

Consideracions sobre l'educació a Catalunya i les TIC

AMICS DEL PAÍS

SOCIETAT ECONÒMICA BARCELONESA
D'AMICS DEL PAÍS -1882-

Consideracions sobre l'educació a Catalunya i les TIC

Amb la col·laboració de


Fundació Observatori
per a la Societat
de la Informació de
Catalunya


Barcelona
El districte de la innovació


Generalitat de Catalunya
Departament d'Educació

Pròleg

La Societat Econòmica Barcelonesa d'Amics del País és una entitat amb gairebé dos cents anys d'història al servei del país. I servei al país vol dir essencialment ser un espai de trobada, un espai de generació de projectes, de projecció de noves idees i relats i de construcció de nous discursos. I això és el que intentem continuar fent dia a dia des de les diferents comissions que actualment constitueixen la SEBAP.

Un bon exemple d'això és aquest document que teniu a les vostres mans. Ja fa temps que la SEBAP ha posat al centre de la seva activitat els esforços en l'anàlisi del model educatiu del nostre país, tal com proven els debats que la Comissió d'Educació ha anat desenvolupant aquests últims temps. Ara, però, tot entenent la transversalitat d'un camp tan complex com l'educatiu, és la Comissió Societat de la Informació qui aporta un nou punt de vista al camp educatiu tot analitzant el paper de les noves tecnologies en el desenvolupament de les potencialitats educatives. Aquest és un element absolutament indispensable en el món dels nostres dies: el canvi tecnològic és ja un element essencial per entendre la nostra societat actual i projectar la del futur. I no cal dir, que les bases del futur són la bona formació dels infants i joves dels nostres dies.

Així, doncs, és per mi una autèntica satisfacció veure com l'entitat que presideixo continua amb el dinamisme que l'ha caracteritzat al llarg de la seva història contribuint en el desenvolupament del país. Desitjo que aquest document sigui una referència en qualsevol espai on es parli d'educació i noves tecnologies.

Miquel Roca i Junyent

President de la SEBAP

L'Educació i les TIC

L'aparició i extensió de les tecnologies de la informació i de la comunicació (TIC) en els darrers vint anys està alterant profundament totes les facetes de la vida humana. Res no s'escapa al seu impacte: estan desapareixent professions, d'altres canvien fins a fer-se irreconeixibles i n'apareixen de noves; els mètodes de treball i d'entreteniment, tots, estan essent alterats per l'aplicació progressiva, però cada cop més intensiva, de les TIC. L'ensenyament no podia restar-ne isolat com una illa: tot el coneixement que fa tan sols pocs anys una persona culta podia arribar a adquirir durant al llarg de la seva vida ara és a l'abast de qualsevol infant, però multiplicat per l'enèsima potència.

Estem davant de l'inici d'una revolució del sistema educatiu tan sols comparable amb la que Alcuí de York va promoure a partir de l'any 782, per encàrrec de l'Emperador Carlemany, el que es coneix com a Renaixement Carolingi i que va suposar la restauració de l'educació clàssica grecoromana, mitjançant la instauració de les Arts Liberals, amb el Trivium i el Quadrivium, en un procés que tancà la negra nit cultural de l'alta edat mitjana europea. D'aleshores ençà, el sistema educatiu ha experimentat tan sols modificacions supercificials i, sobretot, s'ha estès al conjunt de la població. Aquesta ha estat veritablement la gran reforma de l'educació, assolida durant el segle xx.

Avui memoritzar el reis gots o els afluents i subafluents dels rius d'un país, són fites ridícules per innecessàries però que el nostre sistema educatiu encara no ha bandejat aquests plantejaments o no ho ha fet amb la suficiència que es deriva de les possibilitats d'accés permanent i generalitzat al coneixement que les TIC pro-

porcionen. Catalunya va protagonitzar una de les millores més remarcables del sistema educatiu durant els anys trenta del segle passat; avui, no obstant i malgrat els ingents esforços econòmics esmerçats, el sistema educatiu català no genera els resultats que la nostra societat necessita; els informes internacionals són demolidors, el diferencial amb els països capdavanters d'Europa és colpidor.

Amb tot, i és de justícia reconèixer-ho, des del traspàs de la competència d'educació a la Generalitat l'any 1981, el departament d'Ensenyament, ara d'Educació, ha prestat una atenció especial al que s'anomenava la informàtica educativa. Tot i que en aquest camp, com en d'altres, l'avantatge respecte d'altres territoris de l'Estat ha estat molt significatiu, no s'ha aprofundit suficientment en la introducció i l'ús de les eines TIC en el sistema educatiu ni tampoc en els canvis metodològics i infraestructurals que aquest ús ha de comportar necessàriament. Actualment hi ha noves iniciatives que cal desitjar que quallin, s'estenguin i capgirin la situació.

A la Comissió Societat de la Informació de la Societat Econòmica Barcelonesa d'Amics del País varem considerar que una bona aportació al pensament generat des de la societat civil catalana podria ser elaborar un seguit de reflexions sobre aspectes rellevants de les TIC i el seu impacte econòmic i social. Quasi totes les anàlisis sectorials coincideixen en destacar que la consolidació d'un sector empresarial TIC a Catalunya passa per saber aprofitar els apalancaments amb d'altres sectors rellevants: l'educatiu, el sanitari, el turisme, la justícia o l'*entertainment*, poden ser una bona selecció. Apalancaments que volen dir saber aprofitar la necessària introducció de les TIC als diferents sectors per a generar, consolidar i impulsar una indústria nacional sòlida i

competitiva, amb capacitat per a sortir a l'exterior. Per aquest motiu hem impulsat una primera reflexió sobre les TIC i Educació, atesa la seva transcendència, volum i impacte en el sistema educatiu. Per a aquesta reflexió hem comptat amb experts molt rellevants dels diferents àmbits de les TIC i de l'educació, que han acceptat aportar-nos les seves consideracions; a tots els agraïm ben sincerament la seva col·laboració. El resultat és el text que avui presentem i que tenim la pretensió que pugui ser un element que ajudi els sectors implicats i les persones decisòries, tant de l'àmbit públic com privat, a prendre les mesures adequades per a convertir la fita de la plena "digitalització" del nostre sistema educatiu en una oportunitat per a la millora d'aquest sistema i per a la generació d'una indústria de continguts i d'eines educatives a casa nostra, forta, ampla i amb potencialitat per a l'expansió més enllà de la nostra terra.

Jordi Alvinà

Barcelona, 1 de setembre de 2010

Comitè d'Experts que han col·laborat en l'elaboració de la reflexió TIC i Educació:

- Sr. Xavier Melgarejo, Professor i President de la Comissió d'Ensenyament de la SEBAP
- Dr. Lluís Jofre, Catedràtic de l'Escola d'Enginyeria de Telecomunicacions de la UPC i Membre de la Comissió Societat de la Informació de la SEBAP
- Sr. Ferran Ruiz, Professor i Membre de la Comissió d'Ensenyament de la SEBAP
- Dra. Imma Tubella, Rectora de la UOC i Membre de la Comissió Societat de la Informació de la SEBAP
- Sr. Xavier Kischner, Director de projectes de la Fundació Catalana per a la Recerca
- Sr. Antoni Garrido, Director General d'EDEBE i responsable del grup de llibres de text dins del Gremi d'Editors
- Sr. Josep Miquel Piqué, Conseller Delegat del 22@ Barcelona i Membre de la Comissió Societat de la Informació de la SEBAP
- Sr. Sergi Marcén, Membre del Programa TIC.cat de la Secretaria de Telecomunicacions i Societat de la Informació de la Generalitat de Catalunya
- Sr. Jordi Alvinyà, Advocat expert en TIC i President de la Comissió Societat de la Informació de la SEBAP

Membres de la Comissió Societat de la Informació de la SEBAP:

