

Agents socials "digitalitzats"? Formació i acció en la societat xarxa

¿Agentes sociales “digitalizados”?
Formación y acción en la sociedad
red

En este artículo se pretende plasmar una serie de reflexiones que emergen del trabajo diario, por un lado con las NTIC's en entornos virtuales de aprendizaje, y por otro, con los agentes de la intervención social. Se describe la conexión entre ambos, de la que se deduce la necesidad de formación en NTIC's y mediante las NTIC's. Esta formación se justifica plenamente puesto que se está configurando un nuevo entorno digital que no se puede obviar y que, de ser así, podría resultar fuente de exclusión social. Se reflexiona sobre los cambios que deberían generarse en la conceptualización de la formación y la utilización de las NTIC's, y sobre la necesidad de implicación de los agentes de la intervención social para poder hacer llegar las NTIC's a la población y ayudar a construir nuestra nueva identidad digital.

“Digitalized” social agents? Training
and action in the network society

This article records a series of reflections arising from the day-to-day work done, on the one hand, with NCIT's in virtual learning environments, and on the other, with social intervention agents. The connection between the two is described, from which the need for training in and by means of NCIT's becomes patent. There is an overriding need for this type of training due to the formation of a new digital environment from which there is no escape—those who attempt to do so may find themselves in a situation of social exclusion. Reflections are made on the changes that ought to be generated in the conceptualization of training and use of NCIT'S, and on the need to involve social intervention agents in bringing NCIT's to the broader population, thus aiding in the construction of a new digital identity.

Palabras clave:

Digitalización, NTIC's, Agentes sociales, Formación continua, Aprender a aprender, Identidad

Key words:

Digitalization, NCIT's, social agents, ongoing training, learning to learn, identity.

Autors: Anna Forés, Teresa Hernández, Jordi Planella i Carme Trinidad

Article: Agents socials "digitalitzats"? Formació i acció en la societat xarxa

Referència: Educació Social núm. 19 pp. 21-40

Adreça professional: Escola Universitària de Treball Social i Educació Social Pere Tarrés (URL)

C. Carolines, 10
08012 Barcelona
Tel. 934 15 25 51

Anna Forés
Teresa Hernández
Jordi Planella
Carme Trinidad

Agents socials “digitalitzats”?

Formació i acció en la societat xarxa

“ Se sapremo valorizzare le nuove tecnologie come strumento di recreazione di vincole e legami sociali basandoci sulla condivisione dei saperi; se sapremo accogliere le nuove tecnologie come strumento per il riconoscimento delle differenze, del valore del dialogo e della diversità, allora avremo accettato in positivo la sfida che la transizione al digitale comporta e forse potremo costruire nuovi spazi di democrazia e di comunità, in un terzo millennio che non deve necessariamente assomigliare alle immagini cupe ed oscure che molta fantascienza tecnologica ci propone”

*Paolo Ferri, Il virtuale non uccide il reale.
(2000: 84)*

Introducció

Existir des de
l'àmbit de la
intervenció
social, és
sinònim d'estar
present a la
xarxa

L'objectiu principal d'aquest article és el de situar en el marc de l'acció social la formació continuada dels agents socials, per mitjà de les noves tecnologies de la informació i de la comunicació. Pensar l'acció social des del nou paradigma que comença a despuntar, ens obliga a analitzar quin és el grau d'interacció entre els professionals i les noves tecnologies; una interacció que cada cop tendeix a ser més directa, especialment en l'ús dels ordinadors com a eines de treball i de formació.

Com en tots els camps d'intervenció i com en totes les professions, cal entrar en la dinàmica del *renovar-se o morir*; una renovació que passa necessàriament per *aprendre a aprendre*, atès que el món se succeeix a gran velocitat i allò que hem après avui, demà no ens serveix. Cal aprendre la metodologia del procés d'aprendre per tal de, precisament, renovar els coneixements. I en aquest renovar-se ens adonem que la identitat en aquesta nova dimensió es transforma. Gairebé ens trobem amb què existir també des de l'àmbit de la intervenció social, és sinònim d'estar present a la xarxa. Sinònim de ser una *persona.org*.

La realitat de la primera meitat dels anys 90 (abans de la implantació i ús d'Internet a l'Estat espanyol) és que la gran majoria dels professionals del camp de la intervenció social s'ha mantingut pràcticament al marge de l'ús - en la seva pràctica professional- de les noves tecnologies de la informació i de la comunicació. Diem *pràcticament*, ja que depèn molt del tipus de professional al qual ens referim i al tipus de treball que desenvolupa. Així, per exemple, no serà el mateix analitzar l'ús de l'ordinador d'un treballador social que realitza bona part del seu treball en un espai tancat, en un despatx, on l'ús de la informàtica és gairebé obligat, que analitzar la realitat quotidiana professional d'un educador social de medi obert, on la major part del seu temps el dedicarà a acompanyar les persones en situació de dificultat social en el seu hàbitat.

