sobre com avançar cap a una major personalització de l'aprenentatge escolar que s'estan duent a terme en altres països i que són, al nostre entendre, especialment interessants i orientadores sobre les actuacions que cal emprendre.

Amb aquesta finalitat, organitzarem la resta del capítol en cinc apartats. Dedicarem el segon a situar el concepte de personalització de l'aprenentatge en el marc més ampli de la tradició de les pedagogies centrades en l'aprenent i dels esforços per ajustar l'acció educativa a les característiques i necessitats de l'alumnat. Això ens permetrà iden-

tificar diferents maneres d'interpretar el concepte, analitzar quina o quines d'aquestes interpretacions suposen realment una novetat i entendre en què consisteix aquesta novetat. En el tercer apartat situarem el concepte de personalització en la nova ecologia de l'aprenentatge, que és el marc en què la personalització es manifesta alhora com un tret distintiu de l'aprenentatge de les persones en el món actual i com una exigència adreçada a l'educació escolar.⁶ Centrarem el quart apartat a analitzar els reptes que planteja aquesta exigència de personalització des de la doble perspectiva de les oportunitats que s'obren a l'acció educativa i dels riscos que comporta la seva posada en pràctica, amb especial referència a les característiques i la situació dels sistemes educatius català i espanyol. Seguidament, en el cinquè apartat presentarem a grans trets algunes experiències i propostes de personalització de l'aprenentatge i comentarem alguns recursos didàctics i organitzatius que apareixen amb una certa freqüència en aquestes experiències. Finalment, tancarem el capítol assenyalant un seguit d'eixos d'actuació referits a tres àmbits —centres educatius, comunitat de referència, Administració educativa— i als actors respectius —professorat, actors socials i comunitaris i responsables de polítiques educatives—, que haurien de permetre'ns, al nostre entendre, avançar cap a la personalització de l'aprenentatge escolar.

DE LA INDIVIDUALITZACIÓ A LA PERSONALITZACIÓ DE L'APRENTATGE

Una visió força estesa de la personalització de l'aprenentatge és la que el concep com el resultat d'un ajustament continu de l'acció educativa a les vicissituds del procés d'aprenentatge de l'alumne

.....

6. Si bé el que es diu en el capítol és en bona part rellevant —amb els matisos adients en cada cas— per a tots els nivells de l'educació formal, els comentaris i arguments presentats es refereixen bàsicament, excepte quan es diu de manera explícita el contrari, a l'educació escolar, i més concretament als nivells educatius previs a l'ensenyament universitari.

(Mincu, 2012). Des d'aquesta perspectiva, l'aprenentatge personalitzat vindria a ser la contrapartida de l'ensenyament diferenciat, és a dir, el tipus d'aprenentatge que aspira a promoure un ensenyament respectuós amb la diversitat de ritmes i camins que segueix l'alumnat en el seu procés d'aprenentatge i que intenta ajustar-se el màxim possible a aquesta diversitat. El problema de l'ensenyament diferenciat és com obtenir la informació sobre el procés d'aprenentatge dels diferents alumnes presents a la classe i com processar-la en temps real per ajustar en conseqüència l'acció educativa a cadascun d'ells. Aquest ha estat tradicionalment el gran obstacle per portar a la pràctica l'ensenyament diferenciat i l'origen de les crítiques que sovint s'hi han fet.

No obstant això, la capacitat de les TIC per proporcionar i processar en temps real una gran quantitat d'informacions sobre l'activitat dels alumnes implicats en tasques d'aprenentatge, i més concretament el desenvolupament espectacular experimentat per les analítiques de l'aprenentatge en la darrera dècada (Brown, 2011; Ferguson, 2012; Friesen, 2013), han donat un nou impuls a l'ensenyament diferenciat i a aquesta manera d'entendre la personalització. El text següent, extret de la presentació de la plataforma Knewton, una de les propostes més representatives i amb major difusió d'aquest tipus de plantejaments, il·lustra bé tant les dificultats amb les quals ha topat tradicionalment la implementació de l'ensenyament diferenciat, com la confiança dipositada en la tecnologia, i més concretament en les analítiques de l'aprenentatge, per tal de superar-les i fer realitat a les aules aquesta visió de la personalització de l'aprenentatge:

Des de Sòcrates, els professors han fet tot el possible per personalitzar l'ensenyament a cada alumne. Però no hi ha prou minuts al dia per dedicar una estona individualitzada a cada estudiant, treballar amb el material per entendre'l bé i desbloquejar el que fa encallar en cada nou concepte. Avui dia, la tecnologia d'aprenentatge adaptatiu Knewton fa possible personalitzar l'ensenyament a escala —basant-se en dades de competència reals, fions al nivell

de concepte—, de manera que cada alumne va a classe molt més ben preparat. Cada estudiant és únic. La tecnologia d'aprenentatge adaptatiu Knewton actualitza els materials lectius constantment segons l'activitat individual de cadascú. Quan un alumne té dificultats amb un problema o concepte concret, Knewton determina les mancances específiques de l'alumne, i ofereix material dissenyat per fer augmentar la comprensió de l'estudiant en aquelles àrees de l'ensenyament. La plataforma Knewton genera una quantitat incomparable d'informació útil sobre el rendiment de l'estudiant. Agafem les dades combinades de tots els altres estudiants (anònims) a la nostra plataforma global —aviat seran desenes de milions— i les utilitzem per trobar l'estratègia d'aprenentatge perfecta per a cada estudiant per a cada concepte, basant-nos en els resultats d'aprenentatge provats d'altres estudiants en aquests mateixos conceptes.⁷

El supòsit implícit en aquest text que un ensenyament diferenciat donarà lloc automàticament a un aprenentatge personalitzat és, però, altament discutible. Qui fixa què s'ha d'aprendre i per a què? El currículum escolar i, a partir del que s'hi estableix, el professorat, no els aprenents. Qui decideix quina informació recollir sobre l'activitat dels aprenents i què fer en cada moment del procés a partir de la informació recollida? El professorat o —en el cas de les plataformes que utilitzen algun tipus d'analítica de l'aprenentatge— altres agents, no els aprenents. És com si volguéssim «personalitzar» el vestuari de les persones decidint quines peces han de vestir, de quin teixit han d'estar fetes, quines talles han de tenir, de quin color han de ser, etc., en funció de les seves característiques personals (altura; pes; color dels cabells, de la pell, dels ulls...), del lloc on viuen (orografia, clima, ciutat, camp...) i de l'activitat que fan (treball que implica moviment i esforç físic, treball d'oficina, esport...), però sense tenir en compte quin tipus de peces els agrada vestir, quin tipus de teixit prefereixen, quan se les volen posar i quan no, per què se'n volen posar unes en un moment determinat i no unes altres, quin efecte volen causar amb la seva vestimenta en les persones amb les quals es relacionen, com

7. http://www.knewton.com/assets-v2/downloads/Knewton_Adaptive_Learning.pdf (descarregat el 4 de juny de 2015).

es veuen i com se senten quan se les posen, etc. Diríem que procedint de la manera descrita estem personalitzant la vestimenta? Certament estaríem ajustant la vestimenta a algunes característiques de les persones i a les que inferim que són les seves necessitats derivades del lloc on viuen i del treball que fan. És força dubtós, però, que, procedint d'aquesta manera, les persones arribéssim a veure i a viure la nostra manera de vestir com quelcom realment nostre, com quelcom que expressa alguna cosa del que som i del que volem ser, de com ens sentim i del nostre estat d'ànim, de com ens veiem i de com volem que ens vegin; en definitiva, com quelcom realment personal.

La personalització de l'aprenentatge va molt més enllà de la voluntat d'ajustar l'acció educativa a les característiques i necessitats de l'aprenent; la finalitat última de la personalització és que l'aprenent doni un sentit personal al que aprèn. Podríem dir, per tant, i no és un joc de paraules, que el resultat de la personalització de l'aprenentatge no és un aprenentatge «personalitzat» entès com l'aprenentatge resultant d'un ensenyament diferenciat, sinó més aviat un aprenentatge al qual l'aprenent pot donar un sentit personal. En el que segueix, però, i per raons de claredat expositiva, emprarem l'expressió «aprenentatge personalitzat» per referir-nos a l'aprenentatge que té un sentit personal per a l'aprenent i reservarem l'expressió «aprenentatge individualitzat» per al que és el resultat d'un ensenyament diferenciat.

Personalitzar l'aprenentatge implica reconèixer a l'aprenent capacitat de decisió i control sobre el que es fa i com es fa. Personalitzar és molt més que individualitzar. Un aprenentatge personalitzat és per força individualitzat, però un aprenentatge individualitzat pot ser o no personalitzat. L'ensenyament diferenciat es proposa ajustar l'acció educativa a les necessitats individuals de l'alumne, però la identificació i la definició d'aquestes necessitats no les fa l'alumne, sinó instàncies externes, que decideixen quins són els continguts i els objectius d'aprenentatge a partir dels quals s'estableixen les necessitats de l'alumnat en general, com també les informacions que són rellevants

per identificar les necessitats de cada alumne en particular. Parafraçant Stephen Downes,⁸ podríem dir que l'ensenyament diferenciat i l'aprenentatge individualitzat que en resulta «is something that people do for you», mentre que la personalització de l'aprenentatge i l'aprenentatge personalitzat que en resulta «is something you do for yourself».

L'assumpció del control per part de l'alumne, la presa en consideració de la seva veu i el reconeixement de la seva capacitat de decisió en i sobre el propi procés d'aprenentatge, marquen el punt d'inflexió entre, d'una banda, la individualització de l'aprenentatge i l'ensenyament diferenciat, i, de l'altra, l'aprenentatge personalitzat. Tots tres plantejaments comparteixen la idea d'ajustar l'acció educativa a les característiques, les necessitats i els interessos de l'alumne, però només en el cas de la personalització s'entén que, per aconseguir aquest ajustament, és necessari reconèixer i respectar el protagonisme i la veu de l'alumne en la direcció i conducció del procés. Fins a tal punt es així que, per a alguns autors (vegeu, per exemple, Bray i McClaskey, 2015) els dos primers plantejaments serien en realitat més propis de les pedagogies centrades en l'ensenyament i el professor, mentre que només la personalització ho seria de les pedagogies centrades en l'aprenent.

Al nostre entendre, però, sense infravalorar en absolut la importància d'aquest punt d'inflexió, hi ha una certa continuïtat entre tots tres plantejaments en la mesura que, com veurem més endavant, alguns recursos i estratègies emprats habitualment per a l'ensenyament diferenciat són utilitzats igualment en el marc de les propostes de personalització de l'aprenentatge. I també i sobretot perquè no sempre ni en tot moment i circumstància és fàcil, possible i fins i tot potser desitjable que l'alumne assumeixi plenament la direcció i conducció de tots els aspectes implicats en el seu procés d'aprenentatge.

.....
 8. <http://www.downes.ca/presentation/354> (descarregat el 20 d'agost de 2015).

En aquest sentit, convé destacar que la personalització de l'aprenentatge no és una qüestió de tot o res. De fet, les experiències i les propostes de personalització de l'aprenentatge són força variades en funció dels aspectes o components del procés d'aprenentatge que els alumnes controlen i sobre els quals poden decidir (Enyedy, 2014). Així, la personalització pot posar l'accent sobre el ritme d'aprenentatge, com és el cas de quan els alumnes decideixen el temps que dediquen a treballar un tema; quan i on aprenen, com succeeix en l'aprenentatge en línia; els recursos i els materials que utilitzen per aprendre; sobre les activitats d'aprenentatge; o, encara, en les propostes més radicals i que generen més controvèrsia, especialment en el cas de l'educació bàsica obligatòria, què han d'aprendre. La majoria de les propostes combinen diversos d'aquests aspectes i poques els tenen tots en compte.

Assenyalem encara, per tal d'evitar malentesos, que ni la individualització ni la personalització pressuposen que l'aprenentatge hagi de ser un procés fet en solitari. Ans al contrari, com apunta Ferrer (2012), l'accent en la interacció entre iguals, el treball col·laboratiu, el recurs a l'ajut dels companys, del professorat i dels experts en els temes que són objecte d'aprenentatge, i la participació en comunitats d'interès i de pràctica dins i fora de l'aula estan sovint presents en les experiències i propostes de personalització de l'aprenentatge.

En síntesi, personalitzar l'aprenentatge implica donar veu als aprenents i oferir-los la possibilitat d'una elecció sobre el que aprenen, quan ho aprenen i com ho aprenen. La personalització va més enllà de la individualització (ajustar el ritme d'aprenentatge), la diferenciació (ajustar la metodologia) i la inclusió (eliminar les barreres de l'aprenentatge): es proposa connectar l'aprenentatge amb els interessos i les experiències de l'aprenent. En un entorn educatiu personalitzat, el ritme d'aprenentatge, els objectius, els continguts i la metodologia poden ser diferents per als aprenents. El quadre 1 presenta els

trets distintius més destacats i innovadors, al nostre entendre, de l'aprenentatge personalitzat, i el quadre 2 recull algunes definicions i caracteritzacions de la personalització de l'aprenentatge formulades per diferents autors i institucions.

Quadre 1.

Alguns trets destacats de la personalització de l'aprenentatge

- (i) La presa en consideració dels interessos i objectius personals de l'alumnat, a més de les seves característiques, fortaleces i necessitats.
- (ii) Els alumnes assumeixen la direcció i conducció del seu procés d'aprenentatge amb l'orientació i la monitorització del professorat, que els ajuda a identificar les seves necessitats, fortaleces, interessos i objectius personals.
- (iii) Els alumnes segueixen recorreguts d'aprenentatge personals en funció dels seus objectius, motivacions i progressos.
- (iv) La progressió dels alumnes en els seus recorreguts personals d'aprenentatge es fonamenta en una avaluació formativa basada en l'actuació competent en activitats i situacions que impliquen els continguts d'aprenentatge.
- (v) Es tendeix a utilitzar metodologies didàctiques d'indagació (projectes, casos, problemes...), que porten l'alumnat a enfrontar situacions autèntiques i relativament complexes i que requereixen aproximacions multidisciplinàries, el treball col·laboratiu i una certa capacitat de planificació i regulació.
- (vi) Es promou l'accés de l'alumnat a recursos i materials d'aprenentatge aliens en principi al context de l'aula (experts, fonts documentals, materials en línia, comunitats d'interès i de pràctica, etc.), com també l'ús d'aquests recursos en les activitats d'aprenentatge que es fan a l'aula.
- (vii) Es promou l'establiment de connexions entre el que els alumnes fan i aprenen dins de les institucions educatives i el que fan i aprenen fora d'aquestes institucions.

Quadre 2.

Algunes caracteritzacions de la personalització de l'aprenentatge

«La personalització fa referència a l'ensenyament que s'adapta a les necessitats d'aprenentatge, depenent de les preferències d'aprenentatge i dels interessos específics dels diferents alumnes. En un entorn completament personalitzat, els objectius d'aprenentatge i contingut, així com el mètode i el ritme, poden variar (ja que la personalització inclou diferenciació i individualització)», US Department of Education, 2010, p. 12. «El terme aprenentatge personalitzat, o personalització, fa referència a una varietat de programes educatius, experiències d'aprenentatge, enfocaments d'ensenyament i estratègies de suport acadèmic pensats per poder ser aplicats en les diferents necessitats d'aprenentatge, interessos, aspiracions o rerefons cultural dels estudiants individuals», The Glossary of Education Reform; en línia: <http://edglossary.org/personalizedlearning> (darrera actualització: 14 de maig de 2015).