- Sr. Jordi Alvinyà i Rovira, President
- Sr. Ginés Alarcón i Martínez
- Sr. Jordi Casamitjana i Cucurella
- Sr. Lluís Deulofeu i Fuguet
- Sr. Josep Grau i Soldevila
- Sr. Lluís Jofre i Roca
- Sr. Tobias Martínez i Gimeno
- Sr. Ramon Ollé i Ribalta
- Sr. Josep Miquel Piqué i Huerta
- Sra. Imma Tubella i Casadevall
- Sr. Antoni Elías i Fusté
- Sr. Marcel Coderch i Collell
- Sr. Crisanto Plaza Bayón
- Sr. Carles Flamerich i Castells
- Sr. Josep Ventosa i Freixedes

Consideracions sobre l'educació a Catalunya i les TIC

Des dels anys 80 a Catalunya hi ha una àmplia i consistent activitat de modernització de l'educació centrada en la incorporació de les tecnologies de la informació i de la comunicació (TIC) a tots els nivells del sistema educatiu. Els seus múltiples protagonistes, professorat, administracions, directius i titulars de centres, empreses de diversos sectors, sense oblidar els mateixos alumnes, disposen col·lectivament d'un gran cabdal d'experiència i d'expertesa, que constitueix una sòlida base sobre la qual construir i continuar avançant en uns moments en que la necessitat i l'oportunitat d'assolir sòlids avenços educatius van de la mà d'aquestes tecnologies. Ara és el moment d'avançar decididament en aquesta línia, posant en la mateixa direcció tots els sabers i recursos disponibles.

L'objectiu d'aquest document és fer un seguit de consideracions en relació amb el binomi educació-TIC i les seves perspectives, plantejant tant els seus principals reptes com les grans oportunitats que els sectors de la tecnologia i dels continguts digitals tenen al seu davant. La pròpia naturalesa del tema fa que

aquestes consideracions s'estenguin més enllà dels assumptes estrictament relacionats amb la tecnologia, els continguts i les infraestructures, no en va l'essència de la temàtica educativa és essencialment pedagògica, organitzativa i humana, i, també, social i política.

1 Una societat en canvi

Les tendències de canvi econòmic, social i cultural de les darreres dècades del segle xx s'han accelerat en el breu temps transcorregut des de l'aparició d'Internet en l'escenari mundial. Els avenços tecnològics tenen impactes amplis i profunds en tots els àmbits, molt especialment en la producció de béns i serveis. La mobilitat de mercaderies, de persones, de dades i d'idees que proporcionen els actuals mitjans de transport i de comunicació no té precedents històrics. Avui dia l'activitat econòmica es desenvolupa en un context de competència i de projecció global que exigeix visió de futur, rigor, eficàcia i audàcia tant a les empreses com als països en el seu conjunt. Això només es pot aconseguir amb persones preparades per generar i aplicar nou coneixement, capaces d'entendre que la innovació i la col·laboració són la base de la transformació de la producció de béns i

serveis, de l'obertura de nous mercats i de la competitivitat a escala global.

L'outsourcing i l'off-shoring han canviat les relacions laborals i l'organització del treball, les quals s'allunyen dels patrons tradicionals i adopten noves formes al voltant de projectes, de relacions en xarxa i de partenariats. A nivell social i individual s'han alterat les pautes de consum, de comunicació i d'intercanvi cultural i les TIC han esdevingut imprescindibles en el disseny, la recerca, la producció, la gestió, les transaccions i la mateixa vida quotidiana. Tots aquests canvis no només no han finalitzat, sinó que continuen a gran velocitat donant lloc a pautes socials i estils de vida canviants i diferents dels coneguts fins ara.

Aquest nou marc laboral i social exigeix als treballadors que tinguin coneixements, capacitat d'emprar la tecnologia i també destresa en la comunicació i la relació interpersonal, aptituds per al treball en equip, caràcter emprenedor (tant en l'àmbit econòmic com social) i vocació de lideratge, predisposició a la mobilitat i a adaptar-se a imprevistos, capacitat de raonar, pensar i decidir, responsabilitat i voluntat de reeixir en condicions de treball exigents. Les feines relativament ben pagades per a treballadors amb compe-

El nou marc laboral i social exigeix als treballadors que tinguin coneixements, capacitat d'emprar la tecnologia i també destresa en la comunicació i la relació interpersonal, aptituds per al treball en equip, caràcter emprenedor i vocació de lideratge, predisposició a la mobilitat i a adaptar-se a imprevistos, responsabilitat i voluntat de reeixir en condicions de treball exigents.

tències i qualificacions limitades que fins fa poc temps han caracteritzat les societats industrials occidentals estan desapareixent ràpidament.' L'automatització de qualsevol tipus de feina rutinària, que es produeix sempre que comporta estalvis de costos, fa que l'educació secundària no especialitzada ja no doni les garanties d'empleabilitat que havia donat anteriorment. Per aquesta raó el 49% de la població catalana es troba en un risc, donat el fet que el seu nivell d'estudis és baix. Un 20% té estudis de nivell mitjà i un 30% té estudis de tercer cicle. Si no hi ha una política estratègica per elevar l'enorme percentatge de la població en nivells baixos, la societat del coneixement catalana s'escindirà en dos meitats, una meitat viurà plenament en el segle XXI i una meitat greument marginada.

Profundament immersa en aquestes dinàmiques, la societat catalana és cada cop més diversa ètnicament, socialment i culturalment, al temps que presenta importants disfuncions educatives, tant en termes de rendiment escolar com de competències i d'expectatives professionals. Catalunya necessita disposar del màxim nombre possible de treballadors del coneixement, de treballadors "auto-programables" en el sentit que expressa el professor M. Castells, el desenvolupament professional dels quals és complex i exi-

geix trajectòries formatives individualitzades i permanents, basades en la capacitat d'establir objectius professionals, de resoldre problemes i de gestionar la trajectòria formativa pròpia. Una bona educació primària i secundària és fonamental per establir aquesta base de manera sòlida i amb una nítida projecció de futur.

Els factors clau de la competitivitat, de la convivència i de la sostenibilitat de les societats són la consistència i la versatilitat del capital intel·lectual dels ciutadans i la robustesa dels seus valors.

Es pot afirmar que ara, més que mai abans, els factors clau de la competitivitat, de la convivència i de la sostenibilitat de les societats són la consistència i la versatilitat del capital intel·lectual dels ciutadans i la robustesa dels seus valors. Per això és essencial que el màxim nombre possible d'estudiants assoleixi un alt nivell educatiu i, alhora, que el patró de mesura dels aprenentatges respongui a les necessitats de la societat del coneixement. Això és fonamental per a l'èxit econòmic, única forma possible d'aprofundir en la societat del benestar i la cohesió social. També ho és per a la satisfacció de l'aspiració dels individus a disposar de veu, identitat i connexió en el si de la societat en què viuen.

2 Els reptes educatius

Al llarg d'aproximadament un segle i mig, les societats occidentals han creat uns sistemes

La societat catalana presenta uns dèficits educatius que no estan a l'altura dels reptes que ha d'afrontar tant en el pla interior com en l'internacional.

educatius de gran abast amb la finalitat de formar els joves i d'orientar les seves vides, donant un servei estable en entorns culturalment i socialment generalment homogenis. Dissenyats en base l'imaginari conceptual i pedagògic de l'època de la industrialització, aquests sistemes preparaven per a uns entorns laborals en els que només una minoria dirigia i la feina de la majoria generalment consistia en seguir instruccions i aplicar coneixements i destreses estables de manera mecànica i controlada. Aquests sistemes, poc preparats per a evolucionar i adaptar-se, han de fer front avui dia a les dinàmiques generals de canvi i de globalització tot just esmentades. És per això que a molts països, entre ells Catalunya, els sistemes educatius experimenten apreciables dificultats d'adaptació i ajustament a les noves realitats i circumstàncies.

