

Protagonistes del canvi educatiu

Recull del contingut de les II Jornades Educació Avui

Aquesta és una publicació interactiva. Fent clic damunt les imatges i les esferes s'accedeix a vídeos, fotografies i publicacions relacionades amb les II Jornades Educació Avui

Índex

- 4** Presentació
- 5** II Jornades Educació Avui en xifres
- 6** Protagonistes del canvi educatiu
- 10** Conferències, Debats i Sessions de treball
- 11** Quins són els protagonistes del canvi educatiu?
- 13** Debat amb Xavier Prats i Miquel Martínez
- 15** L'educació avui, compromesa pel canvi
- 16** Quines polítiques educatives necessitem avui?
Una mirada a Catalunya i Europa
- 18** Debat amb Xavier Bonal, Antoni Verger, Xavier Prats i Bernat Albaigés
- 20** Infància: L'escola com a hub social d'innovació
- 23** Joventut: Els nous drets educatius dels joves.
Garantir-los, ampliar-los i repensar-los
- 26** Debat
- 28** Adults: Alternatives d'aprenentatge i orientació
per als adults
- 32** Família: Participar o decidir? Una lectura dels
consells escolars sota l'ombra de la LOMCE
- 34** Quins compromisos han d'assumir els nous pro-
tagonistes de l'educació?
- 38** Debat
- 40** Quins riscos i quines oportunitats trobem en la
governança multinivell de l'educació?
- 42** Què ens enduem de les II Jornades Educació Avui?
- 44** Miniconferències i Tallers

Presentació

“Les recerques i els informes que fem des de la Fundació Bofill comencen i acaben en jornades com aquestes”

Ismael Palacín.
 Director de la Fundació
 Jaume Bofill.
 @ismaelpalacin

La missió de la Fundació Bofill és impulsar i acompanyar els reptes de l'educació a Catalunya. Sobretot, impulsar una educació que demostrï que l'equitat i l'excel·lència són una mateixa estratègia i que la coresponsabilitat és la clau.

I aquesta coresponsabilitat és el que ens permet tenir debats profunds i compromesos, com el de les II Jornades Educació Avui. L'objectiu és discutir activament quins són els canvis que ens fan falta i, sobretot, transformar els coneixements de tota la xarxa que tenim -professionals, experts, acadèmics i entitats- en propostes de millora.

Cal destacar que de les primeres Jornades Educació Avui, en què es preguntava quines eren les tres prioritats educatives de Catalunya, en van sortir 650 propostes.

I és que les recerques i els informes que fem des de la Fundació Bofill comencen i acaben en jornades com aquestes.

Comencen aquí perquè és en aquests espais de debat on intentem identificar quin és l'estat de la qüestió i entendre què és el més significatiu del moment. Perquè en aquests espais intentem utilitzar la intel·ligència col·lectiva per marcar quines han de ser les prioritats de l'any vinent.

I també és aquí on acaben. Acaben quan fem un retorn d'aquest coneixement, quan el posem en comú amb tota la comunitat educativa. Perquè és la comunitat educativa la que de veritat fa els canvis educatius.

Si l'any passat reflexionàvem sobre les prioritats educatives de Catalunya, aquest any anem un pas més enllà i ens centrem en els protagonistes d'aquests canvis per saber qui hauria de

fer què, i com s'haurien d'articular aquests canvis i aquestes propostes.

L'educació està canviant molt, i encara canviarà més. En els propers anys hi haurà un veritable relleu generacional. Aquelles persones, moviments, grups i escoles que un dia es van atrevir a pensar com havia de ser l'educació i van predicar, formar i demostrar que es podia fer, són els que han fet possible que avui siguem on som.

Ara ens toca a nosaltres discutir no només sobre com volem que sigui la nostra educació sinó també sobre qui haurà de protagonitzar aquests canvis. Aquest és l'objectiu d'aquestes jornades. Aquest, i també el de recordar que el canvi és una oportunitat.

II Jornades Educació Avui en xifres

La coresponsabilitat al centre del canvi

“Els protagonistes del canvi educatiu seran els protagonistes de la coresponsabilitat: cap de sol i tots junts.”

Irene Rigau.

Consellera del Departament d'Ensenyament.
@ensenyamentcat

Cal agrair molt profundament a la Fundació Jaume Bofill que faci possible que tinguem un espai com el d'aquestes jornades: un espai per pensar en el futur, al marge de la dictadura del moment.

El mes passat va fer 33 anys que Catalunya va rebre les transferències educatives a través de l'Estatut d'Autonomia del 1979. En aquests moments, amb l'actual procés d'homogeneïtzació i recentralització de la política educativa, ens podem fer una idea del que hauria passat si no hagués estat així.

Ens enfrontem a moments difícils, potser com feia temps que no teníem. Però el país continua viu i el professorat també i, com ho demostren aquestes II Jornades Educació Avui, la voluntat i la il·lusió per renovar l'educació a Catalunya és viva.

És important reflexionar sobre cap a on hem d'anar i, sobretot, no només conformar-nos en tenir bones intencions i bons discursos sinó traduir-los en accions. Perquè tot i que els canvis en educació solen ser lents, les decisions s'han de prendre i s'han d'aplicar.

En els darrers anys hem aconseguit, a través de les universitats, una millora substancial en la formació dels futurs ensenyants, i també un canvi en els requisits d'accés i la valoració de les seves aptituds. També hem aconseguit, amb un esforç molt important dels centres, i a través de millorar l'educació primària, fer possible que millori la secundària. I, amb això, la taxa de graduats escolars ha passat del 78% al 85%.

Però seguim tenint reptes com els següents: Com garantir, a través de l'èxit escolar, que hi hagi també èxit professional? Com formar persones útils per a si mateixes i per a la societat?

Quins valors hem d'incloure a les escoles per garantir que el compromís amb l'educació i la formació sigui un compromís que duri al llarg de tota la vida? Com incorporar totes les altres ofertes educatives que ja hi ha, i totes les que de ben segur naixeran, a aquesta gran xarxa per tal de conformar entre tots aquesta nova manera de viure centrada en l'educació?

Responent a la pregunta de les jornades, jo diria que els protagonistes del canvi seran els protagonistes de la coresponsabilitat: cap de sol i tots junts. Infància, família, entorn, joves i empresa, cadascú en els seus aspectes, tots formaran part d'aquest canvi compartit. I hi haurà una persona clau: el docent, que és qui ha de poder interpretar cada dia què cal transmetre als seus alumnes i, sobretot, pensar per a què els servirà allò que els està transmetent.

Tal com deia Olof Palme, ministre d'educació de Suècia: res i ningú ens vincula tant al futur com l'escola, els joves i els infants.

Protagonistes del canvi educatiu.

Una mirada atenta de l'educació a

A dia d'avui podem dir que en línies generals, tot i les dificultats, el sistema educatiu català ha millorat en els darrers anys. Les raons d'aquesta millora són degudes a factors propis però també a factors aliens al sistema educatiu.

mirada

Degut a l'increment de l'atur, disminueix en un 15% el nombre de joves de 16 a 24 anys que creuen que és una bona idea deixar els estudis.

--- Abandonament prematur (%)
— Taxa d'atur de 16 a 24 anys (%)

atenta al present

Tot i l'augment de la ràtio professor/alumne, el sobreesforç dels mestres està fent de matalàs dels possibles desajustos.

—○— Ràtio P/A

de l'educació a

El buit entre els joves amb educació superior i els que abandonen prematurament genera un gran desequilibri. S'ha d'aconseguir augmentar el nombre de població amb estudis secundaris obligatoris.

..... Nivell de formació superior (30/34 anys)
— Abandonament educatiu prematur

Catalunya, als

Aquest desequilibri s'hauria de corregir amb un major pes de la formació professional. Malauradament, encara som lluny de la mitjana europea.

Els nostres nivells d'abandonament educatiu prematur, tot i millorar, són molt lluny de l'Objectiu Europa 2020

problemes

El sistema ha d'atendre infants amb famílies amb més pobresa i precarietat social i, degut a les retallades, hi ha menys diners per donar resposta a aquestes necessitats noves.

○ Evolució dels indicadors de despesa pública en educació. (% del PIB)

centrals

i als

compromisos i

L'impacte de la crisi econòmica en les famílies i les mesures d'austeritat aplicades han debilitat algunes polítiques que havien demostrat els seus efectes positius sobre els resultats educatius.

— Despesa pública en educació no universitària per estudiant. (Milers d'Euros)

propostes de

Tenint en compte que l'esforç inversor dels poders públics a Catalunya és inferior a la mitjana europea, s'estan compromentent els resultats de futur.

□ Despesa pública en educació sobre el PIB (2010)

cara al futur.

La crisi econòmica, a més d'un risc, també representa una oportunitat per al sistema educatiu. Actualment els joves valoren més la formació del que ho feien abans. El repte és mantenir aquesta tendència.

Miquel Martínez
i Bernat Albaigés,
directors de l'Anuari

Quins són els protagonistes del canvi educatiu?

Xavier Prats explica en la ponència inaugural de les II Jornades Educació Avui quins són els canvis que experimentarà –i que ja està experimentant– l'educació a nivell mundial i com s'hi haurà d'enfrontar Catalunya i el nostre sistema educatiu. Per Xavier Prats, aquests canvis estan marcats fonamentalment per tres grans factors i considera que Catalunya hi ha de fer front a partir de cinc grans estratègies.

Xavier Prats,
director general de
la direcció d'Educació
i Cultura de la
Comissió Europea.
@EU_Commission

Estem en un moment de canvi similar al que hi va haver quan la humanitat va passar d'anar a cavall –el principal sistema de transport durant milers d'anys i que semblava insubstituïble– a anar en cotxe. Una tecnologia que era essencial per a tot, de cop, en només uns anys, es va convertir en obsoleta. Ara estem en un moment similar, en un moment de canvi importantíssim. En el món tan complex en què vivim és molt important comprendre la relació que tenim amb el món i amb nosaltres mateixos.

Hi ha tres factors que provocaran canvis radicals en l'educació molt aviat: **la globalització, la tecnologia i els canvis laborals**. De fet, la confluència d'aquests factors està provocant canvis que ja es comencen a veure:

1 Canvi en la distribució mundial del talent: El 35% de la població major de 50 anys que té un títol universitari és dels Estats Units però, en canvi, el 35% dels estudiants que han entrat a la universitat aquest any són de la Xina.

2 Canvi en la demanda d'ensenyament dels països emergents: La població i els governs d'aquests països veuen que l'educació és l'única manera de tenir prosperitat. Es calcula que en els propers 20 anys, 400 milions de persones dels països emergents entraran a la universitat.

3 Canvi en l'oferta educativa: Les universitats tradicionals perden el monopoli dels estudis superiors. La plataforma d'educació virtual gratuïta *Coursera* té 5 milions d'estudiants, la qual cosa demostra que la tecnologia facilita l'accés al coneixement. El potencial de la combinació

d'estudis online i l'anàlisi de dades per personalitzar l'educació ens ha de fer pensar que l'educació canviarà i que la universitat no ha d'acumular coneixement sinó crear-lo i transmetre'l.

