
Anuari de l’Educació de les Illes BalearsAnuari de l’Educació de les Illes BalearsAnuari de l’Educació de les Illes Balears. 2010

 38

L’educació a Eivissa: dades,
reflexions i perspectives de futur

Edelmiro Fernández Otero

Anuari de l’Educació de les Illes Balears

 39

Anuari de l’Educació de les Illes BalearsAnuari de l’Educació de les Illes Balears. 2010

RESUM

Aquest estudi intenta aportar algunes dades i reflexions sobre determinats aspectes de la situació educativa
d’Eivissa. Aquestes reflexions prenen com a punt de partida una sèrie de dades sobre població escolar,
oferta educativa i professorat. L’estudi conclou amb referències als aspectes de constant preocupació de la
comunitat educativa: el dèficit d’infraestructures educatives, la insuficiència de l’oferta educativa i de serveis
complementaris, el desequilibri en l’escolarització de l’alumnat nouvingut, la inestabilitat de les plantilles de
professorat i la proposta de dotació d’autonomia per resoldre els nostres problemes en educació.

RESUMEN

Este estudio trata de proporcionar algunos datos y reflexiones sobre diversos aspectos de la situación educativa
de Eivissa. Se toma como punto de partida un conjunto de datos sobre la población escolar, la oferta educativa
y las características del profesorado. La segunda parte pone de manifiesto algunos elementos que preocupan a
la comunidad educativa: el déficit en infraestructuras, las insuficiencias de la oferta educativa i complementaria,
los desequilibrios en la escolarización del alumnado inmigrante, la inestabilidad de las plantillas y la propuesta
para que Eivissa tenga autonomía para resolver los problemas educativos.

1. INTRODUCCIÓ

Algunes consideracions sobre els objectius i límits d’aquest estudi

Aquest estudi vol descriure i analitzar alguns aspectes de la situació de l’educació a Eivissa. No pretén
ser un estudi complet ni exhaustiu; no inclou ni s’analitzen qüestions com els resultats acadèmics, la
situació de l’ensenyament en llengua catalana, els estudis universitaris, els ensenyaments artístics...
L’estudi se centra en les dades i l’evolució d’escolarització (especialment dels ensenyaments de règim
general), en les ràtios d’Infantil i Primària, la distribució de l’alumnat estranger entre escoles, l’oferta
de FP, l’Educació Infantil 0-3 anys, els ensenyaments d’idiomes a l’EOI, l’oferta complementària de
transport i menjadors escolars i les característiques i la situació del professorat.

Les fonts d’informació fonamentals d’aquest estudi són les dades provinents de la Delegació
Territorial de la Conselleria d’Educació i Cultura a Eivissa i Formentera, especialment pel que
fa a les dades de població escolar, i els informes sobre el sistema educatiu de les Illes Balears
corresponents als cursos 2006-2007 i 2007-2008 elaborats pel CEIB (Consell Escolar de les Illes
Balears). Altres fonts d’informació són els fulletons informatius Oferta educativa a les Illes Balears
corresponents a diversos cursos escolars elaborats per la Conselleria d’Educació, dades directes
proporcionades per les direccions dels centres educatius d’Eivissa i estudis sobre aspectes parcials
elaborats per sindicats o pel Consell Escolar Insular d’Eivissa.

L’estudi s’ha centrat en dades corresponents al curs 2007-2008 i al 2009-2010, amb algunes dades
corresponents al curs 2010-2011. Aquest fet té molt a veure amb la disponibilitat de les fonts

Anuari de l’Educació de les Illes Balears. 2010

 40

Anuari de l’Educació de les Illes Balears

d’informació emprades. Per una banda, per al curs 2007-2008 tenim un conjunt important de dades
que provenen de l’informe sobre el sistema educatiu de les Illes Balears del CEIB (el darrer publicat
fins al moment de redactar aquest escrit) i algunes altres de la Delegació Territorial sobre les quals
no disposam d’informació més actual; d’aquesta manera, una part important de les dades sobre
ràtios, alumnat estranger i professorat corresponen a aquest curs. Per altra banda, del curs 2009-
2010 (i puntualment del 2010-2011) tenim un conjunt de dades rellevants, la font de les quals és la
Delegació Territorial d’Educació i els centres educatius; aquest és el cas de la matrícula per etapes,
les ràtios, l’oferta d’estudis de FP i EOI o les dades sobre professorat interí.

L’any 1998 diversos autors varen elaborar un estudi no publicat sobre l’ensenyament a les Pitiüses
que aportava informació sobre la situació de l’educació a Eivissa i Formentera en aquell moment.
L’any 2005, M. A. García Muñoz i V. Torres Mora publicaren a l’Anuari de l’Educació de les Illes Balears
un estudi que analitzava la situació de l’educació a Eivissa i Formentera prenent com a referència
el curs 2004-2005. D’ambdós estudis s’han aprofitat dades i informació per observar evolucions i
tendències i tenir una perspectiva temporal més àmplia.

Respecte de la informació estadística sobre les dades d’educació referides a Eivissa, cal dir que, en
general, a les Illes Balears no disposam d’una informació exhaustiva i del tot fiable sobre diversos
aspectes del nostre sistema educatiu, tant pel que fa a diversos apartats concrets com pel que
fa a una sistematització i coincidència de criteris en el temps i en les diferents administracions,
els diferents departaments i serveis. Aquesta situació s’ha posat de manifest tant en el procés
d’elaboració dels informes sobre el sistema educatiu de les Illes Balears com en els que a l’àmbit
insular han elaborat el CEIB o els consell escolars insulars respectius.

A més a més, s’ha de destacar que gran part de les dades estadístiques públiques i privades d’àmbit
estatal o autonòmic no presenten la informació desglossada per a cada una de les quatre illes de la
nostra comunitat autònoma. En el cas d’Eivissa i de Formentera s’afegeix el fet que moltes vegades
es presenten dades referides al conjunt de les dues illes, la qual cosa dificulta poder observar la
realitat específica de cada una per separat, en relació a les illes de Menorca i Mallorca o en el
conjunt de les Illes Balears. En aquest estudi s’ha considerat més adient tractar únicament la realitat
educativa d’Eivissa, perquè entenem que les característiques de Formentera requereixen un estudi
propi que analitzi la seva situació específica i doni les claus per entendre-la sense ser «engolida»
pel pes d’Eivissa.

2. PRIMERA PART: alumnat, centres, oferta educativa, professorat

1) ALGUNES DADES DEMOGRÀFIQUES

Població de les Illes Balears (evolució 2000-2009)
2000 2009 Variació

Mallorca 677.014 862.397 27,38 %
Menorca 72.716 93.915 29,15 %
Eivissa 89.611 129.562 44,58 %

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 41

Formentera 6.289 9.552 51,88 %
Illes Balears 845.630 1.095.426 29,53 %
Espanya 40.499.791 46.745.807 15,42 %

Població d’Eivissa per municipis
1991 2000 2009 Variació entre 1991 i 2009

Eivissa 29.935 33.223 48.684 62,63 %
Sant Antoni 13.558 15.775 21.852 61,17 %
Sant Joan 3.555 4.194 5.541 55,86 %
Sant Josep 9.704 14.428 22.171 128,47 %
Santa Eulària 15.557 21.991 31.314 101,28 %
Total Eivissa 72.309 89.611 129.562 79,17 %
Illes Balears 709.146 845.630 1.095.426 54,47%

Font: INE.

Percentatges de població estrangera respecte del total
2000 2004 2008

Mallorca 6,11 13,49 20,61
Menorca 4,39 10,67 16,08
Eivissa 9,93 17,56 24,78
Formentera 19,83 21,65 30,86
Illes Balears 6,47 13,76 20,79

Font: ISE 07/08 del CEIB.

La dada més rellevant de la demografia d’aquest darrers anys és l’important augment de la població
d’Eivissa al llarg de les darreres dècades. Concretament, en els darrers deu anys ha crescut el triple
que la mitjana espanyola i prop d’un 50% més que la de Menorca i la de Mallorca. Un dels factors
més destacats d’aquest creixement és l’augment de la població estrangera, que representa al voltant
de la quarta part de la població resident a Eivissa.

Percentatges de població estrangera per municipis d’Eivissa i Illes. 2008

 Total població Població estrangera % població estrangera
MALLORCA
TOTAL 844.447 173.899 20,61
MENORCA
TOTAL 94.197 15.147 16,08
EIVISSA
Eivissa 46.835 11.604 24,78
Sant Antoni 21.082 5.065 24,03
Sant Joan 5.468 1.722 31,49

Anuari de l’Educació de les Illes Balears. 2010

 42

Anuari de l’Educació de les Illes Balears

Sant Josep 21.304 4.974 23,35
Santa Eulària 30.364 7.702 25,37
TOTAL 125.053 31.067 24,84
FORMENTERA
TOTAL 9.147 2.823 30,86
ILLES BALEARS
TOTAL 1.072.844 223.036 20,79

Font: ISE 07/08 CEIB.

Origen de la població estrangera per municipis. 2008

Unió
Europea

Resta
d’Europa Àfrica Amèrica Àsia

Oceania
i sense

especificar

Eivissa 43,10 1,24 12,14 40,18 3,32 0,02

Sant Antoni 45,45 1,76 23,08 26,36 3,28 0,07

Sant Joan 81,18 2,21 4,82 10,51 1,10 0,18

Sant Josep 72,74 1,73 8,42 15,40 1,55 0,16

Santa Eulària 74,75 2,66 6,41 14,40 1,67 0,11
Font: ISE 07/08 CEIB.

A l’hora d’analitzar la distribució de la població d’Eivissa per municipis, hem de tenir presents
les peculiaritats específiques de la nostra illa: està formada per quatre termes municipals amb
una extensió geogràfica molt gran i un, el de Vila, molt petit; les dinàmiques demogràfiques
i, en gran part, les escolars vinculades a aquestes moltes vegades han d’oblidar els límits
municipals i tenir present la realitat de pobles i parròquies. Dit això, la distribució per
municipis ens segueix indicant un important grau de concentració de la població al municipi
de Vila (un 37,5% de la població total). Tot i això, en els darrers vint anys tant el municipi de
Vila com el de Sant Antoni han tingut un ritme de creixement demogràfic més baix que el de
Santa Eulària i el de Sant Josep.

