
Escola Nova 21:

Per una educació
de qualitat per a tothom
Avaluació del programa
(2016-2019)

POLÍTIQUES 87

Neus Martí
David Tarrasón

Escola Nova 21:

Per una educació
de qualitat per a tothom

Neus Martí i David Tarrasón

Escola Nova 21:

Per una educació
de qualitat per a tothom
Avaluació del programa
(2016-2019)

Neus Martí i David Tarrasón

POLÍTIQUES 87

La col·lecció «Polítiques» és la
col·lecció de referència de la Fundació
Jaume Bofill. S’hi publiquen les
recerques i els treballs promoguts
per la Fundació amb més rellevància
social i política. Les opinions que s’hi
expressen corresponen als autors.

© Fundació Jaume Bofill, 2020
Provença, 324
08037 Barcelona
fbofill@fbofill.cat
http://www.fundaciobofill.cat

Neus Martí. Especialista en avaluació de polítiques públiques. Acompanya processos d’avaluació de
plans i programes impulsats per l’administració pública, entitats, centres de recerca i organismes
internacionals en els àmbits de l’ampliació de capacitats, desenvolupament sostenible i igualtat de
gènere. Col·laboradora externa de l’Institut Català d’Avaluació de Polítiques Públiques de Catalunya
(IVALUA).
Ha estat cap de l’àrea de Qualitat i Avaluació opera ti va de l’Agència Catalana de Cooperació al Des ­
envo lu pament de la Generalitat de Catalunya, professora associada del Departament d’Economia i
Història Eco nòmica de la UAB, i docent del Màster en desenvolupament sostenible i canvi global de
l’Institut de Ciències i Tecnologia Ambiental de la UAB.

David Tarrasón. Consultor independent especialista en monitoreig i avaluació de projectes i progra­
mes de cooperació in ternacional, educació per al desenvolupament i me di ambient. Ha participat
en l’avaluació de políti ques públiques en l’àmbit de l’educació i l’elaboració de plans estratègics.
Ha estat investigador i profes sor associat del Departament d’Ecologia de la UAB i, actualment és
professor de batxillerat internacional.

Les publicacions de
la Fundació Jaume Bofill
estan disponibles per a descàrrega
al web: www.fundaciobofill.cat

 Primera edició: setembre del 2020

 Autoria: Neus Martí i David Tarrasón

 Edició: Fundació Jaume Bofill
 i Bonalletra Alcompàs
 Coordinació tècnica: Joan Cuevas
 Coordinació editorial: Anna Sadurní
 Direcció àrea de recerca: Mònica Nadal

 Disseny de la coberta: Anythink
 Maquetació: Mercè Montané

 ISBN: 978­84­121371­2­5
 DL: B 18859­2020

Creiem que el coneixement s’ha de compartir.
Per això fem servir una llicència Creative
Commons Reconeixement 4.0 Internacional
(by), llevat que en algun material indiquem el
contrari. Us animem a copiar, redistribuir,
remesclar o transformar i crear a partir del
material per a qualsevol finalitat els continguts
propis d’aquesta publicació, fins i tot amb una
finalitat comercial, i només us demanem que
en reconegueu l’autoria de la creació original.

http://www.fbofill.cat/publicacions?field_tipus_publicacio=39
mailto:fbofill%40fbofill.cat?subject=
https://fundaciobofill.cat/
mailto:https://fundaciobofill.cat/?subject=
mailto:https://fundaciobofill.cat/?subject=

Resum 1

El programa Escola Nova 21 3

Enfocament i objectius de l’avaluació 6

Preguntes d’avaluació 7

Metodologia 8

Resultats 10

Consideracions per a una política pública d’actualització
del sistema educatiu 19

Introducció 25

Introducció 27

1. El programa Escola Nova 21 31

Canvi de paradigma educatiu a Catalunya: un camí
sense retorn 33

La teoria del canvi del Programa 35

El QUÈ: la necessitat d’un procés d’aprenentatge
actiu dels centres 35

El COM: un procés de gestió del canvi 39

Dues estratègies d’impuls del canvi: la intensiva i l’orientadora 41

Índex

L’operativa del programa: fases, accions i eines 47

Estratègia d’impuls intensiu del canvi: Mostra 47

Estratègia d’orientació al canvi: Xarxes 64

2. Objectius de l’avaluació 77

Objectius 79

3. Metodologia 83

Procés 85

Eines 90

Estratègia Mostra: matriu de canvis i matriu d’implementació 90

Xarxes: el qüestionari en línia 93

Seguiment 93

4. Resultats 95

Presentació dels resultats 97

Estratègia d’impuls intensiu del canvi: Mostra 98

Canvis en els centres educatius 98

Implementació del programa i resultats 131

Contribució dels instruments als canvis 184

Factors condicionants 199

Lliçons apreses 219

Estratègia extensiva d’orientació al canvi: xarxes 229

Canvis en els centres educatius 230

Desplegament de l’operativa i resultats 238

Contribució dels instruments als canvis 242

Factors condicionants 272

Lliçons apreses 276

5. Consideracions per a una política pública
d’impuls del canvi 283

Consideracions finals 285

Resum

3

El programa Escola Nova 21

Escola Nova 21 ha estat una aliança de centres educatius i entitats per un
sistema educatiu avançat que s’ha dut a terme entre 2016 i 2019, respo­
nent a l’Agenda 2030 de Nacions Unides i a la crida de la UNESCO per la
participació de tots els sectors en un procés inclusiu per possibilitar el
canvi de paradigma educatiu. L’objectiu d’aquesta actualització educa­
tiva és que tot infant, independentment del seu context i condicions,
pugui gaudir en qualsevol centre del Servei Educatiu de Catalunya d’ex­
periències d’aprenentatge empoderadores i rellevants que li permetin
desenvolupar el seu projecte de vida amb dignitat, sentit i benestar. Les
entitats promotores han estat la Fundació Jaume Bofill, UNESCOCAT, la
Universitat Oberta de Catalunya, l’Obra Social ”la Caixa” i la Diputació de
Barcelona.

L’aliança ha volgut catalitzar la voluntat de canvi educatiu en una acció
de tres anys per generar un moviment sense retorn que possibilités una
educació de qualitat per a tothom mitjançant l’actualització del conjunt
del sistema educatiu català, i ho ha fet a través de quatre grans accions:
la consolidació de l’actualització existent a centres i al sistema, amb cen­
tres educatius de referència; la generació i l’experimentació d’un proto­
col de canvi sistemàtic amb una mostra representativa; l’aprenentatge

4 Escola Nova 21: Per una educació de qualitat per a tothom

col·laboratiu per al canvi educatiu a través de xarxes locals, i el treball
conjunt amb les administracions educatives i locals per a la correspon­
sabilització del canvi.

A diferència de les estratègies de millora contínua, el programa Escola
Nova 21 ha volgut catalitzar els moviments de canvi ja existents donant
resposta a la necessitat de transformació dels centres al nou paradigma
educatiu per assegurar que el propòsit d’una educació inclusiva i orienta­
dora, enfocada a la formació integral de cada infant, determina efecti­
vament les pràctiques educatives i d’avaluació. Per a fer­ho possible,
l’organització de centres i les relacions amb l’entorn s’han reconfigurat i
s’han adoptat els principis que tenen com a base com aprenen les perso­
nes. L’estratègia s’ha basat a partir del centre educatiu com a subjecte;
valorar el potencial dels docents i promoure un aprenentatge col·laboratiu
entre docents i entre centres, i generar una experiència vivencial de canvi
empoderadora i gratificant per a totes les persones implicades.

La concreció de la transformació de paradigma en processos de gestió del
canvi ha adoptat tant experiències dels centres impulsors de l’aliança
com coneixements d’experts en processos de canvi. En particular, l’educa­
tiu de Michael Fullan,1 l’organitzatiu de John Kotter i Holger Rathgeber,2
i el d’innovació educativa (ILE) de David Istance i el seu equip.3

El punt de partida del programa ha estat la identificació d’escoles i insti­
tuts amb pràctiques educatives de referència, centrades en la formació
integral de la persona, i hi ha treballat per generalitzar el canvi educatiu
al conjunt del sistema: tant els 25 centres impulsors del programa, com
d’altres de referència formativa que s’hi van incorporar.

1. Fullan, M. (2015). The New Meaning of Educational Change. New York: Teachers College
Press.
2. Kotter, J. P., & Rathgeber, H. (2006). Our Iceberg is Melting: Changing and succeeding
under conditions. New York: St. Martin’s Press.
3. OECD (2015). Schooling Redesigned: Towards Innovative Learning Systems. Paris: OECD
Publishing.

Resum 5

Amb el suport d’aquests centres de referència, el programa ha desplegat
dues estratègies: una de canvi intensiu i acompanyada d’una mostra re­
duïda de centres, i una d’ampli abast d’orientació al canvi a través del
treball cooperatiu en xarxes:

• La primera s’ha dut a terme desenvolupant i testant un protocol
de canvi intensiu amb una mostra representativa de 30 esco­
les i instituts, amb l’objectiu que fos generalitzable al conjunt
del sistema educatiu. Aquest protocol de canvi ha integrat accions
de ca pacitació, acompanyament, formació en residència a centres de
referència i escoles d’estiu, així com recursos específics. Les fases
de transformació han estat tres:

1. Fase de crisi i oportunitat en la qual s’ha fomentat la presa de
consciència sobre la necessitat de canvi dels agents i s’han cons­
tituït els equips impulsors responsables de liderar el procés dins
dels centres, i en què també s’han difós els fonaments de l’apre­
nentatge i el propòsit educatiu.