Això no significa que un estigui exclòs de l'ús de les NTIC's, sinó que uns professionals fonamenten molt més el seu treball a partir d'aquestes i altres les poden utilitzar en determinades ocasions.

Programes de gestió d'expedients per als equips de serveis socials d'atenció primària

En general podem dir que les professions de la intervenció social s'han caracteritzat per ser essencialment *actuadores* (allò que importava era solucionar pragmàticament els problemes que les persones en situació de dificultat social presentaven) i, en canvi, molt menys reflexius, analitzadors o previsors. Tot i que és veritat que cada cop més es treballa amb la metodologia de programes d'intervenció i una de les conseqüències d'això és l'ús de les NTIC's per a programar les accions d'intervenció. D'entre els programes més utilitzats es troben els programes de gestió d'expedients per als equips de serveis socials d'atenció primària. Es tracta de bases de dades dissenyades de tal manera que faciliten l'ús i el maneig de les informacions dels usuaris dels serveis socials. Juntament amb les bases de dades es troben els programes de tractament de text (especialment *Word*) per a desenvolupar els informes inicials, els informes d'evolució, el registre de les entrevistes, els projectes de servei, els projectes individuals, les valoracions psicosocials, les actes de les reunions d'equip, el diari de centre, etc.

Tot i que és cert que cada cop hi ha més professionals del camp de l'acció social que utilitzen l'ordinador en el seu treball quotidià, també és cert que determinades institucions tenen serioses dificultats per accedir a una unitat de PVC. Aquest seria el cas de petites associacions que treballen en projectes d'acció social i que no disposen d'una bona estructura ni d'uns ingressos econòmics periòdics.

Dins de l'anàlisi de l'ús dels ordinadors en el treball, compartim l'expressió de Cézard quan ens diu que "la informàtica conserva el seu poder de classificació" (Cézard, 2000). La informàtica marca la *mena* de professional que un és, en funció de la categoria social que a un li toca jugar. Així, ens trobem que en una residència per a persones amb greu disminució, el qui de forma habitual tindrà accés a l'ordinador serà el director, però la majoria de professionals que treballen en l'atenció directa i acompanyament d'aquestes persones tenen un accés restringit a l'ordinador.

La informàtica marca la *mena* de professional que un és, en funció de la categoria social

Els beneficiaris del camp de l'acció social i les noves tecnologies

Algú ha plantejat que les NTIC's han obert una bretxa insalvable entre aquells que tenen accés als ordinadors i a la xarxa i aquells que no el posseeixen. Un exemple de viure prop del centre del nou món digital i no poder fruit-lo és el del col·lectiu de persones que sobreviuen en situació de pobresa extrema a Silicon Valley. Allà (com passa també a les nostres ciutats) hi ha una gran concentració de famílies que s'han enriquit amb el negoci dels ordinadors i d'Internet, però al seu costat viuen famílies (moltes d'elles sense papers) que, amb treballs en l'àmbit domèstic no arriben a final de mes, havent de pagar fins a 100.000 ptes. mensuals per una petita habitació on hi viuen fins a 5 persones (Martín, 2000).

No fa falta viatjar fins a EUA per adonar-nos que els criteris que fins ara han marcat la intervenció social variaran de forma considerable, amb la conversió del món en un pla virtual. Les intervencions dels agents socials no se centraran solament a solucionar problemes de manca de recursos econòmics, manca d'habitatge, dificultats en l'organització de la vida quotidiana familiar, etc. Si bona part de la població es preveu que treballarà amb l'ordinador com una de les principals eines, què passarà amb aquells que no tenen accés a l'esmentada eina? Què passarà amb aquells que no saben utilitzar-la? Probablement sorgeixin el que s'ha arribat a anomenar *cibermarginats* (marginats del ciberespai). Per a Hakken (1999a) el que s'ha anomenat *Cultura X* es caracteritza per seguir la *Revolució Informàtica* i perquè en contextos de Formació s'imparteixen assignatures com Ordinadors i Societat, Formació Tecnològica i Alfabetització Informàtica. La finalitat és formar els ciutadans per al canvi, ja que es parteix de la idea inicial que els ordinadors transformen la societat.

Internet pot servir per a reduir aquesta gran separació entre rics i pobres, entre *inclosos i exclosos*

Cal que els professionals del camp de la intervenció comencin a tenir en compte aquesta nova possibilitat d'exclusió social. Ens trobem, justament, en un moment clau del desenvolupament d'Internet. Aquest pot servir per a reduir aquesta gran separació entre rics i pobres, entre *inclosos i exclosos* o bé obrir més la bretxa, que ja no es tancarà.