D’altra banda, el percentatge de població estrangera és similar en els quatre municipis més grans
d’Eivissa i una mica més gran al de Sant Joan (el municipi més petit en termes demogràfics). Aquests
percentatges són clarament superiors als de Mallorca i Menorca i només són superats per l’illa
de Formentera. El més destacable és que en totes quatre illes s’ha produït un creixement notori
d’aquesta població, molt superior a la mitjana espanyola.

Pel que fa a la distribució dels estrangers en els cinc municipis, un dels aspectes més destacats
és la concentració de població procedent del continent americà a Vila i del continent africà a
Sant Antoni.

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 43

2) POBLACIÓ ESCOLAR. MATRÍCULA

Matrícula als ensenyaments de règim general. Curs 2009-2010
C. públics C. concertats C. privats Total

Ed. Infantil-2 3.063 523 40 3.626
Ed. Primària 5.674 1.096 6.770
ESO 3.458 776 123 4.357
PQPI 204 204
Batxillerat (*) 1.082 88 122 1.292
CFGM 542 542
CFGS 362 362
TOTAL EIVISSA 14.385 2.483 285 17.153
TOTAL Eivissa % 83,9% 14,5% 1,6% 100%

(*) Inclou l’alumnat de Batxillerat de l’Escola d’Arts.

Font: Elaboració pròpia amb dades de la Delegació Territorial d’Educació.

Variació en la matrícula d’estudis de règim general (Cursos 1999-2000 i 2009-2010)
1999-2000 2009-2010 Variació %

E. Infantil-2 2.745 3.626 32,09%
E. Primària 6.144 6.770 10,18%
ESO 4.667 4.357 -6,65%
Garantia social/PQPI 39 204 423,07%
Batxillerat + BUP i COU 1.324 1.349 1,88%
CFGM 329 542 64,74%
CFGS 213 362 69,95%
Total 15.461 17.210 11,31%

Font: Elaboració pròpia amb dades de la Delegació Territorial d’Educació i el treball «Quatre anys millorant
l’educació (1999-2003)».

Evolució de la matrícula d’ensenyaments de règim general per titularitat de centre i
nivell educatiu (1999-2000 a 2009-2010)

1999-2000 2009-2010
Unitats Alumnat Unitats Alumnat

EI pública 103 2.204 135 3.063
EI concertada 16 408 21 523
EI privada 5 133 3 40
TOTAL EI 124 2.745 164 3.626
EP pública 205 4.971 251 5.674
EP concertada 42 1.173 43 1.096
TOTAL EP 247 6.144 295 6.770
ESO pública 150 3.826 155 3.458

Anuari de l’Educació de les Illes Balears. 2010

 44

Anuari de l’Educació de les Illes Balears

ESO concertada 28 841 28 776
ESO privada 7 123
Total ESO 178 4.667 182 4.357
Batx. Pública 42 1.225 39 1.139
Batx. Concertada 4 88
Batx. Privada 4 122

BUP i COU pública 4 99

Total Batx. 46 1.324 47 1.349
PGS/PQPI pública 6 39 20 204

Total pública 506
12.364

(82,9%)
600

13.538
(83%)

Total concertada 86
2.422

(16,2%)
96

2.483
(15,2%)

Total privada 5
133

(0,9%)
14

285
(1,8%)

TOTAL 597 14.919 710 16.306

Font: Elaboració pròpia i «Quatre anys millorant l’educació (1999-2003)».

Pel que fa a l’evolució, en els darrers deu anys el creixement de la població escolar de règim general
(11,3%) és clarament més baix que el del total de la població (44,5%). Cal relacionar aquest fet amb
l’arribada de població estrangera en edat laboral, una part important de la qual no té o no ha portat
els infants. Ara bé, si observam el creixement de l’alumnat matriculat al 2n cicle d’Educació Infantil
(32%), en què el percentatge d’estrangers i de fills d’estrangers és més alt, ens mostra clarament
l’existència d’una tendència a l’augment de la població escolar en etapes obligatòries.

El conjunt de l’alumnat matriculat a ESO, batxillerat, FP i PQPI només ha crescut en aquests deu anys un
3,7%, fet que posa de manifest un elevat percentatge d’abandonament escolar entre els joves de catorze
a divuit anys. En aquest apartat resulta especialment preocupant la pèrdua d’alumnat d’ESO. Aquesta
tendència a l’abandonament d’estudis a 3r i 4t d’ESO és comuna a totes les illes i afecta especialment
l’alumnat masculí. Sense dubte, aquest és un dels greus problemes del nostre sistema educatiu i cal que
l’administració i la comunitat educativa cerquin estratègies per revertir aquesta tendència.

Per contra, l’alumnat matriculat als CFGM i als CFGS ha crescut de manera significativa. Aquest
creixement el podem relacionar amb una oferta més gran d’especialitats i de centres que els
imparteixen i amb l’inici d’una consideració social més bona dels estudis de FP, així com les facilitats
que suposen a l’hora d’accedir al món laboral.

Un altre element característic de l’oferta educativa d’Eivissa és l’important pes de l’ensenyament
públic, que representa al voltant d’un 83% de l’alumnat matriculat al 2n cicle d’Infantil, Primària i
Secundària (ESO, batxillerat i PQPI), a diferència de Mallorca, on el pes de la pública no arriba al
60%, la concertada representa al voltant d’un 37% i la privada un 3%; o de Menorca, on l’alumnat de
l’ensenyament públic d’aquestes etapes representa un 75% del total i el de la concertada un 25%.

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 45

Aquests percentatges s’han mantingut estables en els darrers anys.

Matricula d’ensenyaments de règim general per municipis. Curs 2009-2010
EI-2 i EP ESO PQPI BATX CFGM CFGS TOTAL

Eivissa 3.546 2.060 90 580 283 145 6.704
Santa Eulària 2.811 455 41 107 53 3.467
Sant Antoni 2.032 672 11 168 24 80 2.987
Sant Josep 1.653 782 47 336 182 137 3.137
Sant Joan 354 388 15 101 858
TOTAL 10.396 4.357 204 1.292 542 362 17.153

Font: Elaboració pròpia amb dades de la Delegació Territorial d’Educació.

La distribució de la població escolar per municipis presenta, respecte de la població general, alguns
desequilibris que val la pena assenyalar. Per una banda, una part de l’alumnat d’Infantil i Primària
resident al municipi de Vila està escolaritzat en escoles públiques de Santa Eulària i Sant Josep, al
mateix temps que un petit percentatge d’alumnes residents a Santa Eulària està escolaritzat en
escoles concertades o privades de Vila. Per altra banda, prop de la meitat de l’alumnat de dos IES
de Vila i la majoria del de Sant Joan escolaritzen alumnat del municipi de Santa Eulària. Finalment,
l’alumnat de FP es concentra als IES de Vila i Sant Josep, per manca d’oferta a la resta de municipis,
especialment a Santa Eulària. Aquests desequilibris són conseqüència de la manca de centres escolars
d’Infantil i Primària, especialment al municipi de Vila, i de Secundària i batxillerat a Santa Eulària i Sant
Antoni (aquest darrer en construcció).

3) POBLACIÓ ESCOLAR. RÀTIOS

Evolució del nombre de centres públics d’Infantil-2, Primària i Secundària
1997-1998 2004-2005 2009-2010

Escoles d’una i dues línies d’Infantil i Primària 24 (1)25 (2)30
Escoles petites d’Infantil i Primària 6 (3)5 (4) 4
IES 6 9 9
TOTAL 36 39 43

	 (1)	 Una escola petita passa a ser d’una línia.
	 (2)	 S’han construït tres centres nous (Can Raspalls, S’Olivera i Vénda d’Arabí) i se n’han creat dos que funcionen en aules

modulars (CP Sant Antoni i Es Pratet).
	 (3)	 Una escola petita passa a ser d’una línia.
	 (4)	 S’ha suprimit La Revista.

RÀTIOS PER ETAPA I TITULARITAT DE CENTRE (curs 2009-2010)
Educació Infantil-2 Educació Primària ESO

Centres públics 22,68 22,60 23,05
Centres concertats 24,90 25,48 27,71
Centres privats 13,33 - 17,57

Font: Elaboració pròpia a partir de dades de la Delegació Territorial d’Educació d’Eivissa i Formentera.

Anuari de l’Educació de les Illes Balears. 2010

 46

Anuari de l’Educació de les Illes Balears

RÀTIOS D’EDUCACIÓ INFANTIL-2 curs 2007-2008

 Centres públics Centres concertats Centres privats
Mallorca 21,3 25,9 23,4
Menorca 22,4 23,4
Eivissa 22,7 26,0
Formentera 17,0 16,0

Font: ISE 07/08 CEIB.

RÀTIOS D’EDUCACIÓ PRIMÀRIA curs 2007-2008
 Centres públics Centres concertats Centres privats
Mallorca 21,5 26,4 22,5
Menorca 22,3 24,4
Eivissa 22,9 25,5 22,3
Formentera 21,0

Font: ISE 07/08 CEIB.

RÀTIOS D’EDUCACIÓ SECUNDÀRIA OBLIGATÒRIA curs 2007-2008
 Centres públics Centres concertats Centres privats
Mallorca 21,9 26,6 24,7
Menorca 18,9 24,0
Eivissa 22,0 26,4 22,3
Formentera 23,1

Font: ISE 07/08 CEIB.