A Catalunya, a més, el sistema educatiu ha viscut durant les darreres dècades un important procés d'expansió quantitativa que, tal com mostren diversos estudis, no ha acabat de traduir-se en augments generals i sostinguts de rendiment i qualitat pedagògica.² D'alguna manera s'ha anat consolidant l'opinió que la societat catalana presenta uns dèficits educatius que no estan a l'altura dels reptes que ha d'afrontar tant en el pla interior com en l'internacional. En termes econòmics,

aquestes mancances educatives tenen com a conseqüència, tal com assenyala un informe de McKinsey, l'equivalent a una recessió nacional permanent.⁵

El procés globalitzador d'enormes proporcions que afecta tota la societat fa moralment exigible que el sistema educatiu s'adapti o fins i tot que es transformi per servir amb eficiència i altura de mires els interessos dels nois i noies que hauran de viure i progressar en contextos nous i molt complexos. Aquesta prioritat, que té una relació directa i específica amb la qualitat dels aprenentatges, amb l'ús educatiu de les TIC i amb la seva integració en el funcionament del sistema, hauria d'anteposar-se a qualsevol altra consideració corporativa o institucional.

Els reptes educatius que es presenten són de diversos ordres, que val la pena considerar sumàriament. D'una banda, els objectius i la pràctica del professorat continuen en gran mesura dominats pel professor que s'adreça oralment al grup-classe i per uns alumnes que fan la mateixa activitat al mateix ritme i seqüència emprant materials homogenis i que han de demostrar el que han après mitjançant exàmens i avaluacions on la creativitat, la demostració, l'explicació oral i l'aplicació del coneixement hi tenen un paper més

El procés globalitzador d'enormes proporcions que afecta tota la societat fa moralment exigible que el sistema educatiu s'adapti o fins i tot que es transformi per servir amb eficàcia i altura de mires els interessos dels nois i noies que hauran de viure i progressar en contextos nous i molt complexos.

El repertori pedagògic habitual(...) sembla clarament insuficient per atendre amb èxit i motivar un jovent que cada dia que passa és més complex i divers, tant en aspectes cognitius com culturals i actitudinals.

El model organitzatiu dels centres educatius tendeix a estar més orientat al procés d'impartiment de classes que no pas a activitats destinades a promoure l'èxit de cada alumne individualment considerat.

aviat limitat.⁴ El repertori pedagògic habitual, pensat per a un alumnat amb valors i bagatges educatius i culturals força homogenis, sembla clarament insuficient per atendre amb èxit i motivar un jovent que cada dia que passa és més complex i divers, tant en aspectes cognitius com culturals i actitudinals.

Aquesta complexitat i aquesta diversitat són en gran part conseqüència dels enormes canvis en els coneixements, expectatives, actituds i valors dels infants i joves en edat escolar ocasionats per les mutacions de l'entorn. Un d'aquests canvis és la cultura generada al voltant de l'accés i exploració de l'entorn d'informació i de l'ús d'eines interactives d'expressió, comunicació, cooperació i joc. La generalització de l'accés i de l'ús d'Internet ha fet que en molts pocs anys hagi emergit un jovent de "mentalitat 2.0" que cada dia que passa tendeix a separar-se més de la cultura acadèmica pròpia i definitiva del sistema educatiu tradicional. La capacitat d'actuar per apropar aquestes dues cultures constituirà molt probablement un factor fonamental de la viabilitat i l'èxit dels sistemes educatius en el segle XXI.

Un altre aspecte preocupant és que el model organitzatiu dels centres educatius tendeix a estar més orientat al procés d'impartiment

de classes que no pas a activitats destinades a promoure l'èxit de cada alumne individualment considerat. La rigidesa organitzativa predomina i són pocs els centres educatius que s'auto-organitzen per gestionar a llarg termini l'orientació i el seguiment de l'aprenentatge individual de cada alumne, tenint com a màxima prioritat l'objectiu d'aixecar les expectatives individuals de cada noi i noia respecte de la seva pròpia educació i dels beneficis que aquesta li aporta.

No s'ha arribat al punt en què la màxima prioritat conceptual i pràctica de cada líder escolar sigui fer efectiu el dret de tots i cadascun dels alumnes a una òptima educació, desplegant a l'efecte les fórmules organitzatives i els recursos necessaris.

El lideratge educatiu, concepte que ha guanyat importància en els darrers anys passant a ocupar en el debat públic sobre l'educació un lloc que abans no tenia, no ha arribat encara a desenvolupar-se de manera suficient. No s'ha arribat al punt en què la màxima prioritat conceptual i pràctica de cada líder escolar sigui fer efectiu el dret de tots i cadascun dels alumnes a una òptima educació, desplegant a l'efecte les fórmules organitzatives i els recursos necessaris. El model organitzatiu habitual tampoc no valoritza de manera suficient el paper dels pares i mares, aconseguint que aquests rebin informació realment significativa i articulant fórmules perquè disposin de manera permanent d'interlocutors eficaços en el procés de conducció dels aprenentatges i de supervisió del desenvolupament dels seus fills i filles.

La concepció arquitectònica predominant continua atribuint un paper preponderant i gairebé exclusiu a l'impartiment de classes en detriment dels espais per al treball cooperatiu, l'estudi individual i les activitats pràctiques que comportin exploració, experimentació, aplicació, construcció, demostració, etc.

En un altre ordre de coses, tot i disposar de molts centres educatius amb edificis moderns i ben mantinguts, els espais escolars on es materialitzen les activitats d'ensenyament-aprenentatge han evolucionat poc, en general. La concepció arquitectònica predominant continua atribuint un paper preponderant i gairebé exclusiu a l'impartiment de classes en detriment dels espais per al treball cooperatiu, l'estudi individual i les activitats pràctiques que comportin exploració, experimentació, aplicació, construcció, demostració, etc. El mobiliari, la il·luminació, la climatització, la circulació de persones, massa sovint respon a concepcions que faciliten poc la innovació educativa. A més a més, entorns com ara sales de treball cooperatiu, seminaris i sales de reunió, auditoris, tallers, laboratoris, biblioteques i espais per a la representació, la conversa i el lleure assossegat acostumen a tenir una presència i una rellevància molt limitades en els centres educatius catalans.

En conjunt, malgrat els canvis normatius dels últims vint anys i els substancials avenços en l'escolarització, l'educació a Catalunya no ha experimentat reformulacions substancials en termes pedagògics i organitzatius. La incorporació de les TIC, tot i que possiblement constitueix el conjunt de canvis més significatius d'aquest període, ha modificat

poc aquesta situació. Un motiu de fons és que en la incorporació de les TIC usualment es treballa amb una òptica d'integració: s'imparteix el currículum, s'avalua i es funciona amb els mètodes i l'organització del passat. No obstant, el projecte eduCAT1x1, endegat per la Generalitat de Catalunya amb la finalitat de que cada alumne aprengui fent servir el seu propi ordinador portàtil i que es troba en les seves fases inicials, pot ser un poderós instrument per canviar aquesta manera de fer profundament arrelada, especialment si l'ús sistemàtic de l'ordinador per part dels alumnes va acompanyat de canvis en els processos d'avaluació.

La referència a l'avaluació de l'alumnat és particularment decisiva, atès que generalment pateix d'un enfocament estàtic, al basar-se en mètodes que no permeten valorar la consecució de nous objectius. Això fa que les múltiples innovacions que aporta el professorat tendeixen a ser idiosincràtiques, puntuals i a no consolidar-se. La incorporació de les TIC al repertori d'instruments d'avaluació i, sobretot, l'adopció de sistemes d'avaluació que mesurin els coneixements i les destreses dels alumnes quan aquests incorporen les TIC en la seva activitat d'estudi i aprenentatge són avui dia reptes educatius decisius.⁵

La incorporació de les TIC al repertori d'instruments d'avaluació i, sobretot, l'adopció de sistemes d'avaluació que mesurin els coneixements i les destreses dels alumnes quan aquests incorporen les TIC en la seva activitat d'estudi i aprenentatge són avui dia reptes educatius decisius.