Internet pot ser la clau d'accés al món social, sense haver de viure al marge. Per això fan falta tota una sèrie de programes educatius i socials encaminats a formar a tots els ciutadans per tal que els permeti estar *inclosos*.

D'aquí la necessitat que els professionals de la intervenció social siguin els primers a apropar-se a l'ús d'Internet, descobrir les seves possibilitats i poder així apropar-lo als diversos col·lectius destinataris dels nostres programes i accions.

Els professionals del camp de la intervenció social i Internet

“Internet transforma el món de la informació, de la comunicació i del treball. Internet s'imposa; no tothom hi està connectat encara, però per a aquells que ja tenen accés a aquest mitjà de treball, els permet obtenir informació i intercanviar tot tipus de coneixements” (Robic, 2000). Certament l'existència d'Internet transforma el món del treball i en aquesta transformació del treball també es transformarà la perspectiva professional dels agents de la intervenció social.

Internet ens ofereix una oportunitat per a la interacció amb agents socials i experts de tot el món; ens permet participar de forma activa en la construcció del coneixement sobre la intervenció social; posa al nostre abast la possibilitat d'intercanviar experiències i projectes, i l'accés a informació del nostre àmbit professional; i constitueix un recurs alternatiu amb moltes possibilitats per a l'aprenentatge continuat.

Usos d'Internet per als agents socials

Aprofitant l'àmplia i creixent infraestructura de telecomunicacions, Internet s'està estenent ràpidament per tot el món, tan geogràficament com entre els seus diversos estrats econòmics i socials.

Per a empreses i institucions de tot tipus, és indispensable avui per avui utilitzar aquest canal de comunicació per a relacionar-se amb clients o usuaris, col·laborar amb altres empreses o institucions, o per donar a conèixer els seus productes i serveis.

L'àmbit de la intervenció social no es pot quedar enrere en aquest aspecte. També el professional de l'acció social ha d'aprofitar les funcionalitats comunicatives, informatives i formatives del nou mitjà.

Aprofitant el potencial comunicatiu que ens ofereix Internet, a través dels serveis de correu electrònic, les llistes de discussió o la creació i publicació de la nostra pròpia pàgina *web*, podem donar a conèixer els nostres projectes i activitats, o fins i tot podem plantejar-nos la realització d'un projecte cooperatiu entre diversos professionals o entitats.

Internet també constitueix un poderós recurs d'informació i documentació. L'accés a biblioteques, bases de dades, estudis estadístics, pot ajudar-nos a documentar els nostres treballs i projectes. I a través de la gran quantitat de pàgines *web* que estan a la xarxa, podem descobrir i conèixer altres experiències i recursos d'intervenció social, i aprofitar-nos dels programes i ajudes existents des de les diverses administracions, per a poder subvencionar els nostres projectes i activitats, o la nostra pròpia formació permanent.

Aprofitant el potencial comunicatiu que ens ofereix Internet, podem donar a conèixer els nostres projectes i activitats

Figura 1

Pàgina *web* del Centre de Documentació i Informació sobre Treball Social <http://www.cadits.com/>

Figura 2

Portal de l'Educació Social <http://www.eduso.net/>

La necessitat de l'aprenentatge permanent

La persona tan sols podrà adaptar-se si la societat de la informació es converteix en la “societat de l'aprenentatge permanent”.

Diversos documents i estudis promoguts per la Unió Europea sobre la societat de la informació, destaquen un fet important: la societat de la informació serà la societat del coneixement i de l'aprenentatge.

En el primer informe anual del Fòrum de la Societat de la Informació de la Comissió Europea (Fòrum de la Societat de la Informació, 1996), s'afirma que “el canvi [cap a la societat de la informació] es produeix a una velocitat tan accentuada que la persona tan sols podrà adaptar-se si la societat de la informació es converteix en la “societat de l'aprenentatge permanent””.

En aquest entorn de transformació social, el professional de la intervenció social, per un costat, ha de formar-se en l'ús de les noves tecnologies de la informació i, per l'altre, aprofitar-se de les seves possibilitats formatives. Les NTIC's li permeten alhora formar-se (justament a través del seu ús) en altres matèries que afecten directament a la seva pràctica social i que li permetran actualitzar-se.

Els debats virtuals

Les possibilitats de connectar amb altres professionals en la Xarxa són gairebé il·limitades. Entre elles volem destacar dues experiències dutes a terme en el context de l'acció social.

La primera tingué lloc a l'Escola d'Estiu de Serveis Socials de la Diputació de Barcelona (3 a 7 de juliol de 2000). En ella es plantejà una tertúlia a l'entorn del tema de “*El saber com a producció col·lectiva*” (consultable en <http://www.copc.org/tertulia>).

Es tractava d'una tertúlia presencial durant l'Escola d'Estiu però que un mes abans es podien discutir els textos presentats pels diferents autors-tertulians.