Una de les característiques més rellevants de la situació de l’ensenyament a Eivissa és l’elevat
nombre d’alumnes per aula que s’han d’atendre: les ràtios d’Infantil i Primària d’Eivissa són de
les més elevades de les Illes Balears, que al mateix temps són unes de les més altes de les disset
comunitats autònomes de l’Estat espanyol. Aquesta situació no és nova, perdura des de fa temps i els
diversos informes existents (documents de planificació per elaborar els mapes escolars, informes
dels sistema educatiu del CEIB, de la FAPA i dels sindicats d’ensenyament...) ens reiteren aquesta
realitat. La causa fonamental d’aquest fet és el desfasament històric d’infraestructures educatives
que pateix la nostra illa que, per manca de previsió a l’hora de construir nous centres, «obliga» a
incrementar de manera continuada el nombre d’alumnes per aula per tal de donar resposta a les
també elevades sol·licituds d’escolarització que s’han d’atendre.

També hem d’assenyalar que als darrers cursos s’ha produït una tendència a l’alça de les ràtios de
secundària obligatòria; així, hem passat en els centres públics d’una ràtio de 22 alumnes el curs
2007-2008 a 23,05 el 2009-2010 i 23,5 el curs actual; en el cas dels centres concertats, hem passat
de 26,4 el 2007-2008 a 27,71 el 2009-2010 i a 29,78 l’actual 2010-2011.

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 47

R
À

T
IO

S
 D

E
 L

E
S

 E
S

C
O

L
E

S
 D

’E
IV

IS
S

A
 P

E
R

 M
U

N
IC

IP
IS

. C
ur

s
20

07
-2

00
8

(*
)

20
07

-2
00

8

Su
pe

re
n

rà
tio

m

àx
im

a
a

V
ila

Ig
ua

le
n

rà
tio

m

àx
im

a
a

V
ila

Su
pe

re
n

rà
tio

m

àx
im

a
a

S
an

t
A

nt
o

ni

Ig
ua

le
n

rà
tio

m

àx
im

a
a

S
an

t
A

nt
o

ni

Su
pe

re
n

rà
tio

m

àx
im

a
a

S
an

ta

E
ul

àr
ia

Ig
ua

le
n

rà
tio

m

àx
im

a
a

S
an

ta

E
ul

àr
ia

Su
pe

re
n

rà
tio

m

àx
im

a
a

S
an

t
Jo

an

Ig
ua

le
n

rà
tio

m

àx
im

a
a

S
an

t
Jo

an

Su
pe

re
n

rà
tio

m

àx
im

a
a

S
an

t
Jo

se
p

Ig
ua

le
n

rà
tio

m

àx
im

a
a

S
an

t
Jo

se
p

In
fa

nt
il

Pú
bl

ic
a

66
%

18
%

45
%

20
%

35
%

14
%

0%
0%

34
%

8%
In

fa
nt

il
C

on
ce

rt
ad

a
10

0%
83

%
16

%
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
0%

66
%

Pr
im

àr
ia

Pú

bl
ic

a
50

%
18

%
36

%
26

%
24

%
14

%
0%

0%
24

%
13

%

Pr
im

àr
ia

C

on
ce

rt
ad

a
83

%
8%

66
%

8%
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
33

%
33

%

To
ta

l I
nf

an
ti

l
76

,1
%

13
%

53
,8

%
15

,3
%

35
,7

%
14

,2
%

0%
0%

30
,7

%
15

,3
%

To
ta

l
P

ri
m

àr
ia

58
,7

%
15

,4
%

44
%

22
%

24
%

14
,6

%
0%

0%
25

,6
%

15
,3

%

Fo
nt

: E
la

bo
ra

ci
ó

pr
òp

ia
 a

 p
ar

tir
 d

e
le

s
da

de
s

de
 la

 D
el

eg
ac

ió
 T

er
ri

to
ri

al
 d

’E
du

ca
ci

ó
d’

Ei
vi

ss
a

i F
or

m
en

te
ra

.

R
À

T
IO

S
 D

E
 L

E
S

 E
S

C
O

L
E

S
 D

’E
IV

IS
S

A
 P

E
R

 M
U

N
IC

IP
IS

. C
U

R
S

 2
01

0-
20

11
 (

*)

20
10

-2
01

1

Su
pe

re
n

rà
tio

m

àx
im

a
a

V
ila

Ig
ua

le
n

rà
tio

m

àx
im

a
a

V
ila

Su
pe

re
n

rà
tio

m

àx
im

a
a

S
an

t
A

nt
o

ni

Ig
ua

le
n

rà
tio

m

àx
im

a
a

S
an

t
A

nt
o

ni

Su
pe

re
n

rà
tio

m

àx
im

a
a

S
an

ta

E
ul

àr
ia

Ig
ua

le
n

rà
tio

m

àx
im

a
a

S
an

ta

E
ul

àr
ia

Su
pe

re
n

rà
tio

m

àx
im

a
a

S
an

t
Jo

an

Ig
ua

le
n

rà
tio

m

àx
im

a
a

S
an

t
Jo

an

Su
pe

re
n

rà
tio

m

àx
im

a
a

S
an

t
Jo

se
p

Ig
ua

le
n

rà
tio

m

àx
im

a
a

S
an

t
Jo

se
p

In
fa

nt
il

Pú
bl

ic
a

18
,4

%
50

%
4,

3%
52

,1
%

15
,9

%
36

,3
%

16
,6

%
16

,6
%

4,
1%

41
,6

%
In

fa
nt

il
C

on
ce

rt
ad

a
25

%
75

%
0%

66
,6

%
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
0%

10
0%

Pr
im

àr
ia

Pú

bl
ic

a
34

,2
%

28
,5

%
11

,6
%

27
,9

%
19

,5
%

25
,6

%
0%

0%
16

,2
%

20
,9

%

Pr
im

àr
ia

C

on
ce

rt
ad

a
56

%
44

%
41

,6
%

33
,3

%
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
N

o
n’

hi
 h

a
16

,6
%

33
,3

%

To
ta

l I
nf

an
ti

l
20

%
56

%
3,

4%
55

,1
%

15
,9

%
36

,3
%

16
,6

%
16

,6
%

3,
7%

48
,1

%
To

ta
l

P
ri

m
àr

ia
40

%
32

,6
%

18
,1

%
29

,1
%

19
,5

%
25

,6
%

0%
0%

16
,3

%
22

,4
%

Fo
nt

: E
la

bo
ra

ci
ó

pr
òp

ia
 a

 p
ar

tir
 d

e
le

s
da

de
s

de
 la

 D
el

eg
ac

ió
 T

er
ri

to
ri

al
 d

’E
du

ca
ci

ó
d’

Ei
vi

ss
a

i F
or

m
en

te
ra

.

*
En

 a
qu

es
te

s
da

de
s

so
br

e
le

s
rà

tio
s

d’
In

fa
nt

il
i P

rim
àr

ia
 d

el
s

da
rr

er
s

cu
rs

os
 n

o
s’i

nc
lo

ue
n

le
s

es
co

le
s

un
ità

rie
s,

ja
 q

ue
 la

 s
ev

a
or

ga
ni

tz
ac

ió
 n

o
pe

rm
et

 p
ar

la
r

de
 m

at
ríc

ul
a

d’
al

um
ne

s
en

 e
ls

m
at

ei
xo

s
te

rm
es

 q
ue

 le
s

es
co

le
s

pú
bl

iq
ue

s
i c

on
ce

rt
ad

es
 c

om
pl

et
es

.

Anuari de l’Educació de les Illes Balears. 2010

 48

Anuari de l’Educació de les Illes Balears

Si, de manera més concreta, analitzam la situació de les ràtios per etapes i per municipis, es veu
clarament que, a l’inici del curs escolar 2007-2008, un 49% de l’alumnat de segon cicle d’Infantil
estava escolaritzat en grups que superaven les ràtios legals i un 14% ja tenien el nombre màxim
permès legalment, això és, vint-i-cinc alumnes per aula. Pel que fa a l’inici del mateix curs a Primària,
un 39% començava en aules massificades, que superaven les ràtios legals i un 16% de les aules ja
tenien vint-i-cinc alumnes. La situació més greu es produïa al municipi d’Eivissa, però Sant Antoni,
Santa Eulària i Sant Josep també presentaven dades preocupants.

Tres cursos més tard, a l’inici del curs escolar 2010-2011, a l’etapa educativa d’Infantil, un
12% superava les ràtios legals i un 44,5% d’aules ja tenien el nombre màxim legal permès,
és a dir, vint-i-cinc alumnes. Pel que fa a Primària, hi havia un 25% de l’alumnat que assistia a
aules massificades en què se superaven les ràtios legals i un 26% d’aules que al començament
d’aquest curs ja tenien vint-i-cinc alumnes. La situació més greu continua estant al municipi
d’Eivissa, seguit de Santa Eulària.

La comparació entre els dos cursos ens indica una millora de les ràtios, sobretot en Educació
Infantil, en què d’un 63% d’aules amb vint-i-cinc o més alumnes passam a un 56,5% i disminueixen
35 punts percentuals les aules amb més de vint-i-cinc. Pel que fa a les aules de Primària, tot i que
la situació també millora, ho fa d’una forma més discreta: d’un 55% d’aules amb vint-i-cinc o més
alumnes passam a un 51% i disminueixen 14 punts percentuals les aules amb més de vint-i-cinc. Però,
malauradament, la situació no ha millorat perquè s’han posat en marxa i construït nous centres
sinó per la creació de dos centres amb aules prefabricades (nou grups d’Infantil), l’aprofitament dels
espais de les tres escoles creades fa uns cinc anys i una política d’escolarització que ha optat per
«desdoblar» grups.

També hem de dir que existeixen actualment a les escoles d’Infantil i Primària d’Eivissa trenta-
quatre aules «habilitades», conseqüència de desdoblaments de grups. En concret, de les vint-i-vuit
escoles públiques d’una i dues línies existents, dinou tenen més unitats de les que els corresponen,
la qual cosa provoca l’eliminació d’espais comuns com biblioteques, sales d’actes, aules de suport,
aules d’informàtica, laboratoris, sales de professorat... En realitat, aquestes aules no són més que
afegits creats per «solucionar temporalment les demandes d’escolarització» que es van perpetuant
en el temps.	