En aquest sentit Catalunya hauria de participar intensament en projectes internacionals de recerca en avaluació educativa, com ara *Assessment & Teaching of 21st Century Skills (ATC21S)*, que pretenen explorar a fons la contribució de les TIC en l'avaluació de capacitats tant importants com la creativitat, la recerca, el pensament crític i la comunicació.⁶

3 Infraestructura i ús de les TIC

Segons l'*Estadística de la Societat de la Informació en els Centres Educatius. Curs 2008-2009*⁷ la ràtio alumnes/ordinador global del sistema educatiu català en aquest any acadèmic era 5,7 alumnes/ordinador, molt més favorable en el sector públic (4,9 alumnes/ordinador) que en el sector privat (7,8 alumnes/ordinador).⁸

En els anys 2008 i 2009 hi ha hagut una millora significativa en la dotació del sector privat, que ha escurçat distàncies respecte del sector públic. No obstant aquesta millora, pel que fa l'equipament informàtic l'alumnat del sector públic gaudeix d'unes possibilitats considerablement més grans d'accedir a les TIC en el seu centre educatiu. També hi ha diferències segons l'àmbit territorial, els estudis impartits o el nombre d'alumnes dels centres educatius.⁹

En termes globals (considerant conjuntament les educacions primària i secundària i els sectors públic i privat), el 7,5% dels ordinadors es destina a usos administratius i l'11,3% són d'ús exclusiu del professorat. Tres quartes parts dels equips dels centres (76,5%) s'empren en activitats docents, fet que no equival a que siguin utilitzats per l'alumnat. Els ordinadors estan desplegats majoritàriament en aules específiques. La disponibilitat d'equipament informàtic a les aules ordinàries és limitada però actualment hi ha en marxa un fort procés d'instal·lació d'eines interactives de presentació a les aules de classe, procés que es veu afavorit per importants disminucions del seu cost i, molt especialment, per l'impacte del projecte eduCAT1x1.¹⁰ Des del començament del curs 2009-2010, aquest projecte canvia significativament els plantejaments sobre la infraestructura i els usos de les TIC als centres educatius. La seva missió bàsica, proporcionar a cada alumne un ordinador portàtil (propietat de l'alumne) com a eina personal de treball, es completa (de moment només per als centres públics) amb la dotació amb pissarres digitals i xarxa local sense fil Wi-Fi de totes les aules dels centres que hi participen i amb la provisió de finançament per substituir progressivament els llibres de text en paper per llibres de text electrònics per a l'alumnat. En aplicació d'a-

quest projecte, a principis del tercer trimestre del curs 2009-2010, hi ha prop de 30.000 alumnes d'educació secundària que disposen d'ordinadors portàtils personals, cofinançats a parts iguals per les seves famílies i l'Administració educativa.

La connectivitat a Internet dels centres és pràcticament general i la gran majoria dels ordinadors (94%) dels centres està connectat a Internet. La connexió acostuma a basar-se en tecnologia ADSL, fins i tot en centres grans, de manera que el nivell de servei pot ser insuficient per a usos sistemàtics i generals, especialment quan només una cinquena part dels centres educatius disposa de velocitats de transmissió superiors a 5 Mbps.

Segons l'esmentada *Estadística*, el 78% del professorat fa servir les TIC per tasques pròpies (la disponibilitat d'ordinadors i Internet a les llars del professorat és molt alta) i el 59,7% les utilitza com a eina docent, amb l'alumnat, sense especificar-ne la freqüència o la intensitat. Precisant una mica més aquest aspecte, un estudi anterior (SITES 2006¹¹) revela que el 38,4% del professorat de matemàtiques i el 55,8% del professorat de ciències de l'Educació Secundària Obligatòria respon afirmativament a la pregunta de si feia servir les TIC en les activitats d'ensenyament.

ment-aprenentatge amb els alumnes, però que aquests percentatges baixen molt, al 13,6% i al 17,9% respectivament, pel que fa a l'ús de les TIC amb freqüència setmanal amb els seus alumnes.¹²

Prenent en consideració només el professorat que declara emprar les TIC a les classes amb els seus alumnes, aquest mateix estudi revela que nou de cada deu professors assenyalen que aquest ús incrementa les habilitats de TIC de l'alumnat, vuit de cada deu opina que augmenta la motivació per aprendre i set de cada deu indica que les TIC tenen un impacte positiu en el coneixement de la matèria. Només l'1% observa algun retrocés significatiu derivat d'utilitzar les TIC. Aquestes impressions positives (centrades en el professorat que fa servir les TIC amb l'alumnat) no es corresponen amb el paper de les TIC en l'avaluació, àmbit en el qual pràcticament no hi tenen incidència. Només destaca l'ús d'eines ofimàtiques per part dels alumnes en la producció de treballs impresos que són avaluats pel professorat de manera tradicional i l'ús dels mitjans audiovisuals digitals en la realització de presentacions.

Aquests nivells d'utilització clarament milloables –sobretot després de dues dècades llargues d'activitat en aquest camp–, poden en

Aplicació de la competència en TIC a l'activitat docent amb l'alumnat sembla ser, cada cop més, un assumpte relacionat amb l'existència de sòlids projectes pedagògics de centre, amb un fort lideratge educatiu que promogui les TIC, amb l'establiment de comunitats de pràctica, amb la disponibilitat de continguts digitals amplis i diversificats i amb una actuació continuada d'orientació i suport professional.

És fonamental que tots els actors del món de l'educació compren- guin que les TIC condicionen la forma en que viuran, treballaran i tindran èxit o fracassaran les per- sones que avui dia tenen edat escolar, que ja és possible actuar en conseqüència aprofitant les importants infraestructures i recursos disponibles, i que de cara el futur és imprescindible poten- ciar i estimular un desenvolupa- ment òptim i harmònic en tots els àmbits.

part atribuir-se a dèficits formatius però tan- mateix el professorat generalment té una competència en TIC suficient com per assolir tots els seus objectius individuals. L'aplicació d'aquesta competència a la seva activitat docent amb l'alumnat sembla ser, cada cop més, un assumpte relacionat amb l'existència de sòlids projectes pedagògics de centre, amb un fort lideratge educatiu que promogui les TIC, amb l'establiment de comunitats de pràc- tica, amb la disponibilitat de continguts digi- tals amplis i diversificats i amb una actuació continuada d'orientació i suport professional.

En aquest sentit poden ser necessàries actuacions que ajudin els professionals (directius de centres, professors i també administradors de l'educació) a conceptua- litzar a fons el potencial i la importància d'emprar pedagògicament les TIC i a assu- mir que són necessàries, inevitables i positi- ves. En el fons, el que està en joc és l'as- sumpció del fet que la irrupció de les TIC en la societat, i també en l'escenari pedagògic i organitzatiu, comporta per al professorat i els estaments directius una nova exigència deontològica en la seva relació amb els alumnes. És prioritari el seu desenvolupa- ment en la formació inicial d'aquests profes- sors, en les facultats d'Educació i en les escoles de pràctiques.¹⁵

En definitiva, és fonamental que tots els actors del món de l'educació compreguin que les TIC condicionen la forma en que viuran, treballaran i tindran èxit o fracassaran les persones que avui dia tenen edat escolar, que ja és possible actuar en conseqüència aprofitant les importants infraestructures i recursos disponibles, i que de cara el futur és imprescindible potenciar i estimular un desenvolupament òptim i harmònic en tots els àmbits.

