
Anuari de l'Educació de les Illes Balears. 2004

L'educació a l'illa de Menorca:
llums, ombres i reptes

Pere Alzina

106

Anuari de l'Educació de les Illes Balears

RESUM

El present treball aporta un conjunt de dades actualitzades amb l'objectiu d'identificar els trets particulars

del sistema educatiu de l'illa de Menorca i les seves especificitats.També identifica les possibles causes de

la situació actual, una situació globalment positiva, i s'endinsa en la història dels darrers anys, en els quals

s'ha consolidat una escola pública potent, basada en la innovació i l'adaptació als nous temps. Identifica

també les preocupacions i les línies de futur.

RESUMEN

El presente trabajo aporta un conjunto de datos actualizados con el objetivo de identificar las característi-

cas particulares del sistema educativo de la isla de Menorca y sus especificidades.También identifica las

posibles causas de la situación actual, globalmente positiva, profundizando en la historia de los últimos

anos, durante los cuales se ha consolidado una escuela pública potente, basada en la innovación y adap-

tación a los nuevos tiempos. Identifica también las preocupaciones y las líneas de futuro.

I N T R O D U C C I Ó

El present estudi pretén identif icar els t re ts característics del sistema educatiu de l'illa de Menorca

des de dues perspectives: en p r imer l loc, analitzem els principals indicadors estadístics genèrics i,

en segon lloc, aprofundim en un conjunt de característiques qualitatives ent re les quals ocupen un

lloc ben destacat els processos d' innovació pedagògica, sense els quals seria impossible entendre

l'estat de salut del sistema educatiu de l'illa.

La recerca pretén:

• De te rm inar la situació i les característiques generals del sistema educatiu a l'illa de Menorca.

• Identif icar els t re ts diferencials i les característiques i part iculari tats de cada municipi.

• Identificar, descriure i in terpre tar les causes de les part iculari tats.

• Identif icar les línies de trebal l en un fu tu r immediat a par t i r de la in terpretac ió de les dades

actuals.

L'estudi se centra en els principals indicadors de les etapes d'infanti l , pr imàr ia i secundària i inclou

breus referències a l 'educació postobl igatòr ia: batxi l lerat i cicles format ius de grau mitjà i superior.

Les fonts principals provenen de les estadístiques internes de la Delegació Terr i tor ia l de la

Consel ler ia d'Educació i Cu l tu ra del Govern de les Illes Balears a Menorca, actualitzades al mes d'a­

bri l de 2004, ent re les quals cal destacar:

• L'estadística sobre alumnes immigrants per etapes, municipis i t i tu lar i ta t dels centres del curs

2003-2004.

• Les dades d'escolarització per centres, municipis i t i tu lar i ta t amb indicacions de la places

vacants per al curs 2004-2005.

• La matrícula per municipis del curs 2003-2004 actualitzada a 20 d'abri l de 2004.

107

Anuari de l'Educació de les Illes Balears. 2004

• El full 28 del Documen t d 'Organi tzació de Centres (D O C) del curs passat dels centres de

secundària p roporc iona t pel Servei d'Inspecció Educativa.

• L'estadística de professorat dels centres de Menorca del curs 2003-2004.

• Les estadístiques publicades per l'IBAES per par t de la Di recc ió General de Planificació i

Centres de la Consel ler ia d'Educació i Cu l tu ra del Govern de les Illes Balears referides al curs

2001-2002.

• L'estadística de l 'ensenyament del curs 2002-2003 publicada per la Di recc ió General de

Planificació i Centres de la Consel ler ia d'Educació i Cu l tu ra del Govern de les Illes Balears.

• L'estadística Datos y cifras. Curso escolar 2003-04 publicada pel Minister i d'Educació, Cu l tu ra i

Esports.

• L'Estadística de las ensenanzas no universitarias. Series e indicadores 1993-94 a 2002-03. Ensenanzas

de Régimen General, publicació en línia del Minister i d'Educació i Cul tura.

• E l Resumen del Panorama Educativo: indicadores de la OCDE. Edición 2003. Spanish translation.

• El Sistema Estatal de indicadores de la educación. Síntesis 2002. Publicació de l ' Institut Nacional de

Qual i ta t i Educació del Minister i d'Educació i Cul tura.

• Estudis diversos sobre la reali tat social, cul tural , educativa i econòmica realitzats per la Fundació

GADESO.

• Estudi sobre la població de Menorca.Anàl is i demogràf ica de final del segle X X d 'An ton i Fullana

patrocinat per l 'Observator i Socioambiental de Menorca (OBSAM) i l ' Inst i tut Menorquí

d'Estudis (IME).

Finalment, analitzem breument la incidència del Mov iment de Renovació Pedagògica, de les escoles

d'estiu i del debat educatiu als mitjans de comunicació, com a elements singulars de la comuni ta t

educativa de l'illa de Menorca.

En un p r imer m o m e n t exposem les dades generals del sistema educatiu de l'illa de Menorca i, en

un segon moment , analitzem i in tentem in terpre tar les característiques diferencials.

D A D E S E S T A D Í S T I Q U E S G E N E R A L S : U N S I S T E M A P Ú B L I C C O N S O L I D A T

Dos pols d'atracció es reparteixen la població de l'illa (Maó més els municipis des Castell i Sant Lluís,

a llevant, i Ciutadella, a ponent) ; existeixen dos nuclis al centre de l'illa de menor població (Ala ior i

Ferreries). Aquests quatre eixos distr ibueixen la població en edat escolar i concentren el major

nombre d' infraestructures educatives, inclosos els instituts de secundària a cadascun dels llocs.