Amb les dades d’escolarització dels darrers anys, fer una previsió de necessitats a curt
termini és senzill: a l’inici del curs 2010-2011 a EI-2 i EP hi havia matriculats 10.747 alumnes,
350 més que l’any anterior per les mateixes dades, fet que suposa un creixement del 3,25%
(aproximadament el mateix que s’ha produït, com a mínim, al llarg dels darrers anys), repartits
de la manera següent: 3.763 alumnes d’EI-2, 3.554 alumnes als tres primers cursos d’EP i 3.367
als tres darrers cursos d’EP.

Aquests nombres d’alumnat corresponen, si parlam de grups, a: 166 grups d’Educació Infantil-2
i 295 d’Educació Primària, 153 dels quals corresponen als tres primers cursos. Una previsió
raonable, amb vista a tres anys, seria la resultant de sumar els 166 grups d’Infantil-2, els 153
dels tres primers cursos de Primària més un 3% de creixement (que és el creixement mínim

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 49

que ha experimentat la població escolar eivissenca d’aquestes etapes en els darrers anys).
Això suma un total d’un mínim de 332 grups. Si tenim present que actualment en tot Eivissa
existeixen (construïts) vint centres d’una línia i tretze de dues línies que ens donen un total
de 276 unitats, resulta que fa falta crear almenys cinquanta-sis aules noves a Primària per
escolaritzar la població actual de tres a nou anys. En resum, això significa que únicament per
continuar tenint escolaritzat, sense aules prefabricades ni pèrdua d’espais comuns, d’aquí a tres
anys, l’alumnat que ja tenim avui a les nostres aules, hauríem de disposar de, almenys, deu noves
línies de primària, és a dir, com a mínim cinc nous centres de dues línies completes. I això sense
tenir en compte que pugui tornar a augmentar, com així ha estat durant molts anys, el nombre
d’alumnat nouvingut que s’ha d’escolaritzar.

Destaca en aquest sentit la preocupant situació del municipi de Vila, on la demanda de places per a
alumnat de tres anys supera amb escreix l’oferta dels centres del municipi i on fa dinou anys que no
s’ha construït cap nou centre educatiu.

Amb els números a la mà, resulten absolutament justificades les demandes de la comunitat educativa
d’Eivissa sobre la necessitat de la urgent construcció de dues escoles per substituir els prefabricats
de Sant Antoni i Es Pratet, la nova escola de Sa Bodega (amb una línia més), els desdoblament de les
escoles des Vedrà, Santa Gertrudis i Can Cantó (que passarien d’una a dues línies) i una nova escola
al municipi de Santa Eulària.

4) POBLACIÓ ESCOLAR. ALUMNAT ESTRANGER

ALUMNAT ESTRANGER PER TITULARITAT DE CENTRE I PER ILLA
(RÈGIM GENERAL) curs 2007-2008

 Centres públics Centres concertats Centres privats Total

Mallorca 14.020 3.029 459 17.697

Menorca 1.390 326 9 1.726

Eivissa 2.624 157 26 2.807

Formentera 185 6 191

Illes Balears 18.219 3.518 494 22.421
Font: DGPC.

Distribució de l’alumnat estranger matriculat a Infantil-2,
Primària i ESO. Curs 2007-2008

Centres públics Centres concertats

Illes Balears 20,4 % 7,2 %

Eivissa 21,2 % 6,1 %

Font: ISE 07/08 CEIB.

Anuari de l’Educació de les Illes Balears. 2010

 50

Anuari de l’Educació de les Illes Balears

Distribució d’alumnat estranger matriculat a E. Infantil-2 i Primària per titularitat i
municipis. Curs 2007-2008

Alum. EI-EP Nac. Esp. Nac. Extr. % Imm.
VILA Públics 2.548 1.955 593 23,27
STA. EULÀRIA Públics 2.636 2.194 439 16,65
SANT ANTONI Públics 1.390 999 391 28,12
SANT JOSEP Públics 1.323 1.057 266 20,10
SANT JOAN Públics 300 225 75 25,00
ESCOLES PETITES 136 95 41 30,14
TOTAL PÚBLICS 8.330 6.525 1.805 21,66
VILA Concertats 1.978 901 77 7,87
SANT ANTONI Concertats 459 430 29 6,31
SANT JOSEP Concertats 215 209 6 2,79

TOTAL
CONCERTATS 1.652 1.540 112 6,77

TOTAL 9.982 8.065 1.917 19,20

Font: Elaboració pròpia, a partir de les dades de la Delegació Territorial d’Educació d’Eivissa i Formentera.

Les Illes Balears són (amb la Rioja), la comunitat autònoma de l’Estat espanyol amb un percentatge
més alt d’alumnat estranger als estudis de règim general. Segons l’avanç de dades que tenim del curs
2008-2009, l’alumnat estranger matriculat als ensenyaments de règim general a Eivissa representa
prop del 20%, similar al percentatge de Formentera. Aquestes dades són superiors a les de Mallorca
(al voltant del 15,5%) i de Menorca (poc més del 12%).

Quant a la distribució de l’alumnat estranger, tant a Eivissa com a Mallorca hi ha un desequilibri
notori de la matrícula d’aquest alumnat entre els centres públics i els concertats; en ambdues illes el
percentatge d’alumnat estranger sobre la matrícula total dels centres públics supera el 20% i als centres
concertats no arriba al 8%. Ras i clar, les aules dels centres públics tenen quasi el triple d’alumnes
estrangers més que les dels concertats. Aquest fet no es produeix a Menorca, on els percentatges són
aproximadament d’un 13,8% d’alumnat estranger als centres públics i un 10,5% als centres concertats.

Aquest desigual repartiment, observat a una escala territorial d’Eivissa, mostra amb més claredat
la situació: a cinc escoles públiques l’alumnat estranger representava més del 30% de la matrícula,
mentre que a les cinc escoles concertades era més petit del 10%. Aquestes diferències es donen, a
vegades, dins la mateixa zona d’escolarització entre centres situats a escassa distància l’un de l’altre.
En línies generals, les escoles que concentren més alumnat estranger són les que també tenen el
nombre més alt d’alumnat de compensatòria i d’incorporació tardana.

Diverses organitzacions i institucions del món educatiu, entre aquestes, el Consell Escolar de les Illes
Balears, han manifestat diverses vegades la seva preocupació per aquesta situació i han proposat diverses
mesures per tal de corregir una situació que no afavoreix la integració i que genera guetos escolars.

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 51

5) OFERTA DE FORMACIÓ PROFESSIONAL

EVOLUCIÓ DE LA MATRÍCULA DE FP (CFGM I CFGS)

CURS
1999-2000

CURS
2004-2005

CURS
2009-2010

VARIACIÓ
1999-2000
–2009-2010

CFGM 329 416 542 64,74%

CFGS 213 210 362 69,95%

TOTAL 542 626 904 66,78%

Font: Elaboració pròpia, a partir de les dades de la Delegació Territorial d’Educació d’Eivissa i Formentera i de les dels
estudis «L’ensenyament a les Pitiüses. Aspectes, trets i xifres» i «Aproximació a l’educació a Eivissa i Formentera».

Evolució de l’oferta de Cicles Formatius de Grau Mitjà (CFGM)

Curs
1999-2000

Curs
2004-2005

Curs
2009-2010

Jardineria X X

Gestió administrativa X X
X

Conducció d’activitats fisicoesportives
X X

Treballs forestals X

Comerç X X X

Equips electrònics de consum X X X

Equips instal·lacions electrotècniques X X X

Cuina X X X

Serveis de restaurant i bar X X X

Explotació de sistemes informàtics X X

Perruqueria X X

Instal·lacions fred, climatització X X X

Electromecànica de vehicles X X X

Cures auxiliars infermeria X X

Atenció sociosanitària X X

Farmàcia i parafarmàcia X

TOTAL especialitats 8 14 16

Font: Elaboració pròpia a partir de les dades corresponents a diversos cursos dels fulletons «Oferta educativa a les
Illes Balears» de la Conselleria d’Educació.

Anuari de l’Educació de les Illes Balears. 2010

 52

Anuari de l’Educació de les Illes Balears

Evolució de l’oferta de cicles formatius de Grau Superior (CFGS)

Curs
1999-2000

Curs
2004-2005

Curs
2009-2010

Administració i finances X X X
Animació d’activitats fisicoesportives X
Gestió comercial i màrqueting X X X
Sistemes de telecomunicació informàtics X X

Agències de viatges X X

X
Administració de sistemes informàtics X X
Prevenció de riscos laborals X X
Regulació i control autom. X
Muntatge i manteniment d’instal·lacions X X
Educació Infantil X X
Animació turística X
Salut ambiental X
Dietètica i nutrició X
Animació sociocultural X
T0TAL ESPECIALITATS 7 9 9

Font: Elaboració pròpia a partir de les dades corresponents a diversos cursos dels fulletons «Oferta educativa a les
Illes Balears» de la Conselleria d’Educació.

L’alumnat matriculat als CFGM i als CFGS ha estat, dins dels ensenyaments de règim general, el que
ha crescut més; en paral·lel, la població matriculada en batxillerat s’ha estancat. Ara bé, el nombre
d’alumnat matriculat a FP segueix sent inferior a la mitjana de les Illes, especialment als CFGS.

Hem de tenir present que l’oferta de cicles formatius fa deu anys era molt reduïda; el creixement
del nostre alumnat el podem relacionar amb una oferta més gran d’especialitats i de centres que
les imparteixen i amb la millora de la consideració social dels estudis de FP. Tot i això, l’oferta dels
CFGS encara resulta insuficient: el curs 2009-2010 a Eivissa hi havia nou especialitats; a Menorca,
nou; a Formentera, una i a Mallorca, trenta-cinc.

6) EDUCACIÓ INFANTIL 0-3 ANYS

Evolució de les taxes d’escolarització. Cursos 2000-2001 a 2007-2008

2000-2001 2007-2008
Eivissa 21,1% 38,3%
Formentera 17,1% 47,1%
Menorca 46,5% 57,7%
Mallorca 31,6% 46,8%

Fonts: Pla d’ordenació de centres d’Educació Infantil de la Conselleria d’Educació (2001) i IEPI (http://www.iepi.es/
seccio/29/xarxa-d039escoletes-publiques).