2. Fase de capacitació i assaig de canvis a través del prototipatge,
en la qual els equips participants s’han capacitat per abordar la
identificació, el disseny, la implementació i l’avaluació de pri­
mers canvis.

3. Fase de transformació, en la qual els canvis validats s’han esca­
lat a nivell de centre.

• La segona estratègia ha estat l’orientació al canvi educatiu d’un
extens nombre de centres (496) des d’un treball cooperatiu en
xarxa, a través de la dinamització de trobades d’equips impulsors
de centres que s’han organitzat en xarxes locals (61 xarxes locals/
territorials). El programa ha acompanyat i ampliat les capacitats de
les persones dinamitzadores (personal tècnic municipal en el cas
de la província de Barcelona i personal del Departament d’Edu cació
en la resta de territoris) per desplegar les trobades de les xarxes. En
cada trobada, per mitjà d’una bastida proveïda pel programa, les

6 Escola Nova 21: Per una educació de qualitat per a tothom

 persones dinamitzadores han orientat els centres en el desplega­
ment i els instruments de les fases de gestió del canvi. En aquest
sentit, l’objectiu d’aquesta estratègia ha estat l’orientació al canvi
dels centres i no la seva transformació directa.

Enfocament i objectius de l’avaluació

L’avaluació s’ha centrat a analitzar la coherència del disseny del progra­
ma, la seva eficàcia en la generació de condicions de canvi i impulsar la
transformació, i la seva eficiència en termes d’implementació de l’estra­
tègia operativa. El procés d’avaluació ha estat simultani al desplegament
de l’últim any del Programa, de manera que l’equip d’avaluació extern
ha pogut observar les activitats realitzades en el marc de les dues estra­
tègies implementades: l’estratègia Mostra (intensiva) i l’estratègia Xarxes
(extensiva).4 L’avaluació ha estat liderada i desplegada per l’equip extern
d’avaluació i ha tingut un enfocament participatiu. La constitució d’una
comissió de pilotatge amb el Departament d’Educació, l’equip extern
d’avaluació, la Fundació Jaume Bofill i l’equip d’Escola Nova 21 ha per­
mès orientar i fer el seguiment del procés d’avaluació.

Addicionalment, la constitució d’una comissió tècnica en la qual hi ha
participat la Fundació Jaume Bofill i l’equip d’EN21, a banda de l’equip
extern d’avaluació, ha permès abordar la concreció dels interessos d’ava­
luació, del desplegament del procés i del disseny de les eines d’avaluació.
En aquest últim cas, cal destacar la constitució d’una comissió ad-hoc per
al disseny de l’eina de valoració dels canvis en els centres educatius de la
mostra en la qual van participar membres del Departament d’Educació,
experts en l’àmbit educatiu, centres docents, la Fundació Jaume Bofill,
l’equip d’EN21 i l’equip avaluador extern.

4. L’avaluació no inclou els centres (118) de la ciutat de Barcelona que formen part d’Es­
cola Nova 21 i que es van articular en el programa Xarxes per al canvi (26 xarxes) impulsat
amb el Consorci d’Educació de Barcelona. Sí que inclou els de la resta de la província de
Barcelona, els de Tarragona, Lleida i Girona.

Resum 7

Preguntes d’avaluació

Les principals preguntes d’avaluació a les quals s’ha donat resposta han
estat les següents:

• Pel que fa als canvis impulsats pels centres:
– En quina mesura s’han produït canvis en els centres? Quins can­

vis s’hi han produït?
– En quin grau s’han estès els canvis en els centres? Quins canvis

han estat més estesos?
– En quina mesura els canvis s’han traslladat en una transforma­

ció de les pràctiques d’aprenentatge i d’avaluació que es reflec­
teixi en els horaris lectius?

• Pel que fa a la implementació del programa i els resultats asso­
lits:
– En quina mesura les accions han estat desplegades, les eines uti­

litzades i l’acompanyament a cada centre realitzat? Han estat
tots els instruments i eines utilitzats de la mateixa manera?

– En quina mesura l’aplicació de les dues estratègies (intensiva de la
Mostra i extensiva en les Xarxes) han tingut els resultats esperats?

– Quins han estat els instruments més determinants per als cen­
tres en el procés de transformació?

• Pel que fa als factors condicionants de la implementació
i els canvis:
– Quins factors han condicionat l’impuls dels canvis?
– De quina manera els centres han gestionat aquests condicio­

nants? Quin tipus de mecanismes han desplegat per superar­los?
– De quina manera el programa ha ampliat les capacitats dels cen­

tres en la gestió dels condicionants?

L’anàlisi realitzada presenta els resultats en termes globals i desagregats
per característiques dels centres (titularitat, etapes educatives, dimensió

8 Escola Nova 21: Per una educació de qualitat per a tothom

o grau de complexitat) per poder identificar si hi ha hagut diferències
entre els centres tant en termes dels canvis impulsats, del desplegament
i ús dels instruments i dels resultats assolits. L’avaluació també ha volgut
copsar el grau de satisfacció dels centres i equips docents amb el progra­
ma, valorant la seva percepció sobre la utilitat del programa en l’impuls
de canvis concrets.

Metodologia

El procés d’avaluació s’ha desplegat a través de les quatre fases següents:

• Fase 1. Comprensió de la lògica del programa i revisió de docu­
mentació generada. En aquesta fase s’han observat les activitats
del programa i s’han revisat els documents generats pel programa.
Amb l’objectiu de complementar i contrastar l’observació i l’anàlisi
documental, s’han portat a terme 14 entrevistes a agents clau en el
desplegament del programa.

• Fase 2. Elaboració d’instruments per a la recollida d’evidènci­
es. Per a l’estratègia Mostra, els instruments han estat una matriu
de valoració de canvis i una matriu de valoració de l’ús i els resul­
tats dels instruments. L’objectiu d’aquestes matrius ha estat recollir
la percepció dels centres sobre aquestes dues qüestions. Comple­
mentàriament, a fi de fer una estimació del temps dels horaris lec­
tius transformats, s’ha dissenyat un protocol complementari a la
matriu de canvis de valoració del compliment de les activitats edu­
catives dels horaris dels criteris de qualitat establerts en la matriu
de canvis. Per a l’estratègia Xarxes, s’ha dissenyat un qüestionari
en línia per als centres participants en el qual s’han formulat 29
preguntes, majoritàriament de resposta multiopció, per conèixer la
percepció dels centres sobre els canvis, la implementació del pro­
grama i els resultats assolits, i els condicionants del canvi.

Resum 9

• Fase 3. Implementació de les activitats de recollida d’evidènci­
es. Pel que fa a l’estratègia Mostra, les activitats que s’han portat a
terme amb els equips impulsors dels centres han estat dues. La pri­
mera ha estat una sessió de valoració dels canvis esdevinguts faci­
litada per personal del Departament d’Educació a cada centre. La
segona ha estat una sessió de valoració de l’ús dels instruments,
dels seus resultats i de la seva contribució als canvis en cada centre
(realitzada en el marc de la tercera Escola d’Estiu i facilitada per
l’equip d’avaluació, i un grup de persones voluntàries dels centres
impulsors, la Fundació Jaume Bofill i EN21). Pel que fa a l’estratègia
Xarxes, el qüestionari ha estat enviat a tots els centres participants
(337 centres), excloent­hi els de la ciutat de Barcelona. El 53 % dels
participants en el programa l’han respost (179 centres).

• Fase 4. Anàlisi dels resultats obtinguts i redacció de l’informe
d’avaluació. Pel que fa a l’estratègia Mostra, s’ha tractat la informa­
ció generada segons les variables d’anàlisi establertes per visualit­
zar els resultats per centre i de manera agregada. En dues sessions
de contrast dels resultats amb els equips tècnics i directius d’Esco­
la Nova 21 i la Fundació Jaume Bofill s’han fet aflorar aspectes in­
terpretatius. Per a la identificació dels factors condicionants del
desplegament del programa i dels canvis, en aquesta fase s’han por­
tat a terme tres grups deliberatius: un d’equips directius dels cen­
tres de la mostra, un de persones facilitadores del programa, i un de
la Comissió de pilotatge del programa. Pel que fa a l’estratègia Xar­
xes, s’han agregat i processat les respostes al qüestionari en línia,
depurant aquells formularis amb respostes incompletes. Els resul­
tats preliminars obtinguts de l’anàlisi de les dades han estat con­
trastats amb la Comissió tècnica de seguiment i la Comissió de
pilotatge en diferents sessions de treball en el marc de les quals les
persones participants han enriquit l’anàlisi i la interpretació dels
resultats.

10 Escola Nova 21: Per una educació de qualitat per a tothom

Resultats

1. Estratègia d’impuls intensiu del canvi: acompanyament
als centres de la Mostra
Impuls de canvis

• Arran dels canvis en les pràctiques d’aprenentatge, de mitjana un
40 % del temps lectiu dels 29 centres educatius de la Mostra s’ha
reconfigurat. Aquesta dada apunta que, des de l’inici del programa
Escola Nova 21 l’any 2016, s’han produït efectes a nivell global en el
conjunt dels centres.

• Els centres consideren que en el 69 % dels àmbits de canvi valorats
s’ha produït molt o bastant canvi respecte l’any 2016. S’han produ­
ït canvis en totes les dimensions analitzades: propòsit, pràctiques
d’aprenentatge, avaluació, organització de centre i relació amb
l’entorn.