La segona experiència és la que s'ha dut a terme recentment (juny del 2001) en el Congrés Mundial d'Educació Social a Barcelona. Amb la mateixa intenció que la primera experiència, s'han *penjat* a la *web* del congrés diferents aportacions dels autors i mitjançant un fòrum obert s'han pogut discutir. El fòrum segueix obert després del congrés i en la mateixa *web* es van introduint totes les seves comunicacions i ponències.

L'ús ètic de les NTIC's

En alguns treballs presentats per grups de professionals del camp de l'acció social en els quals s'ha analitzat l'ús de les NTIC's, es planteja que aquestes poden servir com a eines -que van facilitar el treball- però que també poden convertir-se en un *risc*, atesos alguns perills que el mateix ús de les NTIC's comporten (Trémintin, 2001). Entre aquests grups és destacable el treball del CSTS (Collectif pour les droits des citoyens face à l'informatisation de l'action sociale) i que agrupa diferents institucions franceses que treballen en aquesta línia. L'ús ètic de la informació de les persones que utilitzen els serveis socials està en el punt de mira de tot aquest col·lectiu. Per a poder utilitzar les NTIC's èticament s'ha plantejat una proposta de deu principis ètics:

Per a poder utilitzar les NTIC's s'ha plantejat una proposta de deu principis ètics

- principi de no nocivitat i d'utilitat potencial
- principi de consentiment informatiu
- principi de confidencialitat
- principi de la qualificació de l'acompanyament
- principi de llibertat, igualtat i de dret de les diferències
- principi de responsabilitat i principi de convicció
- principi de comunicació transparent
- principi de realitat
- principi de precaució
- principi de finalitat (Jésu, 2001)

La perspectiva ètica és important i necessària per a poder regular els expedients (que poden trobar-se en la xarxa interna de l'organització) en allò que s'ha anomenat *el pas de l'escriptura a la pantalla* dels treballadors del camp de l'acció social (Chevalier, 2000).

Les repercussions de les NTIC's en la formació contínua

Relativitat de les variables espai i temps

**Els sistemes
asíncrons de
comunicació
proporcionen la
flexibilitat
temporal
necessària per
tal d'accedir a
activitats de
formació**

L'accés al sistema d'aprenentatge a través d'Internet, relativitza el lloc i el temps d'accés a la formació.

Els sistemes asíncrons de comunicació que ens facilita Internet proporcionen la flexibilitat temporal necessària per tal que aquelles persones amb dificultats per assistir regularment a les institucions educatives presencials a causa de les seves obligacions laborals, familiars o personals, puguin accedir a activitats de formació.

Les NTIC's permeten així als professionals del camp de l'acció social seguir cursos de postgrau, cursos de perfeccionament professional, cursos de doctorat, participar en congressos virtuals, etc. Alguns dels avantatges de les NTIC's en els processos de formació han estat recollits per Mazurat (2001):

- un millor accés per als estudiants geogràficament dispersos
- la comoditat (una integració més fàcil en els horaris atapeïts dels professionals, un aprenentatge seguint el ritme de cadascun, una gran flexibilitat per acomodar-se a les diverses situacions)
- la transmissió d'informacions molt actualitzades
- ensenyament personalitzat, amb interactivitat docent-estudiant
- millors avantatges organitzatius-costos personals més baixos (no hi ha desplaçaments)

El fet que aquests professionals estiguin cada cop més familiaritzats amb les noves tecnologies, permet que molts d'ells que per diferents raons no podien accedir a la formació, ara poden fer-ho. Aquest seria el cas de professionals que viuen en zones rurals, en arxipèlags, etc. El fet que prop de les zones de treball no existeixin ofertes de formació que satisfacin la demanda de necessitats, limitada o impossibilitava l'accés a la formació continuada. En el moment en què les NTIC's entren a la universitat i la universitat se serveix d'elles per a proporcionar i apropar la formació a les zones on habitualment no existia, transforma considerablement la pràctica de la intervenció social i democratitza l'accés a la formació fent més real la igualtat d'oportunitats per a tots.

En el moment en què les NTIC's entren a la universitat democratitza l'accés a la formació

Digitalització de la informació

Els nous suports digitals d'emmagatzematge i difusió de la informació constitueixen un altre canvi important per a la transmissió del saber i del coneixement. A través de les xarxes d'ordinadors, podem disposar d'informació, recursos i serveis absolutament actualitzats, en diversitat de formats (utilitzant les capacitats multimèdia de les NTIC's i sense condicionants d'espai i temps. La informació se'ns ofereix de forma interrelacionada, permetent-nos seguir el nostre propi itinerari d'aprenentatge a través dels materials docents. Podem reproduir-la repetidament sense perdre qualitat, i podem recuperar-la per poder reutilitzar-la en funció de les nostres necessitats.

Les NTIC's "...estan canviant els nostres hàbits i costums en relació amb el coneixement i la comunicació i, al capdavall, les nostres formes de pensar" (Adell, 1997).