«L'aprenentatge personalitzat consisteix a adaptar l'aprenentatge a les capacitats, necessitats i interessos de cada estudiant —permetent que l'estudiant tingui veu i vot en el què, com, quan i on vol aprendre— per proporcionar flexibilitat i suport i garantir d'aquesta manera el domini dels estàndards més elevats possibles», Patrick, Kennedy i Powell, 2013, p. 4. «L'aprenentatge personalitzat inclou una àmplia varietat d'enfocaments per promoure l'aprenentatge autodirigit i basat en grup que es poden dissenyar al voltant dels objectius de cada alumne. Aquesta idea inclou conceptes com entorns i xarxes d'aprenentatge personalitzades, eines d'aprenentatge adaptatiu, etc.», Johnson et al., 2014, p. 46.

«L'aprenentatge personalitzat intenta accelerar l'aprenentatge de l'alumne adaptant l'entorn formatiu —què, quan, com i on aprenen els estudiants— en funció de les necessitats individuals, les habilitats i els interessos de cada estudiant. Els estudiants poden fer-se responsables del seu aprenentatge, i al mateix temps desenvolupar connexions personals i profundes amb els altres estudiants, els professors i altres adults», Bill i Melinda Gates Foundation, 2014.

LA PERSONALITZACIÓ I LA NOVA ECOLOGIA DE L'APRENENTATGE

D'acord amb el que acabem de comentar, la personalització de l'aprenentatge es pot entendre com la manifestació més recent dels plantejaments pedagògics que proposen ajustar les activitats d'ensenyament i

aprenentatge i l'acció docent a les característiques i necessitats de l'alumnat. Es tracta, però, d'una manifestació que suposa un salt qualitatiu respecte a manifestacions anteriors d'aquesta mena de plantejaments. En un model d'aprenentatge personalitzat, l'alumne no és només algú amb unes característiques que s'han de tenir en compte i amb unes necessitats d'aprenentatge que s'han de satisfer; és sobretot algú amb veu i capacitat reconeguda per participar, a partir de les seves característiques, aspiracions i interessos, en la identificació de les seves necessitats d'aprenentatge i en la definició i control del camí per satisfer-les.

La idea d'aprenentatge personalitzat suposa doncs en si mateixa una novetat important, i té implicacions d'abast per a la pràctica educativa. Però la seva importància i el que suposa per a l'educació escolar adquireix una nova dimensió quan l'examinem des de la perspectiva dels canvis que s'estan produint en els paràmetres de l'aprenentatge humà com a conseqüència de les transformacions socials, econòmiques i culturals associades a la societat de la informació. Vista des d'aquesta perspectiva, la personalització de l'aprenentatge passa a ser, com reflecteix el títol del capítol, un desafiament indefugible que conduirà, més a curt i mitjà que a llarg termini, a una transformació en profunditat de l'educació escolar de la qual ja comencen a ser perceptibles els primers senyals. Abans, però, d'explorar els reptes que la personalització de l'aprenentatge planteja a l'educació escolar i revisar algunes propostes per afrontar-los, convé que ens detinguem breument a comentar alguns trets destacats de la nova ecologia d'aprenentatge que s'està dibuixant i de la centralitat que hi ocupa l'aprenentatge personalitzat.

Tres trets de la nova ecologia de l'aprenentatge (Coll, 2013a) ens semblen especialment rellevants en aquest sentit. El primer té a veure amb el fet que l'aprenentatge es produeix, i es produirà cada cop més, «a l'ample de la vida» (Banks i altres, 2007), és a dir, en una varietat de contextos d'activitat, i no tan sols «al llarg de la vida», o sigui, en tots els períodes vitals. De la mà sobretot de les tecnologies digitals

de la informació i la comunicació (TIC), però no només vinculats a aquestes tecnologies, han aparegut nous contextos d'activitat que ofereixen a les persones oportunitats, recursos i eines per aprendre. Aquests contextos constitueixen veritables nínxols potencials d'aprenentatge i tenen la particularitat, en el cas dels que permeten crear les TIC, de poder operar, almenys en principi, tant dins com fora de les institucions d'educació formal. Ens referim a contextos d'activitat com els que proporcionen, per exemple, les xarxes socials, els mons o entorns virtuals, les comunitats virtuals d'interès, pràctica i aprenentatge o els jocs en línia. Convé subratllar, pel que fa a això, que les TIC digitals no solament estan a la base de l'aparició de nous nínxols d'aprenentatge com els assenyalats, sinó que tenen igualment un paper important en el reforç de contextos tradicionals d'activitat i de desenvolupament —família, comunitat, institucions culturals i d'oci o el treball, etc.— com a nínxols potencials d'aprenentatge. És cert que l'aprenentatge ha estat sempre present en aquests contextos d'activitat, però la incorporació de les TIC digitals ha incrementat de forma considerable les oportunitats, els recursos i els instruments per aprendre que ofereixen.

El segon tret, vinculat igualment a la penetració i la presència creixents de les TIC en pràcticament tots els contextos d'activitat de les persones, té a veure amb la falta d'una separació nítida entre els diferents espais físics, temporals i institucionals en els quals pot tenir lloc l'aprenentatge, i, consegüentment, amb la «porositat» de les línies de demarcació entre aquests espais i la possibilitat de transitar-hi fàcilment. Més enllà de la distinció entre els espais i els episodis d'aprenentatge formal i informal i del clàssic debat sobre les relacions entre ells, el concepte d'«aprenentatge sense costures» —*seamless learning*— fa referència a la vivència de continuïtat en l'aprenentatge que experimentem les persones al marge dels llocs, situacions, temps i contextos institucionals en els quals aprenem (Sharples *et al.*, 2012). Encara que la continuïtat de l'aprenentatge com a experiència subjectiva a través dels contextos d'activitat en els quals l'aprenentatge té lloc no és un fenomen nou ni desconegut, la possibilitat que ofereixen

les TIC digitals per canviar de context d'activitat amb rapidesa i facilitat, i sobretot per endur-se els recursos i instruments d'aprenentatge quan es canvia de context, li confereixen una nova dimensió. Les tecnologies mòbils i amb connexió sense fils —portàtils, telèfons intel·ligents, tauletes i altres dispositius electrònics— fan possible que les «costures» i les «discontinuitats» entre els aprenentatges que es produeixen en diferents llocs, moments i contextos socioinstitucionals es desdibuixin fins a arribar en ocasions a desaparèixer. En altres paraules, aquestes tecnologies permeten pensar en un model d'aprenentatge en el qual l'aprenent aprengui el que té interès per aprendre en diferents moments i contextos d'activitat, i pugui fer-ho canviant amb rapidesa i facilitat d'un context a un altre (Wong i Looi, 2011). També permeten construir entorns digitals personals d'aprenentatge (Adell i Castañeda, 2010; Downes, 2015) que incorporen i integren recursos i eines de diferent naturalesa i origen ajustats al que l'aprenent vol aprendre, és a dir, als seus interessos i a les seves preferències sobre el camí o camins per aprendre-ho.

El tercer i últim tret de la nova ecologia de l'aprenentatge sobre el qual convé cridar l'atenció aquí és la valorització de les trajectòries individuals d'aprenentatge com a via d'accés al coneixement en la societat de la informació (Arnseth i Silseth, 2013; Barron, 2010). En la mesura en què les oportunitats, els recursos i els instruments per aprendre es diversifiquen, el focus d'interès es desplaça des de les experiències d'aprenentatge i els aprenentatges que tenen lloc en el context de l'educació formal, fins a les experiències d'aprenentatge i els aprenentatges que tenen lloc en els diferents contextos d'activitat pels quals transiten les persones. En altres paraules, el focus es desplaça cap a les trajectòries individuals d'aprenentatge enteses com el conjunt de contextos d'activitat als quals les persones tenen accés i en els quals participen, i que els ofereixen oportunitats, recursos i instruments per aprendre. Cal destacar que aquestes trajectòries tenen tant una dimensió sincrònica —els diferents contextos d'activitat en els quals participem les persones en un moment determinat de la nos-

tra vida— com diacrònica —els contextos d'activitat en els quals participem van modificant-se en el transcurs de la nostra existència—. D'altra banda, són trajectòries «individuals» en la mesura en què cada persona construeix la seva trajectòria d'aprenentatge com a resultat no tan sols dels contextos d'activitat en els quals participa, sinó també i sobretot com a resultat de la naturalesa de les activitats en les quals participa en aquests contextos i de la manera com participa en aquestes activitats.

Aquests trets, juntament amb el sistema de valors dominant en les societats desenvolupades actuals que situa l'individu en l'epicentre de l'organització social i de l'activitat individual i col·lectiva, expliquen en bona mesura la centralitat de la personalització en la nova ecologia de l'aprenentatge. Com a realitat i tendència, la personalització es manifesta en la singularitat de les trajectòries personals d'aprenentatge a les quals ens acabem de referir. Els contextos d'activitat pels quals transitem les persones; les activitats que hi desenvolupem i en les quals participem; l'ús que fem dels recursos i de les oportunitats per aprendre que ens ofereixen; les persones amb qui ens relacionem, interactuem i amb qui i de qui aprenem; els interessos que generem i els aprenentatges que assolim..., tots aquests factors fan que no hi hagi dues trajectòries individuals d'aprenentatge idèntiques; i el que és encara més important: que resulti problemàtic plantejar i abordar l'aprenentatge de les persones en un d'aquests contextos —per exemple, a l'escola— sense prendre en consideració la trajectòria personal de conjunt en la qual s'insereix.

Potser s'argumentarà que això sempre ha estat així, que les trajectòries personals d'aprenentatge sempre han existit. Sense entrar a discutir aquest argument, el que volem subratllar és que, en el marc de la nova ecologia, les trajectòries individuals d'aprenentatge tenen una rellevància especial com a resultat de la confluència de tres factors: l'increment significatiu dels contextos d'activitat que ofereixen oportunitats, recursos i instruments per aprendre; la possibilitat d'accedir

directament des de pràcticament qualsevol context d'activitat, gràcies a les TIC i a internet, a continguts d'aprenentatge als quals fins fa ben poc només es podia accedir per l'intermediari de les institucions d'educació formal, i la facilitat per crear comunitats presencials o virtuals d'interès, de pràctica i d'aprenentatge o per accedir a les ja existents. La confluència d'aquests factors fa possible, d'una banda, que les trajectòries individuals d'aprenentatge puguin diversificar-se fins al punt que no n'hi hagi dues d'iguals; i, d'altra banda, que els interessos i les opcions personals de cada aprenent acabin tenint un pes decisiu en la seva configuració. Potser en un cert sentit les trajectòries individuals d'aprenentatge han existit sempre. Però mai s'han pogut singularitzar i diversificar, i, sobretot, mai s'han pogut personalitzar, com s'estan singularitzant, diversificant i personalitzant en el marc de la nova ecologia de l'aprenentatge.

Les consideracions precedents ens porten a considerar les trajectòries individuals d'aprenentatge com el resultat d'una personalització de fet; i també, com veurem en els apartats següents, com el focus d'una acció educativa sustentada en l'aprenentatge personalitzat i orientada a promoure'l. Sintetitzant l'argumentació desenvolupada, podem dir que, en l'escenari actual de la societat de la informació i de la nova ecologia de l'aprenentatge associada a aquest escenari, la personalització de l'aprenentatge és ja una realitat que es reflecteix en les trajectòries individuals d'aprenentatge. És una realitat, a més, que exerceix una forta pressió sobre els sistemes educatius i que provoca desajustos en la seva organització i funcionament, però que de moment no ha aconseguit imposar-s'hi i s'atura a les portes de les institucions de l'educació formal.

L'explicació d'aquesta asimetria en el pes i la importància de l'aprenentatge personalitzat fora i dins de les institucions d'educació formal s'ha de buscar en el fet que els sistemes educatius responen majoritàriament a una visió de l'aprenentatge humà poc ajustada a l'escenari actual de la societat de la informació. La personalització de l'apre-

mentatge escolar, entesa com el reconeixement de la capacitat de decisió de l'alumnat en i sobre el propi procés d'aprenentatge en funció dels seus interessos, opcions i necessitats d'aprenentatge, té un encaix força difícil en l'ecologia de l'aprenentatge que sustenta el model d'escolarització universal i que atorga a l'educació escolar i formal un protagonisme gairebé absolut en la formació de les persones (Coll, 2013b). Forçant una mica, però no gaire, l'argument, podríem dir que personalitzar l'aprenentatge escolar és incompatible amb l'ecologia de l'aprenentatge que sustenta l'organització i el funcionament dels sistemes educatius tal com els coneixem actualment. Si volem que la personalització de l'aprenentatge no es quedi a les portes de les institucions educatives, el que hem de fer és renunciar a aquesta ecologia, que respon a un escenari social, econòmic i cultural que ja no és l'actual, i repensar el sistema educatiu a partir d'una ecologia de l'aprenentatge pròpia de la societat de la informació (vegeu la taula 1). Personalitzar l'aprenentatge escolar implica, per tant, molt més que fer canvis en un aspecte concret del currículum, de la metodologia didàctica, de la formació del professorat, de l'organització dels centres o de qualsevol altre aspecte del sistema educatiu. Personalitzar l'aprenentatge escolar implica un canvi sistèmic i en profunditat del sistema educatiu.

LA PERSONALITZACIÓ DE L'APRENTATGE ESCOLAR: DESAFIAMENTS, RISCOS I OPORTUNITATS

El desfasament creixent entre, d'una banda, els supòsits relatius al per a què, què, quan, on, amb qui, gràcies a qui i com s'aprèn que sustenten i justifiquen l'organització i funcionament dels sistemes educatius actuals, i, de l'altra, la resposta a aquestes preguntes en la nova ecologia de l'aprenentatge, està en l'origen d'una sèrie de desajustos que qüestionen el sentit que ha tingut tradicionalment l'educació escolar.

Quan parlem de pèrdua o desdibuixament del sentit de l'educació escolar (Coll, 2009a, 2009b), ens referim als dubtes que es plantegen,

Taula 1.

La nova ecologia de l'aprenentatge: cap a un model d'educació distribuïda i interconnectada

	L'ecologia de l'aprenentatge del model d'escolarització universal	L'ecologia de l'aprenentatge del model d'educació distribuïda i interconnectada
On i amb qui s'aprèn	<ul style="list-style-type: none"> • Institucions educatives. • Professionals de l'educació. 	<ul style="list-style-type: none"> • Multiplicitat d'escenaris educatius. • Multiplicitat d'agents educatius.
Quan s'aprèn	<ul style="list-style-type: none"> • A l'inici de la vida. 	<ul style="list-style-type: none"> • Al llarg de la vida.
Què s'aprèn	<ul style="list-style-type: none"> • Sabers culturals «estables» socialment valorats. 	<ul style="list-style-type: none"> • Competències o «habilitats bàsiques» per al segle XXI.
Per a què s'aprèn	<ul style="list-style-type: none"> • Per poder desenvolupar un projecte de vida personal i professional. 	<ul style="list-style-type: none"> • Per formar aprenents competents capaços de seguir aprenent al llarg de la vida.
Com s'aprèn	<ul style="list-style-type: none"> • Mitjançant l'acció educativa intencional, sistemàtica i planificada (ensenyança). • Predomini de les tecnologies basades en la llengua escrita i les competències exigides pel seu ús (llegir, escriure, llegir i escriure per aprendre). 	<ul style="list-style-type: none"> • Participació en comunitats d'interès, pràctica i aprenentatge. • Utilització de diferents llenguatges i formats de representació de la informació (amb predomini del llenguatge visual). • Les TIC digitals como a via d'accés a la informació i al coneixement.