4 El finançament de les TIC a l'educació

La incorporació de les TIC al sistema educatiu comporta un important esforç econòmic per satisfer les despeses d'equipament, manteniment, telecomunicacions, programari, aplicacions i continguts, operació i funcionament, formació, suport, etc. Aquests costos, sobrevinguts a uns pressupostos contínuament tensionats per la complexa realitat educativa, afecten tant a les administracions educatives com a les organitzacions patronals i als mateixos centres educatius.

Al llarg de més de dues dècades els recursos públics dedicats a la informàtica i les TIC a Catalunya han estat importants tot i que en ocasions hauria calgut assegurar millor la seva previsibilitat, suficiència i continuïtat

Els recursos públics dedicats a la informàtica i les TIC a Catalunya han estat importants tot i que en ocasions hauria calgut assegurar millor la seva previsibilitat, suficiència i continuïtat per donar lloc a projectes més equilibrats i coherents.

per donar lloc a projectes més equilibrats i coherents. Això no desmereix que en nombroses ocasions els recursos econòmics invertits han estat molt importants, especialment en el marc de plans d'acció específics. Tanmateix, les inversions en equipaments per als centres educatius, sempre ben rebudes per aquests, han tendit a superar de molt les actuacions d'experimentació de nous models d'ensenyament-aprenentatge, el suport i el desenvolupament professional dels docents, els recursos humans per a les TIC i la provisió d'aplicacions i continguts digitals i d'altres serveis. Aquest és un aspecte que en futur caldrà tenir especialment en compte, més encara quan l'equipament informàtic és cada cop més una *commodity* que es rendibilitza gràcies a les actuacions de conjunt.

El detall de la despesa en TIC del conjunt del sistema educatiu és difícil de precisar, llevat de les partides anuals d'inversió dels pressupostos públics. Els capítols de recursos humans no especifiquen el cost de la coordinació de les TIC, ni els de despesa corrent desglossen clarament la part relativa al funcionament de les TIC o al desenvolupament de continguts digitals, adquisicions de programari, manteniment i serveis de suport o d'altres conceptes.

Les despeses dels propis centres educatius en relació amb les TIC tampoc estan del tot ben estructurades malgrat que la seva complexa i creixent infraestructura tecnològica representa per als centres un cost incessant i en ocasions considerable. Molts centres educatius es beneficiarien d'eines i suports en relació amb la planificació i la gestió de les TIC des del punt de vista econòmic. La millora del finançament de les TIC requereix una acció global, que contribueixi a tenir un millor coneixement del que representa i proporcioni informació i instruments per a la planificació, l'elaboració del pressupost i el control de la seva execució. A més a més, els alumnes i els professors tenen la seva pròpia despesa en TIC que forma part de la despesa educativa del país i s'hauria de contemplar en qualsevol valoració global del cost de les TIC en l'educació.

En una perspectiva més àmplia i a llarg termini, la inversió en TIC no es pot separar de la visió de que donar més prioritat a l'educació implica assignar-li més recursos econòmics, idea que sembla arrelada en l'esfera pública. De fet, la Llei d'educació de Catalunya (LEC) compromet al llarg del propers anys un avenç important del finançament educatiu, de manera que Catalunya s'aproximi als països més avançats en despesa educativa en termes del percentatge del PIB per habitant.

S'haurien de destinar recursos importants a desenvolupar noves visions de com podria ser l'educació d'aquí a 10 o 20 anys, a potenciar innovacions en profunditat i a transformar el sistema escolar perquè pugui fer front als reptes socials i a les tremendes exigències de la globalització i l'economia del coneixement.

Tanmateix, de cara el futur de les TIC en educació, és crucial plantejar la qüestió de com s'aplicaran aquests eventuais increments de finançament. Així, per exemple, la necessitat d'esmenar possibles mancances de personal docent no hauria de ser un obstacle per la millora del finançament d'altres aspectes i pel finançament de les TIC en particular. Una part substancial de les millores educatives que exigeix l'emergent societat del coneixement no depèn linealment dels recursos invertits en l'àrea de personal, sinó que està associada a d'altres conceptes, com infraestructura, qualitat, continguts, suport, excel·lència, recerca i innovació, els quals tenen una repercussió directa en el finançament directe i indirecte de les TIC.

També cal assenyalar que no s'hauria d'incrementar el finançament del que no funciona bé quan entre les causes hi ha dèficits de plantejament i d'estructura. Una major despesa ha d'estar lligada a una exigència real de renovació a tots els nivells. La inversió no hauria de premiar maneres de fer, criteris pedagògics i sistemes de gestió i d'organització que mostren envelliment conceptual i insuficiència tècnica. No sembla que augmentar la despesa en sistemes i fórmules organitzatives que avui dia no donen resultats prou satisfactoris sigui la millor manera d'encarar els reptes del segle XXI.

De manera molt especial, s'haurien de destinar recursos importants a desenvolupar noves visions de com podria ser l'educació d'aquí a 10 o 20 anys, a potenciar innovacions en profunditat i a transformar el sistema escolar perquè pugui fer front als reptes socials i a les tremendes exigències de la globalització i l'economia del coneixement.

En aquest sentit, el finançament de les TIC s'hauria d'inscriure en un esforç sense precedents en recerca, desenvolupament i innovació educatives. Aquest assumpte mereix la següent consideració específica.

5 La importància de l'R+D en educació

En termes generals, la missió de l'R+D és catalitzar l'obertura de noves perspectives i l'exploració de noves oportunitats, orientant l'experimentació i la resolució dels problemes que planteja el desenvolupament de nous productes o processos o la transformació dels existents. Tots els sectors de l'economia comparteixen la convicció que la capacitat de crear i aplicar nou coneixement és essencial per aconseguir els nivells de competitivitat i de rendibilitat que necessiten. I, amb aquesta finalitat, en tots els sectors l'R+D disposa de plantejaments, finançament i estructures específiques.

Les tecnologies i els coneixements que actualment es tenen en camps tant diversos com la cognició humana, el lideratge a les organitzacions, la gestió de sistemes i recursos, etc. ofereixen unes oportunitats que el sistema educatiu no acaba d'aprofitar perquè manquen sistemes d'R+D que millorin substancialment l'explotació del potencial transformador de les TIC.

La recerca universitària en educació tendeix a valorar l'aportació teòrica i la contribució acadèmica individual més que no pas la contribució a la construcció de solucions pràctiques i efectives a problemes reals i situacions concretes.

Malauradament, el sector educatiu no acostuma a compartir aquests plantejaments. Consideracions com les anteriors tenen un ressò escàs en l'àmbit educatiu, malgrat que el rendiment dels seus processos presenti limitacions greus i persistents i que hi hagi prou base per pensar que els reptes educatius de la societat del coneixement difícilment es poden afrontar amb conceptes, estructures, pràctiques i recursos del passat. Les tecnologies i els coneixements que actualment es tenen en camps tant diversos com la cognició humana, el lideratge a les organitzacions, la gestió de sistemes i recursos, etc. ofereixen unes oportunitats que el sistema educatiu no acaba d'aprofitar perquè manquen sistemes d'R+D que millorin substancialment l'explotació del potencial transformador de les TIC.

L'àmbit universitari produeix molta recerca educativa amb un finançament generalment força limitat, al menys en comparació amb d'altres sectors. En termes generals, l'orientació al desenvolupament i a la innovació d'aquesta activitat investigadora podria ser més gran. Això possiblement es deu al fet que, d'alguna manera, la recerca universitària en educació tendeix a valorar l'aportació teòrica i la contribució acadèmica individual més que no pas la contribució a la construcció de

solucions pràctiques i efectives a problemes reals i situacions concretes. En aquest sentit convindria que la recerca establís una connexió profunda i treballada amb l'àmbit educatiu i que s'obris fortament a la col·laboració amb d'altres sectors, en particular el de les TIC i al dels continguts i serveis digitals. El resultat és que a casa nostra la incidència de la recerca en la renovació dels conceptes i mètodes i en la millora dels processos i pràctiques educatives podria ser molt superior al que és en realitat. A això s'hi ha d'afegir que el sistema educatiu, per les seves rigideses, tampoc disposa de prou mecanismes interns per capturar el coneixement dels seus elements més innovadors i incorporar-lo al seu repertori de mètodes professionals, organitzatius i de gestió.