Davant aquests canvis globals en matèria educativa, Catalunya hauria de dur a terme, bàsicament cinc estratègies:

1 Millorar els nivells bàsics de coneixements tecnològics. D'aquí al 2015, el 90% de les feines requeriran tenir coneixements tecnològics, uns coneixements que, ara mateix, la meitat de la població adulta no té. Cal destacar que el nivell de coneixements tecnològics d'una persona que acaba la universitat a Catalunya és inferior al d'un jove que acaba l'institut a Finlàndia, Singapur, Japó o Corea.

2 Atreure i retenir talent. Per poder tenir a Catalunya el talent, la intel·ligència i les ganes d'aprendre d'arreu del món, s'ha d'aconseguir que els estudiants dels països emergents prefereixin venir a estudiar a Europa -i per tant a Catalunya- i no pas als Estats Units. El problema que hi ha és que les polítiques educatives no es corresponen a les polítiques migratòries.

3 Combinar excel·lència i equitat. I fer-ho tot utilitzant el potencial de la tecnologia per aconseguir un èxit que a priori semblava impossible.

4 Fomentar la col·laboració entre les escoles i les universitats. Aquesta relació és clau, perquè els mestres de les escoles es formen a les universitats.

5 Posar-hi diners. Cal aconseguir que els diners invertits en educació tinguin un impacte sistèmic, per exemple, fomentant consorcis entre empreses i universitats.

Europa va tenir una generació extraordinària que la va fer remuntar després de la Segona Guerra Mundial. En aquell moment, tenint en compte la crisi que s'acabava de viure i les necessitats de la població, la generació que va fer remuntar Europa va ser una generació de constructors. Ara tenim una altra crisi i per sortir-ne ho haurem de fer també gràcies a una generació igual d'extraordinària però formada per un altre tipus de professionals: els educadors.

Xavier Prats explica una anècdota que desperta les rialles i la sorpresa del públic. De ben segur, aquesta anècdota serà un dels moments més recordats de totes les intervencions. Per la curiositat del fet, però també perquè amb una dada molt gràfica exemplifica molt bé el moment de canvi al qual s'enfronta l'educació.

L'any 1910 es va dur a terme un Congrés Mundial a Nova York -en un moment en què no existien els avions- sobre Planificació Urbanística. Al cap de 10 dies de congrés, els participants van arribar a la conclusió que el gran problema de la planificació urbana eren els excrements de cavall. En aquell moment, només a la ciutat de Nova York hi havia 150.000 cavalls. El senyal de "stop", el semàfor i els passos de vianants es van inventar en aquella època, per regular el trànsit de cavalls i no pas per regular el trànsit de cotxes. El resultat del congrés va ser alarmant: es va calcular que l'any 1950 Londres es-

taria coberta de 3 metres d'excrements de cavall i, malauradament, no es va trobar cap solució per resoldre aquest problema.

L'any 1910, però, Nova York ja tenia més cotxes que cavalls. S'havia inventat el motor d'explosió i, contra totes les previsions, aquell fet va convertir el cavall en una tecnologia obsoleta. En pocs anys va canviar el que semblava impossible que canviés, el que havia funcionat des de l'època dels romans.

Ara estem en un moment similar, en un moment de canvi importantíssim. I, aquí, l'educació hi jugarà un paper fonamental.

El debat posterior a la primera sessió de les Jornades gira entorn a quatre grans qüestions: sobre la formació dels mestres i sobre si aquests estan preparats pels canvis que s'estan produint globalment; sobre quin hauria de ser el paper de les administracions i els governants; sobre el paper que han de jugar les famílies en aquest nou paradigma educatiu; i sobre com les universitats s'hauran d'adaptar a aquest canvi.

SOBRE LA FORMACIÓ DEL PROFESSORAT

Xavier Àvila, que es dedica justament a la formació de mestres, comparteix una reflexió que ha fet mentre sentia la història del congrés de Nova York del 1910: si les professions vinculades amb els cavalls van canviar per d'altres professions vinculades amb els motors, caldrà veure com adaptar la formació dels mestres a aquesta nova realitat per poder ensenyar millor.

Miquel Martínez considera que l'heterogeneïtat de les aules és un dels factors que ha posat de relleu la necessitat evident de major formació dels nous mestres. Segons ell, l'augment d'alumnes nouvinguts en el sistema educatiu ha perjudicat l'ensenyament perquè no ha anat acompanyat dels recursos necessaris. D'altra banda, Isidro Cabelo, que és professor d'institut, dubta que la formació de les noves generacions de mestres sigui la més adequada.

Xavier Prats, en resposta a aquestes intervencions, posa sobre la taula dues consideracions: d'una banda, que no es pot donar tota la responsabilitat del canvi educatiu als mestres sense ajudar-los i, de l'altra, que no s'ha de subestimar tot el que ja està fent el professorat. Assegura que als mestres els falten incentius i un marc laboral adequat on poder-se desenvolupar. Afegeix que cal millorar la formació inicial dels mestres i donar-los l'opció de modernitzar-se i incorporar la tecnologia que, assegura, són més fàcils i gratificants del que sembla. D'altra banda, considera que el fet que siguin els estudiants els que portin la innovació i el canvi a les aules és extraordinari.

SOBRE EL PAPER DE LES ADMINISTRACIONS

Des del públic es critica que hi hagi hagut massa canvis en les polítiques educatives dels últims anys i que el govern no destini tants recursos com caldria a l'educació.

En aquest sentit, un professor de la Universitat de Girona reclama al Departament d'Ensenyament que doni directives clares per a les escoles davant l'atac del model d'escola catalana. Considera que la resposta no es pot deixar en mans de cada centre i que el Govern ha d'estar al costat del model que s'ha construït entre tota la comunitat educativa. Miquel Martínez fa una defensa del model d'immersió lingüística que, segons ell, lluny de perjudicar l'ensenyament el que fa és garantir i duplicar l'aprenentatge de les competències bàsiques de tot l'alumnat.

SOBRE EL PAPER DE LES FAMÍLIES

Josep Manel Prats, president de la Federació d'Associacions de Mares i Pares d'Escoles Lliures de Catalunya (FAPEL), considera que les famílies i l'escola han de començar a col·laborar per millorar l'educació. Reclama que els mestres perdin la por als pares i mares i també que els pares perdin la por als mestres. Creu que la preocupació i la voluntat de col·laborar dels pares és comuna arreu d'Europa i que, en general, es troben molta resistència en els sistemes i en les persones, perquè no tenen una estructura que faciliti aquesta relació.

Xavier Prats està d'acord en què la família ha de participar de l'educació dels fills, tot i que reconeix que és complicat i que requereix incentius diversos. Explica el cas de Finlàndia en què és

freqüent que un dels dos membres de la parella participi molt a la classe. A més, a Finlàndia, si un nen o nena va malament a l'escola, els mestres avisen els pares i en cas que la família no faci res, s'avisava un educador social per estudiar què està passant. D'altra banda, Prats aprofita per remarcar que això es pot fer en el marc de la igualtat de gènere, que el nivell d'ocupació de les mares no perjudica l'èxit escolar dels fills.

Miquel Martínez intervé en el debat apuntant que, si una part del temps de treball que els mestres fan amb els alumnes el dediquessin a treballar amb les famílies, l'educació seria molt més eficaç.

SOBRE EL PAPER DE LES UNIVERSITATS

Un professor de la UdG reclama que el Departament detalli quines seran les competències que demanarà en les oposicions per a mestres, quan es convoquin, perquè des de les universitats es pugui començar a dur a terme la formació adient.

Xavier Prats, apunta que el quid de la qüestió quan es parla de les universitats és canviar el plantejament i preguntar-se què ha de fer la universitat i quin paper ha de jugar en un món en què formar-se ha de ser una activitat permanent i al llarg de tota la vida. Afirmar que cal pensar en tres accions: ampliar l'àmbit demogràfic de la universitat, obrir la universitat a avaluadors externs i entendre la universitat com a part de l'estratègia de país.

Xavier Prats: No es pot donar tota la responsabilitat del canvi educatiu als mestres sense ajudar-los i, per altra banda, no s'ha de subestimar tot el que ja estan fent. El més extraordinari i que no havia passat mai fins ara és que la innovació i el canvi a les aules els porten els estudiants.

Jaume Prats: Els pares tenen voluntat de col·laborar i es troben resistències tant en el sistema com en les persones, els mestres. Hem de començar a perdre la por de col·laborar pares i mestres perquè és molt important.

Miquel Martínez: Si una part del temps que dediquen els mestres a desenvolupar les seves tasques, la dediquessin a treballar amb les famílies, l'escola seria molt més eficaç.

L'educació avui, compromesa pel canvi

Anna Jolonch fa una defensa de la correponsabilitat, reclama un empoderament de la societat a través del compromís i la confiança mútua, i defensa una cultura de recerca que estigui al servei de la societat. Jolonch aposta per una recerca que comparteixi els seus resultats per tal de generar debats rics i fonamentats, com el que es duu a terme durant les II Jornades Educació Avui.

Anna Jolonch,
cap de recerca
de la Fundació
Jaume Bofill.
@AnnaJolonch

Vivim uns temps en què hi ha molts debats sense una fonamentació real. Aquest no és el cas de les II Jornades Educació Avui, ja que el debat que promouen parteix d'una anàlisi rigorosa i un diagnòstic acurat recollit a l'Anuari de l'Educació. L'objectiu no és només generar un debat ric sinó també fomentar la cultura de la recerca com a eina necessària per generar democràcia.

Des de la Fundació Bofill moltes vegades se supleix la poca inversió en recerca i la poca transferència que fa la universitat del coneixement que genera. El cert és que en la societat actual hi ha molta informació però no hi ha tant coneixement, i justament cal compartir el coneixement i els resultats de les recerques per empoderar-nos com a societat i poder ser motor de canvi social i de millora.

Aquestes jornades estan posant de manifest la necessitat de recuperar el sentit i el compromís de la coresponsabilitat, de reconèixer la tasca dels diferents actors i d'assolir la confiança mútua necessària per donar respostes col·lectives als reptes de l'educació.

Són els diferents universos de l'educació -formal, no formal i informal- els protagonistes del canvi, per això és important que escola, família, universitat, empresa i entorn tinguin confiança mútua i treballin en comú. Molts d'aquests actors són presents a les jornades, per debatre i també per explicar experiències d'èxit. És necessària una educació i un canvi que inclogui tots els actors perquè l'èxit educatiu ha de ser per a tothom i és responsabilitat de tots i totes.

Quines polítiques educatives necessitem avui? Una mirada a Catalunya i Europa

Xavier Bonal i Antoni Verger, autors de *L'agenda de la política educativa. Una anàlisi de les opcions de govern (2011-2013)* expliquen algunes de les claus dels nou eixos analitzats en aquest estudi. Bonal i Verger se centren en tres aspectes que han estat clau en les polítiques educatives recents: el finançament, els models de governança i els sistemes d'avaluació.