Font: Coll, 2013b.

cada cop amb més insistència i intensitat, sobre si l'educació escolar pot respondre actualment a les mateixes finalitats i expectatives i complir les mateixes funcions que se li han atribuït tradicionalment. Algunes manifestacions d'aquest fenomen són, per exemple, la crida d'atenció reiterada sobre les limitacions de l'educació escolar per evitar que les desigualtats econòmiques i culturals es transformin en desigualtats educatives; els retrets adreçats al sistema educatiu de no preparar adequadament el jovent per a la seva inserció en el món laboral; les acusacions d'ineficàcia i de baixa qualitat, o encara la quantitat ingent d'expectatives, sovint contradictòries entre si, que s'abocuen sobre l'educació escolar. És significatiu, d'altra banda, el fet que el debat estigui present en gairebé tots els països que disposen de sistemes educatius potents i ben desenvolupats, i que es plantegi en paral·lel amb una revaloració de l'educació com a motor del desenvolupament econòmic i social.

L'extensió del fenomen fa pensar que les causes són múltiples i diverses i tenen a veure amb factors que transcendeixen les característiques específiques dels diferents sistemes educatius. Així, per exemple, Tedesco (2009) el relaciona amb factors i processos més amplis com la globalització o mundialització del comerç i l'economia, els canvis en l'estructura del mercat del treball —taxes elevades d'atur, precarietat, mobilitat, predomini del sector serveis, etc.— o la falta de perspectives a llarg termini del nou capitalisme. Sense negar en absolut el paper que poden tenir aquests i altres factors, el desfasament entre els supòsits sobre l'aprenentatge que sustenten els sistemes d'educació formal i els trets de la nova ecologia de l'aprenentatge és al nostre parer una de les causes del fenomen del desdibuixament o esvaïment del sentit de l'educació escolar (Coll, 2014).

Un dels punts en els quals es percep amb més claredat aquest desfasament és el relatiu a la falta d'alineament que hi ha sovint entre el que es fa i s'aprèn a l'escola i als instituts i el que es fa i s'aprèn fora d'aquestes institucions. Els senyals que aquest alineament és com a

mínim deficient i contribueix així a desdibuixar el sentit de l'aprenentatge escolar són nombrosos i, un cop més, prou generalitzats i persistents per descartar que estiguem davant un fenomen conjuntural d'àmbit local o nacional. Així ho posa de manifest, per citar només dos exemples, la manca d'interès d'un sector relativament ampli de l'alumnat, especialment de l'educació secundària, per uns continguts d'aprenentatge que perceben sovint com poc o gens relacionats amb la seva vida quotidiana i als quals tampoc poden atribuir una funcionalitat en el marc d'un projecte de vida personal o professional futur; o encara la sospita, manifestada reiteradament per alguns sectors del professorat i de l'alumnat, que una part dels continguts i competències inclosos al currículum no preparen l'alumnat per respondre a les exigències del món actual i per aprofitar les possibilitats que aquest ofereix per al desenvolupament personal, mentre que altres que sí tindrien aquestes característiques no estan inclosos o se'ls atorga menys importància de la que mereixen.

El que reflecteix aquesta falta d'alineament és la dificultat de l'educació escolar per personalitzar l'aprenentatge. Una part de l'alumnat (Speak Up, 2012) percep que hi ha una separació clara entre el món en què viuen fora de l'escola o l'institut, en el qual la personalització és un fet, i l'escola o l'institut, on no hi ha gaire espai per als interessos i les opcions personals. Aquests alumnes no entenen per què els interessos que presideixen les seves activitats en altres contextos no tenen cabuda a les escoles i instituts i, quan se'ls pregunta, diuen que els agradaria que no fos així. Les paraules següents, referides al sistema educatiu finlandès, mostren que seria un error pensar que es tracta d'un fenomen circumscrit als sistemes educatius amb problemes d'eficàcia i qualitat:

Les estadístiques nacionals mostren que cada vegada hi ha més i més estudiants desvinculats que no troben que els estudis siguin significatius i rellevants per a les seves vides (Consell Nacional d'Educació de Finlàndia, 2011).

La desconexió entre les vides dels estudiants dins i fora del context escolar cada vegada és més gran i més alarmant (...). Al mateix temps, desenvolupament social, econòmic i tecnològic ha augmentat les desigualtats en el capital social i cultural dels estudiants (...). El model de l'escola nòrdica basat en la igualtat i la inclusió cada vegada es qüestiona més (...)
(Kumpulainen, 2014, p. 31).

La dificultat dels sistemes educatius per personalitzar l'aprenentatge apareix així com un dels factors que contribueixen al desdibuixament o esvaïment progressiu del sentit de l'educació escolar, alhora que els esforços dirigits a personalitzar, també, l'aprenentatge escolar esdevenen un element clau per superar l'esclatxa entre els supòsits sobre l'aprenentatge que sustenten els sistemes d'educació formal i la manera com les persones aprenem en el marc de la nova ecologia de l'aprenentatge. Des d'aquesta perspectiva, la personalització de l'aprenentatge escolar no és una opció, és més aviat un repte que els sistemes educatius es veuen abocats a afrontar per poder seguir complint, en l'escenari de la societat de la informació, la funció que justifica la seva existència: promoure els processos de desenvolupament personal i de socialització de totes les persones.

Desafiaments

D'acord amb la caracterització de l'aprenentatge personalitzat que hem presentat abans, aquest repte es concreta en una sèrie d'exigències, entre les quals destacarem, per les seves implicacions i pels desafiaments que plantegen en el cas del nostre sistema educatiu, les quatre següents.

(i) Prendre en consideració els interessos i les opcions de l'alumnat en la identificació de les seves necessitats d'aprenentatge i en les decisions sobre el camí que cal seguir per satisfer-les.

Respondre a aquesta exigència comporta quelcom més que situar l'aprenent en el centre del procés d'aprenentatge, com han reclamat

tradicionalment les pedagogies centrades en l'aprenent i els plantejaments constructivistes en educació; comporta acceptar que, a més de ser el centre del procés, l'aprenent contribueix activament a definir-lo, orientar-lo i concretar-lo a partir dels seus interessos i opcions personals. Com ens recorda l'informe Horizon 2014 per a Europa referit a les escoles (Johnson *et al.*, 2014), els resultats de la recerca indiquen que, quan als aprenents se'ls dóna la responsabilitat de codissenyar els propis entorns d'aprenentatge i se'ls proporcionen les eines per fer-ho, la seva curiositat i la seva implicació en el procés d'aprenentatge augmenten de manera important. La qüestió, però, és com arribar a aquest punt, atès que sovint els aprenents, sobretot a l'escola primària, no tenen els coneixements, les competències i les eines necessàries per poder assumir aquesta responsabilitat, de manera que cal una intervenció del professorat especialment dirigida a ajudar els alumnes a identificar els seus interessos i opcions personals i a fer-los compatibles amb els objectius de la institució escolar. Com l'informe Horizon esmentat assenyalava també, reconèixer que els aprenents han de ser codissenyadors del seu procés d'aprenentatge i actuar en conseqüència és un dels desafiaments més complexos i més difícils d'abordar als quals s'enfronta actualment l'educació escolar.

(ii) Connectar l'aprenentatge de l'escola i dels instituts amb la vida dels aprenents i de les comunitats de les quals formen part, tot incorporant als escenaris d'educació formal els aprenentatges i les experiències d'aprenentatge que tenen lloc en altres contextos.

Els interessos i les opcions dels aprenents no apareixen ni es desenvolupen en el buit. Tampoc no són el fruit exclusivament de característiques individuals de naturalesa endògena. Ans al contrari, sorgeixen, es decanten i es concreten d'una o altra manera en el marc de les activitats i de les pràctiques socioculturals en les quals els aprenents participen en el si de les famílies i de les comunitats de pertinença. Això significa que els interessos i les opcions personals dels aprenents estan fortament vinculats a les comunitats de què formen part i en què

viuen, de manera que prendre en consideració els seus interessos i opcions personals en l'aprenentatge escolar exigeix en bona mesura connectar el que es fa i s'aprèn a l'escola i als instituts amb el que es fa i s'aprèn fora d'aquestes institucions, per tal de connectar els aprenentatges i les experiències d'aprenentatge dels diferents contextos d'activitat en els quals participen.

(iii) Utilitzar de manera sistemàtica els recursos d'aprenentatge de naturalesa diversa —textuals, audiovisuals, humans...— ubicats fora de les institucions d'educació formal, però accessibles des d'aquestes institucions directament o mitjançant les TIC.

Escollar la veu dels aprenents i prendre en consideració els seus interessos i les seves opcions personals en la presa de decisions sobre què, quan i com aprendre implica acceptar que el professorat pot trobar-se en la situació d'haver d'ajudar els alumnes a aprendre continguts i a desenvolupar competències que no li són del tot familiars o que desconeix i no domina. La personalització de l'aprenentatge de l'alumnat obliga el professorat a personalitzar també la seva acció educativa, a situar-se ell mateix com a aprenent i a cercar i emprar recursos docents que sovint van més enllà dels propis coneixements i també del que pot trobar dins les parets de l'escola o de l'institut. Per fer front a aquesta exigència cal anar a buscar aquests recursos allà on es troben i incorporar-los als processos d'aprenentatge de l'alumnat. Pensem, per exemple, en el potencial formatiu dels equipaments culturals com ara museus o biblioteques; o en la possibilitat de recórrer des dels centres educatius a professionals diversos perquè aportin el seu coneixement especialitzat i el seu saber fer; o en l'ús puntual amb finalitat educativa d'equipaments, infraestructures o serveis presents en la comunitat. Pensem també en els recursos formatius, molts d'aquests de gran qualitat, disponibles i accessibles a internet en diferents llenguatges i formats que es poden trobar en els repositoris de recursos educatius oberts i pràctiques educatives obertes, com ara els de la Khan Academy (<https://es.khanacademy.org>), la BBC-Learning (<http://www.bbc.co.uk/>

learning), l'Edu3.cat (<http://www.edu3.cat>) o la Red de Recursos Educativos Abiertos Procomún (<https://procomun.educalab.es>). Sense infravalorar la importància dels altres recursos materials i personals esmentats, l'existència de repositoris de recursos educatius oberts de qualitat i la possibilitat d'accedir-hi i utilitzar-los fàcilment i amb rapidesa és un ingredient essencial de moltes propostes i iniciatives de personalització de l'aprenentatge en tots els nivells de l'educació formal.

(iv) Establir xarxes i partenariats entre les escoles i entre les escoles i els altres escenaris i agents educatius que operen en la comunitat, com també aconseguir el compromís i la coresponsabilitat de les instàncies i els actors presents en aquests escenaris en els processos de formació dels infants i joves.

Aquesta exigència presenta un doble vessant. D'una banda, vincula la personalització de l'aprenentatge escolar a la necessitat d'implicar els actors socials i comunitaris presents en els contextos d'activitats que tenen o poden tenir una incidència destacada sobre els aprenentatges i les experiències d'aprenentatge dels alumnes fora de l'escola. Cal destacar que, igual que succeeix amb l'exigència anterior, el que es busca és aprofitar i posar al servei de l'educació i la formació dels aprenents totes les oportunitats, recursos i instruments disponibles per aprendre, independentment del lloc on es troben i dels actors implicats. I això només es pot aconseguir connectant els principals contextos d'activitat i d'aprenentatge dels quals formen part els alumnes, incloses les escoles i els instituts, i implicant i compromentent els actors que hi operen en una acció educativa coordinada. D'altra banda, l'exigència crida l'atenció sobre la importància del treball en xarxa dels centres educatius i del professorat com una manera d'aprofitar unes experiències, un saber fer pedagògic i didàctic i uns coneixements que massa sovint queden confinats dins dels centres on es generen i no es comparteixen ni s'aprofiten prou. En definitiva, el que posa de manifest aquesta exigència és l'estreta relació existent entre la personalització de l'aprenentatge i el model d'educació distribuïda i intercon-

nectada al qual, com hem comentat en l'apartat precedent, ens porta la nova ecologia de l'aprenentatge.

Arribats a aquest punt, convé que ens detinguem breument a valorar la situació del sistema educatiu català en relació amb aquests quatre desafiaments. Certament, en els darrers vint-i-cinc anys aproximadament s'han assolit progressos importants en l'ajustament de l'acció educativa a les característiques i necessitats de l'alumnat. S'han explorat i posat en marxa mesures i vies d'atenció a la diversitat en la majoria de les escoles i els instituts amb graus d'èxit variable. S'han posat en funcionament les comissions d'atenció a la diversitat als instituts de secundària. La xarxa d'EAP —els equips d'assessorament i orientació psicopedagògica— cobreix la totalitat del territori i dóna suport al professorat i als centres educatius en la resposta a la diversitat de l'alumnat i en l'atenció a l'alumnat amb necessitats educatives especials i a les seves famílies. S'han endegat programes específics per facilitar la incorporació al sistema educatiu de l'alumnat immigrant i dels nouvinguts. La diversificació curricular, entesa com un ajustament de ritmes i metodologies, i en menor mesura de continguts, a les necessitats d'aprenentatge de l'alumnat, ha esdevingut una pràctica relativament freqüent.

Aquests i altres avenços en l'ajustament de l'acció educativa a les característiques i les necessitats de l'alumnat, força importants i significatius, han estat fets essencialment, però, des de la perspectiva de l'ensenyament diferenciat i la individualització de l'aprenentatge. La personalització de l'aprenentatge en el sentit exposat més amunt continua sent avui dia un plantejament pràcticament absent en la immensa majoria dels centres educatius del nostre país. La raó última d'aquesta situació rau en el fet que el nostre sistema educatiu no sols és força homogeni, sinó que, a més, respon a una lògica homogeneïtzadora que deixa als centres educatius i al professorat molt poc marge de maniobra, si és que en deixa, per tenir realment en compte els interessos i les opcions personals de l'alumnat en les decisions sobre

què i com aprendre. Aquesta lògica homogeneïtzadora, que porta, per exemple, a establir uns currículums força amplis i detallats que tracten de recollir *tot* el que han d'aprendre *tots* els alumnes, o a promulgar unes normatives d'organització i funcionament que s'han d'aplicar igual en *tots* els centres independentment del seu context, de les característiques del seu alumnat i de les opcions pedagògiques i didàctiques del seu professorat, és en bona mesura incompatible amb la personalització de l'aprenentatge. De fet, com insistirem més endavant, abandonar aquesta lògica homogeneïtzadora és una condició necessària, encara que no suficient, per avançar cap a un plantejament d'aprenentatge personalitzat.