A més a més, les administracions tendeixen a impulsar la innovació educativa en els centres de manera fragmentària, finançant amb pocs recursos projectes dispersos, a curt termini i sense massa crítica suficient. Contrarestant aquesta tendència, atenent conjuntament la importància de millorar l'educació i la necessitat de potenciar la indústria de continguts i serveis de TIC per a l'educació, s'haurien d'establir polítiques públiques d'R+D+i educatiu amb envergadura suficient per crear un entorn previsible i dinàmic, sostenible i eficaç.

Atenent conjuntament la importància de millorar l'educació i la necessitat de potenciar la indústria de continguts i serveis de TIC per a l'educació, s'haurien d'establir polítiques públiques d'R+D+i educatiu amb envergadura suficient per crear un entorn previsible i dinàmic, sostenible i eficaç.

Les empreses que serveixen el mercat educatiu haurien d'invertir més en R+D amb objectius a llarg termini i amb una clara projecció de futur.

La creació d'una sòlida infraestructura d'R+D educativa contribuiria de manera general i efectiva a materialitzar el potencial de les TIC en l'educació, generant una dinàmica estable de cooperacions eficaces i productives entre tots els sectors involucrats. Aquests processos d'R+D+i constituïrien, a més, marcs idonis per avançar en assumptes clau com la creació i implementació de nous materials i servei o la redefinició de la formació inicial i permanent del professorat.

caç.¹⁵ De manera corresponent, les empreses que serveixen el mercat educatiu haurien d'invertir més en R+D amb objectius a llarg termini i amb una clara projecció de futur.

En definitiva, malgrat que el sistema educatiu presenta manifestes disfuncions en termes de producció de competències i d'aprenentatges, el conjunt del sector (inclosa l'administració) és poc receptiu a la preocupació per la recerca, el desenvolupament i la innovació constants que caracteritzen els sectors econòmics. Les valuoses iniciatives individuals i els esforços de determinats centres no són suficients per compensar aquestes mancances. El sector educatiu no disposa ara per ara d'infraestructures dinàmiques i sòlides d'R+D, amb l'abast i la qualitat necessàries per facilitar les innovacions a l'escala que exigeixen els problemes i els reptes actuals. En aquest sentit, la creació d'una sòlida infraestructura d'R+D educativa contribuiria de manera general i efectiva a materialitzar el potencial de les TIC en l'educació, generant una dinàmica estable de cooperacions eficaces i productives entre tots els sectors involucrats. Aquests processos d'R+D+i constituïrien, a més, marcs idonis per avançar en assumptes clau com la creació i implementació de nous materials i servei o la redefinició de la formació inicial i permanent del professorat.

6 Continguts digitals per a l'aprenentatge i la docència

En els darrers anys s'ha desenvolupat un subsector econòmic que proporciona sistemes, continguts i serveis digitals per a la formació i l'aprenentatge (*e-learning*). Aquest sector s'adreça especialment a particulars i a empreses per a les quals la formació del seu personal s'ha de basar en criteris d'oportunitat, flexibilitat, efectivitat i economia. Dos elements clau d'aquest negoci són els continguts i les plataformes de distribució i gestió.¹⁴

En aquesta línia, l'àmbit de l'educació no universitària comença a tenir al seu abast una oferta comercial de sistemes digitals de presentació i distribució de materials instructius basats en continguts curriculars i materials de suport. Fins fa pocs anys l'oferta de continguts educatius es materialitzava gairebé en exclusiva en forma de llibres de text i d'altres recursos impresos. Avui dia hi ha una nova gamma de materials instructius en format digital i interacció multimedial que incorpora aplicacions d'exercitació, demostració, simulació i joc amb finalitat didàctica, i que proporciona mecanismes de seguiment i gestió de cursos, usuaris, exàmens i proves d'avaluació. Les activitats d'ensenyament-aprenentatge poden beneficiar-se tant de l'àmplia

Aquest sector, per la seva expertesa, capacitat i pes econòmic està cridat a desenvolupar un paper molt important en l'era digital, més encara quan els processos de digitalització de les aules amb pissarres interactives i ordinadors personals dels alumnes (com els que proporciona l'esmentat projecte eduCAT1x1) determinen cada cop més l'orientació i l'agenda de la innovació educativa.

gamma de continguts d'accés lliure i aplicacions open source disponibles a Internet realitzades per professorat, centres educatius i d'altres organitzacions (empreses, institucions científiques, museus, governs, etc.) com dels materials digitals elaborats per empreses del món editorial, tradicionalment proveïdores de llibres de text, obres de referència i d'altres materials complementaris. Aquest sector, per la seva expertesa, capacitat i pes econòmic està cridat a desenvolupar un paper molt important en l'era digital, més encara quan els processos de digitalització de les aules amb pissarres interactives i ordinadors personals dels alumnes (com els que proporciona l'esmentat projecte eduCAT1x1) determinen cada cop més l'orientació i l'agenda de la innovació educativa.

Aquest procés s'ha de contextualitzar en el marc del pes creixent de la cultura en l'activitat econòmica, fet característic de les societats avançades. Segons el Ministeri de Cultura, la cultura a Espanya representa el 4,2% del PIB (dades referides a 2007)¹⁵ i la part relativa al llibre i la premsa és 1,72%. Segons estudis del Gremi d'Editors de Catalunya, el pes del sector català és el 51% del conjunt de l'Estat, i al seu torn els continguts educatius representen un 28,2% del total del sector editorial. La facturació del sector

del llibre a Catalunya es situa en 764,5 milions d'euros, dels quals 215,5 milions corresponen als llibres educatius.

En aquest context, la posada en marxa l'any 2009 del projecte eduCAT1x1 a Catalunya i del programa Escuela 2.0 per part del govern de l'Estat, així com de projectes semblants en l'àmbit internacional, suposa una oportunitat sense precedents per al sector de continguts educatius de Catalunya, oportunitat que ve reforçada per la perspectiva de que aquests plans governamentals són actuacions a llarg termini de generalització de l'ús pedagògic dels recursos educatius digitals adreçats a àmplies capes de l'alumnat de l'educació no universitària.

Des del punt de vista normatiu, la recentment promulgada Llei d'educació de Catalunya (LEC) proporciona un impuls important, que va molt més enllà del que establia qualsevol normativa anterior, catalana o estatal. En concret la LEC estableix que el Departament d'Educació ha de facilitar als centres educatius l'accés a serveis digitals i telemàtics orientats a millorar el desenvolupament de l'activitat educativa, potenciar l'excel·lència dels aprenentatges i facilitar-ne el funcionament.¹⁶ Al seu torn, els centres han de posar aquests serveis a disposició del professorat,

La posada en marxa l'any 2009 del projecte eduCAT1x1 suposa una oportunitat sense precedents per al sector de continguts educatius de Catalunya.

La LEC estableix que el Departament d'Educació ha de facilitar als centres educatius l'accés a serveis digitals i telemàtics orientats a millorar el desenvolupament de l'activitat educativa, potenciar l'excel·lència dels aprenentatges i facilitar-ne el funcionament.

els alumnes i les famílies. La concreció d'aquesta línia d'actuació proporciona les bases per preveure de manera anticipada i sistemàtica el desenvolupament i la producció de materials de qualitat que satisfacin totes les funcionalitats i opcions pedagògiques.