Xavier Bonal,
professor de
Sociologia de
la UAB.
@GEPSUAB

Xavier Bonal centra la seva exposició entorn a una pregunta: La crisi econòmica i els condicionants polítics són suficients per justificar les accions i la direcció de la política educativa en els darrers tres anys? I afirma rotundament que la resposta és que no.

Analitzant la despesa pública total, la despesa pública per estudiant i la despesa en ensenyament s'arriba a dos grans conclusions:

1 Les retallades pressupostàries en educació han estat molt elevades.

El pressupost en educació s'ha reduït el 13% en termes nominals, que vol dir el 20% en termes reals. La despesa total per estudiant s'ha reduït en 715€ per estudiant, que equival a una caiguda del 17'5%, entre el 2010 i el 2012.

Això situa la despesa pública en educació sobre el PIB per sota del 4%, molt lluny de l'objectiu EU 2020 que per a Catalunya hauria de ser del 5,2%.

2 Retallades selectives i no selectives. Entre el 75% i el 80% dels pressupostos d'educació són partides dedicades al professorat. És per això que la reducció més significativa ha estat en aquest capítol. Des del 2007, el nombre d'alumnes ha pujat el 19,65% i, en canvi, el professorat només ha augmentat el 2'87%.

A banda de les retallades no selectives, és a dir, aquelles que afecten a tothom per igual -si bé és cert que les conseqüències són més greus pels que ja estaven pitjor inicialment-, hi ha hagut retallades selectives, que han estat de caràcter regressiu. És el cas de la reducció pressupostària en educació infantil; d'algunes mesures relacionades amb la segregació escolar; de la manca de correlació entre l'augment del risc de pobresa i l'augment de les beques de menjador; i del fet que s'hagi pràcticament ignorat la influència de l'entorn en la lluita contra el fracàs escolar.

Antoni Verger,
professor de
Sociologia de
la UAB.
@GEPUSUAB

En relació a l'autonomia dels centres, Antoni Verger destaca l'anàlisi i les conclusions de l'OCDE recollides en l'informe PISA in Focus número 9 i fa una radiografia de la situació a Catalunya.

L'informe de l'OCDE, que distingeix entre l'autonomia pedagògica i l'autonomia de gestió, assegura que on hi ha autonomia pedagògica hi ha millors resultats escolars i, en canvi, afirma que no necessàriament hi ha una relació entre l'autonomia de gestió i els resultats escolars.

A Catalunya l'autonomia dels centres està molt més basada en l'autonomia de gestió que no pas en les qüestions pedagògiques. El mateix Decret d'Autonomia, aprovat pel govern entre el 2003 i el 2010, posa de relleu aquest enfoc i el govern actual ha accentuat aquesta tendència.

Una de les mesures que evidencia aquesta tendència és que els recursos de responsabilitat, els recursos de responsabilitat, els plans educatius d'entorn, han deixat de ser recursos econòmics i, en conseqüència, el curs 2012/13 han disminuït per primera vegada des del 2005.

A més, hi ha hagut la voluntat política i la capacitat material per fomentar l'autonomia de gestió, a través d'algunes accions com els cursos de direcció, el programa d'acreditacions de direc-

tors i el sistema de plantilles, i en canvi no hi ha sigut per fomentar l'autonomia pedagògica.

Sobre els sistemes d'avaluació, Antoni Verger se centra en l'informe *Sinergies for Better Learning* per determinar com haurien de ser els sistemes d'avaluació i analitza també quina és la situació en el sistema català.

A Catalunya, estem lluny de tenir un sistema d'avaluació integral i independent. Ara l'avaluació està molt centrada en temes d'aula i lectius, i faltaria aquesta visió holística que recomana l'OCDE on l'entron familiar, comunitari i el lleure també són elements educatius. També manca la distribució de l'avaluació, ja que ara mateix el cos d'inspectors centralitza bona part de l'avaluació educativa. D'altra banda, també queda camp per córrer en la independència dels sistemes d'avaluació, especialment arran de la suspensió de la creació de l'Agència d'Avaluació i Prospectiva de l'Educació que va aplicar l'actual govern a l'inici del mandat al·legant qüestions pressupostàries.

Un bon sistema d'avaluació de les escoles, els mestres i l'ensenyament ha de ser:

1. **Holístic:** incloure múltiples disciplines i múltiples agents avaluadors
2. **Formatiu:** l'objectiu últim ha de ser millorar la pràctica educativa
3. **Independent del poder polític:** a través, per exemple, d'una agència pública que depengui del parlament però no del govern

Les intervencions dels ponents susciten un ric debat en què també hi intervenen, des de la taula, el director general de la direcció d'Educació i Cultura de la Comissió Europea, Xavier Prats, i l'investigador i coautor de l'Anuari de l'Educació 2013, Bernat Albaigés.

Públic i ponents debaten sobre com es pot incidir en les polítiques reals d'educació des de la recerca i el món acadèmic, sobre com s'haurien d'aplicar les polítiques actuals per aconseguir millors resultats, sobre les diferències que hi ha en els diferents territoris de Catalunya i sobre com és, i com hauria de ser, el sistema educatiu de Catalunya.

SOBRE COM APLICAR LA RECERCA A POLÍTIQUES REALS

Durant el debat es posa en evidència la necessitat de desplegar una recerca més útil per l'aplicació política. Xavier Prats critica que la universitat posi tant el focus en l'excel·lència i tant poc en l'impacte que té en la societat. Per la seva banda, Xavier Bonal lamenta que costi tant acumular coneixement i que molt sovint no s'aprofitin prou les conclusions de recerques o debats anteriors. En aquest mateix sentit, una persona del públic vinculada al món universitari proposa que es creï una base de dades compartida i empírica per tal d'optimitzar recursos. Explica que ja s'està fent en algunes recerques i reclama que es faci de forma sistemàtica i organitzada.

SOBRE COM APLICAR MILLOR LES POLÍTIQUES PÚBLIQUES ACTUALS

Pel que fa a les polítiques públiques actuals, com l'obligatorietat de l'educació, des del públic es demana que s'apliquin amb més contundència i siguin més efectives. Maribel Gómez, del Departament d'Ensenyament, explica el cas del barri de Sant Roc de Badalona l'absentisme escolar és un problema molt greu i denuncia que aquesta qüestió no s'estigui abordant activament. D'altra banda, hi ha també la qüestió de la segregació escolar. Aina, que treballa a la Universitat Autònoma de Barcelona (UAB), considera que el Decret de plantilles serà difícil d'aplicar en aquelles escoles que, per context socioeconòmic, tenen poca possibilitat de crear projectes. A més, adverteix que la segregació escolar no només genera fugida de famílies sinó

també fugida de professionals. En aquest sentit, Sílvia Carrasco, també de la UAB, demana que no es perdi de vista la lluita contra la segregació intraescolar.

SOBRE LES DIFERÈNCIES DINS DE CATALUNYA

Jordi Guin, professor jubilat, demana als ponents que diferenciïn sobre les diferents realitats que hi ha a Catalunya i les diferències entre Barcelona i la Catalunya rural. Bernat Albaigés, citant un estudi de la Fundació Pi Sunyer, explica que els tres condicionants territorials són la grandària del municipi -com més grans són, més oferta i estructures més professionalitzades hi ha-, el perfil socioeconòmic del municipi -com més baix, més política educativa per part dels ajuntaments- i la implicació de l'ajuntament en la política educativa -els municipis amb ajuntaments més actius, tenen millors resultats educatius-.

SOBRE EL SISTEMA EDUCATIU

Xavier Bonal reclama, d'una banda, que la política educativa es dugui a terme tenint més en compte les persones i, de l'altra, que no se centri tant en el sistema educatiu sinó que vagi més enllà. En aquest sentit, Toni Verger demana que s'implementin solucions no educatives per resoldre problemes educatius, i assegura que hi ha diferents estudis que mostren que els resultats educatius depenen en major mesura d'elements relacionats amb la composició socioeconòmica de l'escola que de l'escola en si.

Xavier Prats: Europa s'ha de recuperar d'aquesta crisi en base al coneixement. El grau d'intensitat, despesa i esforç col·lectiu per millorar l'ensenyament ha de ser més important del que és actualment.

Xaver Bonal: La gran crítica a l'evolució dels darrers tres anys és que la política educativa s'ha seguit centrant en el sistema educatiu i ara es el moment de fer una política de fora del sistema.

Antoni Verger: Cal donar solucions no educatives per problemes educatius, ja que l'efecte de l'escola sobre els resultats educatius és molt petit. No ho podem obviar si volem caminar cap a l'excel·lència.

Bernat Albaigés: Cal posar en valor el paper que juguen els ajuntaments en l'educació perquè és un dels condicionants de l'èxit educatiu.

Infància: L'escola com a hub social d'innovació

Que l'escola és un lloc on es manifesten totes les necessitats i expectatives dels alumnes i famílies no es posa en dubte. Ara bé, que hagi de donar resposta a totes les demandes i la manera com ho hauria de fer és una qüestió que suscita més controvèrsia. Concretament, els ponents analitzen com l'escola pot ser un dels actors que trenqui el cercle pervers de la pobresa.

Eugeni Garcia Alegre,
doctor en Economia del
Sector Públic i expert
en gestió educativa i
gestió pública

Eugeni Garcia Alegre fa una anàlisi dels efectes que té la pobresa en l'èxit educatiu dels infants i apunta als tres agents que poden incidir en aquesta dinàmica per tal de trencar el cercle pervers de la pobresa.

L'escola és un lloc de trobada de necessitats i expectatives, el que no està tan clar és que sigui un hub per donar resposta a totes aquestes necessitats i expectatives. Aquesta incapacitat es veu clarament quan parlem de la pobresa i sobretot des de què la crisi econòmica ha aturat l'ascensor social que havia funcionat els darrers trenta anys.

El cercle pervers de la pobresa

L'infant que es troba en situació de pobresa accedeix al sistema educatiu en condicions de desavantatge. A aquest fet s'hi suma la poca adaptació del sistema educatiu a les seves necessitats. Aquest escenari porta l'infant a assolir baixos nivells educatius que més endavant li impossibiliten continuar en el sistema formatiu

o trobar una feina ben remunerada. D'aquesta manera, la seva pròpia unitat familiar torna a tenir pocs recursos i la situació de pobresa es repeteix i perdura.

Les seves possibles respostes

Actualment no s'està compensant aquesta situació de vulnerabilitat o, almenys, no es fa de manera suficient.

Hi ha tres agents que poden donar resposta a aquesta situació i trencar aquest cercle pervers de la pobresa: l'administració local i les polítiques públiques, el tercer sector social i l'escola.