Pel que fa a les exigències relacionades amb el treball en xarxa entre les escoles i el professorat i a l'establiment d'un partenariat entre les escoles i altres institucions i agents socials i comunitaris, hi ha hagut també un avenç significatiu en el transcurs dels darrers anys, especialment pel que fa a la presa de consciència de la importància d'aprofitar a les escoles i als instituts els recursos educatius presents en el seu entorn. Les aportacions del moviment de ciutats educadores, l'elaboració de projectes educatius de ciutat en diferents indrets i l'impuls als plans d'entorn per part de l'Administració educativa estan en bona mesura en l'origen de l'avenç.⁹ Aquests i altres projectes i experiències han generat resultats força interessants, però presenten també algunes limitacions des de la perspectiva que aquí ens interessa. En primer lloc, sovint les experiències endegades no han tingut la continuïtat desitjable, i això n'ha dificultat la consolidació com a pràctiques habituals assumides pels centres i pel professorat. I, en segon lloc, en general aquestes experiències no persegueixen incorporar a les escoles i als instituts els aprenentatges i les experiències d'aprenentatge que els alumnes adquireixen i tenen en els altres contextos d'activitat en

.....
 9. Vegeu, per exemple, el lloc web del Projecte Educatiu de la Ciutat de Barcelona (<http://w110.bcn.cat/portalsite/Pec>) i el lloc web de la Generalitat de Catalunya dedicat als Plans d'Entorn (http://xtec.gencat.cat/ca/comunitat/entorn_pee).

els quals participen; el seu propòsit és més aviat aprofitar els recursos comunitaris per treballar el currículum escolar. La idea d'ajudar l'alumnat a construir-se trajectòries d'aprenentatge enriquidores a partir de les oportunitats, els recursos i els instruments per aprendre que troben en els diferents contextos d'activitat pels quals transiten —inclòs l'escolar— està en general absent en aquests projectes i experiències.

Finalment, respecte a l'aprofitament i l'ús de les oportunitats, els recursos i els instruments per aprendre disponibles a internet i accessibles mitjançant les TIC —en particular, els repositoris de recursos educatius oberts— a partir dels interessos i les opcions personals de l'alumnat, disposem també d'experiències força interessants, però són més aviat puntuals i responen a iniciatives acotades de professors o grups de professors. En general, estem encara força lluny de treure profit d'uns recursos que estan cridats a tenir un paper important en el marc d'una acció educativa orientada a promoure la personalització de l'aprenentatge escolar.

Així, doncs, en el transcurs de les dues o tres últimes dècades, el nostre sistema educatiu ha fet avenços substancials pel que fa a la seva capacitat per ajustar l'acció docent a les característiques i necessitats de l'alumnat. Tot i que la situació està lluny de ser plenament satisfactòria i que els retalls en la inversió educativa d'aquests darrers anys¹⁰ han tingut un efecte força negatiu i n'han aturat la progressió, podem afirmar que, en termes generals, s'han incorporat els plantejaments de l'ensenyament diferenciat en el pla dels principis, que un ampli sector del professorat ha fet seus aquests plantejaments i que en molts centres i aules s'estan portant a la pràctica. Per descomptat, tenim encara un important marge de millora pel que fa a la implementació de mesures i vies d'atenció a la diversitat, i és evident que hem de seguir dedicant-hi esforços i recursos. Sembla també evident, però, que ha arribat el moment de fer un pas endavant, d'afrontar els desa-

10. Vegeu el capítol de Xavier Martínez-Celorrío en aquest volum.

fiaments que plantegen les exigències comentades i de posar les condicions que facin possible que la personalització de l'aprenentatge, que és ja una realitat en bona mesura en la nostra societat, ho sigui també a les escoles, als instituts i, en general, a totes les institucions d'educació formal. Entenem que es tracta d'un pas endavant més que d'una ruptura perquè, tot acceptant que la personalització suposa un punt d'inflexió respecte a la individualització, compartim la idea que la primera inclou la segona: un aprenentatge escolar personalitzat és també i necessàriament un aprenentatge individualitzat i requereix una acció educativa diferenciada.

Més endavant apuntarem algunes actuacions que poden impulsar i fer avançar el nostre sistema educatiu cap a un aprenentatge escolar cada cop més personalitzat. Com veurem, són actuacions que requereixen la implicació d'actors diferents i que se situen en diferents àmbits (centres educatius, comunitat, Administració educativa).

Els límits de la personalització: el rol del currículum

Convé que ens aturem a comentar breument dos perills que comporta la personalització de l'aprenentatge escolar i com evitar-los. Ens referim, en primer lloc, al perill que una actuació educativa que parteixi dels interessos, les opcions i els objectius personals de l'alumnat pugui acabar generant mancances importants i generalitzades d'aprenentatge en l'alumnat; o, en altres paraules, que centrar l'aprenentatge escolar en allò que interessa als alumnes acabi minvant o fins i tot impedit l'aprenentatge d'allò que necessiten per desenvolupar-se, socialitzar-se i esdevenir ciutadanes i ciutadans adults en el sentit ple del terme. I, en segon lloc, al perill que l'impacte de les desigualtats socials, econòmiques i culturals d'origen de l'alumnat en les trajectòries individuals d'aprenentatge, i més concretament en les diferents oportunitats, recursos i instruments per aprendre que aquestes trajectòries ofereixen a l'alumnat, es traslladi a l'aprenentatge escolar a

través dels interessos i les opcions personals, i que l'educació escolar acabi operant, de fet, com un amplificador de les desigualtats en lloc de fer-ho com un instrument per enfortir i ampliar l'equitat.

Aquests dos perills són al nostre entendre ben plausibles i, en cas de fer-se realitat, ni que fos parcialment, tindrien unes conseqüències tan negatives que no podem ignorar-los. Cal, doncs, plantejar obertament la qüestió de fins on convé portar la personalització i quines precaucions s'han de prendre perquè l'educació escolar pugui seguir complint la funció que justifica la seva existència, que, com acabem d'apuntar, no és altra que afavorir, promoure i impulsar els processos de desenvolupament personal i de socialització de *tot* l'alumnat, amb independència de les seves característiques personals i del seu origen social i cultural. És en la tensió entre les exigències que planteja la personalització i les que es deriven de l'existència d'un currículum oficial de caràcter prescriptiu per a tot l'alumnat on es manifesta de manera més clara i amb més intensitat la qüestió dels límits de la personalització de l'aprenentatge escolar. Quan el currículum és un referent orientatiu i no té caràcter prescriptiu, o quan tot i tenir un caràcter prescriptiu està ben dimensionat en relació amb els horaris escolars i es contempen temps, espais i formes d'organització per poder treballar i abordar continguts diferents als prescrits obligatòriament per a tot l'alumnat, la tensió disminueix i és més fàcil trobar un equilibri entre l'exigència de garantir uns aprenentatges a tot l'alumnat i la presa en consideració dels interessos i les opcions personals de l'alumnat en relació amb què i com aprendre.

En els sistemes educatius català i espanyol, però, els currículums són de naturalesa prescriptiva. A més, la lògica acumulativa emprada tradicionalment en els processos de revisió i actualització curricular, juntament amb la lògica política de repartiment de competències concretada en uns «ensenyaments mínims» fixats en l'àmbit estatal a partir dels quals s'elaboren els currículums en l'àmbit autonòmic, han donat com a resultat uns currículums escolars força detallats i amplis, amb

una distribució minuciosa de continguts i criteris d'avaluació per cursos —o per cicles, en el cas de l'educació primària—, que no deixen espai ni temps per treballar continguts i temes diferents als prescrits. En aquestes condicions, més que una tensió entre les exigències de la personalització i l'obligació de treballar el currículum oficial prescrit, el que trobem és una contradicció oberta: o bé s'intenta treballar tots els aprenentatges que prescriu el currículum oficial, i llavors la personalització de l'aprenentatge entesa com el reconeixement i l'acceptació de la capacitat de decisió de l'alumne en i sobre el propi procés d'aprenentatge esdevé un plantejament inviable; o bé es parteix de la necessitat de reconèixer i acceptar aquesta capacitat de l'alumne i es procedeix en conseqüència, i llavors el que esdevé impossible és complir amb l'obligació de treballar els aprenentatges prescrits pel currículum oficial.

El que aquesta contradicció posa en relleu és la necessitat de canviar la mirada que tenim actualment del currículum de l'educació bàsica —entenenent com a tal l'educació infantil, primària i secundària—, i més concretament sobre les decisions relatives a què cal ensenyar i aprendre. Ningú, o gairebé ningú, qüestionarà la idea que el currículum de l'educació bàsica hauria de contemplar el conjunt de coneixements, habilitats, actituds i valors i competències que hom considera bàsics que l'alumnat adquireixi per poder construir i desplegar un projecte de vida personal i professional plenament satisfactori en l'actual escenari econòmic, social, polític i cultural. El que ja no està tan clar és que els nostres currículums recullin efectivament tots aquests aprenentatges bàsics, ni tampoc que tots els aprenentatges que els currículums prescriuen que han d'assolir els alumnes siguin igualment bàsics o siguin bàsics en el mateix sentit.

En efecte, d'una banda, i com a conseqüència de les exigències plantejades per la societat de la informació —globalització o mundialització econòmica i cultural, domini creixent de la cultura i del llenguatge audiovisual, ubiqüitat de les TIC, etc.—, són nombroses les veus que

reclamen amb insistència que l'educació escolar incorpori l'ensenyament de nous continguts i garanteixi que l'alumnat pugui adquirir i desenvolupar noves destreses durant l'educació bàsica. En la mateixa direcció, i com a conseqüència de l'aparició de noves necessitats socials —generalització dels escenaris multiculturals, canvis en l'organització dels sistemes de producció, canvis en els models familiars, noves demandes de formació des del món del treball, desenvolupament del sector serveis, preocupació per la salut i la conservació del mitjà, etc.—, es demana igualment que l'escola assumeixi nous objectius i noves responsabilitats en l'educació i la formació de les persones. Però, d'altra banda, sectors cada vegada més amplis del professorat i de la comunitat educativa, i també nombrosos experts i altres actors socials, coincideixen a valorar la dificultat, quan no la impossibilitat, que l'alumnat pugui aprendre i el professorat pugui ensenyar tot allò que els currículums vigents estableixen que s'ha d'ensenyar i s'ha d'aprendre durant l'educació bàsica.

En aquest context, la incorporació de nous continguts al currículum escolar amb la finalitat d'atendre les noves necessitats d'aprenentatge no constitueix una resposta adequada. És sens dubte una resposta relativament còmoda, poc complexa des del punt de vista tècnic i d'entrada poc conflictiva, ja que respon aparentment a les urgències i demandes socials, és fàcil d'explicar a l'opinió pública i no és costosa d'implementar, perquè n'hi ha prou d'actualitzar els currículums. Ara bé, procedir d'aquesta manera condueix a sobrecarregar encara més uns currículums sovint ja impossibles de complir i, consegüentment, a reforçar les dificultats i els problemes que provoquen inevitablement uns currículums sobrecarregats. La solució, per tant, no és, o no és només, incorporar nous objectius, nous continguts i noves competències al currículum escolar. Cal, a més, valorar la rellevància i la necessitat tant dels nous continguts d'aprenentatge que es proposa incorporar al currículum com dels que ja en formen part. En altres paraules, cal dur a terme una reflexió i un debat ampli, assossegat i en profunditat sobre què és «bàsic» a l'educació bàsica, amb la finalitat de redefinir i

plasmar en el currículum el que l'alumnat ha d'aprendre en el transcurs de la seva escolaritat.

La distinció entre el bàsic-imprescindible i el bàsic-desitjable pot ajudar, al nostre entendre, a orientar aquest debat (Coll, 2007). Aquesta distinció permet establir criteris explícits, exposats, per tant, a la discussió i al debat públics, per prendre decisions sobre la incorporació o no de determinats aprenentatges al currículum escolar i sobre la prioritat que se'ls ha d'atorgar (Coll *et al.*, 2007). Els **aprenentatges bàsics imprescindibles** serien els que, en cas de no aconseguir-se al final dels nivells educatius de referència, comporten una situació de risc d'exclusió social per a l'alumnat, comprometen el seu projecte de vida personal i professional, condicionen molt negativament el seu desenvolupament personal i social i els impedeixen accedir als processos educatius i formatius posteriors i aprofitar-los. A això cal afegir, a més, que són aprenentatges que, en el cas de no aconseguir-se en els nivells en els quals es promouen, són molt difícils d'assolir en moments posteriors. En contraposició, els **aprenentatges bàsics desitjables** serien els que, tot contribuïnt de manera important al desenvolupament personal i social de l'alumnat, no comporten els riscos ni tenen les implicacions negatives dels anteriors en cas de no aconseguir-se en els nivells educatius de referència; a més, són aprenentatges que poden aconseguir-se o «recuperar-se» amb una relativa facilitat en moments posteriors.

Aquesta distinció ha d'entendre's més com un continu que com una dicotomia neta, sense que sigui possible sovint establir un punt de demarcació precís entre els dos pols. Tots els aprenentatges presents actualment en els currículums escolars o que són candidats a ser-ho poden situar-se en aquest continu, de manera que, si bé és cert que davant un aprenentatge concret no sempre és possible afirmar amb rotunditat si es tracta d'un bàsic imprescindible o d'un bàsic desitjable en termes absoluts, és en canvi relativament més fàcil situar-lo en aquest continu. L'interès de la distinció no resideix,

doncs, en el fet que permeti diferenciar «objectivament» els aprenentatges escolars absolutament necessaris i els que ho són menys o no ho són en absolut. El seu veritable interès resideix en el fet que proporciona un referent i uns criteris per prendre decisions raonables i raonades sobre la necessitat i la prioritat dels aprenentatges escolars i, en conseqüència, per objectivar, argumentar i debatre aquestes decisions.

Convé subratllar que d'aquesta distinció no es deriva en cap cas la proposta d'incloure únicament en el currículum escolar els aprenentatges que s'identifiquin finalment com a bàsics imprescindibles. Compartim l'opinió que, com més aprenguin els alumnes durant l'educació bàsica, i com més sentit puguin donar al que han après, millor. L'educació escolar no pot ni ha de renunciar a promoure al màxim, en extensió i en profunditat, els aprenentatges de l'alumnat, de tot l'alumnat. El que sí que es deriva és la proposta de donar un tractament curricular, pedagògic i didàctic diferenciat als aprenentatges bàsics imprescindibles i desitjables.

D'acord amb la caracterització que n'hem fet, l'assoliment dels bàsics imprescindibles és una condició *sine qua non* per garantir que la construcció d'un projecte de vida personal i professional satisfactori segueixi estant a l'abast de tot l'alumnat sense excepció al final de l'educació bàsica. En aquest sentit, els bàsics imprescindibles haurien de tenir al nostre entendre un caràcter netament prescriptiu i, en la tensió entre les exigències de complir amb el currículum prescrit i les exigències de la personalització, haurien de donar clarament prioritat a les primeres.