La població en edat escolar més la població matr iculada en estudis postobl igator is suma 13.232

alumnes. 11.084 cursen estudis obl igator is; només 752 cursen el batxil ler, 531 alumnes els cicles

format ius de grau mitjà i superior, 531 a l'Escola Oficial d ' Idiomes i 222 al Conserva to r i de Música

i Dansa de Maó. Si considerem que el padró del 2003 indica una població to ta l de 81.067 a t o t a l'i­

lla i la franja d'edat entre quinze i d inou anys inclou 5.755 habitants, el percentatge de persones en

estudis postobl igator is és realment p r e o c u p a n t n o m é s el 13,06% de les persones entre quinze i

d inou anys cursen el batxi l lerat i només el 9,22% accedeix a la fo rmac ió professional reglada.1

1 Dades d 'e laboració p ròp ia aprox imada a pa r t i r de les in formacions del padró d'habitants del 2003 i de l 'estudi F U L L A N A

C O L L , Fernando (2004) . Estudi sobre la poblac ió de Menorca.Anàl is i demogràf ica de finals del segle X X . Maó: OBSAM- IME.

108

Anuari de l'Educació de les Illes Balears

M A T R Í C U L A P E R M U N I C I P I S 2

MATRÍCULA PER MUNICIPIS

14.000

12.000

10.000

8.000

6.000

4.000

2.000

Infantil Primaria Secundaria Batxilerat CFGM CFGS
• Garantia • EOL • Conservatori

M A T R Í C U L A P E R T I T U L A R I T A T 3

Menorca manté una presència de l'escola pública mo l t notable en relació amb altres comunitats i

regions de l'Estat. C re iem que l'aposta per l'escola pública des de les associacions de pares i mares,

dels sindicats de l 'ensenyament, del mov iment de renovació i dels diferents ajuntaments de l'illa ha

permès manteni r una línia cre ixent de qualitat a la xarxa pública, alhora que aquesta ha anat absor¬

bint la cre ixent allau immigratòr ia, s'ha adaptat a l 'acol l iment dels fil lets amb necessitats educatives

especials i, fins i to t , ha absorbi t les persones amb greus discapacitats en el marc legal de dues aules

(ASCE) lligades a un centre de pr imària. Aquesta eno rme pressió, en el con tex t d'una comuni ta t

petita, haguera pogut p rodu i r un transvasament d'alumnes de famílies acomodades i amb altes

expectatives acadèmiques a l'escola concertada que no s'ha produït ; la xarxa pública ha anat crei¬

xen t per davall de les necessitats, però a un r i tme suficient per adaptar-se a les noves realitats. En

aquest trasbalsament, els insti tuts de secundària públics són els que més han cru ix i t i més dificul¬

tats han t ingut per o fer i r una resposta adient a la diversi tat de l'alumnat.

L'escola pública acull el 74 ,51% de l 'alumnat en edat escolar, ment re que l'escola concertada acull

el 25,49%.

2 Gràf ic d 'e laboració p ròp ia a pa r t i r de les dades facil i tades per la Delegació Ter r i to r ia l d 'Educació a Menorca de la

Consel ler ia d'Educació i Cu l t u ra del G o v e r n de les Illes Balears actuali tzades a 20 d'abri l de 2004.

3 Gràf ic d 'e laboració p ròp ia a pa r t i r de les dades facil i tades per la Delegació Ter r i t o r ia l d 'Educació a Menorca de la

Consel ler ia d'Educació i Cu l t u ra del G o v e r n de les Illes Balears actuali tzades a 20 d 'abr i l de 2004.

109

Anuari de l'Educació de les Illes Balears. 2004

6.000

5.000

4.000

3.000

2.000

1.000

0

s U < | £ z £ ^
0 0 LU UJ U

Concertats • Públics

La presència més impor tan t de l'escola concertada religiosa es dóna a Ferreries i Ciutadella, amb

un 37,7% i un 32,9% d'alumnes matriculats a l'escola concertada. La presència de la concertada és

més alta a pr imària; l'escola concertada de Ferreries acull més alumnes que la pública de la matei¬

xa localitat, i és l'únic municipi on es produeix aquest fet.

4.000

3.500

3.000

2.500

2.000

1.500

1.000

500

0

Infantil Primària Secundària Batxil ler

Concertats • Públics

110

Anuari de l'Educació de les Illes Balears

Per municipis ten im el repar t iment següent:

Maó Ciutadella

2.000

1.800

1.600

1.400

1.200

1.000

800

600

400

200

0
— ni ni s-

5 -ni -ni —

I .§ ^ 3
— s_ 3 ni

0J
LO

500

450

400

350

300

250

200

150

100

50

0

Ala ior

— ni ni i-
p - z - z _OJ

5 -ni -ni — £ £ ? *
— s_ 3 ni

o- u ca
OJ

LO

1.800

1.600

1.400

1.200

1.000

800

600

400

200

0
— ni ni s-

5 -ni -ni —

I .§ ^ 3
— s_ 3 ni

o- u ca
OJ

LO Ferreries

400

350

300

250

200

150

100

50

0
— ni ni i-
p - z - z _OJ

5 -ni -ni —
£ £ *
— s_ 3 ni

Q. u ca
LO

Concertats • Públics

111

Anuari de l'Educació de les Illes Balears. 2004

P R O P O R C I Ó A L U M N E S , P R O F E S S O R S I G R U P S E S C O L A R S : A L U M N E S PER A U L A

Les escoles concertades supor ten una pressió major que les escoles públiques, t o t i que les dife¬

rències no són substancials. Les aules més massificades es t r oben a Ciutadella, tan t a la pública com

a la concertada. L'escola pública manté una ràt io d'uns v int- i -un alumnes per aula, tan t a la primà¬

ria com a la secundària, i la concertada arr iba als vint-i-sis de mitjana. Les dues dades més extre¬

mes es donen cur iosament a A la io r i a l'etapa secundària: el centre concer ta t manté una ràt io de

gairebé t ren ta alumnes per aula i el centre públic uns disset, gràcies a un projecte que pe rme t dis¬

senyar més grups amb restes horaris.