Un dels dèficits importants que hi ha actualment és que aquests agents no tenen un espai de trobada on posar-se d'acord i coordinar la resposta a les necessitats de les famílies i infants. Aquesta cooperació seria importantíssima per poder optimitzar millor els pocs recursos econòmics de què es disposa actualment.

.....

Anna Escobedo,
professora al Departament de Sociologia i Anàlisi de les Organitzacions de la UB

Anna Escobedo analitza quin rol poden jugar les pròpies famílies i les escoles en la millora de l'escolarització i com, a través de certes polítiques públiques, aquests esforços podrien ser més efectius.

La composició actual de les famílies afecta decidivament la relació amb l'escola, però també hi afecten les lleis i polítiques públiques i, òbviament, l'actitud de l'escola. És necessari que tots aquests actors interactuïn per tal d'aconseguir un apropament que permeti garantir l'èxit escolar.

Conciliació laboral i familiar, la peça clau

El 80% de la població viu en un model familiar de doble sustentador i doble cuidador. Amb la crisi econòmica la conciliació de la vida laboral i familiar s'ha fet cada vegada més complicada.

Per resoldre-ho calen polítiques de conciliació que permetin a pares i mares tenir temps per la vida familiar. Cal modernitzar un sistema de llicències parentals durant la primera etapa de la vida dels infants, durant les malalties lleus dels fills i per a reunions escolars. Aquest sistema de

llicències els ha d'assumir la seguretat social i no pas l'empresa privada, tal com passa a altres països, entre ells, un país tan proper com Portugal.

L'escola s'ha d'adaptar a la família

La família, tradicionalment, s'ha hagut d'adaptar a altres institucions socials. Ja fa temps que es reclama una nova dinàmica en què siguin les empreses les que s'adaptin a la família. Ara cal discutir també com l'escola es pot adaptar a la família i no a l'inrevés com ha passat fins ara.

Una bona manera de fer-ho és a través dels serveis complementaris i els serveis extraescolars. També cal fer tutories en horaris més amables pels pares i establir protocols perquè, en cas de divorci, les informacions i comunicacions de l'escola arribin als dos membres de la parella.

Joan Badia,
professor de secundària expert en innovació, formació de docents i planificació acadèmica en educació superior.
@JoanBadiaz

Joan Badia assegura que l'escola no pot desentendre's de les necessitats dels seus infants però, a la vegada, afirma que no és la seva tasca principal i que no pot ser l'únic actor que se n'ocupi. D'altra banda, reclama que els centres puguin tenir autonomia per tal d'adaptar-se al màxim a la realitat del seu entorn.

L'escola no pot donar totes les respostes a les necessitats individuals i socials dels infants. L'escola és un node d'una xarxa que, en el seu conjunt, sí ha de donar resposta a les expectatives i necessitats dels infants i joves. Si l'escola es veu i es creu a si mateixa com a part d'aquesta xarxa, no pot pretendre tenir el monopoli de les respostes. Cal fer un exercici d'humilitat.

L'escola no es pot desentendre

La funció principal de l'escola és la de fer viure l'experiència de l'aprenentatge, però se sap que les condicions d'educabilitat influeixen en aquest aprenentatge i, per tant, no tenir-ho en compte és no fer bé la tasca, és una manca de professionalitat.

Ara bé, l'escola ha de reivindicar les condicions necessàries per poder-se adaptar a les necessitats amb què arriben els nens i nenes. Aquesta política educativa que entén que totes les escoles han de fer el mateix, sigui quin sigui el seu entorn, és un error. L'autonomia és un imperatiu fonamental per poder respondre als reptes que planteja l'entorn, les famílies i els infants.

La necessitat d'innovar

Si volem que les escoles s'adaptin a l'entorn per ajudar a trencar el pervers de la pobresa, han d'innovar, canviar i modificar maneres de

fer. Si fem el mateix de sempre continuarem tenint els mateixos resultats de sempre.

L'escola necessita aquest marge d'autonomia per poder-se adaptar a l'entorn, per facilitar l'aprenentatge a tots els nens i nenes i per facilitar que tots els nodes de la xarxa puguin donar resposta, conjuntament, a les necessitats dels nens i nenes.

Marta Caramés,
responsable del
Projecte Paidós de
Càritas.
@caritasbcn

Marta Caramés explica l'experiència del Projecte Paidós, un projecte impulsat per diferents entitats del tercer sector com Càritas, Suara i Pere Tarrés, l'objectiu del qual és fer un acompanyament a famílies que tenen infants d'entre 0 i 6 anys. Per fer-ho, interactuen amb l'escola.

La proposta del Projecte Paidós és posar atenció a la petita infància i fer-ho a través d'un acompanyament integral a la família. L'objectiu últim és canviar la trajectòria de la família perquè pugui sortir de la necessitat constant a partir de les metes, objectius i necessitats que defineix la pròpia família.

Per poder aprendre cal calma familiar

En aquestes famílies, l'aprenentatge dels infants és molt complicat per dos motius: perquè els adults estan la major part del dia ocupats en la necessitat i intentant resoldre aspectes com l'alimentació, l'allotjament i la feina; i perquè els nens i nenes canvien d'escola molt sovint perquè les famílies, que viuen en habitacions rellogades, han de traslladar-se constantment.

Quan els educadors del Projecte Paidós acompanyen els adults a l'escola per buscar suport en els problemes dels seus fills, la resposta de l'escola és molt positiva. Amb el suport de l'escola i els educadors, la família aconsegueix una certa tranquil·litat i aquesta calma permet als infants obrir-se a altres oportunitats.

Per poder aprendre cal veure el valor d'aprendre

Alguna cosa no s'està fent bé en la manera com s'enfoca l'educació. Els nens i joves d'aquestes famílies, germans grans dels infants més petits, veuen que les metes de l'educa-

ció són molt llunyanes. No veuen el sentit de l'aprenentatge en el present, no veuen què els aporta aprendre. En definitiva, aquesta idea, potser excessivament econòmica, de l'educació com a inversió no funciona.

Joventut: Els nous drets educatius dels joves. Garantir-los, ampliar-los i repensar-los

La taula de debat sobre els drets educatius dels joves està formada per professionals joves i per professionals que tenen una relació habitual amb el jovent. Els quatre ponents, cadascú des del seu camp, fan una reflexió sobre què és el que la gent jove espera del sistema educatiu i sobre com hauria de ser aquest sistema per tal de donar sortida a les seves inquietuds i necessitats. Durant la sessió de treball, a més, s'analitzen les relacions de causa-efecte entre el model productiu i d'ocupació i l'èxit escolar i també les relacions de l'escola amb el seu entorn.

Pau Serracant,
sociòleg especialitzat
en joventut i políti-
ques de joventut.
@pserracant

Pau Serracant fa una anàlisi de quins són els factors que condicionen les estratègies educatives dels joves, de com la crisi econòmica ha modificat aquests condicionants i de quina percepció de l'educació té la gent jove.

El model d'ocupació català i espanyol ha provocat una gran polarització del model educatiu: Catalunya té el doble d'abandonament escolar i molts més joves amb estudis superiors que la mitjana europea. Aquesta configuració del model educatiu s'ha donat a través de dues grans estratègies: l'efecte fugida -fer trajectòries educatives llargues per evitar un mercat laboral tan dolent- i l'efecte crida -deixar els estudis per ocupar algun dels llocs de treball sense qualificar-.

El valor de l'educació ha canviat amb la crisi

Amb l'actual crisi econòmica, els joves amb feines sense qualificar són els que han patit més. Per això, des del 2007 al 2012, s'observen tres grans canvis en l'estratègia educativa dels joves:

- Augment del valor de l'educació: el 68% dels joves considera que no és bona idea deixar els estudis per treballar, enfront del 53% que ho creia el 2007.
- Augment del nombre de joves que estan estudiant: el 58%, enfront del 45% el 2007.
- Augment del retorn al sistema educatiu: taxa d'abandonament escolar del 24% enfront al 32% del 2007.

L'educació estabilitza les desigualtats socials

Enlloc de ser un mecanisme d'ascensor social, l'educació està contribuint també a mantenir les desigualtats socials. D'una banda, perquè condicionants com el sexe, la nacionalitat, el territori o l'origen social influeixen en les decisions educatives dels joves. De l'altra, perquè l'educació crida l'educació -gairebé la meitat de joves que han retornat als estudis tenien titulacions universitàries-. I, finalment, perquè la crisi suposa una limitació pels joves -el 25% dels joves que no tenen feina, no estudien perquè no es poden pagar els estudis-.

Queralt Capsada,
professora i investiga-
dora del departament
de Ciències Polítiques i
Socials de la UPF.
@queraltcm

Queralt Capsada, a partir d'una comparació amb altres països europeus, fa una reflexió entorn a si és el sistema de treball el que condiciona el sistema educatiu o si és a l'inrevés. D'altra banda, aposta per un sistema d'ensenyament que doni sortida a tot tipus de joves.

Una de les principals funcions dels sistemes educatius és proveir de competències i coneixements per incorporar-se al mercat de treball. És una de les prioritats més importants per als joves i, actualment, una de les més difícils d'assolir.

No hi ha una única trajectòria educativa

Comparant les circumstàncies dels joves de diferents països europeus, es posa de manifest que les sortides laborals dels joves condicionen les seves trajectòries educatives, però també que els models educatius condicionen el mercat laboral.

No hi ha una única trajectòria educativa. No cal que tots els joves facin el mateix, però el

sistema educatiu ha de donar l'oportunitat a tothom de fer el que vol fer.

Cal més orientació educativa i professional

No s'hauria de permetre que el sistema educatiu llenci al mercat de treball a joves que no més han acabat l'ensenyament obligatori. Per aconseguir-ho cal una orientació educativa i professional que vagi més enllà de l'orientació que puguin fer les famílies. També cal millorar el finançament de l'educació superior, que últimament ha disminuït molt, i tenir en compte que per tal d'accedir a oportunitats de treball diferents, els joves ja no en tenen prou amb un grau sinó que han de cursar un post-grau.

Josep Torrico,
director de la
Fundació Marianao.
@JosepTorrico

Josep Torrico defensa, des de la pròpia experiència, la importància de la coresponsabilitat en la formació dels nens i joves. Assegura que és molt important dur a terme polítiques de segones oportunitats entre els joves però també començar a treballar des de primària.

Els joves que no tenen xarxes socials i familiars de suport acostumen a no tenir resolt el seu futur ni la seva trajectòria vital. Molts es troben en una situació d'inactivitat que els aboca a la pobresa i a la baixa qualificació: no busquen més formació i, alhora, no tenen prou formació per treballar.

Cal fomentar els projectes de segona oportunitat

L'objectiu de la Fundació Marianao és atacar aquest fenomen i donar la possibilitat als joves de viure trajectòries educatives de segona oportunitat, a través de la formació i l'orientació professional, i a través de la garantia de drets de la ciutadania i de la igualtat d'oportunitats.

Els projectes de segona oportunitat són molt necessaris, però caldria començar a pensar també en estratègies de promoció de l'èxit escolar a primària i secundària, perquè com més primeïra és la intervenció, millors són els resultats.