Interactivitat

Seguint la proposta d'Adell, "Els nous mitjans es caracteritzen perquè no hi ha un centre i una perifèria, un emissor i una massa d'espectadors. la intel·ligència de les noves xarxes de comunicació està distribuïda entre els nodes i passar de la comunicació persona a persona a la comunicació de masses és summament senzill. De fet, la massa indiferenciada, creada pels mitjans de comunicació tradicionals, està desapareixent per donar pas a grups d'interès i individus que interactuen entre si, formant comunitats virtuals, i que no solament consumeixen informació, sinó que també la produeixen i distribueixen" (Adell, 1997).

Davant els models tradicionals d'aprenentatge acumulatiu, els nous entorns d'aprenentatge virtual primen la interactivitat

En l'àmbit educatiu, les NTIC's també estan transformant les relacions entre els elements del procés d'aprenentatge. Davant els models tradicionals d'aprenentatge acumulatiu, els nous entorns d'aprenentatge virtual primen la interactivitat. El docent deixa de ser transmissor de continguts i cal la participació activa i la interacció entre estudiants, i entre estudiants i docents. L'alumne és qui controla i regula el seu propi procés formatiu en un entorn ric en informació, recursos i possibilitats d'interacció. I conjuntament, en grup, en col·laboració, a través de l'intercanvi, es va construint coneixement. Coneixement en xarxa. És així com les NTIC's posen al nostre abast una nova forma d'aprendre: aprendre a aprendre.

Aprendre: Una nova forma de desenvolupar-se

Un conegut nostre deia: "Quan vegis el teu futur massa fosc, canvia d'ulleres". Ell només utilitzava les ulleres per escriure poemes o per tallar la fusta, però va saber posar-se les ulleres en moments d'incertesa, de canvi, de noves respostes a noves demandes. Fàcilment els professionals d'allò social oblidem a vegades canviar d'ulleres per a observar la realitat quan aquesta vol aparèixer més boirosa del normal.

En aquest apartat volem invitar-vos a aventurar-nos en un embolic del que pot amagar el terme APRENDRE: aprendre a aprendre i aprendre a desaprendre.

Figura 3

Elements de l' "embolic d'aprendre a aprendre"

se submergeixen en les noves tecnologies. Ens referim al *phantasma* (en grec, imatge de la imaginació), els temors, la inseguretat, el repte a aquesta nova manera d'aprendre.

Un joc de noves possibilitats

Tant la
presencialitat
com la formació
més virtual,
tenen els seus
avantatges i les
seves limitacions

Aprendre, doncs, sembla equilibrar-se. La relació educativa deixa de ser vertical -uns saben i uns altres famolencs de saber s'alimenten- per passar a ser una relació polièdrica, on tots els elements: l'entorn virtual d'aprenentatge, els materials i els participants són fonamentals. Moltes vegades ens plantejem si és millor la formació presencial o a distància, com si excavant aquesta dicotomia tinguéssim el tema de l'educació resolt. Però en aquest moment podríem assegurar que tant la presencialitat com la formació més virtual, tenen els seus avantatges i les seves limitacions. Però no són contrapropostes. Tenim davant nostre una altra manera d'aprendre, rica en possibilitats i en potencialitats, però plena alhora d'aquests elements que hem anomenat *phantasmes*.

Pedagogia *versus* tecnologia

Una dificultat amb la qual podem ensopegar és confondre la importància de la tecnologia, amb la importància de la pedagogia. La tecnologia ha de ser en aquest entorn un mitjà, un instrument però no una finalitat en si mateixa. L'important és el model pedagògic que hi ha darrere d'una formació virtual. La tecnologia només ens ha d'afavorir l'escenari de la formació. Essent prou dúctils per a no enganxar-nos a una tecnologia, renunciant a les àmplies possibilitats de les altres tecnologies. Per exemple, hi ha universitats a distància, la tecnologia de les quals se cenyeix a la TV o, exclusivament, a la producció editorial, o a Internet. Si les universitats no evolucionen amb les noves possibilitats de les tecnologies i emfatitzen la tecnologia per damunt de la pedagogia, estan perdent la gran possibilitat educativa que les NTIC's ens ofereixen. Estan confonent el mitjà amb la finalitat.

Desaprendre

És per tots coneguda la sentència que l'important ara és aprendre a aprendre, afegint-hi que és igualment important aprendre a desaprendre. Volem subratllar, sobretot, el contingut de l'actitud d'aprendre a desaprendre. Si estàs disposat a acceptar que les coses poden ser d'una altra manera, si estàs disposat a acceptar que el que saps pot no valer, o que hi ha altres possibilitats de fer, d'aprendre, de relacionar-se i de comunicar-se, tindrem la meitat del procés pedagògic realitzat.