RÀTIOS PER MUNICIPIS CENTRES PÚBLICS

D'INFANTIL I PRIMÀRIA

A l u m n e s G r u p s Ràt io

Maó 1.750 73 23,97

Ciutadel la 1.592 63 25,26

A la io r 486 22 22,09

Ferreries 231 13 17,76

Es Castell 458 21 21,8

Sant Lluís 453 19 23,84

Es Mercadal 187 9 20,77

Es Migjorn 100 9 11,11

Fornells 55 3 18,33

T O T A L S 5 .312 2 3 2 22 ,89

RÀTIOS PER MUNICIPIS CENTRES CONCERTATS

D' INFANTIL I PRIMÀRIA

A l u m n e s G r u p s Ràt io

Maó 630 24 26,25

Ciutadel la 632 24 26,33

A la io r 149 6 24,83

Ferreries 158 6 26,33

T O T A L S 1.569 60 26 ,15

112

Anuari de l'Educació de les Illes Balears

RÀTIC >S EDUCACIÓ SECUNDÀRIA CENTRES PÚBLICS RÀTIC

A l u m n e s G r u p s Ràt io

Maó 1.156 51 22,66

Ciutadel la 673 27 24,92

A la io r 323 18 17,94

Ferreries 254 14 18,14

T O T A L 2 .406 110 2 1 , 8 7

RÀTICS EDUCACIÓ SECUNDÀRIA CENTRES CCNCERTATS RÀTICS

A l u m n e s G r u p s Ràt io

Maó 415 16 25,93

Ciutadel la 406 16 25,37

A la io r 117 4 29,25

Ferreries 108 5 21,6

T C T A L 1.046 41 25 ,51

A L U M N A T I M M I G R A N T P E R M U N I C I P I S I P E R T I T U L A R I T A T

Els centres públics d' infanti l , pr imàr ia i secundària agrupen la major par t del col · lect iu immigrant.
El c re ixement de la immigració durant els darrers anys ha estat considerable i ha desbordat la pre­
visió dels centres i la capacitat d'acoll ida de la mateixa societat; t o t i així, cre iem que l'escola ha
sabut respondre mín imament al repte d ' incorporar persones de to tes les parts del món i de diver¬
ses maneres d 'entendre la vida. Els programes d'acollida i els professors de supor t han copsat bona
par t de la tasca inicial, sense necessitat d'enviar o der ivar alumnes a programes externs als matei¬
xos centres.

La immigració se centra, pr incipalment, en els municipis d 'Ala ior i a Maó i rodalies (Sant Lluís i es
Castel l).

113

Anuari de l'Educació de les Illes Balears. 2004

3.000
2.548 2 J 2 2

2.500

2.000

1.500

1.000
720

500 • 251 106 mm 460 M355 453 458
0 | 9 6 , M

2 4 8 | I 7 64
i/) — sQ t _ (/) - 3 wi c i/ï rt

1 5 £ -I m 1 ^ o •£ =5

™ i/> 2- m l i - —
LO LU U J U

Alumnes • Immigrants

1.800

1.600

1.400

1.200

1.000

800

600

400

200

0
Ala ior Ciutadella Ferreries Maó

Alumnes Immigrants

114

Anuari de l'Educació de les Illes Balears

A L U M N A T IMMIGRANT PER MUNICIPIS I PER TITULARITAT

A L U M N A T I M M I G R A N T N A C I O N A L I T A T S

P r o c e d è n c i a P e r c e n t a t g e N o m b r e

Britànic 28,13% 27

Marroquí 27,08% 26

Alemany 13,54% 13

Equatorià 10,42% 10

Brasiler 3,13% 3

Italià 3,13% 3

Argent í 2,08% 2

Co lombià 2,08% 2

Uruguaià 2,08% 2

Xinès 2,08% 2

Búlgar 1,04% 1

Costa Rica 1,04% 1

Filipí 1,04% 1

Holandès 1,04% 1

Bolivià 1,04% 1

Peruà 1,04% 1

T O T A L 9 6

115

Anuari de l'Educació de les Illes Balears. 2004

• britànic • marroquí • alemany • equatorià • brasiler • italià

• argentí colombià • uruguaià • xinès • búlgar • costa rica

• filipí • holandès • bolivià • peruà

IMMIGRANTS PER TITULARITAT DEL CENTRE

I N F A N T I L 1 P R I M À R I A

Públ ica C o n c e r t a d a T O T A L

88 8 96

91,66% 8,34% 100%

8,34%

• Pública • Concertada

116

Anuari de l'Educació de les Illes Balears

A L U M N A T A M B N E C E S S I T A T S E D U C A T I V E S E S P E C I A L S

La incorporació de l'alumnat amb necessitats educatives especials als centres ordinaris ha esdevingut una
de les fites més importants assolides per les escoles menorquines, fins a l 'extrem de tancar el centre d'e­
ducació especial existent a l'illa.Aquesta situació no vol amagar les enormes dificultats per atendre correc­
tament les necessitats de cadascun d'aquests fillets i filletes; només volem destacar l'esforç realitzat per
molts sectors socials que han exigit una millora de les condicions de vida d'aquestes persones.