Escola i entorn han de treballar complementàriament

Per donar oportunitats de transició i de retorn cap a l'escolaritat i, sobretot, per fer-ho amb èxit cal que els diferents agents educatius (l'escola, l'entorn, les ampes, les entitats socials i l'administració local) es complementin i treballin conjuntament. És important anar sumant aliats en el discurs de la coresponsabilitat.

Josep Maria Miró,
director de projectes
d'innovació social de
l'Ajuntament
de Barcelona.
@JosepMiro

onalment no han format part del món educatiu. Tenim un sistema educatiu tancat en si mateix, que està en poc contacte amb l'exterior i no valida externament allò que fa internament. És necessari que les escoles comptin amb mestres innovadors i emprenedors que creuin el pont entre el dintre i el fora del sistema educatiu, perquè d'aquesta interacció en vindrà la innovació.

Josep Maria Miró fa un discurs trencador en què es qüestiona fins i tot la definició mateixa de l'escola. Proposa un canvi de perspectiva i que l'escola trenqui les barreres que la separen de l'exterior per tal de trobar nous mecanismes innovadors que l'ajudin a donar respostes a les necessitats dels seus alumnes.

El sistema educatiu falla. I no falla perquè els drets educatius no estiguin garantits, sinó perquè no s'han repensat i reajustat al canvi que s'està donant a la societat.

Els sistemes s'han d'adaptar a les persones

Un bon sistema educatiu ha de formar els joves pel món, els ha de prepara per a tota la seva trajectòria, una trajectòria llarga en què s'hauran d'enfrontar a moltes coses. Els sistemes s'han d'adaptar a les persones i no a l'inrevés.

Mirar cap enfora per innovar

Per dur a terme aquest canvi l'escola ha de començar a interactuar amb actors que tradici-

El debat suscitat per les intervencions dels ponents, gira entorn a quatre temes: quina ha de ser la manera de treballar des de primària que garanteixi l'èxit educatiu entre els joves; com es pot posar en marxa una autèntica orientació laboral per als joves; fins a quin punt han de ser els propis joves els que defineixin un nou sistema educatiu; i sobre quin paper han de jugar l'escola i la universitat en la formació dels adults del futur.

SOBRE COM GARANTIR L'ÈXIT EDUCATIU ENTRE ELS JOVES

Respecte com treballar per garantir l'èxit educatiu, diferents intervencions incideixen en la necessitat de donar una bona primera oportunitat per poder prescindir de les polítiques de segona oportunitat. Queralt Capsada considera que una bona via seria incloure una part emocional i vocacional en els currículums escolars perquè tots els nens i joves sentin que evolucionen dins de l'escola. Una persona del públic considera fonamental avaluar com es fan els agrupaments d'alumnes per nivell i quins models de gestió i atenció a la diversitat s'apliquen per tal de valorar si contribueixen o no a l'èxit escolar. Josep Torrico, per la seva banda, denuncia que moltes de les propostes per ajudar els joves a accedir al mercat de treball s'han perdut perquè els pressupostos de polítiques actives d'ocupació han caigut més del 58%. A més, lamenta que pel tercer sector sigui tant difícil entrar dins de la institució escolar per tal de treballar conjuntament en aquesta línia.

SOBRE L'ORIENTACIÓ LABORAL DELS JOVES

Pel que fa a l'orientació dels joves, els presents a la sala –tant públic com ponents– coincideixen a dir que actualment l'orientació que es fa és del tot insuficient. Entre el públic, Montse Oliveras, d'Educaweb, reclama més orientació a tots els nivells, no només a ESO, Batxillerat o als cicles formatius, sinó també a primària. Es pregunta si es treballen les vocacions i el projecte de vida des de l'escola i posa sobre la taula la necessitat d'un sistema que

agrupi, organitzi i estructurari aquesta orientació. Per la seva banda, també des del públic, la Sílvia assegura que les famílies i el professorat no poden orientar bé els joves perquè no saben quina estructura productiva hi haurà en un futur. En aquest sentit, una altra persona del públic proposa que el sistema educatiu ofereixi una formació més polivalent que prepari millor els joves per saber-se adaptar en un món tan canviant.

SOBRE LA PARTICIPACIÓ DELS JOVES EN LA DEFINICIÓ DEL SISTEMA EDUCATIU

Albert Giné, de La Fera Ferotge, reclama que es parli dels joves dins de la societat i com a subjecte de dret i ple de drets. Una altra persona del públic, mestra i mare d'un noi adolescent, assegura que els joves estan demanant un canvi del sistema educatiu a crits i reclama que se'ls doni l'oportunitat de pensar i de dir-hi la seva ja que són ells els que veuen les mancances de l'actual sistema educatiu i els que més necessiten que es dugui a terme aquest canvi. En aquest sentit, Josep Torrico demana anar un pas més enllà i no només escoltar els joves sinó també educar-los en la participació i el compromís perquè siguin agents de canvi.

SOBRE EL PAPER QUE HAN DE JUGAR L'ESCOLA I LA UNIVERSITAT

Aquesta qüestió genera força controvèrsia. Una persona del públic demana una reflexió sobre si convé o no convertir els estudis universitaris en un mecanisme per trobar feina i posa de manifest que, fer-ho, podria posar en risc no només

els estudis que no tenen una repercussió en la cerca de feina sinó també l'essència de la universitat. L'Albert Giné reclama que enlloc d'intentar adaptar la política d'ensenyament al sistema de producció s'intenti, des del sistema educatiu, canviar el model productiu i educar en valors. Considera que si es fomentessin valors com ara la cooperació per sobre de la competitivitat acabarien traslladant-se, a llarg termini, al mercat laboral. Per la seva banda, Josep Maria Miró considera que necessitem plantejaments nous, més agosarats i més innovadors.

Josep Maria Miró: Necessitem plantejaments nous, més agosarats i més innovadors.

Queralt Capsada: Hauria d'arribar un dia en què no necessitéssim les polítiques de segones oportunitats perquè tothom haurà tingut una primera oportunitat.

Pau Serracant: Hem d'evitar culpabilitzar els joves. Si hi ha joves inactius i aturats és perquè no hi ha oportunitats d'ocupació, no perquè ells no ho vulguin.

Josep Torrico: Quan els oferim eines i quan els atorguem l'oportunitat de participar, els joves responen.

Albert Giné, La Fera Ferotge: A partir d'un sistema de producció intentem adaptar una política d'ensenyament. I si des del sistema educatiu ensenyem valors que després ajudin a canviar el sistema productiu?

Sílvia: Hem de tornar a pensar l'escola com una institució de transmissió cultural que no pot permetre's prescindir d'un terç dels joves, i no com un mecanisme de selecció i estratificació.

Mestra i mare: Els joves demanen a crits un canvi de sistema educatiu perquè continuen amb el mateix sistema que vam estudiar nosaltres i s'avorreixen.

Adults: Alternatives d'aprenentatge i orientació per als adults

Els quatre ponents, des de diferents àmbits i experiències, es plantegen com garantir un aprenentatge al llarg de tota la vida que sigui útil, de qualitat i accessible per a tothom. Durant el debat comparen la situació catalana amb la d'altres països europeus, fan un breu repàs a com s'ha articulat aquest aprenentatge al llarg de la vida en els diferents moments de la història i expliquen quins canvis hi ha hagut en els darrers anys i quins són els models que caldrà aplicar a partir d'ara.

Xavier Martinez Celorrio, professor de Sociologia de l'Educació i investigador del grup de recerca CRIT de la UB.
@xaviermcelorrio

Fa una reflexió entorn a les característiques de l'educació al llarg de tota la vida i posa sobre la taula dos grans reptes que, a parer seu, té Catalunya. Un d'ells està relacionat amb la democratització de l'educació i l'altre amb una possible llei catalana d'aprenentatge permanent.

La idea d'una sola titulació que ens serveixi al llarg de tota la vida ja no existeix. L'educació segueix una trajectòria no lineal i ho fa a través de tres grans àmbits: el formal, el no formal i l'informal. En aquest context tan complex, l'objectiu és potenciar la redistribució del coneixement per enfortir l'educació al llarg de la vida i fer-la accessible a tota la societat.

La desigualtat d'accés i d'oportunitats

S'ha avançat molt des que als anys 90, a través dels informes Delors, de la UNESCO i l'OCDE es va definir l'aprenentatge al llarg de la vida com un nou dret democràtic. Però el repte de garantir una major equitat segueix ben vigent. La crisi econòmica i les retallades pressupostàries han polaritzat encara més la societat: les persones

amb més formació són les que més se segueixen formant i, en canvi, hi ha molta població de baix nivell formatiu que queda endarrerida.

Una possible llei catalana d'aprenentatge permanent

Cal plantejar-se si Catalunya té un nivell de maduració prou elevat en aquest aspecte per fer una llei catalana d'aprenentatge permanent. Aquesta possible llei hauria d'impulsar la formació i l'educació com un nou dret de ciutadania i vincular tots els agents que conflueixen en l'educació en una única estratègia coherent i equitativa. L'objectiu d'una llei així seria donar sortida a les necessitats de requalificació i orientació de la població i, fins i tot, impulsar l'envelliment actiu.

Pau Miret,
demògraf i investi-
gador al departament
de Geografia de la UAB
i al Centre d'Estudis
Demogràfics

Pau Miret situa la formació d'adults a Catalunya en relació a la d'altres països. A més, explica quins són els factors que condicionen la configuració del model d'educació en l'edat adulta.

Tradicionalment, quan es pensava en educació d'adults es tenia al cap només l'alfabetització, però amb el concepte de l'aprenentatge al llarg de la vida o el *Lifelong Learning* s'adopta una òptica més global. I és que l'aprenentatge en l'etapa adulta engloba molts àmbits diferents i, tal i com demostren diferents estudis, no són independents l'un de l'altre.

Com més educació no formal, més educació formal

Diferents estudis demostren que hi ha una forta relació entre el nivell d'educació formal i el d'educació no formal. En l'àmbit europeu, Suècia encapçala el rànquing amb més del 50% de la població adulta que fa processos d'educació no formal i el 12% que ho fa en l'àmbit formal. En el cas d'Espanya, els percentatges són del

10% i el 5% respectivament. A Catalunya, la majoria de persones acaben la seva etapa formativa coincidint amb el final de l'educació obligatòria o bé amb el final de l'etapa universitària. La majoria de persones que segueixen formant-se ho fan entre els 23 i els 50 anys, o bé quan ja estan en l'etapa de la jubilació.

Com major nivell formatiu, més formació al llarg de la vida

D'altra banda, la participació en cursos d'educació no formal està relacionada amb els nivells d'instrucció de la ciutadania. Les persones que

només han cursat l'educació obligatòria tenen una participació molt petita en l'educació no formal; en canvi, les que tenen un títol universitari se segueixen formant un cop acabats els seus estudis formals.