• En el 76 % dels ítems o aspectes analitzats s’estan produint canvis
de gran extensió a nivell de centre. Més concretament, en el 41 %
dels ítems, els canvis s’han generalitzat al conjunt del centre i en
el 35 % s’han estès a diversos cursos o cicles. Els canvis que encara
no tenen un abast rellevant (que estan en estadi de gestació, refle­
xió o primeres experiències) representen el 34 %.

• S’han produït canvis rellevants en els diferents tipus de centres de
la mostra: tant en els d’infantil i primària, de secundària, o amb
tota l’educació obligatòria; centres d’alta complexitat; concertats i
públics; o bé centres de mida diversa. Tots els centres de la mostra
han desenvolupat canvis en totes les dimensions avaluades i amb
un grau d’extensió del canvi similar: no s’han detectat diferències
significatives de canvi entre centres.

Ús d’instruments i resultats
• Els components del protocol han estat utilitzats pels centres edu­

catius en una alta proporció (80 % de les ocasions). Entre aquestes
eines trobem les visites i residències a centres impulsors (utilitza­
des entre el 93 % i 98 % dels casos) i activitats i jornades de formació

Resum 11

(utilitzades el 97 % de les vegades). Les eines que s’han fet servir
menys tenen a veure amb instruments en línia per al treball en xar­
xa entre centres o amb diverses eines per treballar l’aliança a nivell
de comunitat educativa (famílies, entorn, etc.). Els centres conside­
ren que s’han assolit els objectius que les eines proposaven en una
alta proporció d’ocasions (71 %).

• El grau d’ús dels instruments i eines, així com els resultats assolits
ha estat igualment alt per als diferents tipus de centres: tant en els
d’infantil i primària, de secundària, o en tota l’educació obligatòria;
d’alta complexitat; concertats i públics; o bé de mida diversa. No
s’han detectat diferències significatives en l’ús dels instruments
entre tipus de centres.

Factors condicionants
• Els factors que han incidit en el desplegament del procés d’impuls

intensiu del canvi i que han determinat els resultats assolits han
estat factors que s’han donat en el moment d’inici del procés, fac­
tors relatius al mateix programa i la seva gestió, i factors sistèmics.
Entre els factors de partida que han facilitat l’inici del procés tro­
bem la capacitat del programa de presentar i descriure el procés en
termes d’estratègia win-win en la qual tots els centres hi surten gua­
nyant, la capacitat del programa de descriure en què consistirà el
procés sense col·lapsar la seva motivació, i la predisposició psicoe­
mocional dels equips impulsors per desenvolupar capacitats de li­
deratge distribuït que possibilitin la gestió del canvi. Entre els
factors relacionats amb les components del programa, destaquen
les dificultats que els centres han tingut per desplegar la primera
fase a causa de la manca de legitimació inicial de l’equip impulsor
per obrir una finestra d’oportunitat amb les primeres accions. Tam­
bé s’ha destacat la importància del sentit de seguretat de l’equip
impulsor en les seves capacitats per gestionar la complexitat i di­
versitat de perspectives dins la comunitat educativa. Pel que fa als
instruments i les eines, el valor afegit i específic de cadascun, la
simplicitat del seu disseny i el grau de novetat n’han determinat

12 Escola Nova 21: Per una educació de qualitat per a tothom

l’ús. Entre els factors sistèmics, diversos factors han condicionat el
desplegament del programa. Entre aquests destaquen la inestabili­
tat i rotació interanual dels equips docents, el manteniment de les
formes organitzatives i de gestió del temps no lectiu, les capacitats
per accedir a fonts de coneixement especialitzat i evidències que
puguin enriquir i ajudin a fonamentar els canvis que es volen rea­
litzar i la cultura autoavaluativa i de reflexió predominant poc ba­
sada en la generació i ús d’evidències.

• L’anàlisi de les respostes generades pels centres a les dificultats i
factors condicionants ens ha portat a identificar tres tipus d’estra­
tègies:

1. Estratègies de superació.
2. Estratègies d’implementació parcial.
3. Estratègies de by-pass o no implementació.

 En les estratègies de superació, els centres han realitzat modifica­
cions dels processos, de l’organització, de les eines i recursos o del
temps dedicat. Aquestes modificacions han suposat un aprenen­
tatge i un reforç de l’autonomia dels centres que les han dut a ter­
me. Les estratègies d’implementació parcial, si bé han possibilitat
portar a terme l’acció, han fet que en alguns casos s’hagi assolit par­
cialment l’objectiu i que en d’altres no s’hagi assolit. En les estratè­
gies de by-pass, han renunciat a l’assoliment de l’objectiu específic
d’aquella acció en no trobar la manera de superar el factor limitant,
saltant aquesta part del procés d’impuls del canvi. Els dos princi­
pals instruments facilitats pel programa per passar de les estratègi­
es de by-pass a estratègies superadores han estat l’acompanyament
als centres a través de les sessions de facilitació i els espais d’apre­
nentatge entre iguals. La generació de coneixement sobre les estra­
tègies de gestió dels condicionants per part dels centres és un
element indispensable d’una futura estratègia d’impuls de la trans­
formació.

Resum 13

Lliçons apreses de l’estratègia intensiva: Mostra
Coherència del disseny
Atesos els resultats de l’avaluació, el protocol d’impuls intensiu del canvi
en centres de la Mostra ha tingut un disseny coherent amb la necessitat
descrita i els supòsits de canvi plantejats. Una vegada finalitzat el pro­
grama, i donada la seva vocació de constituir un procés d’innovació en
l’impuls de processos de canvi a nivell sistèmic a ser validat, quedaria
pendent introduir–hi els aprenentatges generats durant el desplegament
del programa. Destaca el fet que el resultat del programa ha estat, en de­
finitiva, la creació d’un entorn d’aprenentatge eficaç per als centres par­
ticipants atesos els 7 principis sobre la manera com aprenen les persones
recollits en el marc de referència i reconeguts internacionalment.

Eficàcia
La constatació dels canvis esdevinguts en els centres i de la seva extensió,
de les transformacions dels horaris lectius així com dels resultats asso­
lits, ens porta a pensar que el programa ha estat eficaç a l’hora de desen­
volupar les capacitats dels equips docents per a l’impuls del canvi i
generar les condicions necessàries perquè aquests canvis s’esdevinguin.
Algunes de les qüestions que es consideren necessàries de reforçar són
els instruments per ampliar les capacitats dels equips docents a generar
i utilitzar evidències en la presa de decisions, les estratègies de generació
d’aprenentatges al llarg del procés així com de gestió i superació de les
dificultats.

Eficiència
El programa ha estat eficient a enfortir les capacitats dels centres parti­
cipants i empoderar­los per impulsar un procés de transformació, tenint
en compte els recursos humans, organitzatius, de temps i econòmics dis­
ponibles. L’estratègia d’acompanyament dels equips impulsors per abor­
dar el procés, realitzar les accions del protocol i utilitzar els instruments
i les eines suggerides ha requerit equilibrar els ritmes i interessos espe­
cífics dels centres amb l’avenç del seu conjunt en les fases del procés. La
transformació del conjunt de dimensions del marc de referència ha de

14 Escola Nova 21: Per una educació de qualitat per a tothom

garantir la coherència de les pràctiques educatives i d’avaluació amb el
propòsit educatiu, transformant l’organització de centres i les relacions
amb l’entorn per fer­ho possible. La transformació parcial dels aspectes
d’organització de centre (incloent­hi els processos, òrgans i temps de re­
flexió per a la presa de decisions) dificulta poder abordar els reptes de la
transformació de les pràctiques educatives i d’aprenentatge. Per garantir
la viabilitat d’un procés d’impuls sistèmic del canvi d’aquestes caracte­
rístiques cal assegurar recursos suficients i adequats per a la seva imple­
mentació.

2. Estratègia extensiva d’orientació al canvi: dinamització
de xarxes territorials locals
Impuls de canvis

• La participació a les xarxes d’Escola Nova 21 ha acompanyat els
centres a repensar el propòsit educatiu, dirigit a desenvolupar com­
petències per a la vida i transformar les pràctiques d’aprenenta t­
ge, fonamentades en el coneixement existent sobre la manera com
les persones aprenem, tal com demostra l’alt percentatge de cen­
tres que consideren que el Programa ha contribuït molt o bastant a
crear un propòsit alineat amb els quatre pilars de l’educació i unes
pràctiques d’aprenentatge que prenen com a referent els 7 principis
de l’aprenentatge.

• Un percentatge important (més del 50 % dels centres) ha generalit­
zat alguns canvis en els quatre àmbits de transformació o els hauri­
en estès a altres cursos, mentre que un 20­30 % haurien començat
a implementar les primeres experiències o a reflexionar­hi.

Ús d’instruments i resultats
• La participació a l’estratègia Xarxes ha estat alta en la majoria de

xarxes, amb una mitjana de participació d’un 73 % en les 12 troba­
des i uns 526 participants. Es constata una disminució progressiva
de la participació. Tanmateix, el 94 % dels centres consideren que
la freqüència de trobades ha estat adequada.

Resum 15

• Aquesta alta participació ha permès crear un espai de compartició
i col·laboració en el qual els centres han après d’experiències i re­
flexions d’altres docents, establint noves relacions entre centres
educatius. En el marc del programa aquests han aconseguit abor­
dar un repte molt rellevant i encara no resolt a nivell de sistema:
connectar­se, treballar en xarxa i aprendre d’altres centres. El 72 %
confirmen el seu interès a continuar participant en les trobades de
xarxa.