NECESSITATS EDUCATIVES ESPECIALS PER
LOCALITATS CURS 2003-04

Públ ic C o n c e r t a t T O T A L

Ciutadel la 94 42 136

Maó 83 32 115

A la io r 24 10 34

Es Migjorn 1 1

Ferreries 13 7 20

Fornells 3 3

Es Mercadal 5 5

Sant Lluís 6 6

Es Castell 13 13

T O T A L 242 91 333

117

Anuari de l'Educació de les Illes Balears. 2004

P R O F E S S O R A T D E L ' I L L A D E M E N O R C A

L'increment de professorat durant els darrers anys ha estat notable. Les plantilles s'han reforçat

especialment per do ta r els departaments d 'or ientació i els equips i professionals de supor t a les

necessitats educatives.

PROFESSORAT CENTRES MENORCA CURS 2003-04

Educació i n f a n t i l , p r i m à r i a i secundàr ia

Centres públics 892

Centres persones adultes 63

Centres concertats 229

Centres de règim especial 50

T O T A L 1.234

E L P R O C É S D ' I N N O V A C I Ó E D U C A T I V A : U N A N O V A E S C O L A PER A U N A N O V A

S O C I E T A T

El final de la dictadura obr í un període complex i, alhora, apassionant en el qual es definí el model

d'escola menorquina: la recuperació de la ident i tat lligada al procés de normal i tzació de la llengua

catalana i la l luita per la pro tecc ió del t e r r i t o r i i per un desenvolupament sostenible. Un impor tan t

col lectiu de mestres d'infantil i de pr imària s'organitzaren en to rn a un sindicat (STEM, Sindicat de

Treballadors de l 'Ensenyament de Menorca) per després donar lloc al Mov iment de Renovació

Pedagògica de Menorca (MRPM), que organitzà, de fo rma in in ter rompuda, les escoles d'estiu des

de 1978 fins ara, autèntics m o t o r s de canvi de l'escola menorqu ina.Aquest mov iment és força sig¬

nificatiu a l'illa de Menorca, ja que els percentatges de part ic ipació a les activitats de les escoles

d'estiu assoleix gairebé el 30% del to ta l del professorat de l'illa (especialment d'infantil i de pr imà­

ria). Entre 1984 i 1995, les diferents escoles d'estiu sobrepassaren els 230 inscrits d'un to ta l de pro¬

fessors en to rn de 700 professionals. 4

Les experiències debatudes en les diferents edicions de l'Escola d'Estiu i els seminaris de trebal l

organitzats pel MRPM en to rn als temes més impor tants fo ren els principals mo to r s de canvi a les

escoles menorquines. Identi f icarem, breument , les principals línies d' innovació iniciades:

• En un p r imer moment , s' intentà la recuperació de la ident i tat i la normal i tzació de la llengua

catalana com també la in t roducc ió de l'estudi del medi més proper. Els diferents grups de tre¬

ball del MRPM elaboraren materials adients per a l'estudi de l'illa de Menorca i s'avançà nota¬

b lement en la didàctica de la llengua catalana, relegada, fins aleshores, fo ra de les aules. La fita

4 Vegeu A L Z I N A SEGUÍ, Pere (2002) . 25 anys d'escola per a ensenyants, 25 d'escola d'estiu. Ciutadel la: MRPM, agost 2002.

Aques t t e x t és la conferència de c loenda de la 25è Escola d'Estiu de Menorca , celebrada a Ala ior , amb la presència del con ­

seller d'Educació i Cu l t u ra del G o v e r n de les Illes Balears, Damià Pons. Els mater ials que se c i ten s ' inclouran en una p rope­

ra publ icació sobre la h is tòr ia de l'Escola d'Estiu de Menorca.

118

Anuari de l'Educació de les Illes Balears

era const ru i r un model d'Escola Menorquina. La in t roducc ió del trebal l de tex tos , les tècniques

creatives i els recursos l i teraris que proporc iona la cul tura popular recuperada esdevenen la

base d'una nova concepció en l 'ensenyament i aprenentatge de les llengües.

• En segon lloc, s ' int roduí la innovació a l 'educació infanti l; els professionals d'aquesta etapa han

esdevingut un dels principals pilars de l'escola d'estiu i de les experiències d' innovació. El tre¬

ball sobre el cos, el mov iment , la raó i les emocions entren a les escoles infantils de mans de la

pràctica ps icomot r iu ; la pràctica ps icomotr iu va permet re entendre, comprendre i mi l lo rar la

in tervenció educativa. Paral lelament, sorgí l 'organització de les aules per racons d'activitats, on

es fomentava l 'autonomia i l 'organització del t rebal l per par t dels mateixos fil lets.

• Progressivament s'inicià una cre ixent preocupació per a les didàctiques específiques de les dife¬

rents àrees: les matemàtiques, l 'expressió plàstica, la didàctica de la música, la didàctica de les

ciències socials, les ciències exper imentals, la dramati tzació i l 'expressió corpora l , la didàctica

de l'educació física, la pretecnologia i la tecnologia i l 'ensenyament de les llengües estrangeres.