Caldria trobar la manera de trencar en algun moment aquest cercle per tal de garantir la democratització de l'aprenentatge al llarg de tota la vida.

Albert Sangrà, professor de la UOC expert en sistemes oberts d'educació i formació.
@albert_sangra

Albert Sangrà és escèptic davant el discurs entusiasta de l'obertura de l'educació. Assegura que aquest concepte no és tan nou com sembla i critica que sovint no es tingui prou en compte que més enllà d'augmentar l'accés a l'educació cal garantir-ne la qualitat. Es queixa que moltes vegades no es concreti la manera de fer-ho.

En educació les fronteres són molt difuminades. La formació en centres educatius, les iniciatives de caràcter no formal i les iniciatives culturals o, senzillament, la vida social són elements formatius que es donen simultàniament.

L'aprenentatge al llarg de la vida no és tan nou com sembla

El concepte d'educació oberta i d'educació a distància fa molts anys que existeix. Des de finals del segle XVIII aquests sistemes han pretès donar accés a la formació a persones de nuclis de població que, per distància geografia, no tenien l'oportunitat de seguir sistemes formals.

L'altre concepte que tampoc no és nou és l'educació informal. El que sí ho és, és la faci-

litat i l'augment de possibilitats que aporta la tecnologia en aquest àmbit. La tecnologia ha expandit les oportunitats d'aprenentatge perquè permet a la ciutadania interrelacionar-se amb més persones i amb persones de tipologies més diverses, que poden estar a molts quilòmetres de distància.

Els tres vèrtex de l'aprenentatge

L'educació és un triangle format per tres vèrtex: accés, cost i qualitat. En el moment en què es modifica un dels vèrtex, el triangle canvia. No es tracta només de garantir l'accés sinó que cal plantejar-se com abaratir el cost sense renunciar a la qualitat. La tecnologia pot ajudar a la

consecució d'aquest objectiu i també la metodologia: el rol del docent canviarà i adoptarà un paper més proper al d'un facilitador de la formació que no pas al d'un mestre.

El repte és expandir i crear més oportunitats d'aprenentatge, amb l'ajut de la tecnologia, facilitant mecanismes per fer-les més accessibles i, sobretot, garantint-ne la seva qualitat.

Jordi Roca,
director operatiu
de formació de
Barcelona Activa.
@barcelonactiva

Jordi Roca fa un discurs optimista. Creu fermament que la democratització de l'educació per adults és possible i que ja s'està donant. Ho justifica explicant que, cada vegada més, les persones poden dissenyar el seu propi itinerari formatiu d'acord amb les seves necessitats.

Tota la formació que es fa des de Barcelona Activa respon a les necessitats del sector productiu. El valor és poder-se adaptar a unes necessitats canviant no només del mercat sinó, sobretot, de les persones que el formen. Per aconseguir-ho cal ser molt flexible i innovador.

La formació pertany a la persona

Cada cop més, la gent vol dissenyar el seu propi itinerari formatiu. Poder escollir els continguts en funció de les seves necessitats particulars, formar-se en diferents centres en funció de la conveniència de cada moment i poder escollir entre diferents formats formatius ja és una exigència de la població.

Això obliga els centres formatius a oferir cursos modulars i de curta durada, a plantejar-se anar més enllà del format presencial, a buscar aliances amb l'entorn i a renovar constantment l'oferta formativa per tal de poder satisfer les expectatives dels usuaris.

Una formació més personalitzada i participativa

Actualment hi ha molt contingut gratuït i fàcilment accessible, i això ha obligat a canviar el model de l'oferta formativa. El que s'intenta en les formacions presencials és basar el procés d'aprenentatge en el diàleg i que el docent sigui més un consultor que no pas un formador.

D'altra banda, els continguts ja no només els aporta el formador sinó també els participants al curs. Per això s'intenten crear plataformes digitals que permetin aglutinar tot el contingut i crear, d'aquesta manera, coneixement compartit.

.....

Família: Participar o decidir? Una lectura dels consells escolars sota l'ombra de la LOMCE

El projecte “Famílies amb veu” és un projecte impulsat per la Fundació Jaume Bofill amb la participació de totes les federacions d'associacions de pares i mares de Catalunya. En el marc d'aquest projecte, s'ha dut a terme un estudi que s'ha articulats en tres parts: la vessant associativa de la participació, la vessant institucional i la vessant més particular, la de les famílies que participen però no a través de canals establerts. Aquesta taula de debat se centra en la segona part de l'estudi.

Ramon Plandiura,
advocat especialista
en legislació
educativa.
@RamonPlandiura

Marta Comas,
directora del
projecte Famílies
amb Veu.
@MartaCsabat

El canvi que suposa la LOMCE en relació a la participació de les famílies

Marta Comas, directora del projecte Famílies amb Veu, posa de manifest una realitat: la LOMCE mata un model que agonitzava, ja que els consells escolars no eren actualment un espai de debat i de vitalitat. Tot i així, es pregunta fins a quin punt ha estat la trajectòria de les diferents lleis d'educació la que ha determinat la situació actual.

Ramon Plandiura, advocat especialista en legislació educativa, explica que totes les lleis que s'han succeït després de la Constitució Espanyola han donat facultats i competències fortes a la participació. I ho han fet seguint dos preceptes importants de la Constitució: l'article 27.5, que diu que la programació de l'ensenyament es farà amb la participació dels actors implicats; i l'article 27.7, que diu que professors, pares i en el seu cas alumnes intervindran en la gestió i control dels centres sostinguts amb fons públics.

- La Llei General d'Educació (1970) prioritza la dimensió associativa de la participació
- La LODE - Llei Orgànica reguladora del Dret a l'Educació (1985) prioritza la participació institucional, a semblança del model polític electoral.
- La LOE - Llei Orgànica d'Educació (2006) també prioritza el model institucional
- La LEC – Llei d'Educació de Catalunya (2009) segueix la línia estatal però introdueix dues novetats significatives: dóna un pes molt important a la dimensió individual i personal, i obre les portes a la dimensió territorial de la participació.

La LOMCE, per tant, és una llei que trenca la tradició, perquè no segueix la dinàmica de les seves antecessores. La nova llei buida de competències dels consells escolars i les dóna als directors dels centres.

La participació a l'escola, malgrat la LOMCE

Marta Comas pregunta a Ramon Plandiura si seria efectiu interposar un recurs d'inconstitucionalitat. Plandiura manifesta que seria una opció però assegura que n'hi ha una altra: la de buscar les esclotxes que deixa la llei per treure'n les màximes potencialitats.

Assegura que el buidatge de les competències dels consells escolars no és tan absolut com sembla perquè hi ha competències que recull la LEC, que no recollia la LOE i que tampoc recull la LOMCE i que, per tant, no han quedat retallades. És el cas de la decisió dels pressupostos, la carta de compromís i els acords de coresponsabilitat, per exemple.

D'altra banda, segons Ramon Plandiura, la interpretació i/o aplicació de la LOMCE depèn, en bona mesura, de la voluntat de l'administració pública catalana que podria donar instruccions als centres per tal que el model català -en què és el consell escolar qui decideix i el director qui executa- no es veïés tan afectat. El Departament d'Ensenyament podria, per exemple, donar la instrucció als seus directors de no aprovar cap projecte educatiu, ni cap calendari escolar, ni cap norma de funcionament sense el suport del consell escolar.

Consells escolars, no gaire actius però molt necessaris

Per Marta Comas és important garantir la pervivència dels consells escolars. Considera que les famílies han de poder tenir un recurs per fer servir quan les coses no van a l'hora, quan no s'està d'acord amb els calendaris o les normes pactades, i que aquest recurs ha d'estar garantit per llei. Ramon Plandiura coincideix amb ella i assegura que són especialment importants en les escoles que no tenen canals actius de participació, ja que en les escoles molt dinàmiques són només un òrgan complementari.

Marta Comas hi està d'acord i afegeix que només si les dimensions associativa i institucional són àmplies es podrà treballar en la participació particular i aconseguir, per tant, tenir fortes les tres potes del tamboret de la participació.

Les 3 conclusions principals del debat:

- La LOMCE buida els consells escolars de competències però deixa esclotxes
- Si hi ha voluntat política, hi ha maneres per aconseguir que les famílies segueixin essent fortes i segueixin tenint un paper important en la presa de decisions
- Els consells escolars s'han de complementar amb la dimensió associativa perquè sense aquesta altra dimensió la veu de les famílies s'aprima

Quins compromisos han d'assumir els nous protagonistes de l'educació?

La manera com l'escola aborda les fases del procés d'aprenentatge, la definició d'un model d'escola que s'adapti a les necessitats dels alumnes i pugui incloure a tothom enlloc d'estabilitzar les diferències socials són algunes de les qüestions que analitzen els ponents. També es parla de com l'escola pot adaptar-se als ritmes i dinàmiques socials i de quin ha de ser l'encaix entre l'escola i l'empresa.

Marina Subirats,
catedràtica emèrita
de Sociologia de
la UAB.
@marina68marina

Marina Subirats fa una defensa del pes que ha de jugar el professorat en el canvi educatiu. Considera que els docents han de tenir molta més autonomia per tal de poder adaptar-se a les necessitats actuals i qüestiona plantejaments tan assentats com la idea mateixa de currículum.

Cinc canvis urgents

Es fa necessari posar de manifest diferents necessitats que cal resoldre i canvis que cal dur a terme urgentment:

- 1 Recuperar el protagonisme de la societat civil per davant de la societat política.** Els problemes de tipus partidista, que s'han acabat apoderant del debat, haurien de quedar a l'ombra i la política hauria de ser un vehicle per fer els canvis que la societat va imposant.
- 2 Definir què s'ha d'ensenyar i com s'ha d'ensenyar.** Ja no té sentit que l'escola faci de transmissora d'informació perquè ara la informació és molt abundant. El que es fa necessari actualment és que l'escola creï criteris.
- 3 Empoderar el professorat perquè pugui innovar.** Els i les mestres haurien de poder adaptar-se als moments actuals i veure què poden recuperar del passat que encara pugui ser útil. D'altra banda, també cal donar l'opció a les famílies de dir-hi la seva.
- 4 Tornar a la visió humanística de l'escola.** La visió economicista de l'escola que s'ha imposat els últims anys en què s'orienta l'educació pensant en el mercat de treball, no funciona perquè el mercat de treball s'està ensor-

rant. Cal pensar en crear persones i no en crear treballadors.

5 Destruir la idea mateixa de currículum. El currículum ha acabat sent ferragós i burocràtic i, moltes vegades, un impediment per l'educació. El currículum no deixa temps de fer les coses realment importants. Hi ha molts mestres que ja en prescindeixen, que no vol dir que prescindeixin dels continguts.

Jorge Wagensberg
professor de la
facultat de Física
de la UB.
@wagensdiego

Jorge Wagensberg assegura que s'ha de canviar tot, profundament. Per justificar la seva postura analitza com s'estan treballant actualment les tres fases clau de tot procés d'aprenentatge: l'estímul, la conversa i la comprensió.