Formatge

Com molts de vosaltres haureu suposat, ens referim al llibre de Spencer (Spencer: 1999) titulat *Qui s'ha emportat el meu formatge?* Per als qui l'hàgiu llegit, segur que us serà fàcil relacionar tot el que s'ha dit en aquest apartat 4 sobre la manera d'aprendre. Les ulleres que hem d'utilitzar davant el canvi de perspectiva pel que fa al que suposa aprendre a aprendre i aprendre a desaprendre. Si encara no heu llegit el conte, tan sols avançar-vos que és una metàfora que ens planteja la nostra posició davant el canvi i els suggeriments a la lectura del text poden expressar-se en uns interrogants com, per exemple, Què implica el canvi? Estem preparats per a canviar? Què canvia?

En el nostre cas, estem preparats per aprendre d'una manera més participativa, més activa, més autoformativa, amb més col·laboració? L'important segueix essent la construcció del coneixement, però els instruments que tinc davant meu ja no és la veu de l'expert sinó nous canals, noves possibilitats d'enriquir-me juntament amb els companys de viatge, una nova forma d'aprendre: aprendre en xarxa.

Tots aquests reptes, tots aquests elements de preparació per al canvi, han d'anar en paral·lel al desenvolupament d'una nova identitat: una identitat digital que ens permeti ser en aquest nou entorn virtual de comunicació, informació i formació.

Estem preparats per aprendre d'una manera més participativa, més activa, amb més col·laboració

Estar o no estar, aquesta és la qüestió

Un dia i un altre, mantenim relacions. És a dir, parlem dels nostres gustos, discutim sobre temes polèmics, juguem contra adversaris als quals volem vèncer, compartim opinions, intercanviem experiències i construïm la nostra realitat mitjançant les nostres pràctiques quotidianes en diversos escenaris. Múltiples escenaris en els quals construïm discursos diferents per a presentar-nos i diferenciar-nos dels altres. Som professionals, pares, dones, amics, etc. La identitat és múltiple, producte i conseqüència de les relacions socials marcades per allò cultural i allò històric. Som actors interpretant diversos personatges en diverses funcions en les quals emergeix la identitat com el resultat d'un procés continu de construcció en el qual participen molts discursos.

Gergen -ja a principis dels 90- ens proposava el seu *selfsaturat* (Gergen, 1992) associat a la postmodernitat i com a resultat del gran nombre de vincles i relacions que possibilitava l'avenç de les noves tecnologies.

Fa uns anys que en les nostres vides, gràcies a les NTIC's, s'han introduït noves possibilitats per al discurs (el mòbil, el correu electrònic, les pàgines web, la xarxa, le *cyborg*, etc.) i espais per a desenvolupar-les (entorns virtuals, MUDs, taulers d'anuncis, llistes de discussió, etc.) i negociar les condicions de la interacció. podem ser participants actius, agents de canvi, o observadors-espectadors de l'espectacle de la vida en el ciberespai.

Les relacions,
sota noves claus
d'intercanvi,
poden ser tantes
i tan riques o tan
pobres com les
relacions cara a
cara

Sembla ser que les oportunitats de comunicació i, per tant, de relació augmenten en la Xarxa, amb les NTIC's. Les relacions, sota noves claus d'intercanvi, poden ser tantes i tan riques o tan pobres com les relacions que podem mantenir cara a cara. Les diferències se centren en la transgressió de les dimensions espai temps i en la digitalització, això sí, de la relació. L'analogic es transforma, per requeriments del guió, en digital. I és aleshores quan es presenta una oportunitat d'or per a poder desenvolupar i aprendre les noves habilitats com el saber accedir i seleccionar la informació o agilitar el procés d'escriptura (el correu electrònic, per què no podria fer aparèixer un nou gènere epistolar?). Quants de nosaltres no utilitza l'ordinador? A molts els sembla estrany que en la targeta de visita d'un professional no aparegui impresa una adreça de correu electrònic, o que no es consultin assíduament determinats portals o adreces URL. A altres, Internet els ofereix la possibilitat d'estudiar i continuar formant-se i, per tant, d'enriquir-se personalment. Alguns parlen ja de les persones d'aquest nou entorn digital com *persones.org*. Internet també ens

permet a cadascun de nosaltres entendre i comprendre la multiplicitat de la nostra identitat: "...les experiències a Internet ens ajuden a desenvolupar models de benestar psicològic que són postmoderns en un sentit significatiu: admeten la multiplicitat i la flexibilitat. Reconeixen la naturalesa construïda de la realitat, el jo i l'altre" (Turkle, 1997).

Però per tot això cal tenir accés als recursos materials i condicions socials i culturals que ho permetin.