• El 75 % afirma que participar a les xarxes d’Escola Nova 21 ha con­
tribuït a orientar­los en la seva gestió del canvi. Tanmateix, el grau
de generació de les condicions de canvi per part dels centres ha
estat dispar. S’identifiquen centres que es troben en estadis inicià­
tics del procés i centres que estan en estadis més avançats. Per
exemple, el 46 % ha completat el procés de creació de la seva visió
de centre i el 35 % l’està duent a terme. Aquesta dada indica que la
sensibilització i orientació del canvi s’està traslladant a accions
concretes, si bé els centres han avançat a ritmes molt diferents.
També es detecten diferències entre centres en l’establiment de
mecanismes per a la participació de les famílies en la fase inicial,
segons la titularitat de centre i l’etapa educativa.

• Els recursos proveïts pel programa en les sessions de xarxes han
estat ben valorats pels centres, que han considerat que han servit
per als propòsits d’orientar, empoderar i crear cultura de xarxa.
Tanmateix, una proporció important ha tingut dificultats en l’ús
d’alguns recursos com l’espiral d’indagació o la Rúbrica de canvi.
Pel que fa a la Rúbrica de canvi, la majoria de centres de les xarxes
argumenten que els continguts són massa teòrics i que falta concre­
ció per aterrar­la i dur­la a la pràctica, per la qual cosa es fa evident,
en contrast amb els centres de la Mostra, la necessitat de més acom­
panyament en el seu ús i temps per aprofundir­hi, donat que és on
es concreten els criteris de l’horitzó de canvi.

• Una bona part (65 %) valoren que hi ha hagut molta o bastanta trans­
ferència dels aprenentatges al seu centre. Tanmateix, el programa no
ha establert els mecanismes per facilitar aquesta transferència, més

16 Escola Nova 21: Per una educació de qualitat per a tothom

enllà de les eines i els recursos treballades durant les trobades. Cal
destacar que els centres de secundària són els que reconeixen que
el grau de transferència al centre dels continguts treballats a les
trobades de xarxa ha estat inferior en comparació a les etapes edu­
catives anteriors. Les principals dificultats identificades per a la
transferència dels aprenentatges estan relacionades amb el temps,
en particular dels equips impulsors, per reflexionar i planificar, o
per reunir­se i compartir els aprenentatges amb la resta del claus­
tre. També s’han mencionat les resistències internes per part de
membres del claustre que no veuen la necessitat de canviar. Altres
dificultats destacades estan relacionades amb la manca d’eines o
metodologies per traspassar els aprenentatges, i la manca d’interès
i rellevància dels continguts de les formacions per als centres que
estan en una fase avançada del procés de transformació.

Factors condicionants
• Els factors condicionants més esmentats pels centres són sis tèmics

i tenen a veure amb l’ús del temps i dels recursos. La majoria ha
transmès la percepció de disposar de temps limitat per poder par­
ticipar en les activitats de la xarxa i visitar altres centres per tal
d’aprendre d’aquestes experiències. També consi deren necessari
potenciar més l’autonomia de cada centre per possibilitar un avenç
que respecti el ritme d’aprenentatge i la transformació de cada
centre, així com una reorganització coherent amb el projecte edu­
catiu respectiu. També s’identifiquen com a factor condicionant
del procés d’empoderament i transformació, les capacitats i habi­
litats de les persones dinamitzadores de les xarxes per afavorir l’in­
tercanvi entre iguals i l’aprenentatge. Altres factors destacats han
estat la necessitat de replantejar la planificació del procés per pos­
sibilitar l’inici de transformacions per part dels centres, disposar
d’un acompanyament directe per a cada centre complementari a
les trobades de xarxes, i la millora del disseny d’algunes eines i re­
cursos que el programa ha posat a disposició dels centres (per
exemple, espiral d’indagació i rúbrica de canvi).

Resum 17

• Addicionalment s’han identificat alguns factors estratègics per afa­
vorir l’objectiu de l’estratègia Xarxes d’orientar el canvi de paradig­
ma a gran escala. Aquests han estat, per exemple, la necessitat de
reforçar les capacitacions orientades a la transformació de les pràc­
tiques d’aprenentatge i la necessitat d’adequar el sistema d’avalua­
ció competencial en coherència amb el nou enfocament educatiu.

Lliçons apreses de l’estratègia extensiva: Xarxes
Coherència del disseny
L’estratègia Xarxes va sorgir per donar resposta al gran volum de centres
que volien participar en el procés de transformació i que no van formar
part de la mostra de centres per a un impuls intensiu del canvi. El dis­
seny ha estat coherent amb la voluntat de donar resposta a la gran de­
manda i necessitat expressada. Tanmateix, el fet que el propòsit de
l’estratègia Xarxes hagi estat l’orientació dels centres i no la seva trans­
formació i que els resultats en termes de grau de transformació hagin
estat dispars, evidencia la necessitat que aquesta estratègia es comple­
menti amb un acompanyament intensiu als centres.

Eficàcia
L’estratègia Xarxes EN21 ha estat eficaç per orientar els centres educatius
al canvi: ha permès capacitar i orientar els equips docents vers el canvi,
compartir experiències, enfortir l’autonomia i ampliar la seva capacitat
decissòria. Pel que fa a l’orientació al canvi, els centres tenen més clars
els referents, han pogut reflexionar sobre els projectes educatius, conèi­
xer les palanques de canvi i disposar d’eines per impulsar les fases clau
del procés de canvi. Pel que fa a l’empoderament, els centres han adquirit
més confiança en la idea que el canvi és possible, més visió estratègica i
capacitat d’identificació dels reptes. També han reforçat la presa de de­
cisions. Quant al treball en xarxa i l’adquisició d’una cultura de treball
entre iguals, han entès que la transformació educativa és un repte sistè­
mic i que és clau compartir amb altres centres educatius i aprendre’n
horitzontalment.

18 Escola Nova 21: Per una educació de qualitat per a tothom

Eficiència
L’estratègia Xarxes s’ha desplegat de manera eficient amb relació als re­
cursos dels quals ha disposat per orientar el gran nombre de centres que
hi han participat. Els resultats assolits han estat possibles gràcies a la
col·laboració i predisposició del grup de persones dinamitzadores de les
xarxes i al grau de compromís dels participants. La disparitat en els rit­
mes de transformació dels centres planteja l’oportunitat de repensar l’es­
tratègia d’organització de les xarxes pel que fa a la seva composició per
evitar que l’organització dels grups de centres amb criteris estrictament
territorials suposi un desincentiu per als que es troben en estadis dife­
rents del procés. També s’identifica la necessitat d’harmonitzar l’estruc­
tura del procés de transformació i de les eines que l’estratègia Xarxes
suggereix als centres amb els de l’estratègia d’impuls intensiu del canvi
que durant el programa han estat diferents (per exemple, nombre de fa­
ses del procés de transformació, conceptes com ara el prototipatge, eines
com ara els PMV i l’espiral d’indagació, entre d’altres).

En definitiva, l’estratègia que Escola Nova 21 ha desplegat per impulsar
un canvi sistèmic intensiu a través de la Mostra i extensiu amb les Xar­
xes ha estat efectiva:

– La seva articulació en accions i eines concretes ha estat coherent amb
la teoria de fons, amb els objectius marcats inicialment, i amb les ne­
cessitats i realitat existents.

– Les eines i accions han estat majoritàriament utilitzades i han estat
efectives en la generació dels resultats esperats. Les eines han gene­
rat les condicions per al canvi que el programa pretenia.

– S’ha possibilitat que els centres, de totes les tipologies, impulsin can­
vis rellevants per fer possible una educació de qualitat en el conjunt
d’àmbits de transformació analitzats.

També s’han identificat aspectes de millora orientats a gestionar les difi­
cultats en el procés de canvi. En aquest sentit, l’avaluació assenyala aspec­
tes que es podrien millorar en determinades eines si es volgués donar con­
tinuïtat a la dinàmica transformadora iniciada. Ara bé, aquests aspectes
detectats no invaliden l’estratègia seguida a la Mostra i a les Xarxes.

Resum 19

Consideracions per a una política pública
d’actualització del sistema educatiu

Un cop analitzada la coherència del disseny del programa, l’eficàcia en
l’impuls de canvis i la transformació dels centres i l’eficiència de l’estra­
tègia d’implementació del Programa, i identificats aprenentatges i opor­
tunitats de millora, l’avaluació planteja quatre consideracions finals amb
la voluntat de nodrir una política pública d’impuls de l’actualització del
sistema educatiu. Aquestes consideracions són:

1. El propòsit d’una política pública d’actualització educativa
s’ha de concretar en uns criteris compartits sobre què és educa­
ció de qualitat avui, i quines finalitats educatives, pràctiques
d’aprenentatge i característiques organitzatives la possibiliten.
Això permet superar el relativisme i alinear les actuacions en
una mateixa direcció, evitant el canvi pel canvi. No es tracta de
transformar per transformar, sinó del per què i el com sabem que ho
estem fent bé. Això permet garantir que els processos clau en el lliu­
rament dels serveis educatius i els seus instruments s’orienten al
propòsit i que les formes organitzatives i les relacions amb els
agents i el conjunt dels processos de suport ho possibiliten. En el
cas d’EN21, la concreció de la transformació educativa en un horit­
zó comú d’educació de qualitat per a tot centre educatiu, a través
dels 18 criteris que s’articulen en la Rúbrica de canvi educatiu, ha
permès orientar el canvi de manera extensiva mitjançant les xar­
xes i acompanyar el canvi de forma intensiva per mitjà de la mos­
tra. Per garantir que qualsevol centre educatiu pugui iniciar i
gestionar un procés de transformació, una política d’impuls del
canvi sis tèmic ha de centrar­se a generar entorns d’aprenentatge
efectius o condicions d’aprenentatge adequades per als equips
dels centres i de les seves comunitats educatives. La mesura en què
es generin aquestes condicions per a tots els centres, i no només
per a uns quants, determinarà que el conjunt de centres i els seus

20 Escola Nova 21: Per una educació de qualitat per a tothom

equips aprenguin a gestionar i orientar els seus processos de trans­
formació en el marc de les seves especificitats.