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 53

DADES ESCOLARITZACIÓ 0-3 ANYS. CURS 2007-2008

Evolució de les taxes d’escolarització 0-3 anys.
POBLACIÓ

SEGONS
PADRÓ
1/1/2009

TOTAL
OFERTA

PÚBLICA
2007-2008

TOTAL
OFERTA
PRIVADA
2007-2008

% escol.
a l’oferta
pública

2007-2008

% escol.
a l’oferta
privada

2007-2008

% població
escola-
ritzada

2007-2008

Eivissa 4.012 375 1.160 9,3% 28,9% 38,3%
Formentera 238 41 71 17,2% 29,8% 47,1%
Menorca 3.129 1.420 384 45,4% 12,3% 57,7%
Mallorca 28.678 4.377 9.070 15,2% 31,6% 46,8%
Illes Balears 36.057 6.213 10.685 17,2% 29,6% 46,9%

Font: http://www.iepi.es/seccio/29/xarxa-d039escoletes-publiques.

0-3 anys. Taxa d’escolarització per municipis. Curs 2007-2008
0 a 1 anys 1 a 2 anys 2 a 3 anys Mixts Total

Eivissa 18% 35% 56% 1% 38%
Sant Antoni 14% 29% 60% 0% 35%
Sant Joan 50% 54% 72% 0% 59%
Sant Josep 12% 44% 50% 1% 37%
Santa Eulària 26% 28% 58% 0% 38%

Font: http://www.iepi.es/seccio/29/xarxa-d039escoletes-publiques.

0-3 anys. Taxa d’escolarització a l’oferta pública per municipis. Curs 2007-2008
0 a 1 anys 1 a 2 anys 2 a 3 anys Mixts Total

Eivissa 2% 2% 3% 0% 3%
Sant Antoni 4% 5% 16% 0% 8%
Sant Joan 50% 54% 72% 0% 59%
Sant Josep 8% 13% 26% 0% 16%
Santa Eulària 4% 8% 13% 0% 9%

Font: http://www.iepi.es/seccio/29/xarxa-d039escoletes-publiques.

Matrícula E. Infantil-2 de les escoletes públiques d’Eivissa. Curs 2009-2010
Titularitat 0-1 anys 1-2 anys 2-3 anys Total

Cas Serres (Eivissa) Consell 8 13 40 61
Ses Païsses (Sant Antoni Consell 8 13 36 57
Es Fameliar(Santa Eulària) Consell 8 24 32 64
Escoleta de Vila Ajuntament d’Eivissa 7 12 18 37
Escoleta de Cala de Bou Ajuntament de Sant Josep 8 13 16 37
Escoleta de Sant Joan Ajuntament de Sant Joan Sense dades
TOTAL escoletes públiques 39 75 138 252

Font: Direcció Insular d’Educació del Consell d’Eivissa.

Anuari de l’Educació de les Illes Balears. 2010

 54

Anuari de l’Educació de les Illes Balears

Les dades sobre escolarització del primer cicle d’Educació Infantil posen de manifest la manca
notòria de places i específicament de places de titularitat pública en aquesta etapa educativa. Aquest
dèficit general de places és especialment significatiu si observam l’escassa oferta d’Eivissa i fem la
comparació amb Menorca. En teoria, el mes de setembre de 2010 haurien d’estar construïdes noves
escoletes públiques a Sant Josep, Sant Antoni, Santa Eulària i a Vila, que haurien permès augmentar
la taxa d’escolarització fins a arribar, segons les previsions de l’Institut per a la Primera Infància, a
un 47% d’aquest tram de població i augmentar la presència del sector de les escoletes públiques.
La realitat és que aquestes escoletes encara no estan fetes i d’alguna de les previstes ni tan sols se
n’ha iniciat la construcció.

Segurament, el fet que es tracti d’una etapa d’escolarització no obligatòria i que les competències
d’actuació siguin compartides per les diferents institucions implicades (Conselleria, Consell
Insular i ajuntaments) fa encara més difícil la coordinació a l’hora de posar en marxa i de
gestionar nous centres. La conseqüència d’aquesta situació és que la immensa majoria de
centres de primer cicle d’Infantil d’Eivissa són de gestió i de titularitat privada. Aquests darrers
anys, amb l’entrada en vigor de la nova normativa que regula aquesta etapa, s’ha fet una passa
endavant perquè els centres d’aquesta etapa educativa tinguin les condicions i el personal
adient. La majoria de les escoletes públiques tenen autorització i una part de les privades
l’estan tramitant.

7) ESCOLA OFICIAL D’IDIOMES

L’Escola Oficial d’Idiomes d’Eivissa va ser creada el 1994 com a ampliació de l’Escola Oficial
d’Idiomes de Palma i es va fer independent l’any 1999. Comparteix edifici amb l’IES Sa Blanca Dona
i a hores d’ara està en negociacions per traslladar la seva seu a les instal·lacions de «Sa Coma». S’hi
imparteixen classes d’alemany, anglès (que representa més del 60% del total de la matrícula), català,
espanyol, francès i italià amb una matrícula estable durant els darrers anys. També el nombre de
professorat es manté al voltant de 22-23 professors, la majoria dels quals són interins.

MATRÍCULA OFICIAL
CURS 1994-1995 CURS 2004-2005 CURS 2009-2010

Alemany ----- 237 142

Anglès 210 724 728

Català ----- 86 59

Espanyol ----- 15 57

Francès 117 129 134

Italià ----- 86 83

TOTALS 327 1.277 1.203

Font: EOI d’Eivissa i Formentera.

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 55

QUADRE RESUM: ALUMNAT, PROFESSORAT I GRUPS

Alumnat oficial, alumnat lliure, professorat i grups

Curs 1994-1995 Curs 2004-2005 Curs 2009-2010

Alum.
oficial

Alum.
lliure Prof. Grups Alum.

oficial
Alum.
lliure Prof. Grups Alum.

oficial
Alum.
lliure Prof. Grups

Alemany 0 0 0 0 237 16 3 11 142 17 3 9

Anglès 210 0 2 6 724 69 8 24 728 99 9 24

Català 0 0 0 0 86 56 2 6 59 64 3 6

Espanyol 0 0 0 0 15 0 *1 1 57 5 2 5

Francès 117 0 1 4 129 11 2 7 134 26 3 8

Italià 0 0 0 0 86 0 *1 3 83 10 3 7

TOTAL 327 0 3 10 1277 152 *17 51 1203 221 23 59

Font: EOI d’Eivissa i Formentera.

El nombre d’alumnes i la nova estructura, amb la implantació del nou currículum basat en el Marc
Comú Europeu de Referència per a les Llengües (MECR), juntament amb les implicacions didàctiques
que tot això comporta, fa necessari que l’Escola Oficial d’Idiomes d’Eivissa tingui un espai propi
adaptat a les seves necessitats. S’espera que amb el seu trasllat a «Sa Coma» les deficiències que ara
mateix pateix es vegin minvades. Però un trasllat sense les instal·lacions i l’equipament més adients
encara suposaria problemes molt més greus dels que ja es pateixen.

8) OFERTA COMPLEMENTÀRIA. TRANSPORT I MENJADORS ESCOLARS

MENJADORS ESCOLARS

Menjadors escolars als centres públics d’Eivissa

Curs escolar Centres Total
menjadors

Curs 2006-2007 CP Sa Blanca Dona, CP S’Olivera, CP Can Raspalls i CP Vénda d’Arabí 4

Curs 2007-2008 S’hi afegeixen CP Can Misses i CP Santa Gertrudis 6

Curs 2008-2009 S’hi afegeixen CP Sant Antoni i CP Sa Graduada 8

Curs 2009-2010 S’hi afegeixen CP Can Coix, CP Sant Ciriac, CP Es Pratet i CP L’Urgell 12

L’oferta de menjadors escolars en centres públics ha sofert una variació considerable en els darrers
anys: fa sis anys a Eivissa només hi havia un centre públic amb menjador escolar; per contra, quatre
dels cinc centres concertats de l’illa disposaven d’aquest servei. La posada en funcionament de tres
nous centres públics el curs 2005-2006 i el 2006-2007, que ja es varen fer incorporant el servei
de menjador escolar, va suposar que el curs 2006-2007 quatre de les trenta-tres escoles públiques

Anuari de l’Educació de les Illes Balears. 2010

 56

Anuari de l’Educació de les Illes Balears

d’Eivissa tinguessin menjador escolar (12%). El curs 2009-2010 eren dotze de trenta-quatre les
escoles que en tenien (35%). Tot i l’augment dels darrers anys, ens trobam lluny del percentatge
d’escoles públiques d’Infantil i Primària amb menjador de Menorca (70%) i de Mallorca (67%).

SERVEIS COMPLEMENTARIS: Usuaris d’escola matinera, menjador i transport
escolar el curs 2007-2008

Escola matinera Menjador Transport

Centres públics 622 368 2.441

Centres concertats 76 400

Centres privats 7 78

TOTAL 698 775 2.519

Font: DGPC. ISE 07/08 CEIB.

El curs 2007-2008 (que és el darrer del qual disposam de dades oficials sobre aquest apartat),
2.441 alumnes de centres públics d’Eivissa utilitzaren el transport escolar. Això representa que més
del 20% dels alumnes de Primària i ESO d’Eivissa el fan servir (quatre punts més que la mitjana
de les Balears). Així mateix, el nombre de rutes existents és més elevat en termes proporcionals
a les existents a Mallorca i Menorca. Entre els factors que expliquen aquesta situació, destaquen
un important grau de poblament dispers de la població d’Eivissa i la ubicació de diversos centres
escolars, especialment alguns IES, fora de nuclis urbans de població.