Ara suposem que no disposem, ni que a mig termini disposarem, d'una unitat de PC i hipotetitzant sobre un futur així, ens preguntem si podrem relacionar-nos sense tenir una adreça de correu electrònic o sense tenir una pàgina *web*, sense, en definitiva, *treure el cap per la finestra*. Sense presentar-nos com a *person@* o *www*, serem capaços de sobreviure? Si la resposta és negativa molt possiblement estem sospitant que l'analfabetisme digital construirà processos d'exclusió i marginació i que la construcció de la identitat passarà necessàriament per la presència i elaboració de discursos en la Xarxa, fins i tot pot significar que ja estem naturalitzant, com si hagués existís sempre, un altre espai en el qual iniciar, mantenir i descobrir noves relacions que, per suposat, construiran el nostre jo i l'alteritat.

"Quan la identitat es definia com unitària i sòlida, era relativament senzill reconèixer i censurar la desviació de la norma. Un sentit més fluid del jo permet una més gran capacitat per al reconeixement de la diversitat. Fa més fàcil acceptar el desplegament dels nostres personatges inconsistents (i els d'altres) -potser amb humor, potser amb ironia-. No ens sentim obligats a classificar o jutjar els elements de la nostra multiplicitat. No ens sentim obligats a excloure el que no encaixa" (Turkle, 1997).

Qui sap si d'aquí a poc allò més senzill serà censurar i marginar els qui no siguin *persona.org*.

El desafiament de les professions de la intervenció social passa pel coneixement i la utilització de les NTIC's i per reconèixer-se com agents i, per tant, coparticipants en la construcció de l'era d'Internet o de la Societat Xarxa. I per afrontar amb certes garanties el repte, cal la utilització de les NTIC's i la presència dels professionals en els entorns virtuals per estar a l'aguait i afavorir i educar la població que, molt sovint, van per davant dels professionals en l'ús de les noves tecnologies i en ser. Potser també haurem de renèixer, reinventar-

L'analfabetisme digital construirà processos d'exclusió i marginació i la construcció de la identitat passarà per la presència i elaboració de discursos en la Xarxa

nos i, en termes d'Elejabarrieta (2001), navegar sense rumb: "I en aquest navegar sense rumb, penso en aprofitar-nos i adaptar-nos als temps sense que per això hàgim de perdre res ni renunciar a res".

El repte implica co-construir identitat en la interacció i transacció amb els destinataris de la intervenció, és a dir, ser, també, *professionals.org*.

"*Ser o no ser, aquesta és la qüestió*"

Shakespeare

Conclusió. Suggestiments a la lectura d'aquest article

Començàvem plantejant-nos l'anàlisi de les possibles relacions entre els agents del camp de la intervenció social i les noves tecnologies de la informació i de la comunicació, però en aquest moment ens adonem que, més que una conclusió, el que podem és plantejar nous suggeriments. Concloure comporta un acte terminal, de sentència, un acte apològic, de posar punt i final; i justament aquest tema abordat no demana punts i finals sinó nous interrogants, noves possibilitats, noves oportunitats de relació, de comunicació i de formació.

Voldríem llançar ara un continuarà, tot preguntant: ens acostumarem al canvi? La nostra manera de relacionar-nos, de sortir, de passejar, de recórrer carrers i bars, pot ampliar noves maneres d'utilitzar les NTIC's? Què hem de fer enfront d'una infodigestió? Què implica realment ser una *persona.org*, o un *professional.org*? Quina serà la nostra veritable identitat digital? Estem preparats per a l'educació i la formació contínua d'aquest nou mil·lenni? Marginem digitalitzant la societat o es dibuixen nous escenaris de marginalitat?

Per anar contestant aquests i altres interrogants, deixarem que sigui Freire el qui ens suggereixi l'última frase: "L'educació necessita tant de formació tècnica, científica i professional com de somnis i utopia"...

- 1 Aquest títol i el contingut d'aquest article ha estat adaptat i arranjat sobre la ponència celebrada el 5 de març de 2001 per en Xavier Àvila i Miquel Àngel Prats al rectorat de la Universitat Ramon Llull a la Jornada Internacional d'Estudi sobre l'Impacte de les Noves Tecnologies de la Informació en el Desenvolupament Econòmic, Social, Cultural i Acadèmic de Llatinoamèrica.
- 2 Delors, J. I altres (1996), *Educació: hi ha un tresor amagat a dins*. Ed. Unesco, Barcelona.
- 3 L'autora Carol Twigg, en el seu llibre *La infraestructura del aprendizaje global. El futuro de la educación superior*, ens planteja ja l'estat de la qüestió amb aquestes paraules: "L'educació electrònica encara es troba a la infantesa, falta molt per aprendre a motivar, donar suport, guiar, ensenyar i avaluar els estudiants. Evidentment és vital la recerca sobre aspectes comunicatius de l'aprenentatge en línia. Professors i estudiants han d'aprendre a identificar i a aprofitar els processos de l'aprenentatge en línia, que possibiliten i fomenten la interacció entre estudiants i entre instructors i estudiants."
- 4 Alfons Cornella a Infonomia.com a <http://www.infonomia.com/extranet/>
- 5 Buenaventura, Ramón (1999), *Las respuestas de Internet*. Debate, Madrid.