2. Des dels criteris compartits com a objectiu comú, s’ha de capa­
citar els centres educatius com a subjectes de l’actualització,
se n’ha de reforçar l’autonomia des de la interdependència
amb els altres centres, i s’han de promoure xarxes de treball
col·laboratiu entre centres per reforçar–ne el treball cap a l’ob­
jectiu comú. Les escoles i instituts són els subjectes principals de
l’actualització.

 A la vegada, en el procés d’actualització, s’han d’identificar resis­
tències i dificultats que frenen l’assoliment dels criteris com­
partits per poder­los superar. En el desplegament del procés de
canvi, els centres han viscut una sèrie de dificultats difícilment su­
perables de manera autònoma i que venen determinades per fac­
tors contextuals, com ara l’estil de lideratge, el rol i la formació de
les direccions, el projecte educatiu com a document burocràtic i no
com a eina viva, les carències en la formació o les capacitats do­
cents, les dificultats en la selecció dels docents i l’estabilitat dels
claustres (en els centres públics) per possibilitar el projecte educa­
tiu compartit o la manca d’alineació dels diferents actors (equip
directiu, claustre, inspecció, CRP). Totes aquestes dificultats s’han
d’anar visualitzant i superant per fer possible l’actualització. Altra­
ment, poden comportar la transferència d’efectes en l’àmbit perso­
nal dels equips dels centres, tant dedicant­hi més temps com
exercint funcions no reconegudes.

3. Perquè una política pública sigui efectiva en l’actualització
dels centres educatius, cal que es doti d’un pla que concreti l’es­
tratègia amb una programació en el temps, i alinear les accions
pròpies (laboratori) amb les generals de la política educativa:
paper de direccions, inspecció i CRP, currículum, avaluació,
formació, selecció de docents, autonomia, etc. Aquest pla a

Resum 21

 mitjà i llarg termini ha de contenir els objectius que orientin les
 mesures i els instruments que les diverses administracions i agents
han d’impulsar per fer possible l’actualització de tot el sistema.
Sense la concreció d’un objectiu compartit de futur que esdevingui
una finalitat valorable, no hi ha horitzó de transformació que justi­
fiqui el que es pugui emprendre. Després de l’anàlisi portada a
 terme i dels aprenentatges generats, se suggereix que entre els ins­
truments i les línies prioritàries d’una política pública d’actualitza­
ció educativa s’incloguin:

• Una estratègia d’establiment i consolidació d’un marc de refe­
rència d’«Educació de qualitat» avui, que pot partir dels 18 crite­
ris articulats en la Rúbrica de canvi educatiu i validats pel
Departament.

• Un programa d’acompanyament en l’actualització dels centres a
través de dues fases: una primera, extensiva, d’orientació i prepa­
ració dels centres per mitjà de xarxes territorials/locals; i una se­
gona, intensiva, de transformació sistemàtica mitjançant una
estratègia d’acompanyament intensiu als centres. En la primera,
hi participarien un nombre molt ampli de centres, mentre que en
la segona ho farien aquells que decideixin passar a la fase de
transformació intensiva.

• Una estratègia per fer efectiva i aprofundir en l’autonomia dels
centres en el marc normatiu existent, d’acord amb la cessió de
responsabilitats, el seguiment en segons processos d’aprenen­
tatge i evidències, i el reforç de les capacitats estratègiques dels
equips docents i directius.

• L’impuls intensiu de la transformació dels aspectes orga ni t za­
tius dels centres per facilitar la dotació d’estructures in ter­
nes de gestió del canvi, un lideratge distribuït, i la reflexió i presa
de decisions sistemàtica segons evidències.

• Una actualització i un replantejament de la formació docent,
menys instructiva, més activa i innovadora. Cal assegurar entorns
d’a pre nentatge dels docents atesos els principis de l’aprenentatge

22 Escola Nova 21: Per una educació de qualitat per a tothom

 científicament i internacionalment establerts, que possibilitin
un aprenentatge actiu i significatiu.

• El desplegament d’un programa d’inclusió de les famílies en el
procés de transformació com a agents corresponsables del pro­
cés. És urgent ampliar les capacitats dels equips docents per in­
cloure les famílies en l’aliança d’agents per al canvi.

• L’impuls d’una funció d’inspecció que acompanyi els centres en
els procés de transformació fomentant la reflexió pedagògica i
la presa de decisions d’acord amb evidències entorn a l’alineació
de les pràctiques del centre amb el projecte educatiu i la visió.

4. Per poder acompanyar els centres en el procés d’actualització,
s’han d’articular l’acompanyament i els instruments de suport
al canvi perquè facin les seves funcions específiques; alhora,
l’agent que lideri el procés d’actualització ha de ser capaç
d’aprendre de l’experiència i del propi procés. L’objectiu d’una
política pública d’actualització educativa ha de ser orientar tot el
seu aparell instrumental a garantir les condicions perquè els pro­
jectes de centre de tots els centres educatius i les seves pràctiques
esdevinguin coherents amb el marc d’una educació de qualitat i efi­
caces en la formació competencial per a la vida dels infants i joves.
Aquesta finalitat implica mantenir una interpel·lació constant
 sobre l’eficàcia del procés d’impuls sistèmic de la transformació
dels centres, fixant com a unitat d’anàlisi i millora la pròpia política
d’impuls de la transformació i els seus instruments. Els instru­
ments i les eines de canvi són eficaços quan tenen una funció es­
pecífica en el procés d’impuls del canvi. Cadascun té una funció
concreta en la generació de les condicions per al canvi. Transfor­
mar els centres educatius des de l’empoderament dels seus equips i
a partir del reforç de la seva autonomia requereix generar progres­
sivament aquesta sèrie de condicions sense les quals la transforma­
ció no és possible. Abordar la generació d’aquestes condicions en
l’ordre proveït per un marc de gestió facilita el desenvolupament
incremental de les capacitats dels agents participants d’acord amb

Resum 23

experiències d’aprenentatge que resulten significatives i rellevants.
Els instruments tenen objectius específics en cada fase d’aquest
procés que cal tenir presents en la seva programació.

L’actualització cap a una educació de qualitat per a tothom, com esta­
bleix l’objectiu Educació 2030, és, doncs, possible, des de la correspon ­
sabilització i el compromís dels agents impulsors del procés per posar
els aprenents i els processos d’aprenentatge al centre: siguin els in­
fants, els docents i els centres, i la mateixa administració pública. Acon­
seguir­ho requereix posar els instruments de gestió del canvi i de política
pública al servei de l’horitzó compartit.

Introducció

27

Introducció

Escola Nova 21 ha estat una aliança de centres educatius i entitats per
promoure l’actualització del sistema educatiu català. L’aliança respon a
la crida que fa la UNESCO per a la participació de tots els sectors en un
procés inclusiu d’actualització de l’educació (Educació 2030)5 en el
marc dels Objectius de Desenvolupament Sostenible. L’objectiu d’aques­
ta actualització és que tot infant, independentment del seu context i de
les seves condicions, pugui gaudir en qualsevol centre d’experiències
d’aprenentatge empoderadores i rellevants que li permetin desenvolu­
par el seu projecte de vida amb dignitat, sentit i benestar.

L’aliança es va constituir l’any 2016 com a programa Escola Nova 21 a
través d’un conveni inicial entre el Centre UNESCO de Catalunya, la
Fundació Jaume Bofill i la Universitat Oberta de Catalunya, al qual poc
després s’hi van sumar l’Obra Social “la Caixa” i la Diputació de Barcelo­
na. El programa va néixer amb el suport de la Federació de Moviments
de Renovació Pedagògica, la Federació d’Associacions de Mares i Pares de

5. «Declaració d’Incheon i Marc d’Acció per a la implementació de l’Objectiu de Desen­
volupament Sostenible 4: Garantir una educació inclusiva i equitativa de qualitat i pro­
moure oportunitats d’aprenentatge al llarg de la vida per a tothom». UNESCO, 2015.

https://unescocat.org/wp-content/uploads/2019/04/ED2030_DeclaracioIncheonCAT.pdf
https://unescocat.org/wp-content/uploads/2019/04/ED2030_DeclaracioIncheonCAT.pdf
https://unescocat.org/wp-content/uploads/2019/04/ED2030_DeclaracioIncheonCAT.pdf
https://unescocat.org/wp-content/uploads/2019/04/ED2030_DeclaracioIncheonCAT.pdf

28 Escola Nova 21: Per una educació de qualitat per a tothom

Catalunya (FAPaC), i la Fundació FemCAT, així com de la Fun dació Punt­
CAT per desenvolupar l’estratègia digital. Des dels seus inicis els pro­
motors del programa van signar un conveni de col·laboració amb el
Departament d’Educació de la Generalitat, amb qui s’ha coordinat tot
el seu desplegament.

A diferència de les estratègies de millora contínua, el programa Escola
Nova 21 ha volgut catalitzar els moviments de canvi ja existents donant
resposta a la necessitat de transformació dels centres al nou paradigma
educatiu en una acció de tres anys per generar un moviment sense retorn
que possibilités una educació de qualitat per a tothom mitjançant l’actu­
alització del conjunt del sistema educatiu català, i ho ha fet a través de
quatre grans accions: la consolidació de l’actualització existent a centres
i al sistema, amb centres educatius de referència; la generació i experi­
mentació d’un protocol de canvi sistemàtic amb una mostra representa­
tiva; l’aprenentatge col·laboratiu per al canvi educatiu a través de xarxes
locals, i el treball conjunt amb les administracions educatives i locals per
a la corresponsabilització del canvi.