Durant el curs 2008-2009, l’AMPA de l’IES Balàfia, amb el suport de la FAPA d’Eivissa, va promoure
la modificació de l’ordre que regulava el transport escolar a les Illes Balears amb la finalitat que
l’alumnat d’Educació Infantil i de nivells educatius postobligatoris en centres públics no universitaris
pogués ocupar places vacants en les rutes contractades per a nivells obligatoris. Aquesta proposta
va tenir el suport de la Delegació Territorial d’Educació d’Eivissa i Formentera, del Consell Escolar
Insular d’Eivissa i del de Balears. Finalment, es va produir la modificació, que donava parcialment
resposta a les demandes de la comunitat educativa d’Eivissa.

Ateses les nostres característiques geogràfiques, especialment la important presència de poblament
dispers a Eivissa, hem de considerar molt assenyada la proposta del CEIB: «S’ha d’aprofitar la xarxa
de transport escolar existent a l’ensenyament obligatori per donar servei a l’alumnat d’Educació
Infantil i d’ensenyaments postobligatoris i garantir aquest servei a l’alumnat resident en zones
rurals o en nuclis disseminats de població». Així mateix, resultaria molt positiu cercar fórmules per
optimitzar i facilitar el transport regular per accedir als estudis postobligatoris i de règim especial.

9) PROFESSORAT

En aquest apartat, les dades fan referència a tres aspectes: nombre de professorat per etapes i la
seva evolució, edat i situació laboral.

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 57

Evolució del nombre de professorat a Eivissa. Cursos 1997-1998, 2004-2005 i 2007-2008 (*)

Curs
1997-1998

Curs
2004-2005

Curs
2007-2008

Evolució en %
del curs

1997-1998
al 2007-2008

Professorat d’Infantil i Primària 543 719 840 54%
Professorat d’Educació Secundària,
adults i règim especial 441 693 889 101%

TOTAL 986 1.412 1.729 74%
(*) Dades provisionals corresponents a fonts diverses.

PROFESSORAT DE RÈGIM GENERAL D’EIVISSA PER COS DOCENT I
TITULARITAT DE CENTRE curs 2007-2008

 Ensenyament
públic

Ensenyament
concertat

Ensenyament
privat Total

Mestres 714 99 813
Professorat d’Educació Secundària 602 66 19 687
Professorat tècnic de
Formació Professional 78 78

Altre professorat 3 1 4
TOTAL 1.397 166 19 1.582

Font: ISE 07/08 CEIB.

PROFESSORAT DE RÈGIM ESPECIAL I D’ENSENYAMENT D’ADULTS.
Curs 2007-2008

 Total
Idiomes 22
Arts 29
Conservatoris 23
Adults 32
TOTAL règim especial 74
TOTAL adults i règim especial 106

Font: ISE 07/08 CEIB.

Altre personal en serveis de la Conselleria d’Educació
EOEP 13
EAP 7
Centre de professors 10
Equip de suport a l’ensenyament en català 4
Professorat adscrit a la Delegació Territorial 4
Inspecció educativa 3
TOTAL 41

Font: Elaboració pròpia a partir de dades de l’ISE 07/08 CEIB.

Anuari de l’Educació de les Illes Balears. 2010

 58

Anuari de l’Educació de les Illes Balears

PROFESSORAT D’EIVISSA curs 2007-2008

Ensenyament

públic
Ensenyament

concertat
Ensenyament

privat
Total

Prof. de règim general 1.397 166 19 1.582
Prof. de règim especial i adults 106 106
Personal en serveis de la Conselleria 41 41
TOTAL 1.544 166 19 1.729

Font: ISE 07/08 CEIB.

El primer fet destacable respecte del professorat d’Eivissa és el notable creixement experimentat,
especialment al sector de l’ensenyament públic. Tot i que les dades de què disposam no són
absolutament exactes, atès que les fonts i els criteris emprats per elaborar-les són diferents, no hi ha
dubte que el creixement del professorat ha estat clarament superior al de l’alumnat i al de les unitats
educatives. El creixement més gran correspon al professorat dels cossos d’ensenyament secundari i FP,
d’ensenyaments de règim especial i d’adults. Tres factors, entre d’altres, expliquen aquest fet: en primer
lloc, els dos darrers cursos d’EGB han passat a ser 1r i 2n d’ESO i a ser impartits majoritàriament per
professorat de secundària; en segon lloc, el creixement dels ensenyaments de règim especial i adults
en els darrers deu anys i, en tercer lloc, l’augment de programes que han «diversificat» el sistema
educatiu (PGS i PQPI, programes d’atenció a l’alumnat NEE i NESE, diversificació curricular...).

Professorat d’Eivissa per trams d’edat. Curs 2006-2007
20 a 29 30 a 39 40 a 49 50 a 59 >60

Centres públics 19,6% 43,9% 27,8% 10,5% 1,9%
Centres concertats 13,6% 37,5% 23,8% 21,4% 3,5%
TOTAL 19,2% 43,2% 23,6% 11,6% 2,2%

Font: ISE 06/07 CEIB.

El professorat d’Eivissa és un professorat jove. És, després del de Formentera, el més jove de les
Illes Balears, que és un dels més joves entre el professorat de totes les comunitats autònomes. El
curs 2006-2007 el 62,4% tenia menys de quaranta anys i només un 13,8% en tenia cinquanta o més.
L’anterior referència de què disposam correspon al curs 1997-1998, quan el professorat de menys
de quaranta anys era el 65,7% i el de cinquanta anys o més era el 9,5% de la plantilla de professorat.
Això representa un «grau d’envelliment» molt petit, que segurament té a veure amb tres fets: el
creixement dels llocs de feina a Eivissa, l’alt percentatge de professorat interí i l’important tant per
cent de professorat procedent d’altres llocs.

Percentatge de professorat interí respecte del personal docent de cada etapa i illa.
Curs 2007-2008

 Mallorca Menorca Eivissa Formentera Illes Balears
E. Primària 21,25% 27,20% 38,08% 51,72% 24,45%
E. Secundària 41,74% 55,05% 58,53% 82,76% 46,07%
TOTAL 30,82% 40,29% 48,03% 67,24% 34,62%

Font: ISE 07/08 CEIB.

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 59

EVOLUCIÓ DEL PERSONAL INTERÍ RESPECTE DEL TOTAL DEL PERSONAL
DOCENT PER ETAPA I ILLA

 1997-1998 2004-2005 2010-2011
Educació Infantil i Primària 40% 35% 14%
Educació Secundària, FP i règim especial 43,8% 47% 38,5%

Font: Elaboració pròpia, a partir de les dades del centres educatius i les dels estudis «L’ensenyament a les Pitiüses.
Aspectes, trets i xifres» i «Aproximació a l’educació a Eivissa i Formentera».

Situació del professorat dels centres d’ensenyament públic.
Curs 2010-2011

Definitius Provisionals Interins
CEIP de Vila 67,5% 19,8% 12,7%
CEIP Sant Antoni 65% 20,3% 14,7%
CEIP Santa Eulària 66,8% 19,4% 13,8%
CEIP Sant Josep 67,3% 15,9% 16,8%
CEIP Sant Joan 65,7% 20% 14,3%
TOTAL CEIP d’Eivissa 66,9% 19,4% 13,7%
IES i centres de règim especial 52% 9,8% 38,3%

Font: Elaboració pròpia, a partir de les dades del centres educatius. Falten les dades de dos centres.

Una característica permanent del professorat d’Eivissa ha estat l’alt percentatge d’interins. Si
observam la taula referida a l’evolució del professorat interí des del curs 1997-1998 fins al 2010-
2011 hi ha, globalment, un descens important del tant per cent de professorat interí del cos de
mestres i petit en el cas dels cossos de Secundària i ensenyaments de règim especial. Aquest
descens s’ha produït en els darrers tres cursos (el nombre d’interins del cos de mestres estava al
voltant d’un 40% el curs 2007-2008); el professorat tècnic de FP i el de règim especial són els que
mantenen unes taxes més altes d’interinitat. El factor substancial d’aquesta disminució ha estat la
convocatòria d’una quantitat important de places en les darreres oposicions i el fet que s’hagin
convocat les places per a cada una de les quatre illes i la presència de tribunals (en molts de casos)
en l’illa respectiva. El 13,7% de professorat interí a les escoles d’Infantil i Primària és una dada
clarament positiva per poder estabilitzar plantilles als centres i desenvolupar projectes. Ara bé, hi
ha un factor que podria contrarestar aquesta estabilització de les plantilles: una bona part d’aquest
professorat que ha aprovat oposicions en els darrers anys procedeix d’altres territoris de parla
catalana (sobretot del País Valencià i, en mesura més petita, de Mallorca) i previsiblement una bona
part retornarà als seus llocs d’origen.

3. SEGONA PART. Reflexions sobre alguns aspectes de la situació educativa d’Eivissa

En les pàgines anteriors s’han intentar reflectir i posar de manifest alguns elements característics de
la situació educativa d’Eivissa. S’han comentat aspectes positius i negatius, s’han apuntat factors que
els expliquen i s’han suggerit mesures i línies d’actuació possibles. En aquest apartat final, a manera

Anuari de l’Educació de les Illes Balears. 2010

 60

Anuari de l’Educació de les Illes Balears

de conclusió, voldria fer algunes reflexions sobre alguns aspectes que són de constant preocupació
de la comunitat educativa d’Eivissa: el dèficit d’infraestructures educatives, la insuficiència de l’oferta
educativa i de serveis complementaris, el desequilibri en l’escolarització de l’alumnat nouvingut, la
inestabilitat de les plantilles de professorat i la proposta de dotació d’autonomia per resoldre els
nostres problemes en educació.

1) Dèficit d’infraestructures educatives

Qualsevol persona que hagi seguit les notícies dels mitjans de comunicació d’Eivissa sobre educació
haurà observat que un tema recurrent és la falta de centres escolars, amb referències a ràtios
elevades, aparició d’aules prefabricades, problemes per iniciar o per acabar els centres... Al llarg dels
darrers anys, els representants de la comunitat educativa d’Eivissa (sindicats, associacions i federació
de pares i mares, direccions dels centres, consell escolars...) han demanat solucions urgents als
representants polítics, especialment als responsables de la Conselleria d’Educació del Govern de
les Illes Balears, però també als dels ajuntaments de l’illa. La realitat actual és que probablement s’ha
aconseguit que la societat i la classe política hagin assumit la consciència del dèficit històric, però les
necessitats superen amb escreix els centres creats i els prevists.