Bibliografia

- Adams, R.** (1996), *Paths of fire: An anthropologist's inquiry into Western technology*. Princeton University Press, Princeton.
- Adell, J.** (1997), *Tendencias en educación en la sociedad de las tecnologías de la información*. Disponible a URL:<http://www.uib.es/depart/gte/revelec.7html>
- Bourdages, L.** (2001), *La persistance et la non-persistance aux études universitaires sur campus et en formation à distance*. A <http://cqfd.telug.quebec.ca/Bourdagesz.pdf>.
- Castells, M.** (2000), *La era de la información. La sociedad red*. Alianza, Madrid.
- Cézar, M.; Gollac, M.; Rougerie, C.** (2000), "L'ordinateur, outil de travail et bien culturel. Diffusion de l'informatique et sélection des utilisateurs". *Actes de la Recherche en Sciences Sociales*, 134, 22-28.
- Chevalier, G.** (2000), *Les services sociaux à l'épreuve de l'informatique. De l'écrit à l'écran*. ESF, París.
- Delors, J. et al.** (1996), *Educació: hi ha un tresor amagat a dins*. UNESCO, Barcelona.
- Duart, J.M.; Sangrà, A.(coord).** (1999), *Aprenentatge i virtualitat*. Eduuoc-Proa, Barcelona.
- Elejabarrieta, F.** (2001), *El papel de la psicología en la sociedad del conocimiento*. A: <http://www.uoc.es/web/cat/art/uoc/0105017/elejabarrieta.html>
- Escobar, A.** (1994), "Welcome to cyberia: Notes on the anthropology of cyberculture", *Current Anthropology*, 35 (3) 211-231
- Fabietti, U.** (1999), Comunità "dense", comunità "immaginate", comunità "virtuali". Un punto di vista antropologico. A P. Carbone y P. Ferri (coord.) *Le comunità virtuali*. Mimesis, Milano. pp. 43-60.
- Ferri, P.** (2000), "Il virtuale non uccide il reale. Nuove mappe cognitive per un nuovo concetto". A AAVV, *Il bambino tra reale e virtuale*. Edictrice La Scuola, Brescia. pp. 55-84.
- Foro de la Sociedad de la Información (1996). *Redes al servicio de las personas y las colectividades. Cómo sacar el mayor partido de la Sociedad de la Información en la Unión Europea*. Primer informe anual del Foro de la Sociedad de la Información de la Comisión Europea. Disponible a URL:<http://www.ispo.cec.be/inf/forum/pub.html>
- Gergen, K.** (1992), *El yo saturado. Dilemas de identidad en el mundo contemporáneo*. Paidós, Barcelona.

- Hakken, D.** (1999a), "Cap a una antropologia del ciberespai", *Revista d'Etnologia de Catalunya*, 14, 18-45.
- Hakken, D.** (1999b), *Cyborgs@cyberspace? At ethnographer looks to the future*. Rotledge, New York.
- Jésu, F.** (2001), *Pour un approche éthique de l'informatisation de l'information sociale*. A Social 44 (OASIS Magazine- [Http://www.travail-social.com](http://www.travail-social.com) 3/7/2001).
- Leanu-Nettwp2** (2000), *Rapport scientifique 1998-1999. WP2. Mettre en oeuvre, évaluer et améliorer des outils d'aide à la navigation et à la collaboration*. Document PDF.
- Luna, M.L.** (2000), *¿Cómo puede ayudar a las ONG el uso sistemático de Internet?* Fundació Pere Tarrés: Documento no publicado.
- Marin, E.; Tresserras, J.M.** (1998), *Seguiment de l'impacte social de les tecnologies de la informació i la comunicació* (1/3). FUS, Barcelona.
- Martin, J.** (2000), "Silicón Pobre". *Ciberpaís*, 4, 51-54.
- Mazurat, R.** (2001), "Les ressources éducatives en direct- Plus d'informations nous rend-il plus savants?". *Journal de l'Association dentaire canadienne*, Vol. 67. 1. 32-35
- Robic, J.M.** (2000), "Internet et la recherche d'information". *Vie Sociale*, 3, 7-12.
- Spencer, M.D.** (1999), *¿Quién se ha llevado mi queso?*. Urano, Barcelona.
- Tremintin, J.** (2001), "Travail social et nouvelles technologies", *Lien Social*, núm. 573, 19 abril 2001 (<http://WWW.lien-social.com/archives/dossiers/571>)
- Turkle, S.** (1997), *La vida en la pantalla. La construcción de la identidad en la era de Internet*. Paidós, Barcelona