En concret, doncs, operativament Escola Nova 21 ha fet servir dues grans
estratègies: una d’intensiva de transformació sistemàtica acompanyada
i una d’extensiva d’orientació al canvi des del treball col·laboratiu:

1. La generació i experimentació d’un protocol de canvi amb una
mostra representativa de centres. Aquesta mostra ha comptat amb
centres de diferent zona geogràfica, perfil socioeconòmic i grau de
complexitat, primària/secundària i tipologies de centres (escola
rural/centres grans i titularitat pública o concertada).

2. La creació d’una gran acció col·laborativa de treball en xarxa, per
mitjà de més de 60 xarxes locals/territorials de centres, per a l’actu­
alització del sistema a través de centres que voluntàriament s’han
sumat a la iniciativa.

Introducció 29

La mostra ha comptat amb el suport de 25 centres impulsors de referèn­
cia i d’altres que s’hi van sumar; i les xarxes han estat possibles gràcies al
treball conjunt de les administracions educatives i locals per a la corres­
ponsabilització del canvi. Concretament, a la província de Barcelona
l’acord amb la Diputació de Barcelona va possibilitar que els ajuntaments
es responsabilitzessin de la dinamització de xarxes; a la ciutat de Barcelo­
na les xarxes es van articular creant la iniciativa Xarxes per al Canvi, sota
el lideratge del Consorci d’Educació de Barcelona (Ajuntament de Barce­
lona i Generalitat) juntament amb l’Associació de Mestres Rosa Sensat i
amb l’ICE de la UAB, i a la resta de demarcacions el departament d’Edu­
cació es va responsabilitzar de dinamitzar les respectives xarxes.

A l’inici del tercer any de Programa, la Fundació Jaume Bofill (FJB) ha
encarregat una avaluació externa per tal de conèixer en quina mesura i
en quines circumstàncies l’estratègia d’impuls sistèmic del canvi des­
plegada ha funcionat i ha estat eficaç en l’impuls de transformacions en
els centres. L’avaluació ha estat orientada a la generació d’aprenentat­
ges per millorar el plantejament estratègic i operatiu del programa, i
nodrir el disseny d’una política pública d’impuls de la transformació a
Catalunya.

En aquest document es presenten els resultats de l’avaluació que s’ha dut
a terme als 30 centres de la mostra i als 379 que han format part de l’es­
tratègia Xarxes d’EN21 (no s’inclou a l’avaluació les Xarxes de la ciutat de
Barcelona).

L’informe s’estructura en 5 capítols. En el primer s’explica la lògica del
programa EN21 i les dues estratègies d’acompanyament als centres des­
plegades: la intensiva, orientada a la transformació d’un nombre acotat
d’aquests, i la d’orientació i empoderament per al canvi a través del tre­
ball en xarxa, orientada a un nombre més ampli.

En el segon i tercer capítols es presenten els objectius de l’avaluació i la
metodologia utilitzada, incloent­hi una descripció detallada del procés

30 Escola Nova 21: Per una educació de qualitat per a tothom

seguit en l’avaluació de les dues estratègies, les eines utilitzades i el se­
guiment del procés d’avaluació, amb els agents que hi han participat.

En el quart capítol s’exposen els resultats de l’avaluació. Per a cada una
de les estratègies desplegades (Mostra i Xarxes) es presenta l’anàlisi de:

1. Canvis esdevinguts en els centres educatius.
2. Desplegament de l’operativa del programa (accions, instruments i

eines) i dels seus resultats.
3. Contribució dels instruments als canvis.
4. Factors condicionants del canvi.
5. Lliçons apreses.

En el darrer capítol, rescatant els aprenentatges del programa, es plante­
gen algunes consideracions per a una política pública d’impuls del canvi.

El programa Escola Nova 211

33

Canvi de paradigma educatiu a Catalunya:
un camí sense retorn

El programa Escola Nova 21 ha proposat una actualització del sistema
educatiu enfocat a un propòsit dirigit a desenvolupar competències per
a la vida, i unes pràctiques d’aprenentatge fonamentades en el coneixe­
ment existent sobre la manera com les persones aprenem, un sistema
escolar en el qual tots els nens i joves participen i gaudeixen d’experièn­
cies d’aprenentatge rellevants, significatives i empoderadores.

El Programa reprèn el plantejament pedagògic del moviment anomenat
Escola Nova de la República, a inicis del segle xx, que va trencar amb els
esquemes de l’ensenyament tradicional, per impulsar l’aprenentatge ac­
tiu dels infants, i que va inspirar el moviment de renovació pedagògica
de les escoles actives catalanes de fa cinquanta anys, actualitzant­lo amb
els reptes que planteja el segle xxi.6 La font d’inspiració ha estat l’infor­
me UNESCO «Repensar l’educació: vers un bé comú mundial?», que
tracta la qüestió de quina educació necessitem per al segle xxi, i la
Declaració d’Incheon i Marc d’Acció ODS 4­Educació 2030, cap a una

6. Les tres primaveres pedagògiques, per Jaume Carbonell (http://diarieducacio.cat/les­
tres­primaveres­pedagogiques/).

https://www.fbofill.cat/sites/default/files/Repensareducacio_2aedicio_311017.pdf
https://unescocat.org/es/2019/02/28/declaracion-incheon-y-marco-deaccio-paea-la-realizacion-del-objectivo-de-desarrollo-sostenible-4/
http://diarieducacio.cat/les-tres-primaveres-pedagogiques/
http://diarieducacio.cat/les-tres-primaveres-pedagogiques/

34 Escola Nova 21: Per una educació de qualitat per a tothom

educació inclusiva i equitativa de qualitat i aprenentatge al llarg de la
vida per a tothom. L’aposta de la visió per a l’equitat i la igualtat d’opor­
tunitats en l’educació es reflecteix en l’objectiu del programa de desen­
volupar i compartir enfocaments escalables i factibles de canvi per a
totes les escoles, fent que l’educació de qualitat sigui accessible a tots els
infants i joves.

Una educació de qualitat ha d’afavorir la creativitat i el coneixement, ha
de generar competències analítiques i de resolució de problemes, i des­
envolupar les que capaciten per dur vides saludables i plenes, prendre
decisions informades, i respondre als reptes locals i globals. Per assolir
aquesta educació de qualitat cal, com diu la UNESCO,7 «canviar el para­
digma de com s’ensenya i com s’aprèn, i això implica transformar l’edu­
cació, implica innovació, i implica donar suport als docents»,8 és a dir, cal
actualitzar l’escola.

El punt fort d’Escola Nova 21 ha estat partir d’un horitzó comú, un pro­
pòsit de qualitat compartit que tot infant hauria de trobar en qualsevol
escola. El propòsit de l’escola és el desenvolupament de competències per
a la vida,9 per poder donar resposta als reptes individuals i col·lectius, i
integra els quatre pilars de l’educació proposats per la UNESCO, que han
de tenir el mateix pes en l’acció educativa: aprendre a conèixer, aprendre
a fer, aprendre a conviure i aprendre a ser, unes pràctiques basades en el
coneixement existent sobre com aprenen les persones i que integren de
manera holística els set principis de l’aprenentatge de l’OCDE, i una

7. Stefania Giannini, directora general adjunta per a l’Educació de la UNESCO, al High
Level Political Forum de Nacions Unides (9­18 juliol 2019).
8. Extret del discurs de Vallory amb motiu de l’acte de cloenda del Programa Escola Nova
21 (4 de desembre de 2019).
9. Les competències per a la vida, avui, han de tenir en compte dos grans factors: un món
globalitzat, definit per la seva complexitat i interdependència, i els reptes globals que
comporta (el desenvolupament sostenible, la pobresa i la inequitat, els grans moviments
de població, la intolerància i la violència, i la desigualtat de gènere); i el canvi tecnològic
exponencial, que està transformant les nostres realitats personals, en la nostra interacció
amb els altres, en els entorns professionals i en les preses de decisions com a ciutadans.

https://www.escolanova21.cat/horitzo-comu/
https://www.fbofill.cat/sites/default/files/ILE_ Els 7 principis de l%27aprenantatge.pdf

El programa Escola Nova 21 35

avaluació i organització al servei de l’aprenentatge. Aquests quatre eixos
interconnectats i interdependents descriuen aquest horitzó comú que es
concreta en el que s’ha anomenat com a «marc d’Escola Nova». També ho
ha estat l’aposta per la cultura col·laborativa d’aprenentatge entre iguals,
generant espais d’intercanvi entre centres, facilitant estades i residències,
donant, en definitiva, l’oportunitat de treballar conjuntament per l’horit­
zó compartit.

El Programa Escola Nova 21 s’ha basat en la premissa que una estratègia
comuna de canvi educatiu, compartida per tots els centres i l’administra­
ció pública, és un prerequisit per tal d’assegurar la sostenibilitat d’un
procés transformador,10 i generar un moviment sense retorn mitjançant
l’actualització del conjunt del sistema educatiu català.

Vegem a continuació en què ha consistit el programa, quin ha estat el seu
propòsit, què ha volgut generar i quina ha estat l’estratègia que ha plan­
tejat per fer­ho.