Les dades que donam del curs 2010-2011 i la necessitat immediata de construir en un termini de
tres anys com a mínim cinc nous centres per escolaritzar la població actual de tres a nou anys
són prou significatives. El fet que el Parlament de les Illes Balears hagi aprovat per unanimitat una
resolució que «constata el dèficit històric que arrossega l’illa d’Eivissa pel que fa a equipaments
educatius» i que «insta el Govern a prendre les mesures necessàries per corregir-lo» ho és també.

Aquesta situació és el resultat d’una absència crònica de previsió al llarg dels anys per part de
les administracions implicades (una Conselleria d’Educació que no arriba a posar en marxa els ja
reiteradament promesos nous centres educatius i uns ajuntaments incapaços de preveure una reserva
de sòl suficient per a les imprescindibles infraestructures educatives) que demostra una manca de
capacitat, o de voluntat, per planificar la resposta adequada a les necessitats educatives de la nostra illa.

Destaca en aquest sentit la preocupant situació del municipi de Vila, on la demanda de places per a
alumnat de tres anys supera amb escreix l’oferta dels centres del municipi. Resulta incomprensible
que amb el creixement demogràfic del municipi d’Eivissa els darrers dinou anys no s’hagi produït
cap augment de l’oferta de places escolars a Infantil i Primària. Aquesta situació de manca de places
per escolaritzar alumnat a Infantil i Primària es produeix, encara que en mesura més petita, als
municipis de Sant Antoni i de Santa Eulària.

Però les dificultats no es presenten únicament al 2n cicle d’Infantil i Primària. El nou IES que estava
en construcció al municipi de Sant Antoni (que havia de resoldre el problema d’escolarització a
Secundària al municipi i havia de substituir un annex de l’IES Quartó de Portmany que escolaritzava
centenars d’alumnes en condicions inaquades) es troba paralitzat i s’ha creat una situació de
massificació a l’IES Quartó de Portmany. Al municipi de Santa Eulària resulta urgent la construcció
d’un nou institut, ja que l’IES Xarc no podrà en dos anys escolaritzar l’alumnat del nucli urbà, quan
s’hi incorpori l’alumnat del CP Vénda d’Arabí.

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 61

Tampoc les mancances són exclusives dels ensenyaments de règim general: s’espera des de
fa tres anys la finalització del nou conservatori, les escoles d’adults no tenen instal·lacions
adequades per al seu funcionament i l’EOI necessita un espai propi. I en aquest punt hauríem
d’afegir la construcció d’escoletes públiques per augmentar la taxa d’escolarització 0-3 i situar-
la en la mitjana de les Illes.

Amb una perspectiva temporal més llarga, s’ha d’elaborar un veritable mapa escolar, consensuat
amb tota la comunitat educativa que planifiqui a mitjà termini l’oferta educativa des del primer
cicle d’Infantil fins als ensenyaments postobligatoris, la zonificació educativa amb els serveis
corresponents i les infraestructures necessàries per fer real aquesta planificació.

2) Insuficiència de l’oferta educativa i dels serveis complementaris

Per poder observar aquesta afirmació, ens centrarem únicament en alguns aspectes (Educació
Infantil del primer cicle, ensenyaments postobligatoris i de règim especial, serveis complementaris).
En molts de casos aquesta insuficiència en l’oferta educativa va directament relacionada amb el
dèficit d’infraestructures educatives.

0-3 anys

Com hem vist a les dades referides a aquesta etapa, les taxes d’escolarització d’Eivissa són les
més baixes de les quatre illes. Ja hem fet referència a l’incompliment de les previsions per crear
places públiques. Si consideram un bon indicador de qualitat educativa el fet d’estar autoritzada
una escoleta, hem de dir que actualment Eivissa té sis centres autoritzats (cinc públics i un privat);
Menorca, divuit (disset públics i un privat); Mallorca té 82 escoletes (43 públiques i 39 privades) i
Formentera una escoleta pública.

Formació Professional

Ja havíem comentat anteriorment l’augment de l’alumnat matriculat a FP. Hi ha més famílies
professionals, més cicles formatius i més IES on hi ha aquests estudis. Les insuficiències se centren
en la diversitat de l’oferta i el reduït nombre de CFGS que s’ofereixen (el curs 2009-2010 a
Eivissa hi havia nou especialitats; a Menorca, nou; a Formentera, una i a Mallorca, trenta-cinc).
S’han de poder oferir cicles de famílies professionals amb vinculació al teixit productiu d’Eivissa
(com poden ser activitats maritimopesqueres, edificació i obra civil) o d’altres amb potencial
demanda (Imatge i so). Els criteris per a la implantació dels estudis de FP no es poden regir
únicament per criteris econòmics i han de tenir presents les característiques de la població i el
fet insular d’Eivissa.

Ensenyament d’adults

Els espais que ocupen les dues escoles d’adults són inadequats i insuficients. En l’actualitat no poden
absorbir la demanda existent, especialment en preparació d’accés a la universitat per a majors de
vint-i-cinc anys o per a accés a CFGS.

Anuari de l’Educació de les Illes Balears. 2010

 62

Anuari de l’Educació de les Illes Balears

EOI

L’Escola Oficial d’Idiomes d’Eivissa no té edifici propi i comparteix actualment espais amb l’IES Sa
Blanca Dona. La manca d’un espai propi té diversos inconvenients i, entre aquests, les limitacions de
l’oferta d’idiomes, de grups i d’horaris. L’ensenyament d’idiomes i específicament els estudis a l’EOI
haurien de ser una aposta estratègica, tenint presents les característiques demogràfiques, socials i
econòmiques d’Eivissa.

Menjadors escolars

El curs 2009-2010, dotze de les trenta-quatre escoles públiques d’Eivissa i quatre de les cinc
concertades disposaven del servei de menjador escolar. En el cas de les escoles públiques suposava
un 35% del total dels centres. Tot i l’augment dels darrers anys ens trobam lluny del percentatge
d’escoles públiques d’Infantil i Primària amb menjador de Menorca (70%) i de Mallorca (67%).

Les dades referides a oferta educativa d’Eivissa ens mostren en diversos ensenyaments que la nostra
illa presenta un retard o un dèficit significatiu respecte de Mallorca i de Menorca. Segurament no
sempre és atribuïble aquesta situació a la Conselleria d’Educació del Govern de les Illes Balears;
si Menorca té unes taxes altes d’escolarització en Educació Infantil 0-3 anys es deu en gran part a
la importància que hi ha donat la societat i les administracions municipals i insular menorquines.
Ara bé, l’adaptació de l’oferta educativa a les característiques d’insularitat, dimensions territorials
i dispersió de la població, juntament amb la compensació dels dèficits existents, haurien de ser
criteris bàsics si es vol tenir un equilibri territorial també en educació a les Illes Balears.

3) Elevat percentatge d’alumnat nouvingut i desequilibri en la seva escolarització
entre els centres

En la primera part de l’estudi posàvem de manifest dos elements importants respecte de l’alumnat
estranger o nouvingut a Eivissa: un elevat percentatge (un de cada cinc alumnes són de nacionalitat
estrangera) i una escolarització molt majoritària en els centres públics.

Si volem integrar, tant a l’escola com a la nostra societat, aquest alumnat s’hauran d’adoptar mesures
no solament des de l’àmbit escolar, sinó també des del conjunt de les administracions (polítiques
socials, urbanístiques i d’habitatge entre d’altres) i des de la societat civil.

L’objectiu a l’àmbit educatiu ha de ser evitar la dualització escolar i social dels nouvinguts, evitar un
procés que condueixi a l’existència de «guetos escolars», amb centres que no recullin la diversitat
existent a la nostra societat, bé perquè acaben sent centres «només per a immigrants» o bé perquè
la presència d’aquest alumnat, i dels «alumnes diferents» en general, és mínima.

Per altra banda, aquesta integració, que per si mateixa resulta un element positiu, s’ha de fer de tal
manera que no hi hagi retrocessos ni en els processos de normalització lingüística ni en la qualitat
de l’educació en general. Per tal d’assolir aquests objectius es podrien adoptar, entre d’altres, les
mesures següents:

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 63

•	 Polítiques d’escolarització que garanteixin que la distribució de l’alumnat nouvingut sigui
equilibrada i vagi redreçant progressivament el desequilibri existent actualment. En aquest sentit,
el manteniment de la reserva de places per a alumnat NESE i nouvingut durant el curs, la limitació
efectiva d’un màxim d’alumnat nouvingut per centre, la capacitat d’intervenir des de les oficines i
comissions d’escolarització en el procés de matriculació de tots els centres o modificacions en el
barem per evitar situacions discriminatòries són algunes mesures possibles. Requereixen canvis
normatius, construccions de centres escolars per poder adoptar de veritat aquestes propostes i
pedagogia social per explicar la importància i el sentit d’aquestes mesures.

•	 Mesures en l’àmbit pedagògic: dotació de recursos i personal a tots els centres, programes
específics de formació del professorat, programes d’integració flexibles i adaptats a la realitat de
cada centre...

•	 Coordinació entre les administracions educatives i locals i amb els centres i les associacions
d’immigrants.

4) Inestabilitat de les plantilles de professorat

A la primera part de l’estudi destacàvem que els fets més característiques de la situació del
professorat de l’ensenyament públic d’Eivissa eren l’important creixement en els darrers deu anys,
que és un professorat jove, amb un important percentatge d’interins i de professors procedents
d’altres llocs. En conseqüència, les plantilles dels centres han patit, i moltes vegades continuen patint,
un alt grau d’inestabilitat.