• El trebal l per projectes, l 'enfocament construct iv ista de l 'ensenyament i aprenentatge, la intro¬

ducció dels conceptes de psicologia, neurologia i neurociència i la in t roducc ió de les noves tec¬

nologies de la in formació i la comunicació varen esdevenir una tercera línia d' innovació a les

escoles menorquines.

• El mov iment de renovació arr ibà a les escoles de persones adultes que aglutina un ampli espec¬

t re social (des de fa uns sis anys, les diferents escoles de persones adultes acullen una matrícu¬

la super ior a quatre mil persones, el 6% del to ta l de la població.

• Els temes relacionats amb la salut dels professionals de l'educació han estat abordats des dels

inicis i esdevenen la sisena línia d' innovació identificada.

• La in t roducc ió de la ref lexió i el debat f i losòfic a par t i r de programes com el Filosofia 3-18 han

marcat un salt qualitatiu en els processos d' innovació.

• Finalment, no podem deixar de banda una costant del mov iment de renovació: la fo rmac ió de

to ts els professionals en temes socials, econòmics, polítics i mediambientals adreçats a f o rmar

el c r i te r i i a crear op in ió .

• Aquest ampli mov iment ha t ingut ben poca incidència a la secundària. Sempre han estat mo l t

pocs els professionals que treballen a la secundària que han part icipat en processos d' innovació.

L A I N N O V A C I Ó A C T U A L M E N T

L'escola pública menorquina ha assolit un prestigi que li ha permès consolidar-se; la incidència per¬

centual de l'escola pública sobre l'escola concertada és força significativa. L'escola pública acull el

74 ,51% de l 'alumnat matr iculat, ment re que l'escola concertada representa el 25,43%; 5 no hi ha cap

escola privada. Aquesta implantació no és f ru i t de la casualitat; la nostra hipòtesi de part ida indica

que sense l'ampli mov iment de mestres i pares i mares per recuperar la ident i tat, normal i tzar la

llengua catalana i innovar les bases de l 'ensenyament i aprenentatge l'escola pública menorquina no

gaudiria de l'actual estat de salut. El percentatge a les Illes se situa en to rn al 62,38% d'alumnat

matr iculat a la pública, el 34,16 a la concertada i el 3,56 a la privada. 6 La bona salut de l'escola públi-

5 Percentatges elaborats a pa r t i r de la matr ícu la per municipis del curs 2003-04 de la Delegació Ter r i to r ia l d 'Educació a

Menorca de la Consel ler ia d'Educació i Cu l t u ra tancada a 21 d'abri l de 2004.

6 Percentatges elaborats a par t i r de l'Estadística de l 'Ensenyament a les Illes Balears per al curs 2002-03 publicat per la Di recc ió

General de Planificació i Cent res de la Consel ler ia d'Educació i Cu l tu ra del Gove rn de les Illes Balears. Palma. Pàg. 2.

119

Anuari de l'Educació de les Illes Balears. 2004

ca i de par t de l'escola concertada rau en els processos d' innovació por ta ts a t e r m e durant els

darrers vint- i-cinc anys i en la cohesió d'un impor tan t nucli de pares i mares compromesos que

van diposi tar una bona quant i tat d'esforç per aconseguir un sistema educatiu de qualitat (tant pel

que fa als recursos com a la innovació educativa). És impor tan t destacar les principals línies de

recerca i d ' innovació iniciades a l'illa de la mà del MRPM i del CEP, autèntics mo to r s del canvi:

• D'una banda, els plantejaments construct iv istes de l 'escriptura i la lectura, el trebal l per racons

i els projectes de trebal l a l 'educació infantil i al p r imer cicle de pr imàr ia es van general i tzar a

mol ts centres de l'illa i a par t i r dels quals van sorgir grups de trebal l i publicacions. 7

• D'una altra banda, la concepció construct iv ista en l 'ensenyament i l 'aprenentatge de les mate¬

màtiques ha generat múlt iples grups de trebal l i mol tes experiències d' innovació a mol ts cen¬

tres de l'illa.8

• A secundària destaquen les propostes realitzades per mi l lo rar l 'atenció a to tes les necessitats

dels alumnes en el marc de seminaris i grups d'atenció a la diversitat o a par t i r de projectes

d ' in tervenció educativa (PIE). 9

• En dar rer lloc cal destacar la in t roducc ió de les noves tecnologies de la comunicació i de la

in formació que s'han anat in t rodu in t a les escoles i instituts.

E L D E B A T S O B R E E D U C A C I Ó A L A P R E M S A I N S U L A R

Potser un indicador d'aquest t ipus dif íci lment seria avaluable en comunitats més grans i en te r r i to¬

ris ober ts no marcats tan d i rectament per la insularitat i per l 'existència d'una premsa generalista

mo l t minsa, que es redueix a una publicació permanent (el diari Menorca) i alguns d'aparició més

irregular (com ara l 'edició menorquina del diari U l t ima H o r a de Mallorca). Destaquem aquest fet

ja que va ser mot iu d'una publicació per par t de la Consel ler ia d'Educació del Govern de les Illes

Balears; l'estudi i n t roduc to r i de la publicació assenyala:

«La decisió polít ica de publicar aquest l l ibre respon, al meu entendre, al fet de constatar la preo¬

cupació social cada vegada més cre ixent sobre l 'educació, per un costat, i, per l 'altre, al procés

també cre ixent de coresponsabi l i tzar to ts els agents socials en l'educació. Les tasques de gestió

polít ica i administrat iva de l 'educació de les Illes són un capítol important íss im de les competèn¬

cies pròpies.» 1 0

7 Vegeu A L Z I N A , Pere [e t al.] (1997) . Treballar amb textos a l'educació infantil. Palma: Consel ler ia d'Educació, Cu l t u ra i Esports

del G o v e r n de les Illes Balears, Esment, C e n t r e Especial de Treball A M A D I P

8 Vegeu l 'entrevista i el repor ta tge publ icats a Quaderns d'Educació, desembre 2002, pàgines 6 i 7 edi ta t pel Gab inet de

Relacions Informat ives de la Consel ler ia d'Educació i Cu l t u ra de les Illes Balears.A l 'entrevista, el p ro fessor Car les Gal lego

explica la si tuació del procés d ' innovació a l'illa i es parla de la III Trobada de Seminaris de Matemàt iques de Menorca.També

es p o t consul tar una excel lent publ icació que recul l pa r t de les exper iències por tades a t e r m e a l'illa; ens re fer im a GALLE­

G O L A Z A R O , Car les [e t al.] (2000) . Repensar l'aprenentatge de les matemàtiques. Ensenyar a compartir la visió del món. Palma:

Consel ler ia d'Educació i Cu l t u ra de les Illes Balears, Esment, cen t re especial de t reba l l d 'AMADIP .

9 En aquest camp poden destacar A L Z I N A , Pere (2000) . Treballar amb la diversitat. Nous enfocaments curriculars i metodològics.

Palma:Ajuntament d'Alaior, Inst i tu t Meno rqu í d'Estudis i Un ivers i ta t de les Illes Balears.

1 0 M O V I M E N T DE R E N O V A C I Ó P E D A G Ò G I C A DE M E N O R C A (2002): El prisma educatiu. Un debat a la premsa de Menorca.

1999-2001. Palma: Servei d 'Ordenac ió de la Consel ler ia d'Educació i Cu l tu ra del Gove rn de les Illes Balears. Pàg. 3.

120

Anuari de l'Educació de les Illes Balears

La preocupació per l 'educació és una costant als debats de la premsa insular; una costant que, als

darrers temps, deriva cap a una progressiva responsabil i tzació de t o t a la societat en les qüestions

educatives; el missatge és clar: les inst i tucions públiques i privades, el sistema educatiu, les famílies,

els professionals necessitem planificar con juntament les grans línies educatives i responsabilitzar-

nos progressivament de l'educació dels fil lets i f i l letes; l'escola no po t t o t a sola, necessita el con¬

curs i la coord inac ió de to ts .

A L G U N S I N D I C A D O R S D I F E R E N C I A L S

Dar re rament s'han publicat diversos estudis que demost ren les diferències entre illes i les carac¬

teríst iques específiques de cadascuna. Destaquem, entre altres:

• La mitjana d'ut i l i tzació del català és més alta a Menorca que a la resta d'illes, amb un 71,8%; a

Mallorca és del 58,5% i a les Pitiüses del 40 ,1%. L'àmbit d'ús f reqüent del català més f reqüent a

les Illes Balears és l 'àmbit escolar. L'illa de Menorca supera àmpl iament la resta de les Illes en

l'ús del català en to ts els àmbits i destaca en part icular la diferència en l'ús social del català. La

satisfacció de les famílies que uti l i tzen el català a l'escola és del 85% a Menorca (la més alta) i

per t ipus de centres del 69,7% als centres concertats (el més baix).Aquesta alta satisfacció està

lligada amb l'ampli procés de normal i tzació iniciat els anys setanta. 1 1

• El principi educatiu amb el qual s' identif iquen els pares en t o t el t e r r i t o r i de la comuni ta t és que

la família educa i l'escola instrueix. Menorca és on aquesta opc ió de responsabil i tat compar t ida

està més estesa.

• Menorca es configura com una societat amb un perfi l més integrador i cooperat iu que Mallorca

i les Pitiüses. 1 2

• La societat més part icipativa en el consell escolar com a òrgan de govern escolar és la menor¬

quina, que a la vegada és la que aprecia més la seva tasca.

• Els pares més interessats que hi hagi un pro longament de l'educació obl igatòr ia són els pares

de Menorca, que a més estan concre tament interessats que aquest allargament es doni des dels

t res anys.

• La mesura educativa més popular per als pares de les Illes Balears és donar p r io r i ta t a l'esforç

dels fills, i les mesures educatives que tenen més oposic ió són separar els alumnes per capaci¬

tats i t o r n a r a la fó rmula d'exàmens i revàlides. 1 3

• La part icipació i la col laboració de les famílies a través de les AMPA i del Consel l Escolar pre¬

senta uns indicadors força baixos a les Illes Balears (un 18% af irma que part icipa a les AMPA i

només un 12,9 part icipa en les eleccions al consells escolars.A Menorca els percentatges varien

a l 'alça:22,4% a les AMPA i 31,7 en l'elecció al Consel l Escolar. 1 4

11 Conc lus ions de l 'estudi d 'APARICI , Elvira [e t al.] (2003). La família en el procés educatiu a les Illes Balears. El paper educador

de la família: responsabilitat, participació valors. Palma: L leonard Muntaner. Pàgines 94-95.

1 2 Conclus ions de l 'estudi d 'APARICI , Elvira [e t al.] (2003). La família en el procés educatiu a les Illes Balears. El paper educador

de la família: responsabilitat, participació valors. Palma: L leonard Muntaner. Pàgines 118-119.