En canvi, en el cas dels bàsics desitjables, el que hauria de ser prescriptiu és l'existència d'uns espais, uns temps i unes formes d'organització als centres educatius que permetessin treballar-ne uns o altres, i aprofundir-los més o menys, a partir dels interessos i les opcions personals de l'alumnat, de manera que la relació detallada i concreta

d'aquests aprenentatges tingués un caràcter purament orientatiu. Consegüentment, en la tensió entre les exigències de complir amb el currículum prescrit i les exigències de la personalització, els bàsics desitjables haurien de donar clarament prioritat a les segones.

Assenyalem encara, per cloure aquest apartat, que seria un error interpretar el plantejament de referir la personalització de l'aprenentatge escolar als bàsics desitjables com una proposta més o menys encoberta d'«abaixar els nivells» o d'«aprimar» el currículum escolar. No s'ha d'identificar l'amplitud, l'extensió o el volum d'un currículum amb el nivell d'excel·lència que persegueix l'acció educativa; el nivell d'excel·lència té molt més a veure amb el requeriment de comprendre, aplicar i utilitzar el que s'aprèn que amb el volum de coses que cal aprendre. L'objectiu de la personalització és aconseguir que els alumnes donin sentit al que aprenen, perquè només d'aquesta manera els aprenentatges que facin seran realment significatius per a ells; ara bé, és evident que com més coses amb sentit aprenguin, millor. Tot sembla indicar, però, que això es pot aconseguir més fàcilment donant veu als aprenents i partint dels seus interessos i opcions personals, és a dir, mitjançant la personalització de l'aprenentatge, que engreixant uns currículums prescriptius cada cop més sobredimensionats i inabastables.

L'EDUCACIÓ ESCOLAR I LA CONSTRUCCIÓ DE RECORREGUTS PERSONALS D'APRENTATGE: EXPERIÈNCIES I RECURSOS

Com hem argumentat en les pàgines precedents, la proposta d'avançar cap a una personalització de l'aprenentatge escolar és una conseqüència més de la necessitat de repensar l'educació formal en el marc de la nova ecologia de l'aprenentatge i dels canvis que s'han anat produint durant les darreres dècades en els principals paràmetres de l'aprenentatge humà: on aprenem, quan, com, amb qui, de qui, fent

què i, sobretot, què necessitem aprendre i per a què. El fet que la personalització de l'aprenentatge ocupi aquest lloc central en els esforços per adequar els sistemes d'educació formal a la nova realitat social, econòmica, política i cultural de la societat de la informació i de l'ecologia de l'aprenentatge que la caracteritza explica, d'una banda, la multiplicitat i l'heterogeneïtat d'iniciatives, experiències, propostes, recursos i eines associades directament o indirectament a aquest plantejament, i, de l'altra, que sovint vagin de la mà d'altres propostes i iniciatives que responen a les mateixes o a similars preocupacions. Això fa que avui la dificultat no sigui trobar exemples per il·lustrar com s'està intentat avançar cap a la personalització de l'aprenentatge, sinó més aviat seleccionar els que ens poden aportar més elements per pensar com podem abordar aquesta transformació a partir de la nostra realitat.

En aquest apartat presentarem, primer, algunes experiències i propostes de personalització de l'aprenentatge, i esmentarem, després, alguns recursos didàctics i organitzatius. En tots dos casos posarem l'accent més aviat en els trets compartits per un mateix tipus d'iniciatives o recursos, tot i que inclourem també la descripció un xic més detallada d'alguns que n'hem seleccionat perquè ens semblen especialment rellevants o il·lustratius i perquè responen a la manera d'entendre la personalització de l'aprenentatge presentada en aquest capítol.

Les TIC a l'educació escolar

Un bloc relativament nombrós d'experiències i propostes vinculen directament la personalització de l'aprenentatge a la incorporació de les TIC a l'educació escolar, i, més concretament, a l'ús d'aquestes tecnologies als centres educatius i a les aules. Dins d'aquest grup, però, podem distingir encara tres formes força diferents de promoure la personalització de l'aprenentatge. La primera, i també potser la més

estesa, consisteix a utilitzar la potència de càlcul de les TIC per recollir i processar informació sobre les activitats d'aprenentatge dels alumnes i ajustar l'actuació subsegüent al que el resultat d'aquest procés assenyala com la intervenció educativa més adequada per ajudar-los a progressar en el seu procés d'aprenentatge. La personalització de l'aprenentatge es vincula en aquest plantejament a les anàlitzes d'aprenentatge i a la capacitat de les TIC per recollir i processar automàticament grans quantitats de dades. Cal recordar, però, que d'acord amb l'argumentació desenvolupada en aquest capítol, estaríem en principi davant d'experiències i propostes d'ensenyament diferenciat i d'individualització de l'aprenentatge, més que de personalització de l'aprenentatge i d'aprenentatge personalitzat. *Knewton.com* (vegeu el quadre 3) és una de les propostes d'aquesta mena més conegudes i desenvolupades.

Quadre 3

Experiències i propostes de personalització de l'aprenentatge

CK-12

<http://www.ck12.org>

CK-12 és un lloc web que es proposa oferir continguts i eines tecnològiques de lliure accés i codi obert a l'alumnat i al professorat amb la finalitat que puguin millorar i experimentar amb diferents recursos, nivells de competència, llenguatges i formats (presentacions textuais, vídeos, simulacions multimèdia, etc.). Els recursos es poden personalitzar adaptant-los a les característiques de l'alumnat. Disposa d'un sistema de cerca que permet combinar filtres per matèries i tipus de recurs (textos, vídeos, simulacions, activitats, etc.). El plantejament de CK-12 és que els estudiants són únics i cadascun té un ritme diferent d'aprenentatge, diferents interessos i objectius diversos. Cada estudiant segueix un procés d'aprenentatge molt personal, i això fa necessària una personalització de l'ensenyament.

FryskLab

<http://opensource.com/education/14/5/mobile-library-fab-lab-brings-new-skills-rural-areas>

Aquesta experiència s'està duent a terme a Frísia, una regió del nord dels Països Baixos, i està organitzada al voltant d'un laboratori o taller mòbil —en

realitat un bus biblioteca reciclat— que es desplaça d'un lloc a un altre amb la doble finalitat d'apropar les habilitats i destreses del segle XXI als alumnes de l'educació primària i secundària, i de contribuir a la cerca de solucions per als desafiaments socioeconòmics de les comunitats locals. FryskLab és una iniciativa d'un consorci de biblioteques públiques a càrrec d'un equip de professionals amb formació científica, educativa i tecnològica. FryskLab opera amb FabLab, un prototip de plataforma pensada per impulsar la innovació i la iniciativa empresarial local (<http://www.fabfoundation.org/fab-labs/what-is-a-fab-lab>). FabLab és també una plataforma pensada per jugar, crear, inventar i aprendre. Encara que dissenyada originalment com a plataforma per a la creació de prototips per a la iniciativa empresarial local, FabLab ha anat sent adoptada progressivament per centres educatius d'educació primària i secundària com a plataforma per a un ensenyament de les ciències, la tecnologia i les matemàtiques basat en projectes i en el disseny i realització d'objectes i artefactes. Ser un FabLab implica estar connectat a una comunitat global d'alumnes, educadors, investigadors, creadors, innovadors, tècnics, en suma, a una xarxa d'intercanvi de coneixements que inclou trenta països (<http://www.fabfoundation.org/fab-labs>).

Hive Learning Networks

<https://hivelearningnetworks.org>

Hive Learning Networks està formada per organitzacions (biblioteques, museus, escoles i empreses sense ànim de lucre) i particulars (educadors, dissenyadors, animadors comunitaris, creatius). El seu objectiu és crear i oferir oportunitats per aprendre als joves més enllà de les experiències a les aules tradicionals, com també dissenyar pràctiques i eines innovadores que contribueixin al seu desenvolupament professional en el marc de comunitats de pràctica. Hive Learning Networks inclou comunitats d'aprenentatge que comparteixen els seus principis i que es connecten per compartir pràctiques i eines. També inclou xarxes d'aprenentatge compromeses amb la promoció de models d'aprenentatge oberts en col·laboració amb organitzacions cíviques i culturals, empreses, educadors i aprenents.

Khan Academy

<https://es.khanacademy.org/about>

Khan Academy ofereix exercicis de pràctica, vídeos instructius i un espai d'aprenentatge personalitzat que permet als alumnes aprendre al seu ritme, dins i fora de l'aula. Inclou materials de matemàtiques, ciència, programació informàtica, història, història de l'art, economia i altres. En el cas de les matemàtiques, que estan en l'origen de la iniciativa, els materials proporcionen

una guia als alumnes des de la guarderia fins al càlcul, mitjançant una tecnologia que identifica les fortaleses i les llacunes d'aprenentatge. Khan Academy està associada amb institucions com la NASA, el Museu d'Art Modern de Nova York, l'Acadèmia de Ciències de Califòrnia i l'Institut Tecnològic de Massachusetts per oferir continguts especialitzats.

Knewton

<https://www.knewton.com>

Knewton és un dels llocs web dedicats a la personalització de l'aprenentatge —entesa bàsicament, en aquest cas, d'acord amb la terminologia emprada en aquest capítol, com aprenentatge individualitzat fruit d'un ensenyament adaptatiu o diferenciat que empra unes potents analítiques de l'aprenentatge— més conegut a escala mundial. Knewton «esbrina el que cada estudiant sap i com aprèn millor, i identifica el tipus de contingut, el nivell de dificultat i el format de presentació que necessita». Knewton ofereix un fons important de recursos adreçats al professorat, als tutors i als pares que, gràcies a la tecnologia d'ensenyament adaptatiu que utilitza la plataforma, permet personalitzar completament l'aprenentatge en tot moment. D'aquesta manera, s'afirma que «els estudiants, sigui quin sigui el seu nivell, poden assolir els objectius acadèmics al seu propi ritme i tenir suport addicional o passar a continguts més avançats».

LRNG

<https://www.lrng.org>

LRNG és una iniciativa impulsada per Collective Shift, una organització no lucrativa que, amb el suport entre altres de la MacArthur Foundation, reuneix organitzacions i personalitats acadèmiques amb la finalitat de contribuir al «redisseny dels sistemes socials per una era connectada». Un component clau d'LRNG són les Cities of Learning, una xarxa construïda a partir de les experiències d'èxit en ciutats com Chicago, Dallas, Pittsburgh i Washington, als Estats Units (vegeu, per exemple: <https://chicagocityoflearning.org>). Les Cities of Learning recullen els nombrosos recursos i oportunitats per aprendre disponibles a les ciutats —a les aules, als museus, als centres culturals i espais creatius, als llocs de treball, etc.—, per tal de construir un ecosistema d'aprenentatge i posar-lo a l'abast de tothom. Un altre component important d'LRNG són els educadors i el professorat. En col·laboració amb Educator Innovator (<http://educatorinnovator.org>), LRNG dóna suport als professors que intenten ampliar el temps i l'espai de què disposen els estudiants a les escoles, «crear, explorar i seguir els seus interessos i passions», amb la finalitat última de contribuir al redisseny de les aules i les escoles. LRNG es basa en els

principis de l'aprenentatge connectat, un plantejament pedagògic segons el qual aquest aprenentatge es produeix quan els joves «persegueixen un interès o una passió amb el suport d'amics o adults que tenen cura d'ells i els acompanyen, i esdevenen així capaços, al seu torn, de vincular aquest aprenentatge i interès al rendiment acadèmic, l'èxit professional o la implicació ciutadana».

PlayMaker School

<http://www.playmaker.org>

Dissenyada i desenvolupada per GameDesk (<http://gamedesk.org>), PlayMaker School proposa un model educatiu qualificat de revolucionari, pensat per preparar els estudiants per al segle XXI. El model es basa en el principi que els estudiants, que són reconeguts com a portadors d'experiències valuoses, han de ser facultats per crear relacions significatives amb el coneixement mitjançant la interacció, el joc i l'elaboració de productes i artefactes. El currículum de PlayMaker School està basat en l'interès dels estudiants, considerant que la llibertat per elegir el que aprenen i com ho aprenen afavoreix el desenvolupament de l'autonomia i l'autoestima, com també la capacitat de comprendre i utilitzar la informació. PlayMaker School rep el suport de la Bill & Melinda Gates Foundation i l'AT&T.

SAS Curriculum Pathways. Free Learning for k-12 & Beyond

<https://www.sascurriculumpathways.com>

SAS Curriculum Pathways ofereix recursos en línia interactius, organitzats per matèries (anglès, matemàtiques, ciències, estudis socials, espanyol i altres matèries) i nivell educatiu (infantil, primària i secundària), alineats amb els estàndards Common Core (<http://www.corestandards.org>) i Next Generation Standards (<http://www.nextgenscience.org>), dels Estats Units. L'accés és gratuït, i han estat elaborats amb la finalitat de «complementar l'ensenyança per involucrar els estudiants en experiències significatives d'aprenentatge, que fomenten una comprensió profunda i sòlida dels conceptes».

TED-Ed Lessons Worth Sharing

<http://ed.ted.com>

TED-Ed és un lloc web educatiu gratuït per a professors i alumnes que conté milers de vídeos educatius seleccionats i organitzats sobre els temes més diversos. La plataforma permet cerques per matèries, temes, nivell educatiu i durada. Molts d'aquests vídeos són el fruit de la col·laboració entre professors i animadors proposats per la mateixa plataforma. TED-Ed permet també als usuaris crear lliçons a partir dels vídeos de la plataforma o de qualsevol vídeo

de YouTube, modificant-los i adaptant-los mitjançant una eina especialment dissenyada amb aquesta finalitat. Les lliçons així creades poden ser distribuïdes i compartides de forma pública o privada i es pot fer un seguiment del seu impacte.

The Learning Lab. Rodel Teacher Council. Blueprint for personalized learning in Delaware

<http://www.rodelfoundationde.org/blueprint/systems-to-support-personalized-learning>

La Rodel Foundation de Delaware (<http://www.rodelfoundationde.org>) presenta The Learning Lab, un sistema de suport a l'aprenentatge personalitzat adreçat als centres de secundària i al professorat d'un districte escolar públic, l'estat de Delaware, als Estats Units. Dos d'aquests centres acullen sengles laboratoris d'aprenentatge, que ofereixen cursos en línia sobre temes especialitzats que atrauen habitualment un nombre reduït d'estudiants perquè requereixen coneixements específics. Alguns dels cursos que ofereixen són, per exemple, Geografia humana avançada, Llengua italiana, Processos legals o Història militar. Els centres de secundària del districte disposen d'aules amb l'equipament necessari (televisors de pantalla plana, pissarres electròniques, ordinadors portàtils, canons de projecció i càmeres de vídeo), de manera que els estudiants interessats en aquestes matèries poden seguir-los sota la supervisió del professorat del seu centre i obtenir al final la corresponent acreditació. Òbviament, això suposa disposar d'espais i temps dins l'horari escolar per poder encabir aquestes activitats i també un cert marge de maniobra per configurar el currículum a partir dels interessos i de les opcions personals. Cal destacar que aquesta experiència permet, a estudiants dels centres de secundària del districte escolar en qüestió, accedir a uns coneixements especialitzats i assolir uns aprenentatges que segurament estarien fora del seu abast si no s'hagués implementat aquesta iniciativa. Podríem dir, en conseqüència, que els laboratoris d'aprenentatge són un exemple del fet que seria un error identificar la personalització de l'aprenentatge amb la preocupació exclusiva per l'equitat. Amb aquesta iniciativa el que es persegueix és que els alumnes interessats pels temes que s'aborden en els cursos oferts pels laboratoris d'aprenentatge puguin progressar en el seu coneixement, al marge que hi hagi altres alumnes que estiguin interessats per altres temes. En les propostes de personalització de l'aprenentatge la cerca de l'equitat i de l'excel·lència van de la mà.