Per a ser realment eficaç, la resposta del sector del continguts digitals a aquesta oportunitat hauria de tenir present que el valor que per a les empreses té la disponibilitat i la transmissió efectiva de continguts formatius difícilment és transposable de manera immediata a l'educació escolar. Un motiu d'això és que la tasca del professorat no es limita a que l'alumnat assoleixi determinats coneixements sinó que pretén el desenvolupament de competències cognitives i socials que són difícils de desenvolupar i d'avaluar digitalment. Un altre motiu és que els entorns d'*e-learning* emprats en les empreses o l'educació superior pressuposen una motivació i unes capacitats d'estudi independent que no són exigibles a l'alumnat en edat escolar.¹⁷

L'educació escolar es caracteritza per l'activitat d'estímul, supervisió i suport constants que professors físicament presents donen als seus alumnes, exercint una activitat experta i discrecional, que no pot estar sotmesa al dictat de cap sistema automatitzat. En aquest sentit, a

l'hora de proveir amb vocació de futur continguts, serveis i entorns digitals d'aprenentatge, convindria que la indústria editorial comptés amb el sector educatiu per atendre i especificar requeriments específics molt complexos de manera eficaç i assumible pel professorat i pel propi alumnat. Entre aquests requeriments destaca la necessitat d'enllaçar l'ensenyament a les aules amb els valors dels estudiants i les seves activitats de lleure i aprenentatge quan són fora del centre educatiu.¹⁸

7 El suport de la indústria a l'educació

Adicionalment a la necessitat que tenen professors i alumnes de disposar de continguts digitals versàtils i potents, els centres educatius necessiten per al seu funcionament, cada cop més, d'un ampli conjunt d'aplicacions i serveis professionals de TIC. Un exemple clar del paper que pot jugar la indústria de TIC en aquest sentit el proporciona la pròpia LEC, atès que estableix que, a més d'aplicacions didàctiques i continguts de qualitat, els centres educatius han de disposar de serveis de dossier personal d'aprenentatge¹⁹ i de registre acadèmic personal individual.²⁰

Els centres educatius necessiten per al seu funcionament, cada cop més, d'un ampli conjunt d'aplicacions i serveis professionals de TIC.

Pel que fa el primer, el fet que cada alumne de Catalunya, des del cicle superior de pri-

mària fins als ensenyaments secundaris post-obligatoris, hagi de disposar d'un repositori personal o *e-portfolio* amb la seva producció digital i que aquesta pugui ser utilitzada en l'avaluació constitueix un avenç amb una gran projecció de futur. Tal com s'ha assenyalat abans, el disseny, desenvolupament i refinament d'aquestes aplicacions es presta a importants operacions d'R+D conjuntes entre tots els sectors implicats, que a més poden incidir en la plasmació efectiva dels canvis pedagògics i organitzatius necessaris per superar els reptes educatius de la societat del coneixement. Aquesta línia de treball enllaça amb la importància creixent de la web com a experiència i recurs personal, on cada usuari pot reorganitzar, configurar i gestionar les formes en que veu i utilitza Internet, alhora que en fa un ús permanent.²¹ Cal notar que això només és possible si les infraestructures de telecomunicació dels centres educatius estan a l'alçada d'uns requeriments notablement elevats. L'avenç progressiu cap a comunicacions de gran amplada de banda és un factor crític perquè les TIC puguin donar els resultats educatius esperables i necessaris.

L'avenç progressiu cap a comunicacions de gran amplada de banda és un factor crític perquè les TIC puguin donar els resultats educatius esperables i necessaris.

A més a més, el fet que la LEC també estableixi el concepte de registre acadèmic personal

individual amb caràcter obligatori representa una oportunitat idònia per superar la tradicional mancança de dades significatives sobre els alumnes i els seus aprenentatges, més enllà de les qualificacions acadèmiques. Sovint la docència s'exerceix sense dades suficients de l'alumnat, de manera que els professors tenen poques possibilitats reals d'optimitzar i personalitzar els aprenentatges dels seus alumnes ni tampoc estan en òptimes condicions per fer una orientació escolar i professional individualitzada i efectiva. La indústria té, doncs, al seu davant la possibilitat de proporcionar sistemes d'informació que capturin i integrin en temps real dades rellevants sobre els aprenentatges dels alumnes i les posin a disposició de professors i famílies amb els nivells de detall i d'agregació apropiats.

La indústria té, doncs, al seu davant la possibilitat de proporcionar sistemes d'informació que capturin i integrin en temps real dades rellevants sobre els aprenentatges dels alumnes i les posin a disposició de professors i famílies amb els nivells de detall i d'agregació apropiats.

En un sentit més infraestructural, la LEC també fa una innovadora referència als espais i els entorns d'aprenentatge dels centres educatius, establint que “l'estructura i l'organització dels centres han de definir entorns d'aprenentatge que permetin el treball en xarxa i les diverses formes de transmissió de coneixement als grups classe, i també les activitats individuals de treball i estudi.”²² Aquesta disposició, que podria contribuir al sorgiment d'un nou paradigma

“L'estructura i l'organització dels centres han de definir entorns d'aprenentatge que permetin el treball en xarxa i les diverses formes de transmissió de coneixement als grups classe, i també les activitats individuals de treball i estudi.”

arquitectònic escolar al nostre país, té una gran importància per afrontar, ni que sigui a llarg termini, els reptes educatius de la societat del coneixement. Aquesta importància prové de que vincula el procés d'aprenentatge dels alumnes amb la funcionalitat, la versatilitat i l'ergonomia d'entorns d'ensenyament i aprenentatge que incorporen les tecnologies digitals de manera permanent i ubiqua.

Les disposicions esmentades fonamenten el paper diversificat i profund de les TIC en la docència, la gestió dels aprenentatges, la producció intel·lectual dels alumnes i les infraestructures. Alhora tenen importants implicacions tècniques, atès que per materialitzar tots aquests serveis fa falta que tot l'alumnat de Catalunya tingui a la seva disposició una infraestructura potent i eficaç. La combinació de treball al centre i de treball a casa (pel professorat, l'alumnat i per extensió a les llars) ha d'estar suportada per continguts i eines de qualitat i sistemes d'informació ubics, totalment segurs i permanentment disponibles. El sector professional de les TIC ha de col·laborar amb el sector educatiu desplegant aquestes infraestructures i aportant els continguts, aplicacions i serveis necessaris, cosa que la nova legislació afavoreix.²⁵ Aquesta col·laboració podria

Aquesta col·laboració podria adoptar una dinàmica més interactiva i de major valor afegit si les empreses, sensibles als aspectes més substancials de la problemàtica educativa, donen suport integral a la gestió en totes els seus vessants i tenen vocació de partners en projectes d'R+D, fins i tot en els orientats a la reenginyeria dels processos i de les organitzacions educatives.

adoptar una dinàmica més interactiva i de major valor afegit si les empreses, sensibles als aspectes més substancials de la problemàtica educativa, donen suport integral a la gestió en totes els seus vessants i tenen vocació de *partners* en projectes d'R+D, fins i tot en els orientats a la reenginyeria dels processos i de les organitzacions educatives.

La funció de les empreses també podria ser posar a disposició de projectes d'R+D educativa la seva expertesa multidisciplinària i la seva capacitat d'actuar com a partner en projectes innovadors...