La teoria del canvi del Programa

El QUÈ: la necessitat d’un procés d’aprenentatge
actiu dels centres

En contrast amb una estratègia de millora contínua, el programa Escola
Nova 21 ha volgut donar resposta a la necessitat de transformació dels
centres educatius al nou paradigma educatiu a través d’una estratègia
d’acompanyament en la gestió del canvi des dels centres d’una durada
limitada de 3 anys. A la Figura 1 es presenta la Teoria del Canvi (TdC) del
Programa, que ha orientat tres condicions principals per al canvi.

10. Vallory E. 2019. Rethinking Education in Catalonia: The Escola Nova 21 Alliance­A
case study. ED­2019/WP/1

https://unesdoc.unesco.org/ark:/48223/pf0000367467
https://unesdoc.unesco.org/ark:/48223/pf0000367467

36 Escola Nova 21: Per una educació de qualitat per a tothom

La primera d’aquestes és sobre la necessitat que el centre sigui la unitat
de canvi. Això implica, d’una banda, que el canvi ha de ser global, en
totes les àrees dels projectes educatius dels centres: el propòsit, les pràc­
tiques d’aprenentatge, l’avaluació i l’organització. També implica que el
lideratge per al canvi l’ha de dur a terme un equip de persones específic
dins del centre: l’equip impulsor, format per membres de l’equip direc­
tiu i altres docents voluntaris. La segona és el fet que només l’establi­
ment i apropiació del propòsit educatiu per part dels agents del canvi
pot guiar el canvi en els centres (per exemple, sensibilitzant la comunitat
educativa generant una crisi i visualitzant l’oportunitat del canvi, co­
neixent i experimentant el canvi de paradigma que s’ha donat en els cen­
tres de referència i concretant el canvi de paradigma en una visió de
centre). La tercera és que s’ha de generar autonomia en la gestió del can­
vi per mitjà del consens sobre la voluntat de canviar de paradigma, la
generació d’experiències actives d’aprenentatge docent tal com es volen
promoure per als infants i l’establiment de processos d’aprenentatge col­
laboratiu horitzontal entre docents. Aquestes condicions generals s’han
concretat de la manera següent:

1. El procés d’impuls del canvi, perquè sigui efectiu, ha de proveir els
centres del conjunt d’elements necessaris (procés, formació, eines,
acompanyament reflexiu) de manera estructurada en el temps.

2. Perquè el canvi pugui ser impulsat, els centres s’han de dotar orga­
nitzativament d’equips d’impuls del canvi, de processos, procedi­
ments, i eines.

3. Només hi haurà canvi quan el professorat reconegui els referents i
fonamenti les pràctiques. No es pot identificar una bona pràctica
sense referents clars.

4. Només serà possible el canvi si existeix un compromís del centre
per impulsar el procés, així com una corresponsabilització i col­
laboració del conjunt de la comunitat educativa.

5. Perquè el procés de canvi sigui efectiu i sostingut, ha d’existir una
visió conjunta de l’escenari futur i de l’objectiu de canvi.

El programa Escola Nova 21 37

6. Perquè el canvi sigui possible, ha d’existir capacitat d’autoavalua­
ció i reflexió sobre la pròpia pràctica, així com eines per a la gene­
ració d’evidències, reflexió i aprenentatge.

7. L’aprenentatge és més efectiu si és social i es dona entre una comu­
nitat d’aprenentatge constituïda pels mateixos centres.

8. Només els processos de prova i assaig a petita escala dels canvis en
el centre mateix (prototipatge i assajos) poden constituir font d’evi­
dències i aprenentatges per implantar canvis en el conjunt del cen­
tre educatiu. La transformació d’un centre s’aprèn fent­la.

9. Per possibilitar l’escalatge dels canvis en el conjunt del centre, cal
transmetre al claustre els resultats dels assajos realitzats per valo­
rar conjuntament els canvis que s’han de dur a terme a nivell de
centre.

10. La implantació dels canvis en el conjunt del centre educatiu reque­
reix canvis estructurals i organitzatius gestionats pel conjunt de
l’equip docent.

FIGURA 1

Teoria del canvi del Programa EN21

N
EC

ES
SI

TA
T

FO
N

AM
EN

TS

• Que tot infant, independentment del seu context i condicions, pugui gaudir en qualsevol
centre del Servei Educatiu de Catalunya d’experiències d’aprenentatge empoderadores
i rellevants que li permetin desenvolupar el seu projecte de vida amb dignitat, sentit i
benestar.

• Transformar el sistema educatiu a Catalunya per tal que s’actualitzi, adoptant plenament
un propòsit dirigit a desenvolupar competències per a la vida i unes pràctiques
d’aprenentatge fonamentades en el coneixement existent de com les persones aprenen.

• Experiència dels
docents sobre
formació integral de
la persona i per una
escola inclusiva
i orientadora.

• Propòsit educatiu:
plantejaments
de la UNESCO
(Unesco 1996,
2015, 2016,
2017).

• Coneixement
de com aprenen
les persones:
plantejaments
OCDE (OCDE,
2010, 2017).

• Marc normatiu
vigent del
sistema educatiu
a Catalunya (Llei
d’Educació de
Catalunya).

38 Escola Nova 21: Per una educació de qualitat per a tothom

Nota: Totes les figures, taules i gràfics d’elaboració pròpia han estat realitzats amb les dades
del treball de camp de la mateixa avaluació.
Font: Elaboració pròpia.

O
BJ

EC
TI

U
CO

N
D

IC
IO

N
S

• A partir de l’actualització de què s’entén per «educació de qualitat» i de la creació de
consciència i consens social sobre la necessitat, urgència i direcció de la transformació
educativa, validar l’eficàcia d’una estratègia de transformació integral dels centres edu­
catius valoritzant l’experiència acumulada dels centres i docents, per nodrir la política
pública i possibilitar la transformació de tots els centres educatius.

El centre com a unitat de canvi
1. El procés d’impuls del canvi, perquè sigui efectiu, ha de proveir els centres

del conjunt d’elements necessaris (procés, formació, eines, acompanyament
reflexiu) de manera estructurada en el temps.

2. Perquè el canvi pugui ser impulsat, els centres s’han de dotar organitzativament
d’equips d’impuls del canvi, de processos, procediments, i eines.

3. Només hi haurà canvi quan el professorat en reconegui els referents i fonamenti
les pràctiques. No es pot identificar una bona pràctica sense referents clars.

4. Només serà possible el canvi si existeix un compromís del centre per impulsar
el procés, així com una corresponsabilització i col·laboració del conjunt
de la comunitat educativa.

Enfortiment de l’autonomia dels centres en la gestió del canvi
5. Perquè el procés de canvi sigui efectiu i sostingut, ha d’existir una visió

conjunta de l’escenari futur i de l’objectiu de canvi.
6. Perquè el canvi sigui possible, ha d’existir capacitat d’autoavaluació i reflexió

sobre la pròpia pràctica, així com eines per a la generació d’evidències,
reflexió, i aprenentatge.

7. L’aprenentatge és més efectiu si és social i es dona entre una comunitat
d’aprenentatge constituïda pels mateixos centres.

Establiment i apropiació del propòsit educatiu per part dels agents del canvi
per guiar el procés
8. Només els processos de prova i assaig a petita escala dels canvis en

el propi centre (prototipatge i assajos) poden constituir font d’evidències
i aprenentatges per implantar canvis en el conjunt del centre educatiu.

9. Per possibilitar l’escalatge dels canvis al conjunt del centre cal transmetre
al claustre els resultats dels assajos realitzats per valorar conjuntament
els canvis a realitzar a nivell de centre.

10. La implantació dels canvis en el conjunt del centre educatiu requereix canvis
estructurals i organitzatius gestionats pel conjunt de l’equip docent.

A

B

C

A

CB

El programa Escola Nova 21 39

El COM: un procés de gestió del canvi

El Programa s’ha inspirat en el procés de gestió del canvi organitzatiu
proposat per John P. Kotter,11 expert en lideratge organitzatiu i gestió del
canvi, que consisteix en 8 fases que guien el canvi (Figura 2).12 Aquestes
fases són:

• Fase 1. Necessitat i oportunitat de canvi. Cal que el centre entri
en crisi (crisi d’oportunitat), que desenvolupi un sentit d’urgència
al voltant de la necessitat del canvi, la qual cosa despertarà la mo­
tivació inicial que permetrà avançar cap un horitzó comú.

• Fase 2. Crear l’equip impulsor. És imprescindible dotar­se d’un
equip impulsor, per començar la reflexió sobre el procés d’orienta­
ció cap al canvi del centre en les trobades dirigides per les dinamit­
zadores de Xarxa. En qualsevol organització i per a qualsevol procés
de canvi, l’equip impulsor és l’encarregat de liderar el procés de
canvi. Així doncs, l’equip impulsor serà l’encarregat de fer de guia
en el procés de transformació educativa del centre.

• Fase 3. Crear la visió de centre. Cal generar un espai de reflexió
amb famílies, claustre i infants, i l’equip impulsor. Crear la visió de
centre, al ritme de cada centre. Al final del tercer any els centres
saben on van, en termes d’horitzó, i saben com arribar­hi, i han ad­
quirit una cultura de millora contínua i pràctica reflexiva.

• Fase 4. Comunicar i implicar. El canvi a gran escala només es pot
produir quan tota la comunitat educativa s’implica per treballar
cap a un horitzó comú. Per això és imprescindible comunicar de
manera efectiva la nova visió de centre.

• Fase 5. Capacitar i superar obstacles. S’han d’eliminar les barre­
res que dificulten avançar cap a la nova visió de centre i generar així
impactes reals.