Una segona manera de promoure la personalització de l'aprenentatge mitjançant les TIC consisteix en la utilització de dispositius electrònics mòbils amb connexió sense fils (tauletes, telèfons intel·ligents, portàtils) en el marc de modalitats d'ensenyament en línia o mixtes. Tot i que estan més esteses en l'educació superior, les modalitats d'ensenyament mixtes o híbrides, que combinen en proporcions diverses l'ensenyament presencial cara a cara i en línia, gaudeixen d'una acceptació creixent en els centres d'educació primària i secundària (vegeu, per exemple, la descripció de The Learning Lab en el quadre 3). Els entorns en línia ofereixen possibilitats diferents, encara que complementàries, a l'acció educativa, i poden ser utilitzats per deixar més temps d'aula per desenvolupar activitats en les quals la interacció cara a cara és important. En la mesura que permeten als aprenents practicar i treballar els continguts curriculars al seu propi ritme, i també treballar i aprendre continguts que responen als seus interessos i opcions personals, aquests entorns poden ser un mitjà adequat per afavorir i promoure la personalització de l'aprenentatge.

Finalment, una tercera manera d'utilitzar les TIC en la perspectiva de la personalització gira al voltant de la construcció dels PLE (inicials del nom en anglès: *personal learning environments*) o entorns personals d'aprenentatge. En contrast amb les plataformes habituals d'aprenentatge en línia, que deixen un escàs marge de maniobra a la iniciativa dels estudiants, els PLE els permeten incorporar i organitzar, en funció dels seus interessos, objectius i opcions personals, els propis recursos, eines i aplicacions per aprendre, incloent-hi la xarxa de persones amb qui interactuar i involucrar-se en activitats d'aprenentatge compartides (Adell i Castañeda, 2010). Igual que en el cas de l'aprenentatge mixt o híbrid, els PLE s'han desenvolupat en primera instància com una eina de personalització de l'aprenentatge formal en el nivell de l'educació superior, però a poc a poc s'han anat introduint també en els nivells d'educació secundària i primària, on actualment comença a haver-hi propostes interessants de personalització basades en aquest ús de les TIC (Rahimi, Van den Berg i Veen, 2015). Des de la perspectiva de la

personalització de l'aprenentatge, l'interès dels PLE és doble. D'una banda, afavoreixen la construcció d'itineraris d'aprenentatge personalitzats a partir de la selecció i organització de recursos i eines per aprendre. I, de l'altra, ofereixen un espai privilegiat per a una intervenció educativa orientada a promoure la reflexió crítica sobre els recursos i eines emprats per construir el PLE i, en definitiva, per revisar i enriquir les pròpies trajectòries d'aprenentatge. Això fa que alguns autors vegin en els PLE, o en desenvolupaments dels PLE com els LPSS (inicials del nom en anglès: *learning and performance support system*) proposats per Downes (2015) en el marc del National Research Council Canada, una proposta d'un gran recorregut per promoure un aprenentatge personalitzat i personal.

Educació per competències

Un segon bloc d'experiències i propostes vinculen la personalització de l'aprenentatge amb l'educació basada en competències —*competency-based education*—. D'alguna manera, en la mesura en què la personalització comporta sempre el respecte a trajectòries individuals d'aprenentatge en funció dels interessos, opcions, objectius, ritmes i necessitats personals, les propostes de personalització obliguen a fer un seguiment de l'aprenentatge de l'alumnat en termes de com van progressant en la realització i execució de les activitats i tasques que conformen les trajectòries. Ara bé, una cosa és referir el seguiment d'un itinerari d'aprenentatge personalitzat a com l'aprenent mostra el seu progrés a partir del que fa, és a dir, mitjançant una valoració del nivell de competència que posa de manifest la seva actuació, i una altra ben diferent presentar la personalització i l'educació basada en competències i en estàndards competencials com si fossin dos aspectes indissociables. Quan això succeeix, les experiències i les propostes resultants difícilment poden anar més enllà del plantejament que, d'acord amb la terminologia emprada en aquest capítol, hem identificat com a ensenyament diferenciat i individualització de l'aprenentatge.

Tallers creatius

Un tercer bloc de propostes i experiències cerquen la personalització de l'aprenentatge en la configuració d'espais dins les escoles i els instituts on els alumnes poden implicar-se en activitats creatives, en la realització de projectes o en la solució de problemes complexos mitjançant el disseny i la construcció d'objectes i artefactes o la recerca de solucions. Els tallers creatius —MakerSpaces— tenen el seu origen en el Maker Movement,¹¹ integrat per artistes, entusiastes de la tecnologia, enginyers, constructors i, en general, persones apassionades per fer i construir coses (Johnson *et al.*, 2015). Les escoles que incorporen aquests tallers a la seva oferta formativa ho fan amb la finalitat d'implicar els alumnes en activitats que els ajuden a adquirir confiança en les seves capacitats, a concretar els propis interessos i objectius i a perseguir-los fins que els assoleixen, i a adquirir i desenvolupar habilitats que no sempre es poden treballar de manera satisfactòria mitjançant la participació en activitats sotmeses als imperatius dels currículums escolars establerts. La participació i la implicació de l'alumnat en tallers creatius persegueix també sovint l'objectiu de formar-los perquè esdevinguin agents de canvi en les seves comunitats. Dues experiències prou representatives d'aquests tallers creatius, ubicats en un cas dins els centres i funcionant en itinerància en l'altre, són PlayMaker School i FryskLab, respectivament (vegeu el quadre 3).

Ecosistemes comunitaris

Un quart bloc d'experiències i propostes de personalització particularment interessants són, al nostre entendre, les vinculades a la construcció d'ecosistemes d'aprenentatge d'àmbit territorial i comunitari. Aquests ecosistemes estan formats per entitats i institucions culturals, socials, esportives, econòmiques, científiques, educatives, etc. presents

11. <http://makerfaire.com/maker-movement>

en un àmbit territorial o en una comunitat determinada, que es connecten en xarxa per posar a l'abast dels seus habitants, i en especial dels nois, noies i joves, les oportunitats, els recursos i els instruments per aprendre de què disposen. D'alguna manera, aquestes propostes recorden iniciatives ja assajades a Catalunya, com les ciutats educadores, els projectes educatius de ciutat i els plans d'entorn. La diferència més important amb aquestes iniciatives rau, però, en el fet que la finalitat ja no és posar al servei de l'aprenentatge escolar els recursos que es troben fora de l'escola, sinó posar tots els recursos d'aprenentatge disponibles en la comunitat i en el territori, inclosos els escolars, al servei de la construcció de trajectòries individuals d'aprenentatge que, tot tenint en compte els interessos i les opcions personals, siguin com més enriquidores millor. Un magnífic exemple d'aquesta mena de propostes de personalització és LRNG (vegeu el quadre 3), construïda en bona mesura a partir de l'experiència acumulada per les ciutats integrades en el moviment Cities of Learning, i exponent d'un model educatiu orientat a connectar els aprenentatges i les experiències d'aprenentatge de les persones en els diferents contextos d'activitat.

Finalment, farem encara esment de dos tipus més d'experiències i propostes que, si bé tenen entitat pròpia, de vegades es presenten associades a la personalització de l'aprenentatge escolar. Ens referim, en primer lloc, a les xarxes de comunitats d'aprenentatge o de comunitats d'interès sobre temes i àmbits diversos a les quals hom pot recórrer tant individualment com en el marc de processos d'educació formal, per respondre a interessos personals d'aprenentatge ja definits o per definir i construir itineraris d'aprenentatge personalitzats. Hive Learning Networks (vegeu el quadre 3) és una iniciativa que es troba a mig camí entre els ecosistemes d'aprenentatge descrits abans i les xarxes de comunitats d'aprenentatge que comparteixen recursos i experiències.

En segon lloc, trobem també experiències de personalització associades a l'ús de determinades propostes pedagògiques, didàctiques i organitzatives que comparteixen d'alguna manera el principi que els

alumnes s'impliquen més a fons, aprenen més i els aprenentatges que assoleixen són més significatius quan es parteix dels seus interessos i la seva realitat i tenen més protagonisme i iniciativa en la conducció dels processos d'aprenentatge. És el cas, per esmentar només alguns exemples, de les experiències i propostes que emfatitzen l'ús de situacions i activitats d'aprenentatge «autèntiques», en el sentit de properes a situacions habituals de la vida quotidiana i que empren metodologies d'indagació, com ara l'aprenentatge per projectes, l'aprenentatge basat en casos o l'aprenentatge basat en problemes; o encara, de les tutories individualitzades, del treball cooperatiu o de les tutories entre iguals; o per esmentar també un exemple de caràcter més aviat organitzatiu, si bé amb una forta càrrega pedagògica, d'algunes propostes d'agrupament flexible de l'alumnat o de reorganització en profunditat dels espais i dels horaris escolars.

Com dèiem, aquestes i altres propostes tenen entitat pròpia i sovint donen lloc a experiències que no tenen la personalització de l'aprenentatge com a focus o que, quan la tenen, l'entenen exclusivament com el resultat d'un ensenyament diferenciat. No obstant això, altres vegades apareixen totalment integrades en propostes i experiències de personalització en el sentit que hem plantejat en aquest capítol com a recursos —pedagògics, didàctics, organitzatius i de funcionament— que permeten recollir la veu dels aprenents, atendre els seus interessos i opcions personals i donar-los la iniciativa i el control del procés d'aprenentatge; és a dir, com a recursos per personalitzar l'aprenentatge escolar.

Cal subratllar, en aquest sentit, que bona part dels recursos, eines i instruments que permeten avançar cap a la personalització de l'aprenentatge ja existeixen, i alguns s'utilitzen des de ja fa temps en moltes escoles i instituts. El que passa és que en general la seva utilització respon sobretot a plantejaments d'ensenyament diferenciat i aprenentatge individualitzat —certament, més com a conseqüència de les fortes limitacions que, com ja hem comentat en l'apartat pre-

cedent, l'organització i el funcionament del nostre sistema educatiu imposa a la personalització que com a fruit d'una decisió conscient—. Un altre exemple paradigmàtic de recursos als quals es pot accedir amb relativa facilitat i que tenen una gran potencialitat per personalitzar l'aprenentatge, però que són molt poc utilitzats amb aquest fi, són els repositoris de recursos educatius oberts i de pràctiques educatives obertes. Actualment, existeixen repositoris de recursos validats i de gran qualitat sobre pràcticament qualsevol àmbit de coneixement, que es poden descarregar d'internet sense costos i ser utilitzats per l'alumnat i el professorat en el marc de seqüències formatives personalitzades. A més, de vegades, aquests recursos, que utilitzen llenguatges i formats diversos —llenguatge escrit, llenguatge oral, vídeos, símbols, representacions gràfiques, simulacions, animacions, etc.—, sovint en combinació, han estat elaborats de manera que poden ser modificats i adaptats amb relativa facilitat en funció del context d'ús. A títol purament il·lustratiu, el quadre 3 inclou una breu descripció d'alguns repositoris —Khan Academy, SAS Curriculum Pathways, TED-Ed Lessons Worth Sharing i CK-12— que, tot i la seva heterogeneïtat respecte a organització, continguts i format, tenen al nostre entendre un gran interès des de la perspectiva de la personalització de l'aprenentatge a l'educació primària i secundària. Cal insistir, però, que es tracta només d'una petita mostra d'una de les fonts de recursos més importants, de més fàcil accés i més econòmiques per a la personalització de l'aprenentatge.

Altres recursos de caràcter més instrumental i transversal, però, han estat específicament pensats i desenvolupats en el marc de les propostes de personalització de l'aprenentatge. És el cas de dos instruments sovint presents en aquestes propostes, encara que amb denominacions i amb matisos diferents: el perfil de l'aprenent —*learner profile*— i el pla personal d'aprenentatge —*personal learning plan*—. En les seves versions més innovadores i interessants, aquests instruments pretenen fer reflexionar els estudiants sobre les seves característiques com a aprenents i els seus interessos i opcions personals per

tal d'implicar-los en la configuració, conducció i avaluació del propi procés d'aprenentatge. Així, per exemple, en la proposta de la Vermont Agency of Education,¹² per elaborar els seus perfils es demana als estudiants, entre altres coses, que responguin preguntes sobre com es veuen a si mateixos com a persones i membres de la comunitat, com aprenen, quins interessos i habilitats tenen, quines són les seves fortaleses, què volen fer quan acabin l'educació secundària, etc. El perfil de l'aprenent és el punt de partida per elaborar el pla d'aprenentatge personalitzat, que recull els objectius que l'aprenent es proposa assolir durant un determinat període de temps; les activitats escolars i no escolars que pensa que l'ajudaran a assolir-los; una planificació temporal d'aquestes activitats; quan i com preveu verificar si progressa cap a l'assoliment dels objectius, i revisar, si s'escau, el pla d'aprenentatge inicial.

Cal insistir sobre el fet que el pla personal d'aprenentatge es concep com un instrument dinàmic que comença amb l'elaboració del perfil, segueix amb la formulació dels objectius, la definició del pla, el seu desplegament, la seva valoració periòdica, la reflexió sobre els avenços aconseguits i les desviacions comprovades, la seva revisió i actualització, i es torna al principi per recomençar el cicle. Els estudiants elaboren el pla personal d'aprenentatge en col·laboració amb els seus professors i de vegades també amb els pares. Així mateix, els professors tenen la responsabilitat de garantir que els plans d'aprenentatge siguin congruents i coherents amb els objectius de la institució escolar i assumeixen un paper decisiu orientant i ajudant l'alumnat a fer-ne el seguiment i a revisar-los periòdicament. En alguns casos, els plans

.....
 12. <http://education.vermont.gov/plp-working-group/agency-resources>. En aquest lloc web es pot trobar una presentació sintètica de la fonamentació teòrica del perfil de l'aprenent i del pla personal d'aprenentatge (http://education.vermont.gov/documents/EDU-PLP_Conceptual_Framework_for_Students.pdf) i dels seus elements crítics (http://education.vermont.gov/documents/EDU-PLP_Critical_Elements.pdf), i una plantilla per a la seva elaboració (http://education.vermont.gov/documents/EDU-PLP_Sample_Template.pdf).

personals inclouen activitats d'aprenentatge que tenen lloc en contextos aliens a l'escola fora de l'horari escolar. La idea que sustenta els plans personals d'aprenentatge és que, quan els estudiants poden prendre decisions sobre què volen aprendre i com ho volen aprendre, estan més motivats, s'impliquen més en les activitats i, en definitiva, aprenen més i millor.