Aquest plantejament té precedents en el món econòmic. Com assenyala un informe de la consultora McKinsey,²⁴ el focus del pensament innovador s'està movent de les categories tradicionals de productes i serveis cap els models i processos de negoci, la distribució, les cadenes de valor i les funcions dels directius. De manera més o menys semblant, el sector de les TIC té ara l'oportunitat de conceptualitzar quin pot ser el seu paper en la satisfacció d'unes necessitats que van més enllà del que els esquemes educatius tradicionals poden donar. En aquest sentit, la seva funció no s'hauria de limitar a subministrar infraestructures i equipaments, continguts digitals o serveis diversos. La funció de les empreses també podria ser posar a disposició de projectes d'R+D educativa la seva expertesa multidisciplinària i la seva capacitat d'actuar com a partner en projectes innovadors que aportin avenços significatius en els models d'aprenentatge i avaluació, d'organització i

El sector de les TIC té al seu davant l'oportunitat de participar de manera activa i rellevant en els processos d'innovació i de creació d'expertesa que Catalunya necessita per afrontar a fons els reptes educatius de la societat del coneixement.

funcionament i lideratge orientats a l'èxit educatiu de cada alumne.

En definitiva, el sector de les TIC té al seu davant l'oportunitat de participar de manera activa i rellevant en els processos d'innovació i de creació d'expertesa que Catalunya necessita per afrontar a fons els reptes educatius de la societat del coneixement.

Notes

¹ Al respecte es pot consultar el capítol 2 *Vint-i-cinc anys de polítiques d'integració de les TIC als centres docents de Catalunya* de l'informe *L'escola a la societat xarxa* (J.M. Mominó, C. Sigalés, directors) que forma part Projecte Internet Catalunya. UOC,

http://www.uoc.edu/in3/pic/cat/escola_xarxa/informe.html

² El Consell Superior d'Avaluació del Sistema Educatiu ha publicat nombrosos estudis i recerques en relació amb l'estat i resultats del sistema educatiu català, incloent estudis comparatius de caràcter internacional com PISA. Hom pot consultar la web del Consell a <http://www20.gencat.cat/portal/site/Educacio>

⁵ McKinsey & Company (2009) *The Economic Impact of Achievement Gap in America's Schools*.

http://www.mckinsey.com/client-service/Social_Sector/our_practices/Education/Knowledge_Highlights/Economic_impact.aspx

Aquest informe fa referència als Estats Units, però el concepte sembla perfectament aplicable a d'altres països.

⁴ L'informe *Pedagogy and ICT Use in Schools Around the World* (SITES 2006) (Law, Pelgrum, Plomp, 2008. Ed. Springer) mostra que aquestes activitats també són predominants a escala internacional.

⁵ La incorporació conceptual de les TIC a les proves d'accés a la universitat (PAU), no només en l'aspecte instrumental d'aplicació de les proves sinó en el de coneixements i destreses de l'alumnat, molt probablement tindria una forta repercussió en el canvi d'aquesta situació.

⁶ L'especificació en termes mesurables i l'avaluació per ordinador de competències cognitives d'alt nivell és objecte actualment del projecte "Assessment and Teaching of 21st Century Skills". Aquest gran projecte de recerca està liderat per la Universitat de Melbourne i compta amb el finançament de les empreses Cisco, Intel i Microsoft.

<http://www.atc21s.org/home/>

⁷ Publicació del Departament d'Educació de la Generalitat de Catalunya (juliol 2009).

<http://www20.gencat.cat/docs/Educacio/Documents/Departament/Estadistiques/Monogr/C3/A0fics/Societat/20Informaci/C3/B3/Societat/20de/20la/20InformacioC3/B3/202008-09.pdf>

⁸ El 19,8% d'aquests ordinadors són pronunciadament obsolets (Pentium III i inferiors), fet que representa una millora important respecte de l'any anterior (30,2%).

⁹ Al respecte es pot ampliar la informació en l'informe *Les TIC a l'ESO. Resultats i conclusions de l'estudi SITES 2006 a Catalunya*, Informes d'Avaluació 15, Consell Superior del Sistema Educatiu.

¹⁰ Per una descripció àmplia del projecte (objectius, equipament, fases, continguts digitals, etc.) es pot consultar el web del Departament d'Educació de la Generalitat de Catalunya:

<http://www20.gencat.cat/portal/site/Educacio/menuitem.cbdab11d5a3f9031c65d5082b0c0e1a0/?vgnextoid=29d4e454395a4210VgnVCM1000008d0c1e0aRCRD&vgnnextchannel=29d4e454395a4210VgnVCM1000008d0c1e0aRCRD&vgnnextfmt=default>

¹¹ <http://www20.gencat.cat/docs/Educacio/Home/Consell/20superior/20d/27avalua/Pdf/20i/20altres/Static/20file/SITES2006.pdf>

¹² A nivell espanyol, només un de cada quatre ensenyants considera que empra regularment les TIC amb els seus alumnes. Mominó, Sigalés, Meneses, Badia (2008) *La integració de internet en la educació escolar espanyola: situació actual y perspectives de futuro. Informe de investigación*. UOC (IN3) - Fundació Telefónica.

¹⁵ El pressupost del Departament d'Educació de la Generalitat de Catalunya per al 2008 consignava una partida de 2,68 milions d'euros per a innovació educativa (http://www20.gencat.cat/docs/Educacio/Documents/ARXIU/Resum_despeses_programes_subsectors_2008.pdf). Això representa el 0,058% del pressupost d'aquest Departament (exclosos consorcis). En d'altres termes, aquest any només un de cada 1714 euros es va destinar formalment a innovació educativa (inversions en equipament informàtic a banda).

¹⁴ També anomenats *virtual learning environments*, campus virtuals, etc.

¹⁵ Cuenta Satélite de la Cultura en España. Avance de resultados 2000-2007. Ministerio de Cultura (2009). (http://www.mcu.es/estadisticas/docs/CSCE/avance_resultados_csce-2009.pdf).

¹⁶ Article 89. Serveis digitals i telemàtics a disposició dels centres.

¹⁷ La visió de futur, l'autonomia i el compromís del jove *e-learner* no es poden donar per garantits; fins i tot, els estudiants de batxillerat i cicles formatius superiors poden no tenir la maduresa que es pressuposa en els universitaris i en els treballadors de les empreses.

¹⁸ Ruiz, F. (2003) E-Learning, ICT, and Learning Portals for Schools. *Information and Communication Technology and the Teacher of the Future*, Carolyn Dowling, Kwok-Wing Lai (eds.), Kluwer Academic Press.

¹⁹ El dossier personal d'aprenentatge emmagatzema en suport digital i fa accessibles, d'acord amb el que el Departament estableixi per reglament, els documents i els objectes digitals que resulten de la producció intel·lectual de cada alumne o alumna durant el procés d'aprenentatge, des del darrer cicle de l'educació primària fins als ensenyaments postobligatoris. El contingut del dossier pot servir d'evidència en el procés d'avaluació. (Llei d'educació de Catalunya, article 89.5)

²⁰ El registre acadèmic personal individual conté en suport digital, d'acord amb el que el Departament estableixi per reglament, les dades acadèmiques personals dels alumnes que els centres considerin pertinents i les que siguin necessàries per a complir la normativa sobre aspectes formals de l'avaluació dels alumnes. (Llei d'educació de Catalunya, article 85.4)

²¹ *The 2009 Horizon Report: K-12 Edition*, The New Media Consortium (2009). Aquest informe sobre les tendències en tecnologia educativa, assenyala que la web evoluciona cap a nivells sense precedents de control del contingut en línia, no només en termes de la informació que se selecciona i de les activitats que s'hi realitzen, sinó també de la manera en que aquestes es representen. De manera corresponent els alumnes esperen de la web serveis educatius personalitzats, tot i que per ara això s'adiu poc amb el què és habitual a les aules.

²² Article 87 (Organització dels espais escolars i dels entorns d'aprenentatge).

²³ El camí que obre la legislació catalana en matèria de TIC i educació marca unes línies de futur que tal vegada puguin ser seguides en d'altres territoris.

²⁴ *Leadership and Innovation*. The McKinsey Quarterly 2008 Number 1.