La importància de l'estímul

Cal preguntar-se, en primer lloc, com es transmeten els estímuls en una escola, en una universitat o en un museu? Els estímuls són la primera fase del procés cognitiu, perquè és el que crea el trànsit de no estar interessat en res a estar fins i tot obsessionat en alguna cosa. Els estímuls es creen amb la paradoxa i amb la

contradicció, és a dir “penso una cosa i veig la contrària” o bé “veig una cosa i no la sé explicar”. Curiosament, les paradoxes s’amaguen tant a l’escola com als museus. Caldria un canvi profund en aquest aspecte. Caldria, no només no amagar les paradoxes sinó buscar-les i posar-les sobre la taula perquè d’aquesta manera es fomentaria més que els alumnes pensin, conversin, que busquin les solucions.

L’aprenentatge a través de la conversa

L’altre canvi que hi hauria d’haver té a veure amb la conversa, que és la segona fase del

procés d’aprenentatge. Tot el sistema d’ensenyament està fet pensant en una sola direcció, la del professor cap a l’alumne. Per què no ens plantejem incloure una assignatura de conversa? Aprendre a escoltar abans de parlar és molt important en el procés cognitiu perquè, potser, en l’explicació de l’altre hi ha algun element que fa replantejar el posicionament inicial.

Fomentar la comprensió enlloc de la descripció

I per últim, l’altra contradicció del nostre sistema d’ensenyament és que es basa en la descripció enlloc de fer-ho en la comprensió, que és la ter-

cera i última fase del procés cognitiu. Comprendre no és res més que buscar el que hi ha de comú entre coses diferents. Malauradament, a dia d’avui, gran part de l’ensenyament està basat en la descripció i descriure és la manera de comprendre quan no has reflexionat prou.

Lourdes Esteban considera que l’escola i l’empresa han de ser més properes i establir relacions de col·laboració. Considera que les experiències que s’han dut a terme han estat positives però reclama que s’aposti per un model que permeti fer-les de manera més generalitzada. Els valors que transmet l’escola

L’escola ha d’ajudar a transmetre uns valors

Lourdes Esteban,
directora de formació
i ocupació de
la PIMEC.
@lestebanPIMEC

que han d’anar molt més enllà de la pròpia vessant educativa. És el cas del valor del treball, cal transmetre’l perquè els joves no tinguin una ruptura massa forta entre el que els demana l’empresa i el que l’escola els ha ensenyat. Encara que l’escola no formi professionals

sinó que forma persones, aquestes persones acabaran tenint un paper a l'empresa i no s'ha de perdre de vista.

El punt de trobada entre escola i empresa

Per PIMEC, l'escola no s'hauria d'abstracte de la realitat de l'empresa i, tant des de l'escola com des de l'empresa, cal fer un esforç per trobar-se a mig camí. Les trobades entre escola i empresa, que ja s'estan donant i que són molt positives, no estan prou sistematitzades i no es poden escalar. Caldria que, respectant l'autonomia i capacitat dels centres, s'explicités un objectiu general i es fes un acostament més generalitzat.

El fet que l'empresa participi en els processos educatius és la millor garantia per garantir que el que es fa a les escoles s'acosti més al que els joves faran quan surtin de les escoles. I també és la manera de garantir que hi hagi una millor trobada entre les necessitats i requeriments del sector productiu i la realitat de l'escola.

Aina Vidal,
coordinadora
nacional d'Acció Jove
de Comissions Obres
a Catalunya.
@AinaVS

Aina Vidal fa una defensa aferrissada dels joves, de les seves necessitats i els seus problemes i explica com n'és d'injust que, massa sovint, se'ls traslladi tot el pes i la responsabilitat del canvi social.

L'escola és un dels elements que haurien d'ajudar més a la cohesió social però, en canvi, tenim un sistema educatiu que augmenta les diferències socials.

Els joves i les seves condicions

Hi ha molts tipus de joves diferents, no formen part d'un col·lectiu homogeni i, per tant, no es pot parlar d'ells com un col·lectiu. Els joves de les famílies treballadores són joves precaris. Per ells mateixos, per l'entorn que els envolta i per les pròpies escoles on estudien, que han vist com han minvat els recursos i els mestres i que, per tant, ja no poden mantenir el mateix nivell i servei. Hi ha infants que neixen, creixen i viuen en una pobresa esfereïdora. Cal preguntar-se de quina manera aquesta pobresa els arravatarà la seva infantesa.

D'altra banda, són joves que no poden emancipar-se. Més del 70% de joves menors de 30

anys viuen a casa els seus pares. L'emancipació és una qüestió de creixement personal i l'endarreriment dels processos emancipatoris pot acabar influint dins la trajectòria vital d'una persona. Cal preguntar-se si això tindrà conseqüències en termes d'infantilització en les properes generacions de joves.

L'acció i l'actitud dels joves

Pel que fa a l'activitat dels joves, caldria evitar caure en el tòpic de preguntar-se què fan els joves. La societat hauria de deixar de bolcar tota la responsabilitat de la mobilització i el canvi social sobre la gent jove. De fet, considerar que els joves s'han de mobilitzar més que els adults és, en certa manera, una banalització de la mobilització, ja que l'equipara a un element iniciàtic. El canvi social no depèn d'una generació, sinó que depèn d'una societat. El moviment associatiu juvenil és molt dens i ric, però la responsabilitat del canvi la tenim tots plegats com a societat.

Josep Maria Lloró,
director de l'Escola
Montagut.
@JosepMariaLluro

Josep Maria Lloró, a partir de la seva experiència en tres models d'escola diferents (pública, concertada i privada), analitza què cal perquè l'escola compleixi les expectatives dels seus alumnes. Per ell la clau és un claustre motivat, implicat i amb autonomia.

Les bases d'un model útil per a totes les escoles

Artur Martorell deia que l'escola ha de preparar per la vida i, per fer-ho, l'escola ha de tenir un ull posat al dia a dia i, alhora, pensar què necessitaran els seus alumnes quan acabin els seus anys d'escolarització. I com que és molt difícil saber com serà el món el 2029, el que ha de fer Catalunya és tenir un model d'escola que reculli els cinc llenguatges principals:

1. **Llengües vives:** català, castellà, anglès i, a poder ser, una altra
2. **Llenguatge de la cultura:** científica, recerca, històrica
3. **Llenguatge del pensament abstracte:** matemàtic
4. **Llenguatge del cos:** el propi coneixement del cos, psicomotricitat, esport i respecte cap al nostre físic

5. **Llenguatge dels valors:** bàsicament dos: l'ambició, entesa com l'exigència cap a un mateix partint de l'autoconeixement i l'autorespecte; i l'obligació de ser feliç, no el dret, sinó l'obligació de construir-se una felicitat pròpia

A partir d'aquí, està tot per repensar. Tenint en compte aquests llenguatges, cal que cada escola trobi el seu model, cal que els claustres reinventin enlloc de repetir fórmules.

El dret dels alumnes a ser diferents

Seria necessari que l'escola pensés en educar els alumnes en el desig, en l'autonomia i en l'esperit lliure, atès que com a adults hauran de ser subjectes que tinguin capacitat de parlar i de pensar. S'hauria de basar la pedagogia en el dubte i la pregunta, i en el dret fonamental dels alumnes de ser diferents.

A més, cal educar en un nivell d'exigència que sigui compatible per tothom i diversificar l'avaluació i les formes d'avaluar els alumnes, perquè tots els alumnes són diferents i han de poder sentir que els seus progressos són reconeguts.

.....

Una persona del públic llança una pregunta a la taula: “què en pensem sobre el paper i el protagonisme que han de tenir els alumnes, és o no oportú donar-los més veu quan pensem en polítiques educatives?”. I a partir d'aquí la taula rodona esdevé una conversa fluida entre els ponents amb algunes aportacions més del públic al debat. Les reflexions giren entorn a com donar veu i protagonisme als joves, sobre el paper de les escoles i les eines que han de transmetre als joves per al seu creixement personal i sobre la relació que han de tenir amb l'empresa.

SOBRE EL PROTAGONISME DELS JOVES

Marina Subirats considera que és important donar veu als joves perquè es desenvolupin com a persones, perquè sovint no tenen on actuar i on intervenir, ni tan sols a l'escola. Assegura que el fet de no tenir un espai on poder desenvolupar el conjunt de les seves capacitats fa que no adoptin prou el sentit de la responsabilitat, perquè tot se'ls dóna fet. Aina Vidal no té la mateixa opinió. Afirmar que la responsabilitat és independent a l'edat i, com a exemple, cita l'última llei d'educació que, a parer seu, és del tot irresponsable tot i haver estat feta per gent adulta. Es pregunta fins a quin punt interessa realment saber què pensa la gent jove i denuncia l'actitud del vol i dol. Diu que moltes vegades es vol que els joves participin, però alhora es creu que no tenen prou coneixements per fer-ho. Per això reclama un punt de generositat, per donar-los l'oportunitat d'equivocar-se i per eliminar tensions entre joves i adults. Jorge Wagensberg, per la seva banda, insisteix en la importància de la conversa, com a forma d'intervenir però també com a forma d'aprendre eines com ara l'anàlisi, l'estratègia o la tàctica.

SOBRE EL PAPER DE L'ESCOLA I LES EINES QUE HA DE TRANSMETRE

Josep Maria Lloró explica que ell veu les escoles com els monestirs de l'època feudal: illes que creaven certituds per viure en un món molt incert i, fins i tot, violent. Per això defensa una escola que sigui com la pell: que deixi transpirar i relacionar l'interior i l'exterior però que,

alhora, faci de filtre i protegeixi els infants. En aquest sentit, considera que un dels objectius principals de l'escola ha de ser lluitar contra les pantalles que no permeten als joves connectar amb el seu propi desig perquè, assegura, de l'escola n'han de sortir persones que sàpiguen parlar i que siguin fortes per oposar-se als poders de la individualitat. Marina Subirats considera que en un món que canvia tan de pressa es perden els punts de referència i costa saber qui som, quin és el nostre projecte i quina és la nostra identitat, i que, per això, l'escola ha de transmetre eines perquè cadascú pugui afirmar-se com a persona.

SOBRE LA RELACIÓ QUE HA DE TENIR L'ESCOLA AMB L'EMPRESA

Aina Vidal considera que amagar la realitat del treball a l'escola seria absurd, però reclama ser racional en aquest sentit i no començar a parlar d'empresa a edats massa primerenques.

Lourdes Esteban assegura que els mecanismes de transició entre escola i treball no estan ben articulats i considera que els joves no estan preparats pel procés d'aprenentatge a l'empresa, que és molt més abrupte. Josep Maria Lloró li pregunta què necessita exactament l'empresa de l'escola; i Lourdes Esteban respon que no hi ha unes necessitats detectades explícites perquè d'empreses n'hi ha de molts tipus i cadascuna té necessitats diferents. En general, però, diu que des de l'escola cal inculcar als joves la cultura del treball i el desig de no deixar d'aprendre al llarg de la vida perquè en un món que canvia tan ràpidament tothom és aprenent independentment de la seva edat.