Recapitulant

Tancarem aquest apartat amb uns breus comentaris que ens ajudaran a posar en perspectiva les experiències comentades i ens serviran, al mateix temps, per introduir els eixos d'actuació amb els quals clourem el capítol. El primer és que, com posa de manifest la revisió feta, no hi ha una única manera, ni molt menys una única manera correcta, de personalitzar l'aprenentatge escolar. Hi ha maneres diferents de procedir per avançar en aquesta direcció, i en totes o gairebé totes es poden identificar experiències innovadores, interessants i realistes que donen la veu als aprenents, tenen en compte d'una o altra manera els seus interessos i opcions personals i aconseguen així que els alumnes s'impliquin i aprenguin més i millor.

El segon és que no hem de pensar en la personalització de l'aprenentatge com una qüestió de tot —l'alumnat assumeix la direcció i la conducció de tots els aspectes del procés d'aprenentatge— o res —l'alumnat no té cap possibilitat de decisió i control sobre què ha d'aprendre, quan i com ho ha d'aprendre—. El més freqüent és que es personalitzi algun o alguns aspectes del procés d'aprenentatge: què s'aprèn, com s'aprèn, en quin ordre, amb quins materials i quines ajudes, a quin ritme, etc.; o també que es personalitzin alguns àmbits o àrees del currículum i no altres; o encara que dins una àrea curricular es personalitzin alguns blocs de contingut i no altres. Conseqüentment, la personalització de l'aprenentatge escolar s'ha de pensar com un procés que, sobretot en el cas dels més petits, es pot i s'ha de

plantejar de manera progressiva, com un procés que s'ha d'acompanyar i s'ha d'orientar. En un plantejament d'aprenentatge personalitzat, el paper del professorat es modifica, però en cap cas disminueix d'importància. De fet, l'actuació del professorat orientada a ajudar l'alumnat a explorar, identificar i valorar els interessos i les opcions personals, i a dirigir i conduir el propi procés d'aprenentatge a partir d'aquests interessos i opcions, és un ingredient fonamental d'una educació escolar dirigida a promoure l'aprenentatge personalitzat.

El tercer és que en pràcticament totes les experiències documentades que hom pot consultar es percep la tensió entre les exigències de la personalització i l'existència d'un currículum prescriptiu que estableix el que els alumnes han d'aprendre. Aquesta tensió es manifesta amb una especial claredat en el cas de les experiències de personalització ubicades en l'educació secundària i també en les que vinculen la personalització a l'educació basada en competències (Hyslop i Basye, 2014). Recordem que, d'acord amb l'anàlisi que hem fet d'aquesta tensió, del seu origen i dels riscos que comporta la personalització de l'aprenentatge escolar, al nostre entendre, una solució equilibrada i coherent és la que té en compte la distinció entre bàsics imprescindibles i bàsics desitjables, i focalitza la personalització en els bàsics desitjables.

Finalment, com hem pogut comprovar, sovint les experiències i les propostes de personalització de l'aprenentatge escolar incorporen oportunitats i recursos per aprendre ubicats en entorns i contextos no escolars als recursos i les activitats propis de les aules, fan intervenir altres actors socials i comunitaris juntament amb el professorat, i cerquen el compromís i la coresponsabilitat d'entitats i instàncies no escolars en la formació de l'alumnat. Aquest tret, compartit d'una o altra manera per la majoria de les experiències i propostes, posa de manifest la tendència dels sistemes d'educació formal a abandonar progressivament el model d'escolarització tradicional i a apropar-se, també de manera progressiva, a un model d'educació distribuïda i

interconnectada més d'acord amb les característiques i les exigències de la nova ecologia de l'aprenentatge. També posa de manifest que, si bé la personalització de l'aprenentatge escolar ha de fer-se lògicament en i des de les escoles i els instituts i els seus artífexs han de ser, com no pot ser d'altra manera, els professors, per tal que l'avenç en aquesta direcció sigui efectiu i fins i tot possible, són necessaris la implicació, la col·laboració i el compromís d'altres actors i altres instàncies. Aquesta és la raó que ens ha portat a organitzar les propostes per avançar cap a la personalització de l'aprenentatge escolar, amb què tancarem el capítol, assenyalant un seguit d'eixos d'actuació referits a tres àmbits —centres educatius, comunitat de referència, administració educativa— i als actors respectius —professorat, actors socials i comunitaris i responsables de polítiques educatives.

CAP A LA PERSONALITZACIÓ DE L'APRENTATGE ESCOLAR: EIXOS D'ACTUACIÓ

Centres educatius i professorat

- Identificar, valorar i incorporar els interessos, els objectius i les opcions personals de l'alumnat a les activitats escolars d'ensenyament i aprenentatge.
- Dissenyar i desplegar activitats dins les aules que donin la veu a l'alumnat i que els permetin expressar els interessos, els objectius i les opcions personals sobre què i com aprendre, ajudant-los a identificar-los, precisar-los, valorar-los i, eventualment, a revisar-los.
- Incorporar les trajectòries individuals d'aprenentatge com a focus de l'acció educativa, portant als centres i a les aules els aprenentatges assolits i les experiències d'aprenentatge viscuades per l'alumnat en els altres contextos d'activitat.
- Ajudar l'alumnat a identificar les oportunitats i els recursos per aprendre als quals tenen accés dins i fora dels centres educatius,

aportant-los elements per pensar sobre les seves trajectòries individuals d'aprenentatge, valorar les seves implicacions i, eventualment, revisar-les, ampliar-les i reconduir-les.

- Dissenyar i desplegar activitats dins les aules que afavoreixin la possibilitat que els alumnes reflexionin sobre les seves experiències d'aprenentatge escolars i no escolars, es reconeixin com a aprenents, és a dir, com a persones capaces d'aprendre en situacions i condicions diverses, i vagin construint una identitat d'aprenent cada cop més rica i flexible.
- Identificar les competències i els continguts d'aprenentatge del currículum oficial considerats bàsics imprescindibles en cadascun dels cicles o cursos del nivell educatiu de referència —primària, secundària—, i reflectir-los en els projectes educatius i curriculars dels centres juntament amb els plantejaments didàctics previstos per garantir-ne l'assoliment.
- Treballar de manera sistemàtica amb tot l'alumnat els bàsics imprescindibles emprant les estratègies habituals d'atenció a la diversitat i centrar la personalització en els bàsics desitjables.
- Reorganitzar els temps i els espais d'aprenentatge atenent a la diferència entre bàsics imprescindibles i desitjables, i a la progressió de l'alumnat en els uns i els altres.
- Identificar les oportunitats, els recursos i els instruments d'aprenentatge externs als centres i a les aules que estiguin disponibles en l'entorn comunitari i fer-ne un ús sistemàtic per personalitzar l'aprenentatge de l'alumnat.
- Identificar les oportunitats, els recursos i els instruments d'aprenentatge de qualitat disponibles i accessibles a internet susceptibles de ser utilitzats per personalitzar l'aprenentatge de l'alumnat.
- Cercar la col·laboració, el compromís i la coresponsabilitat de les instàncies, entitats i actors socials i comunitaris, començant per les famílies, en el desplegament dels projectes educatius i curriculars dels centres i en l'assoliment del màxim nivell possible d'aprenentatge per a tot l'alumnat.

Comunitat i actors socials i comunitaris

- Implicar-se en projectes educatius concrets d'àmbit comunitari coordinats o en coordinació amb els centres educatius.
- Participar i implicar-se en les activitats d'aprenentatge escolar, posant a disposició dels centres educatius i del seu alumnat els recursos materials i humans per aprendre de què disposen i facilitant-ne l'ús.
- Prendre consciència de la influència educativa creixent d'alguns actors i algunes pràctiques socials habituals en la nostra societat i coresponsabilitzar-se en els processos de formació de les persones, i en especial dels infants i joves, alineant la seva actuació i creant sinergies amb els objectius i l'actuació dels centres educatius i del professorat.

Administració educativa i responsables de polítiques educatives

- Impulsar una revisió en profunditat del model de currículum actual atenent a les característiques de la nova ecologia de l'aprenentatge i a la distinció entre bàsics imprescindibles i desitjables.
- Derogar les normatives homogeneïtzadores en els àmbits curricular, pedagògic, organitzatiu i de funcionament dels centres educatius i substituir-les per altres que permetin avançar cap a la personalització de l'aprenentatge, emprant vies i ritmes diferents segons les característiques pròpies de cada centre i del seu alumnat.
- Realitzar convocatòries específiques de projectes de personalització de l'aprenentatge escolar que garanteixin, als centres educatius i al professorat disposat a tirar-los endavant, unes condicions de treball adients i uns recursos i un suport suficients.
- Crear les condicions d'infraestructura, equipament i formació necessàries per a l'accés i ús dels recursos educatius oberts per al professorat i l'alumnat.

- Revisar les polítiques relatives a la incorporació i ús de les TIC en els processos escolars d'ensenyament i aprenentatge tenint en compte el paper que, d'acord amb la pràctica totalitat de les propostes i experiències documentades, estan cridades a fer aquestes tecnologies en la personalització de l'aprenentatge escolar.
- Dissenyar i posar en funcionament un programa específic de formació del professorat centrat en l'elaboració i realització de propostes i experiències de personalització de l'aprenentatge, i també com en l'ús de recursos comunitaris i en línia en el marc d'aquestes propostes i experiències.
- Impulsar i donar suport a la creació de xarxes de centres educatius i de professorat dels diferents nivells educatius, amb la finalitat de compartir recursos, experiències i bones pràctiques de personalització de l'aprenentatge escolar.
- Promoure i afavorir l'elaboració de projectes educatius d'àmbit territorial, integrats per institucions, instàncies i actors socials i comunitaris que operen en el territori i coordinats o en coordinació amb els centres educatius, orientats a incrementar les oportunitats, recursos i instruments d'aprenentatge a disposició dels infants i joves.
- Dissenyar i posar en funcionament una estratègia de detecció, seguiment i abordatge de les desigualtats educatives emergents en la nova ecologia de l'aprenentatge.
- Ampliar l'horitzó de les polítiques orientades a lluitar contra les desigualtats educatives i a promoure l'equitat més enllà del sistema educatiu, incloent-hi altres contextos d'activitat que intervenen en la configuració de les trajectòries d'aprenentatge de l'alumnat.

Al llarg d'aquest capítol hem presentat i argumentat la idea segons la qual la personalització de l'aprenentatge escolar és un repte indefugible associat a la nova ecologia de l'aprenentatge. Arribats al final del capítol, estem en condicions de complementar aquesta idea afirmant que és un repte que involucra i compromet múltiples actors i que, si bé és evident que no es podrà abordar i superar de manera satisfac-

tòria sense la implicació, la dedicació i el saber fer del professorat, no ho és menys que el professorat no pot ni ha d'assumir aquesta responsabilitat en solitari. Per avançar cap a la personalització de l'aprenentatge escolar són també necessaris el compromís i la col·laboració de la resta d'actors socials i comunitaris i una actuació decidida, coherent i sostinguda en el temps de l'Administració educativa.

BIBLIOGRAFIA

ADELL, J. i CASTAÑEDA, L. (2010). «Los entornos personales de aprendizaje (PLE): una nueva manera de entender el aprendizaje», a: R. ROIG i M. FIORUCCI (ed.). *Claves para la investigación en innovación y calidad educativas. La integración de las TIC y la interculturalidad en las aulas*. Alcoi: Marfil.

ARNSETH, H.C. i SILSETH, K. (2013). «Tracing Learning and Identity Across Sites: Tensions, Connections and Transformations in and between Everyday and Institutional Practices», a: O. ERSTAD i J. SEFTON-GREEN (ed.). *Identity, Community, and Learning Lives in the Digital Age*. Cambridge: Cambridge University Press, p. 23-38.

BANKS, A. *et al.* (2007). *Learning in and Out of School in Diverse Environments: Life-Long, life-Wide, life-Deep*. The Learning in Informal and Formal Environments Center. University of Washington, Stanford University i SRI International. En línia: <http://www.ibparticipation.org/pdf/LearningInDiverseEnvironments.pdf>

BARRON, B. (2004). «Learning Ecologies for Technological Fluency in a Technology-Rich Community». *Journal of Educational Computing Research*, núm. 31, p. 1-37.

BARRON, B. (2006). «Interest and Self-Sustained Learning as Catalysts of Development: A Learning Ecologies Perspective». *Human Development*, núm. 49, p. 193-224.

BARRON, B. (2010). «Conceptualizing and Tracing Learning Pathways over Time and Setting». *National Society for the Study of Education*, vol. 109, núm. 1, p. 113-127.

BILL & MELINDA GATES FOUNDATION (2014). «A Working Definition of Personalized Learning». En línia: <http://s3.documentcloud.org/documents/1311874/personalized-learning-working-definition-fall2014.pdf>

BRAY, B. i MCCLASKEY, K. (2015). *Make Learning Personal*. Thousand Oaks, California: Corwin.

BROWN, M. (2011). «Learning Analytics: The Coming third Wave». En línia: <http://www.educause.edu/library/resources/learning-analytics-coming-third-wave>

COLL, C. (2007). «El bàsic imprescindible i el bàsic desitjable: un eix per a la presa de decisions curriculars en l'educació bàsica», a: C. COLL (dir.). *Currículum i ciutadania. El què i el per a què de l'educació escolar*. Barcelona: Editorial Mediterrània, p. 227-247.

COLL, C. (2009a). «Enseñar y aprender en el siglo XXI: el sentido de los aprendizajes escolares», a: A. MARCHESI, J.C. TEDESCO i C. COLL (coord.). *Reformas educativas y calidad de la educación*. Madrid: OEI - Fundación Santillana, p. 101-112. En línia: http://www.psyed.edu.es/prodGrintie/cap_libros/CC_EnsenarAprenderSigloXXI.pdf

COLL, C. (2009b). «Los enfoques curriculares basados en competencias y el sentido de aprendizaje escolar». *Conferencia presentada en el X Congreso Nacional de Investigación Educativa, Congreso Mexicano de Investigación Educativa COMIE*, Veracruz, Mèxic, 21-25 de setembre de 2009. En línia: http://www.psyed.edu.es/prodGrintie/conf/CC_COMIE09.pdf

COLL, C. (2013a). «La educación formal en la nueva ecología del aprendizaje: tendencias, retos y agenda de investigación», a: J.L. RODRÍGUEZ

ILLERA (comp.). *Aprendizaje y educación en la sociedad digital*. Barcelona: Universitat de Barcelona, p. 156-170. En línia: <http://www.psyed.edu.es/archivos/grintie/AprendizajeEducacionSociedadDigital.pdf>

COLL, C. (2013b). «El currículum escolar en el marco de la nueva ecología del aprendizaje». *Aula de Innovación Educativa*, núm. 219, p. 31-36.

COLL, C. (2014). «El sentido del aprendizaje hoy: un reto para la innovación educativa». *Aula de Innovación Educativa*, núm. 232, p. 12-17.

COLL, C.; ALEGRE, M.À.; ESSOMBA, M.À.; MANZANO, R.; MASIP, M. i PALOU, J. (2007). «Criteris per a la concreció i desplegament de polítiques i pràctiques curriculars: algunes recomanacions», a: C. COLL (dir.). *Currículum i ciutadania. El què i el per a què de l'educació escolar*. Barcelona: Editorial Mediterrània, p. 337-354.

COLLINS, A. i HALVERSON, R. (2009). *Rethinking Education in the Age of Technology: The Digital Revolution and Schooling in America*. Nova York / Londres: Teachers College.