Un important element que ha contribuït parcialment a pal·liar els efectes negatius d’aquestes altes
taxes d’interins han estat els successius pactes d’estabilitat que han permès reduir l’impacte negatiu
que aquesta situació genera sobre les plantilles dels centres.

Com a conseqüència de l’augment de l’oferta d’ocupació pública i, sobretot, d’haver adoptat un
sistema de convocatòria d’oposicions per illes (amb els tribunals específics corresponents), s’ha
invertit la tendència en els tres darrers anys i s’ha produït una disminució significativa del nombre
d’interins en el cos de mestres; actualment és inferior al 14% de la plantilla, situació que no s’havia
produït mai des de l’inici del creixement demogràfic de les darreres dècades. En el cas dels cossos
de Secundària i règim especial, la disminució del percentatge d’interins ha estat inferior, tot i que la
tendència és a la disminució. En aquest sentit, és necessari que la Conselleria d’Educació continuï
amb aquest sistema de convocatòria per illes i ofereixi més places als cossos de professorat i als
territoris on els percentatges d’interins són més alts.

Una part important del professorat de l’ensenyament públic d’Eivissa procedeix d’altres zones del
país, fonamentalment del País Valencià, però també alguns d’altres illes. No tenim una quantificació
del nombre, de la procedència, ni dels anys que han treballat com a professors a Eivissa; per això
resulta difícil fer consideracions sobre l’evolució de les plantilles dels centres. No resulta forassenyat
pensar que una part important d’aquests professionals tornaran d’aquí a un cert temps als seus llocs
d’origen i que una altra part (com també ha passat en les tres darreres dècades) arrelarà a Eivissa.

Anuari de l’Educació de les Illes Balears. 2010

 64

Anuari de l’Educació de les Illes Balears

Els balanços dels concursos de trasllats ens aniran indicant la tendència.

Els darrers anys sembla haver augmentat el nombre de joves eivissencs que han fet estudis de
Magisteri o d’altres estudis universitaris que poden conduir a la docència. Tot i així, continuam amb
un «dèficit de professorat eivissenc». La professió d’ensenyant no té l’atractiu suficient en la nostra
societat, entre els nostres joves. La millora de la consideració social del professorat i també de les
seves condicions de feina, incloses unes retribucions adequades al nivell de vida d’Eivissa, podria ser
un factor per incentivar que els joves d’Eivissa vulguin ser professors.

Malgrat el que hem exposat, també s’ha de dir que si hi ha un factor que ha contribuït a la millora de
l’educació en les darreres dècades és el treball de les professores i els professors a les nostres escoles
i instituts. I això a pesar de trobar-se diverses vegades amb una manca de condicions mínimes (ràtios
elevades, espais inadequats, una diversitat molt difícil de gestionar a l’aula, inestabilitat laboral...). Si
hem de parlar d’un punt fort del nostre sistema educatiu, aquest és el professorat, especialment els
claustres i equips directius compromesos en projectes al servei de la comunitat educativa.

5) Escassa capacitat i autonomia d’Eivissa per resoldre els nostres problemes en
educació

«L’estructura de la Conselleria d’Educació està excessivament centralitzada i no respon a les
característiques de la nostra comunitat autònoma. L’estructura hauria d’adaptar-se a la realitat plural
que presenten Mallorca, Menorca, Eivissa i Formentera, per la qual cosa s’hauria de dur a terme
un procés descentralitzador, de tal manera que cadascuna de les illes assumís progressivament
competències en gestió de matèria educativa». Aquesta és una de les recomanacions de l’informe
sobre el sistema educatiu 2007-2008 elaborat pel Consell Escolar de les Illes Balears.

Les Illes Balears són una comunitat autònoma uniprovincial. El fet de ser una única província ha
condicionat l’estructura política i de gestió del Govern de les Illes Balears i, en concret, de la
Conselleria d’Educació. Aquesta és hereva de l’antiga Direcció Provincial del MEC a les Balears i ha
condicionat la configuració de l’administració educativa autonòmica, almenys pel que fa referència
a la seva estructura territorial. En el seu moment es varen crear dues delegacions territorials (una
per a Menorca i una altra per a Eivissa i Formentera) i se suposava que així es reconeixia la pluralitat
insular i que tindrien una certa capacitat de decisió i de gestió. La realitat és que aquesta ha estat,
i és, molt limitada, per no dir quasi nul·la, i fins i tot, la segona legislatura de la seva creació, varen
perdre el rang de Direcció General.

Altres conselleries d’Educació de l’Estat espanyol, com és el cas de Castella i Lleó o Andalusia, tenen una
estructura per la qual les delegacions territorials, en el seu cas provincials, disposen d’un grau d’autonomia
per gestionar en el seu àmbit diversos aspectes de personal, obres i equipaments, de programes i serveis.

Eivissa, a més del fet insular, té una població, un nombre d’alumnes, de centres i de professors més
que suficients per justificar una estructura descentralitzada. I té unes característiques pròpies i,
en alguns aspectes, uns problemes educatius diferents dels de les altres illes que requereixen una
proximitat de l’administració per resoldre’ls.

Anuari de l’Educació de les Illes Balears. 2010 Anuari de l’Educació de les Illes Balears

 65

El Consell Escolar Insular d’Eivissa, amb el suport majoritari de la comunitat educativa, ha proposat
«tenir des del nostre àmbit territorial capacitat de decisió i gestió i un model organitzatiu que
permeti una agilitat i proximitat més grans per resoldre els problemes i tractar les qüestions
educatives d’Eivissa». En aquest sentit, ha demanat «l’inici d’un procés de descentralització de
l’estructura de la Conselleria d’Educació, dotant progressivament de capacitat de gestió les
delegacions territorials insulars». I ha proposat tota una sèrie d’àmbits en què podria assumir
aquesta capacitat de gestió:

- 	 Planificació i infraestructures: gestió de les obres de reparació, ampliació, millora i equipaments
dels centres públics, elaboració i anàlisi de les dades estadístiques necessàries per a la planificació
educativa.

- 	 Personal: concessió de permutes i comissions de serveis a l’àmbit de cada delegació, substitucions
del professorat.

- 	 Programes educatius: coordinació d’activitats de formació del professorat, programes d’integració
de l’alumnat nouvingut i de l’alumnat amb NEE, programes i accions relacionats amb la participació
de la comunitat educativa.

- 	 Serveis complementaris dels centres públics: menjadors escolars, escola matinera, transport
escolar.

- 	 Escolarització: gestió del processos d’escolarització, informació, assessorament als centres i
famílies, coordinació de la incorporació i distribució de l’alumnat d’incorporació tardana.

- 	 Inspecció Tècnica Educativa: coordinació de l’execució del pla d’activitats del Servei d’Inspecció
en el marc de la planificació de les Illes Balears.

Tots aquests àmbits d’actuació podrien ser un bon punt de partida per començar a modificar
l’estructura actual. Per poder realitzar de manera efectiva aquestes funcions, la Delegació Territorial
Insular hauria de tenir la dotació de personal, els recursos econòmics i la figura jurídica adient dins
de l’estructura de la Conselleria d’Educació.

Per acabar, hem de dir que al llarg d’aquestes pàgines s’han posat de manifest insuficiències
i mancances del nostre sistema educatiu; també s’han intentat assenyalar aspectes i evolucions
positives. Si mir pel retrovisor vint-i-dos anys enrere (el temps que fa que visc i treball a Eivissa),
crec sincerament que la situació de l’educació a la nostra illa ha millorat. Normalment els que
formam part del món educatiu tenim la tendència a insistir sobre els aspectes que necessiten
millora i a Eivissa n’hi ha uns quants, però, sense perdre gens ni mica la capacitat de crítica, hauríem
de ser capaços de posar en valor tot el que hi ha de bo en el quefer educatiu, de transmetre a la
societat el paper important que representa l’escola i especialment l’escola pública.

Anuari de l’Educació de les Illes Balears. 2010

 66

REFERÈNCIES BIBLIOGRÀFIQUES

ALZINA SEGUÍ, P.: «Indicadors per a l’anàlisi del sistema educatiu de Menorca». Anuari de l’educació
de les Illes Balears 2009. Palma: UIB; Fundació Guillem Cifre de Colonya.

BAR, J. M. [et al.] (1998): L’ensenyament a les Pitiüses. Aspectes, trets i xifres. Estudi no publicat.

CONSELL ECONÒMIC I SOCIAL (2009): Dictamen 7/2009 del Consell Econòmic i Social sobre
l’eficàcia del sistema educatiu a les Illes Balears. Palma: Consell Econòmic i Social de les Illes Balears;
Gràfiques Salas SL.

CONSELL ESCOLAR DE LES ILLES BALEARS (2009): Informe del sistema educatiu de les Illes Balears.
Curs 2006-2007. Palma: AMADIP; Esment.

CONSELL ESCOLAR DE LES ILLES BALEARS (2010): Informe del sistema educatiu de les Illes Balears.
Curs 2007-2008. Palma: AMADIP; Esment.

CONSELL ESCOLAR DE MENORCA (2009): Informe 1/2009 sobre la situació educativa de Menorca.
Curs 2007/2008. <http://www.cemenorca.org/wp-content/uploads/2009/12/informe_1_2009_revisat1.pdf>.

GARCÍA MUÑOZ, M. A.; TORRES MORA, V. (2005): «Aproximació a l’educació a Eivissa i
Formentera». Anuari de l’educació de les Illes Balears 2005. Palma: UIB; Fundació Guillem Cifre de
Colonya.

GOVERN DE LES ILLES BALEARS (2003): Quatre anys millorant l’educació (1999-2003). Palma.

GOVERN DE LES ILLES BALEARS: Oferta educativa a les Illes Balears. Cursos 1999-2000, 2004-2005,
2007-2008 i 2009-2010. Palma.

MARCH I CERDÀ, MARTÍ X.: «Elements de reflexió per a l’anàlisi del sistema educatiu de les Illes
Balears». Anuari de l’educació de les Illes Balears 2006. Palma: UIB; Fundació Guillem Cifre de Colonya.