Jorge Wagensberg està d'acord amb que l'escola ha de servir per aprendre a aprendre, també un cop a l'empresa. Però, d'altra banda, trasllada la seva preocupació davant alguns dels aprenentatges que es fan a l'empresa, com ara un determinat estil de lideratge.

Marina Subirats creu que l'escola ha de transmetre les eines perquè cada persona pugui ser capaç de configurar el seu propi projecte des de totes les vessants, entre d'altres la professional. Però justament perquè la vessant professional és només un dels aspectes de la vida, Subirats assegura que potenciar la visió economicista de l'escola és un gran empobriment.

Jorge Wagensberg: Els joves han d'aprendre a conversar per aprendre a analitzar i a decidir estratègies i tàctiques. Aquest aprenentatge es pot fer a través de moltes activitats a part de la conversa mateixa, per exemple els escacs: cap jugador d'escacs deixaria d'analitzar el que ha dit el seu interlocutor abans de fer la següent tirada.

Josep Maria Lloró: Jo interpreto el paper de les escoles avui en dia com en els seu moment van ser els monestirs medievals: illes que creaven un conjunt de certituds per viure en un món molt incert i, fins i tot, violent.

Aina Vidal: D'anar en bicicleta se n'aprèn caient. Hem de donar als joves l'oportunitat d'aprendre i d'equivocar-se, i això passa per tenir un punt d'humilitat i generositat.

Lourdes Esteban: Avui els canvis són molt més ràpids i no deixem d'aprendre al llarg de tota la vida. Hem de desvincular el concepte d'alumne-aprenent perquè aprenents ho som tots al llarg de tota la vida.

Marina Subirats: Em sembla que justament perquè el món canvia molt de pressa i perdem els punts de referència, l'escola ha de transmetre les eines perquè cada persona pugui afirmar-se com a persona i ser capaç de configurar el seu propi projecte.

Quins riscos i quines oportunitats trobem en la governança multinivell de l'educació?

Susan Robertson fa una reflexió entorn a com es decideixen a nivell mundial els models educatius i entorn al tipus de mestres que s'estan imposant. Analitza la influència, cada vegada amb major pes, de fundacions i organismes privats que s'impliquen en l'educació per una motivació molt més relacionada amb el benefici que no pas amb el benestar o el desenvolupament social. Susan Robertson reclama que la definició dels models educatius torni cap a una esfera més propera a la comunitat educativa.

Susan Robertson
professora de Sociologia de l'Educació a la Universitat de Bristol.
@BristolUni

Els mestres que vol l'OCDE

A l'OCDE es parla cada vegada més de conceptes com la competitivitat global, les economies basades en el coneixement, els indicadors o la tecnologia i la ciència. I està bé, però l'educació ha de ser molt més que això.

Una de les preguntes que val la pena plantejar-se és quina mena de mestre considera l'OCDE que ha de donar classes als nens del futur. I analitzant els seus informes, es pot veure que ho té molt clar. Per una banda, ha de ser un mestre que oblidí els coneixements disciplinats, i se sap que quan l'ensenyament és constructivista va en detriment dels nens i nenes de les classes treballadores, perquè els seus entorns estan molt més limitats. D'altra banda, aquest tipus de mestre que defensa l'OCDE mai s'ha de comprometre amb la didàctica sinó que l'ensenyament s'ha de fer a través d'una classe magistral. Tot i això, l'OCDE si que demana un tipus de mestre que avaluï i faci una anàlisi aula a aula i alumne a alumne, per veure quin aprenentatge i ensenyament s'ha de fer en cada moment.

La presa de decisions cada vegada està més lluny

Un fenomen que s'observa clarament en els últims anys és que les decisions han anat cap a dalt, cap a l'OCDE. Algú pregunta mai alguna cosa als mestres i professors de les escoles sobre com ha de ser l'ensenyament? La realitat és que no.

S'està definint un programa educatiu en espais on els mestres no hi tenen cap visibilitat ni participació. Un exemple d'això és la Primera Conferència Internacional de Mestres, que es

va celebrar a la ciutat de Nova York el 2011, on, paradoxalment, només hi van participar els ministeris d'educació i no s'hi va convidar els mestres i professors.

Les decisions en educació no es prenen a nivell local sinó que s'allunyen cada vegada més i se'n van cap a l'OCDE, el Banc Mundial o fundacions privades. Per això és necessari fer una reflexió profunda sobre la governança, sobre qui decideix què, i això inclou la política i la regulació.

Cal una educació lligada a la justícia social

Cal una conversa que tingui a veure amb l'educació com a bé de la societat, lligada a la justícia social. El repte és aconseguir un programa educatiu que garanteixi l'èxit general, lluny de l'òptica de l'individualisme. Cal ser conscient que la promoció de la competència i l'individualisme és dolenta i corromp el propòsit de l'educació. Quan es fa l'agregació de les decisions individuals les conseqüències són nefastes per les famílies que no poden triar, de manera que les decisions de les famílies de classe mitjana acaben perjudicant les altres famílies, tot i que inicialment l'únic objectiu era prendre una bona decisió per l'educació dels seus fills.

Cada vegada hi ha més distància i més estratificació social, però els estats i governs no volen entrar en aquestes converses. Els economistes de l'educació són els que tenen més poder en les polítiques i imposen una comprensió simplista de l'eficàcia del sistema.

Les agències i plataformes internacionals es veuen dominades, cada vegada més, per protagonistes que tenen una motivació en l'educació molt més relacionada amb el benefici que no

pas amb el benestar. És imprescindible estar atents i vigilants: aquests grans grups i individus tenen molt poder i poden tenir una influència molt dolenta a través de les seves inversions en educació.

Recuperar les regnes de tot

Com a educadors i famílies, som responsables no només dels nens a casa nostra i a les nostres escoles, sinó responsables dels nens de tot el món. Per això és important reflexionar sobre el model de governança actual i sobre com aconseguir que la presa de decisions torni a baixar i sigui més fàcil de controlar per obtenir la mena d'educació que creiem que és important pels present i el futur.

Una manera de fer-ho en un món global en què no hi ha institucions polítiques globals és fer servir el model de connexió social. Treballar en comunitats locals que estiguin connectades entre si fent servir, per exemple, les xarxes socials com a eines de debat.

És vital no caure en el parany de donar la culpa als altres, cal que tota la societat se'n faci responsable perquè és una qüestió de futur i el futur és el que connecta tots els éssers humans. Per això és de vital importància recuperar les regnes de tot.

Què ens enduem de les II Jornades Educació Avui?

Les II Jornades Educació Avui han estat un exercici de reflexió col·lectiva i d'intel·ligència col·lectiva per intentar promoure aquest canvi que volem per l'educació a Catalunya.

Isabel Vilaseca,
presidenta de la
Fundació Jaume Bofill
@FundacioBofill

Ignasi Carreras,
vicepresident de
la Fundació Jaume
Bofill.
@ignasicarreras

Durant les II Jornades Educació Avui s'ha constatat que el món, el país i la societat canvien. I s'ha analitzat com alguns d'aquests grans canvis estan afectant l'educació.

La globalització. S'ha parlat del seu efecte, de com està canviant l'educació en els països emergents per la gran importància que hi donen, tant des dels sistemes polítics com des de les famílies.

La tecnologia. S'ha parlat de les oportunitats que la tecnologia i la innovació donen a l'escola i a la societat. I també dels reptes que això su-

posa, tant per a joves com per a adults, per tal de no ser-ne esclaus sinó, al contrari, per aprofitar-la per a ser millors ciutadans.

La crisi. S'ha parlat de la crisi econòmica i dels seus efectes en l'educació, de les desigualtats importants que la crisi està provocant a tot el món, i també a Catalunya. S'ha posat de manifest que l'educació és la principal garantia per lluitar contra aquestes desigualtats, però alhora s'ha constatat que l'educació també està vivint i estabilitzant les desigualtats que provoca la crisi.

La política. S'ha parlat del difícil context polític actual: la nova llei d'educació, que aquí no agrada a ningú; i un canvi legislatiu en l'administració local, que fa que alguns dels actors en educació, com ho són els ajuntaments, vegin el seu paper molt més limitat.

El mercat laboral. S'ha constatat que les empreses i el mercat laboral tenen moltes coses a dir. I s'ha manifestat que volem que hi intervinguin, sempre tenint clar que l'escola ha d'educar per la vida i per créixer com a persones, més enllà dels coneixements que després puguin servir per al món laboral.

L'autonomia dels centres. S'ha parlat de com l'autonomia pedagògica és important en els resultats educatius i de com, en aquests moments, s'està produint una reducció d'aquesta autonomia.

Durant les jornades s'ha parlat de tot això i, sobretot, s'ha fet palès que hi ha una forta necessitat de millorar el sistema educatiu. La necessitat d'un canvi per tenir més qualitat i equitat del sistema educatiu no es qüestiona. I, en qui més arrelat està aquest sentiment de necessitat és en els docents, que són l'eix central de l'educació.

A vegades es tendeix a pensar que les coses canviaran perquè arribaran bones idees i bones estratègies. Però aquests són només alguns dels factors necessaris: el canvi avança quan les persones fan seu el canvi, i això vol dir veure que el canvi té sentit i que val la pena. Els mestres s'han de sentir importants i protagonistes, no només en l'educació sinó també en el canvi que pot i ha de tenir el sistema educatiu.

Passar del desig a la realitat no serà fàcil en aquest context en què vivim, i per això és oportú cloure les jornades amb aquesta frase de Marcel Proust: “Encara que res canviï, si jo canvio, tot canvia”.

Taller de la biblioteca

Taller dels jocs

Taller de les emocions

Taller del museu

Taller dels artistes

Taller dels castellers

Miniconferència de les arts

Miniconferència del cau

Miniconferència de l'hospital

Format paper

L'estat de l'educació a Catalunya. Anuari 2013. Polítiques 80

Educació avui. Indicadors i propostes de l'Anuari 2013. Informe Breu 47

L'agenda de la política educativa a Catalunya: una anàlisi de les opcions de govern (2011-2013). Informe Breu 45

Resum executiu de L'agenda de la política educativa a Catalunya: una anàlisi de les opcions de govern (2011-2013)

Audiovisual

Vídeos resum de les II Jornades Educació Avui

Vídeo resum de l'Anuari 2013

CRÈDITS

Edició: Juliol, Barcelona 2014. A cura de Lamosca
Direcció: Ismael Palacín i Anna Jolonch
Coordinació de continguts: Marta Arànega i Gallart
Relatoría: Laia Curcoll i Vallès
Disseny: Lamosca
Fotografia: PHOTO ON

 www.facebook.com/FundacioJaumeBofill

 www.twitter.com/FundacioBofill

 www.youtube.com/user/fundaciojaumebofill