1 3 Conclus ions de l 'estudi d 'APARICI , Elvira [e t al.] (2003): La família en el procés educatiu a les Illes Balears. El paper educador

de la família: responsabilitat, participació valors. Palma: L leonard Muntaner. Pàgines 147-149.

1 4 Dades publicades als Q U A D E R N S G A D E S O , Anàlisi de la realitat socioeconòmica de les Illes Balears. N ú m e r o 27, oc tub re

2003. Pàgines 1 i 2. Palma: Fundació G A D E S O .

121

Anuari de l'Educació de les Illes Balears. 2004

• Una altra línia de recerca ha destacat les relacions entre el capital product iu i el capital educa¬

t iu . Les Illes Balears presenten uns indicadors mo l t preocupants en relació amb l'estabilitat dels

llocs de feina i la poca influència de la formació . Concre tament , les Illes presenten les taxes d'es¬

colar i tzació postobl igatòr ia més baixes de t o t a la U n i ó Europea: només el 14,2% de la població

entre divui t i v int- i -dos anys segueix estudis; alhora, les Illes també presenten els percentatges

més alts d'estudiants amb retard segons el curs i l'edat cronològica: un 45,2% dels alumnes no

romanen al curs que els tocar ia per edat. L'illa de Menorca, també en aquest cas, presenta uns

indicadors més positius, t o t i que ni de prop satisfactoris. 1 5

Aquests indicadors diferencials ens ajuden a mi l lo rar la comprens ió de les part iculari tats de cada

illa i a identif icar els punts febles i les línies de futur.

R E S U L T A T S D E L S I S T E M A E D U C A T I U D E L ' I L L A D E M E N O R C A A P A R T I R D E

L E S D A D E S D ' A V A L U A C I Ó I P R O M O C I Ó D E L ' E D U C A C I Ó S E C U N D À R I A O B L I ­

G A T Ò R I A

Les Illes Balears presenten unes elevades taxes d'alumnes que no assoleixen els objectius de l'edu¬

cació secundària i que no obtenen el t í t o l : un 38,6% segons dades del Minister i d'Educació i Cu l tu ra

no obtenen el t í to l , ment re que la mitjana de l'Estat és del 23,6%. N o m é s Ceuta i Melil la presen¬

ten taxes més baixes (43,3 i 53,7 respect ivament) . 1 6

Menorca també presenta uns indicadors més favorables, t o t i que els índexs de repet idors i d'aban¬

donaments són mo l t preocupants. Anal i tzem les dades dels centres públics de secundària a par t i r

de les dades recoll ides en els Documents d 'Organi tzació de Centres del curs 2003-2004:

A l u m n a t q u a r t d 'ESO A l u m n e s t i t u l a t s A l u m n e s sense t í tol

468 320 (68,37%) 148 (31,63%)

Si bé el percentatge 1 7 està per davall del de la comuni ta t autònoma, no deixa de ser preocupant

que un terç de l 'alumnat no aconsegueixi el t í to l en educació secundària obl igatòria, dada que posa

en qüest ió les dades més favorables comentades anter io rment .

Els percentatges de p romoc ió i t i tu lac ió genèrics a l 'educació secundaria obl igatòr ia presenten

taxes més baixes, com indica el quadre següent:

1 5 Dades publicades als Q U A D E R N S G A D E S O , Anàlisi de la realitat socioeconòmica de les illes Balears. N ú m e r o 27, març 2004.

Pàgines 1 i 2. Palma: Fundació G A D E S O .

1 6 M E C D 2002. Las cifras de la educación en Espana. Estadísticas e indicadores. Madr id : MECD.

1 7 Elaboració p ròp ia a pa r t i r dels D o c u m e n t s d 'Organ i tzac ió de Cent res del curs 2003-2004 dels inst i tuts públics de secun¬

dària de l'illa.

122

Anuari de l'Educació de les Illes Balears

Total Totes les Total Més de Repeticions Altres
matrícula àrees promoció tres àrees situacions
aprovades suspeses

1.769 664 1.276 156 392 101

72,13% 22,15% 5,70%

Les dades de batxi l ler presenten un major percentatge d'avaluacions negatives i també un nombre

baix de matr iculats: 1 8

Total matrícula Avaluacions positives Avaluacions negatives

734 449 (60,43%) 292 (39,30%)

C O N C L U S I O N S

El sistema educatiu de l'illa de Menorca s'ha consol idat durant les darreres dècades i ha avançat en

t res línies fonamentals:

• La consol idació, dotac ió i renovació de l'escola pública amb la part ic ipació mo l t activa d'un

col lectiu impor tan t de mestres i de famílies preocupades per l 'educació.

• Els processos d' innovació por ta ts a t e r m e a l'escola pública i que també han afectat a l'escola

concertada. La innovació ha esdevingut una resposta adient al c re ixement de la diversitat de les

aules i ha permès absorbir, sense grans crisis, la cre ixent demanda d'escolarització.

• El procés d' innovació ha esdevingut vital a l'etapa d'educació infanti l; s'ha consol idat a pr imària,

especialment en alguns centres, i ha quedat estancada a l 'educació secundària obl igatòria, on , en

aquest moment , es concent ren mol ts dels problemes. L'escola concertada ha mant ingut un per¬

centatge de matrícula notable, t o t i que no ha augmentat la seva ofer ta.