DOWNES, S. (2015). «From MOOC to Personal Learning». *Revista FGV Online*, any 5, núm. 1, p. 69-77. En línia: <http://www.downes.ca/post/64556>

ENYEDY, N. (2014). «Personalized Instruction. New Interest, Old Rhetoric, Limited Results, and the Need for a New Direction for Computer-mediated Learning». Boulder, CO: National Education Policy Center. En línia: <http://nepc.colorado.edu/publication/personalized-instruction>

FERGUSON, R. (2012). «Learning Analytics: Drivers, Developments and Challenges». *International Journal of Technology Enhanced Learning*, vol. 4, núm. 5/6, p. 304-317.

FERRER, F. (2012). «Personalisation of Education: Reflections from an International Perspective», a: M.E. MINCU (ed.). *Personalisation of Education in Contexts. Policy Critique and Theories of Personal Improvement*. Rotterdam: Sense Publishers, p. 109-127.

FRIESEN, N. (2013). «Learning Analytics: Readiness and Rewards». *Canadian Journal of Learning and Technology*, vol. 39, núm. 4, p. 1-12.

GRANT, P. i BASYE, D. (2014). *Personalized Learning. A Guide for Engaging Students with Technology*. Eugene, Oregon: International Society for Technology in Education (ISTE). En línia: <https://www.iste.org/resources/product?id=3122>

HYSLOP, A. i MEAD, S. (2015). *A Path to the Future: Creating Accountability for Personalized Learning*. Bellwether Education Partners. En línia: http://bellwethereducation.org/sites/default/files/Bellwether_Personalized_Learning.pdf

HUNG, D.; LIM, K.Y.T. i JAMALUDIN, A. (2014). «An Epistemic Shift: A Literacy of Adaptivity as Critical for Twenty-First Century Learning», a: D. HUNG, K.Y.T. LIM i S.-S. LEE (ed.). *Adaptivity as a Transformative Disposition for Learning in the 21st Century*. Singapore: Springer, p. 3-14.

JOHNSON, L.; ADAMS BECKER, S.; ESTRADA, V.; FREEMAN, A.; KAMPYLIS, P.; VUORIKARI, R. i PUNIE, Y. (2014). *Horizon Report Europe: 2014 Schools Edition*. Luxemburg: Publications Office of the European Union; Austin, Texas: The New Media Consortium. En línia: <http://cdn.nmc.org/media/2014-nmc-horizon-report-EU-EN.pdf>

JOHNSON, L.; ADAMS BECKER, S.; ESTRADA, V. i FREEMAN, A. (2015). *NMC Horizon Report: 2015 K-12 Edition*. Austin, Texas: The New Media Consortium. En línia: <http://cdn.nmc.org/media/2015-nmc-horizon-report-k12-EN.pdf>

KIM, R.; OLFMAN, L.; RYAN, T. i ERYILMAZ, E. (2014). «Leveraging a Personalized System to Improve Self-directed Learning in Online Educational Environments». *Computers & Education*, núm. 70, p. 150-160.

KUMPULAINEN, K. (2014). «Pedagogies of Connected Learning: Adapting Education into the Twenty-First Century», a: D. HUNG, K.Y.T. LIM i S.-S. LEE (ed.). *Adaptivity as a Transformative Disposition for Learning in the 21st Century*. Singapur: Springer, p. 31-41.

MINCU, M.E. (2012). «Mapping Meaning of Personalisation», a: M.E. MINCU (ed.). *Personalisation of Education in Contexts. Policy Critique and Theories of Personal Improvement*. Rotterdam: Sense Publishers, p. 191-206.

PATRICK, S.; KENNEDY, K. i POWELL, A. (2013). *Mean what you Say: Defining and Integrating Personalized, Blended and Competency Education*. The International Association for K-12 Online Learning (INACOL). En línia: <http://www.inacol.org/resource/mean-what-you-say-defining-and-integrating-personalized-blended-and-competency-education>

PRINCE, K. (2014). «Glimpses of the Future of Education». *KnowledgeWorks*. En línia: <http://knowledgeworks.org/glimpses-future-education-o>

RAHIMI, E.; VAN DEN BERG, J. i VEEN, W. (2015). «Facilitating Student-driven Constructing of Learning Environments Using Web 2.0 Personal Learning Environments». *Computers & Education*, núm. 81, p. 235-246.

RODEL TEACHER COUNCIL (2014). *Blueprint for Personalized Learning in Delaware*. Rodel Foundation of Delaware. En línia: www.rodelfoundationde.org/blueprint

SHARPLES, M.; MCANDREW, P.; WELLER, M.; FERGUSON, R.; FITZGERALD, E.; HIRST, T.; MOR, Y.; GAVED, M. i WHITELOCK, D. (2012). *Innovating*

Pedagogy. Exploring new Forms of Teaching, Learning and Assessment, to Guide Educators and Policy Makers. Open University. Innovation Report 1. En línia: <http://www.open.ac.uk/blogs/innovating>

SPEAK UP (2012). *Mapping a Personalized Learning Journey - K-12 Students and Parents Connect the Dots with Digital Learning.* Speak Up 2011. National Findings. K-12 Students & Parents. Project Tomorrow. Speak Up. En línia: http://www.tomorrow.org/speakup/pdfs/SU11_PersonalizedLearning_Students.pdf

TEDESCO, J.C. (2000). *Educación en la sociedad del conocimiento.* Buenos Aires: Fondo de Cultura Económica.

TEDESCO, J.C. (2009). «Los temas de la agenda sobre gobierno y dirección de los sistemas educativos», a: A. MARCHESI, J.C. TEDESCO i C. COLL (comp.). *Calidad, equidad y reformas de la enseñanza.* Madrid: OEI - Fundación Santillana, p. 77-86.

THOMAS, D. i BROWN, J.S. (2011). *A New Culture of Learning. Cultivating the Imagination for a World of Constant Change.* Lexington: CreateSpace.

US DEPARTMENT OF EDUCATION (2010). *Transforming American Education. Learning Powered by Technology. National Education Technology Plan 2010.* Washington: Education Publications Center. En línia: <http://tech.ed.gov/netp>

WONG, L.-H. i LOOI, C.-K. (2011). «What Seems do we Remove in Mobile-Assisted Seamless Learning? A Critical Review of the Literature». *Computers & Education*, núm. 57, p. 2.364-2.381.

Índex

INTRODUCCIÓ. <i>Josep M. Vilalta</i>	15
Presentació	17
El context internacional. L'educació i les polítiques educatives a l'inici del segle XXI	19
Catalunya als inicis del segle XXI: context i reptes del sistema educatiu	34
Bibliografia	37

NOVA SOCIETAT, NOVA EDUCACIÓ

1. LA PERSONALITZACIÓ DE L'APRENENTATGE ESCOLAR:

UN REPTE INDEFUGIBLE. <i>Cèsar Coll</i>	43
Introducció	45
De la individualització a la personalització de l'aprenentatge	49
La personalització i la nova ecologia de l'aprenentatge	56
La personalització de l'aprenentatge escolar: desafiaments, riscos i oportunitats	62
L'educació escolar i la construcció de recorreguts personals d'aprenentatge: experiències i recursos	79
Cap a la personalització de l'aprenentatge escolar: eixos d'actuació	95
Bibliografia	99

2. VERS UNA CULTURA DE LA INNOVACIÓ: REPTES I OPORTUNITATS

EN EL MARC DEL SISTEMA EDUCATIU CATALÀ. <i>Mar Camacho</i>	105
Introducció	107
El caràcter complex de la innovació en educació	112
La innovació en educació: resistències i oportunitats de canvi	114
La revolució digital i l'impacte en la innovació educativa	117
Tendències internacionals sobre innovació en educació	119
Aspectes clau sobre innovació en educació	123

La innovació en el marc del sistema educatiu català: diagnosi, condicions favorables i elements crítics	128
Recomanacions finals i propostes de millora	
Bibliografia	136
Agraïments	138

3. LES LLENGÜES EN L'EDUCACIÓ: EL PLURILINGÜISME

I LA INTERNACIONALITZACIÓ. *Carmen Pérez, Neus Lorenzo i Mireia Trenchs*

139

Introducció: la internacionalització a l'abast de tothom, una nova mirada

141

El plurilingüisme a Catalunya, visió cronològica

150

Els espais internacionalitzadors a l'ensenyament

159

Balanç i propostes de futur per a un model lingüístic educatiu internacionalitzador a Catalunya

183

Bibliografia

191

MESTRES I PROFESSORS, AL CENTRE NEURÀLGIC DEL SISTEMA EDUCATIU

4. LES POLÍTIQUES DE PROFESSORAT. *Enric Prats*

201

Introducció

203

Anàlisi i diagnòstic

206

Propostes

248

Bibliografia

255

Agraïments

261

SOCIETAT I POLÍTIQUES EDUCATIVES

5. EDUCACIÓ I ALUMNAT D'ORIGEN IMMIGRANT: VELS I NOUS REPTES PER A L'ÈXIT ESCOLAR I LA COHESIÓ SOCIAL. *Bea Ballestín*

i Sheila González

265

Introducció

267

Cohesió social i món escolar

269

Immigració i èxit escolar	278
Conclusions	290
Bibliografia	291

6. L'ESCOLA INCLUSIVA A CATALUNYA: UNA IL·LUSIÓ SEDUCTORA.

<i>Josep Maria Jarque</i>	299
Introducció	301
Indicadors sobre l'escola inclusiva	303
De miratge en miratge	304
Preguntes i dades sense resposta	310
Com sortir del miratge	320
Conclusions	323

7. ABANDONAMENT ESCOLAR PREMATUR: MÉS PULL QUE PUSH.

<i>Miquel Puig</i>	325
Introducció	327
Punt de partida	330
Les dades i el període analitzat	332
Les hipòtesis a contrastar	335
Què explica la immigració	336
Què expliquen la desigualtat i la pobresa	337
Què explica la despesa	338
Les hipòtesis laborals a contrastar	340
Què explica el nivell d'atur	341
Com explicar el nivell de l'abandonament	347
Com explicar l'evolució de l'abandonament	351
El perquè de l'anomalia espanyola	356
AEP a les comunitats autònomes espanyoles	360
Anàlisi de la causalitat	362
Conclusions	366
Bibliografia	368
Annex	369

FINANÇAMENT DE L'EDUCACIÓ I IMPACTE DE LA CRISI

8. L'IMPACTE DE LA CRISI I DE LES POLÍTIQUES D'AUSTERITAT

EN EL SISTEMA EDUCATIU. <i>Xavier Martínez-Celorrío</i>	375
Austeritat, recessió europea i desinversió pública en educació	377
Polítiques d'austeritat en el sistema educatiu català	380
Impacte de les retallades sobre l'equitat i els rendiments	396
Propostes postcrisi: com reinvertir en educació 2015-2020	404
Bibliografia	411

LA REFORMA DE L'EDUCACIÓ SECUNDÀRIA OBLIGATÒRIA

9. L'EDUCACIÓ SECUNDÀRIA OBLIGATÒRIA. PROBLEMES, REPTES

I ESCENARIS PER A LA REFORMA. <i>Jordi Musons i Jordi Nomen</i>	415
Introducció	417
Anàlisi diagnòstica de situació i propostes de millora	420
El projecte de centre i el nou currículum	432
El professorat	444
L'alumnat	456
Les famílies	463
Conclusions, necessàriament provisionals	466
Bibliografia i recursos	468

L'EDUCACIÓ SUPERIOR I LA RECERCA COM A ÀMBITS ESTRATÈGICS A LA SOCIETAT DEL CONEIXEMENT

10. EL FINANÇAMENT DE L'EDUCACIÓ SUPERIOR. *Francesc*

<i>Xavier Grau</i>	475
Introducció	477
Visió global del finançament de l'educació superior	496
El finançament de les universitats en països europeus similars a Catalunya	512
Resum de conclusions	534
Bibliografia	535

11. LA DEDICACIÓ DELS ESTUDIANTS I L'EFICIÈNCIA DEL SISTEMA UNIVERSITARI. <i>Amelia Díaz, Miquel Martínez i Ernest Pons</i>	539
Introducció	541
Metodologia i dades	546
Consideracions finals i propostes	566
Bibliografia	569
12. LA FORMACIÓ DOCTORAL EN LA SOCIETAT DEL CONEIXEMENT: SITUACIÓ ACTUAL I NOUS REPTES DE FUTUR. <i>Jordi Alba, Francesc Córdoba i Antonio Huerta</i>	571
Introducció: el personal doctor i l'economia del coneixement	573
El personal doctor a Catalunya	581
El Pla de Doctorats Industrials de la Generalitat de Catalunya	588
Conclusions	598
Propostes de futur	600
Bibliografia	602
CONCLUSIONS I REFLEXIONS. <i>Josep M. Vilalta</i>	605
Resum, conclusions i propostes d'acció	607
Bibliografia	691
RELACIÓ DE PARTICIPANTS ALS SEMINARIS	695

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

© Fundació Jaume Bofill, 2016
Provença, 324
08037 Barcelona
fbofill@fbofill.cat
<http://www.fbofill.cat>

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

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

Capítol de mostra.

Edició no venal

Primera edició: juliol de 2016

Autoria: Jordi Alba, Bea Ballestín, Mar Camacho, Cèsar Coll, Francesc Córdoba, Amelia Díaz, Sheila González, Francesc Xavier Grau, Antonio Huerta, Josep Maria Jarque, Neus Lorenzo, Miquel Martínez, Xavier Martínez-Celorrio, Jordi Musons, Jordi Nomen, Carmen Pérez, Ernest Pons, Enric Prats, Miquel Puig, Mireia Trenchs, Josep M. Vilalta (director)

Edició: Fundació Jaume Bofill
i Àtona Víctor Igual
Coordinació tècnica: Clàudia Vallvé
Coordinació editorial: Anna Sadurní
Direcció àrea de recerca: Mònica Nadal

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

ISBN: 978-84-945264-8-0

DL: B 15014-2016

Impressió: ServicePoint FMI, SA

L'*Anuari* 2015 de la Fundació Jaume Bofill analitza un seguit de reptes clau de l'educació a Catalunya i planteja algunes de les qüestions prioritàries en matèria de política educativa per tal d'aconseguir un sistema de qualitat i amb equitat.

Estructurat en sis grans blocs i dotze capítols, l'*Anuari* aprofundeix en temes claus com, entre d'altres, el de la cultura de la innovació educativa, la personalització de l'educació, el multilingüisme i la internacionalització de les aules, l'abandonament escolar prematur, l'equitat i l'eficiència del sistema, les polítiques de professorat, el finançament de l'educació a Catalunya i els efectes de l'austeritat i la crisi actual, els reptes de l'educació secundària obligatòria i de l'ensenyament superior. L'*Anuari* inclou un seguit de propostes d'acció en els diversos reptes estudiats que configuren una agenda per a la transformació educativa del nostre país. *Reptes de l'educació a Catalunya* està dirigit per Josep M. Vilalta, i compta amb la col·laboració de vint experts en les distintes matèries i àmbits del sistema educatiu.

FUNDACIÓ
Fundació
JAUME
Jaume
BOFILL
Bofill

ISBN: 978-84-94526-48-0