En aquest m o m e n t un con junt impor tan t d ' interrogants plana sobre el sistema educatiu; de la

manera com es resolguin aquests problemes en dependrà la vigència d'un sistema públic capaç de

respondre als reptes de futur.

Si bé és ce r t que s'ha consol idat plenament l 'escolarització obl igatòr ia fins als setze anys, també ho

és que la p ropo rc ió d'estudiants de batxi l ler i de cicles format ius és força preocupant. La tendèn¬

cia a la baixa dels estudis postobl igator is és contínua; l'accés fàcil al món laboral marcat per l'esta-

cional i tat i la precar ietat condicionarà, sens dubte, el futur.

1 8 Elaboració p ròp ia a pa r t i r dels D o c u m e n t s d 'Organ i tzac ió de Cen t res del curs 2003-2004 dels inst i tuts públics de secun­

dària de l'illa.

123

Anuari de l'Educació de les Illes Balears. 2004

Si bé la influència d'un mercat de t rebal l atract iu inf lueix sobre els joves, cre iem que els inst i tuts

de secundària de l'illa no han respost de f o rma adient als reptes que s'han plantejat a les aules; la

c re ixent diversi tat i l 'afebliment de qüestions de caire discipl inari han generat ce r t desconcer t

en t re el professorat que po t haver afectat l 'alumnat i les seves expectat ives acadèmiques. La

manca de processos profunds d' innovació a la secundària han produï t un desfasament, ja evident,

en t re les necessitats i les expectat ives dels joves i t o t allò que se'ls br inda des d'una perspect iva

purament acadèmica, allunyada massa vegades de la real i tat i del m ó n dels joves. De to tes mane¬

res, també és ce r t que, en general, la resposta a la cre ixent complex i ta t a la secundària obligatò¬

ria s'està resolent amb mo l t diverses mesures que van des dels agrupaments heterogenis a les

aules externes o als tal lers preprofessionals allunyats del m ó n acadèmic. Per tant , un dels reptes

per al f u tu r més immedia t és la secundària obl igatòr ia i els estudis poster iors . A m b les taxes de

fracàs escolar i els índexs d'estudis postobl igator is actuals, el f u tu r se'ns presenta preocupant i

h ipotecat a un mercat de t rebal l precar i i estacional domina t pel sec tor tur íst ic , que no demana

ni exigeix fo rmac ió gairebé de cap t ipus.

Fins al moment , la l l içó de la històr ia ens indica que la coord inac ió d'esforços entre administra¬

cions, famílies i centres educatius lligada a un procés cont inu d' innovació educativa ha esdevingut

l'eix sobre el qual l'escola pública menorquina s'ha consol idat mo l t per damunt de l 'oferta de l'es¬

cola concertada. Cre iem fe rmament que les línies de fu tu r també han de seguir camins semblants.

Globalment , també és necessària una progressiva redist r ibució de l 'alumnat entre centres públics i

centres concertats, ja que els pr imers acullen gairebé la to ta l i ta t de l 'alumnat immigrant i dels alum¬

nes amb necessitats educatives especials.

La fo rmac ió dels ensenyants, especialment els de secundària, necessita un canvi profund i radical

que no es po t assumir només des les administracions municipals i insulars. La re forma de la forma¬

ció inicial i permanent del professorat necessita canvis profunds a nivell d'Estat; només una adequa¬

da, cont inuada i obl igatòr ia fo rmac ió inicial i permanent donarà resposta a la cre ixent complex i ta t

i diversitat de les aules. Paral lelament, es necessita un canvi progressiu del curr ícu lum capaç d'ana¬

l itzar els problemes del món actual des de perspectives interdiscipl inàries i capaç de generar inte¬

rès vers l 'aprenentatge. Ambdues qüestions pertanyen a un nivell macroest ructura l , difícil d'assolir

sense la part ic ipació dels poders dels Estats i dels sistemes de govern mundial.

L'educació és cosa de to ts ; creure's i posar en pràctica aquesta idea és una de les darreres línies

d 'aprofundiment en un futur. L'escola aïllada assolirà poques fites; la col laboració decidida de les

famílies, dels poders públics i dels professors compromesos d'una banda i dels sectors product ius

i industrials per l 'altra seran factors de progrés per a un fu tu r mil lor.

124

Anuari de l'Educació de les Illes Balears

B I B L I O G R A F I A

APARICI , E. [e t al.] (2003). La família en el procés educatiu a les Illes Balears. El paper educador de la

família: responsabilitat, participació i valors. Palma: Lleonard Muntaner.

CECS, F U N D A C I Ó N E N C U E N T R O (2002). Informe Espana 2002: una interpretación de su realidad

social. Madr id : CECS.

INCE (2002). Sistema estatal de indicadores de la educación. Síntesis 2002. Madr id : Minister i

d'Educació, Cu l tu ra i Esports.

MEC (2003). Estadística de las ensenanzas no universitarias. Series e indicadores 1993-94 a 2002-03.

Ensenanzas de régimen general. Madr id : Minister i d'Educació, Cu l tu ra i Esports.

• (2004). Datos y cifras. Curso escolar 2003-2004. Madr id : Minister i d'Educació, Cu l tu ra i Esports.

MESQUIDA, B. [e t al] (2004). La immigració, països emissors i les Illes Balears. Palma: C o r t .

O C D E (2003) . Resumen panorama educativo: indicadores de la OCDE. Edición 2003; a

<www.oecd.org/edu/eag2003>.

125

http://www.oecd.org/edu/eag2003