11. 1 Kotter, J. P., & Rathgeber, H. (2006). Our Iceberg is Melting: Changing and succee­
ding under conditions. New York: St. Martin’s Press.
12. http://tiny.cc/l0zjkz

https://en.unesco.org/gem-report/report/2015/education-all-2000-2015-achievements-and-challenges

40 Escola Nova 21: Per una educació de qualitat per a tothom

• Fase 6. Produir èxits a curt termini. Els petits èxits s’han de saber
administrar, saber­los reconèixer, registrar i comunicar per fer el se­
guiment del progrés i dinamitzar els agents de canvi (docents del
claustre, infants i resta de la Comunitat educativa) perquè persis­
teixin.

• Fase 7. No afluixar el ritme. Prémer amb més força després dels
primers èxits. La credibilitat creixent pot millorar sistemes, estruc­
tures i polítiques. S’ha de ser implacable fins que la visió esdevin­
gui una realitat.

• Fase 8. Crear una nova cultura. Articular les connexions entre els
nous hàbits (és a dir, formes d’organització i metodologies d’apre­
nentatge, etc.) i l’èxit en la transformació, procurant que es mantin­
guin i reforcin fins a consolidar­los i substituir els vells hàbits.

El programa ha simplificat aquest procés condensant­lo en tres fases:

1. Crisi i oportunitat.
2. Capacitació i prototipatge de canvis.
3. Escalatge dels canvis per a la transformació.

FIGURA 2

Les vuit fases del model de gestió del canvi de Kotter

Font: Elaboració pròpia.

FASE 1
NECESSITAT

I OPORTUNITAT
DE CANVI

FASE 5
 CAPACITAR
I SUPERAR

OBSTACLES

FASE 2
CREAR L’EQUIP

IMPULSOR

FASE 6
PRODUIR ÈXITS
A CURT TERMINI

FASE 3
CREAR LA VISIÓ

DE CANVI

FASE 7
NO AFLUIXAR

EL RITME

FASE 4
COMUNICAR
I IMPLICAR

FASE 8
CREAR UNA NOVA

CULTURA

El programa Escola Nova 21 41

Aquesta lògica operativa ha tingut un valor afegit en l’àmbit de la política
pública d’educació, ja que no s’havia utilitzat abans per impulsar un pro­
cés sistèmic de transformació dels centres. El programa, en aquest con­
text i com veurem en els apartats següents, ha proposat nous instruments
i eines amb el propòsit d’empoderar els equips docents i enfortir l’auto­
nomia dels centres.

Una vegada exposat el procés de transformació, vegem quines han estat
les estratègies per impulsar­lo.

Dues estratègies d’impuls del canvi: la intensiva
i l’orientadora

El programa ha desplegat dues estratègies per impulsar la transformació
dels centres cap al nou paradigma educatiu que es diferencien per la in­
tensitat i l’abast de l’acompanyament:

• L’estratègia d’impuls intensiu del canvi a la mostra representativa
de centres: en aquesta, l’equip d’EN21 ha acompanyat de manera
intensiva una sèrie de centres educatius representatius de la diver­
sitat de casuístiques en el territori, per impulsar­ne la transforma­
ció per mitjà d’un protocol de canvi.

• L’estratègia d’orientació al canvi dels centres en xarxes territorials:
en aquesta l’equip d’EN21 ha desplegat un procés de dinamització
de les xarxes locals per orientar als centres al canvi. Ha estat una
estratègia orientada a un gran nombre de centres que ha volgut fo­
mentar l’aprenentatge col·laboratiu i de proximitat territorial.

Val a dir que en la fase d’inici del programa, en el moment en el qual
es va fer la crida a la participació dels centres, l’estratègia d’impuls del
canvi que es tenia en consideració era la intensiva, amb un nombre
 acotat que el programa podia acompanyar amb els recursos disponi­
bles. El mateix objectiu del programa, de testatge i validació del protocol

42 Escola Nova 21: Per una educació de qualitat per a tothom

 d’impuls del canvi, implicava acompanyar un grup reduït de centres
 per poder generar posteriorment aprenentatges que poguessin ser inte­
grats en una futura estratègia d’escalatge de la transformació a nivell
sistèmic.

L’elevat nombre de centres que van sol·licitar participar en el programa13
per iniciar un procés de canvi va portar els agents promotors del progra­
ma a establir una segona estratègia d’impuls del canvi que, amb els re­
cursos disponibles, pogués cobrir les necessitats d’orientació i impuls del
gran volum de centres interessats a iniciar un procés de canvi i que no
van poder entrar a formar part de la mostra. Aquesta segona estratègia, a
diferència de la primera, va consistir en la dinamització de xarxes locals
de centres que, amb el suport del programa, havien de poder enfortir la
seva autonomia i orientació cap al canvi.

L’estratègia d’impuls intensiu del canvi a la mostra
representativa de centres
L’objectiu ha estat desenvolupar i testar el protocol d’impuls del canvi
amb una mostra representativa de 30 centres, de manera que aquest pu­
gui ser utilitzat per generalitzar accions de transformació per part de les
institucions corresponents un cop finalitzat el programa.

L’estratègia d’impuls intensiu del canvi en els centres de la mostra ha
consistit a transformar­los a través de la creació i l’empoderament
d’equips impulsors perquè engeguin processos de canvi i aprenentatge
implicant­hi la resta de l’equip docent, les famílies, i altres agents de la
comunitat educativa. Els equips impulsors han d’estar formats per do­
cents que, de manera voluntària, lideraran el procés de transformació
educativa del seu centre implicant el conjunt de la comunitat educativa

13. El programa va fer una crida a la participació al mes d’abril de 2016 que va tenir com
a resultat la inscripció de 1.300 persones a les sessions de presentació (7 sessions realit­
zades a Catalunya). Després de la fase informativa, 461 escoles van sol·licitar participar
en el programa per iniciar un procés de canvi.

El programa Escola Nova 21 43

en el procés. Tenen un rol complementari a l’equip directiu i són els am­
baixadors de la transformació al claustre.

La teoria del canvi del programa planteja que sense l’empoderament dels
equips impulsors perquè impliquin progressivament el conjunt de la co­
munitat educativa, la transformació del centre en el conjunt de vessants
no pot desenvolupar­se.

També cal destacar que en l’estratègia d’impuls intensiu del canvi en els
centres de la mostra, la participació dels centres de referència ha estat
clau. Una de les condicions per possibilitar la transformació sistèmica és
l’existència i el reconeixement de bones pràctiques i experiències de re­
ferents dels mateixos centres educatius. Els 30 centres impulsors14 del

14. Institut Can Roca (Terrassa), SINS Cardener (Sant Joan de Vilatorrada), Escola El
Roure Gros (Santa Eulàlia de Riuprimer), Escola El Puig (Esparraguera), Escola Ítaca

FIGURA 3

Model d’incidència de l’estratègia d’impuls intensiu del canvi
en els centres de la mostra

Font: Elaboració pròpia.

Docents

Famílies

Infants

Resta comunitat
educativa

Equips
directius

Docents
no participants

Centres educatius
no participants

Societat

Departament
d’Educació

Altres

Equip EN21
facilitadores
mostra

Equips
directius

Equips
impulsors

2. INFLUÈNCIA

1. INCIDÈNCIA

3. INTERÈS

https://www.escolanova21.cat/les-escoles-impulsores-centres-de-referencia/

44 Escola Nova 21: Per una educació de qualitat per a tothom

programa han estat una font d’aprenentatge i inspiració per als que han
format part de la mostra representativa, han participat activament en les
capacitacions, han rebut visites dels centres de la mostra i han estat la
seu de la formació en residència dels equips docents. La composició
d’aquest grup ha estat diversa pel que fa a la seva titularitat, etapes edu­
catives, dimensió, complexitat i localització territorial.

L’estratègia d’orientació al canvi dels centres
en xarxes territorials
L’estratègia d’orientació al canvi a través de la dinamització de xarxes
(estratègia Xarxes d’ara endavant) ha tingut com a objectiu contribuir a
l’empoderament dels centres educatius a l’hora de desenvolupar els seus
propis processos de canvi orientant­los en el procés de canvi i ampli­
ant­ne les capacitats.

L’estratègia d’orientació al canvi dels centres ha consistit a capacitar i
orientar un grup de persones perquè dinamitzin una sèrie de trobades
dels equips impulsors dels centres participants. Les persones que han
dinamitzat les xarxes territorials han tingut diferents perfils: a la provín­
cia de Barcelona (excloent­hi el municipi de Barcelona) han estat tèc­
nics/ques municipals d’educació. A les províncies de Lleida, Girona,
Tarragona i a les terres de l’Ebre ha estat personal tècnic del Departa­
ment d’Educació.

(Manresa), IE Jacint Verdaguer (Sant Sadurní d’Anoia), Escola Congrés Indians (Barcelo­
na), Escola Fluvià (Barcelona), Escola Fructuós Gelabert (Barcelona), Escola La Llacuna
del Poblenou (Barcelona), Escola La Maquinista (Barcelona), Escola La Sínia (Molins de
Rei), Escola L’Horitzó (Barcelona), IE Les Vinyes (Castellbisbal), Escola El Martinet (Ri­
pollet), Institut Montgròs (Sant Pere de Ribes), Institut Mont Perdut (Terrassa), Col·legi
Montserrat (Barcelona), Institut de Sils (Sils), Jesuïtes Col·legi Infant Jesús (Barcelona),
Jesuïtes Lleida – Col·legi Claver (Lleida), Escola dels Encants (Barcelona), Escola Relli­
nars (Rellinars), Escola Sadako (Barcelona), Escola Virolai (Barcelona), Escola Lluís Mi­
llet (Santa Coloma de Gramenet), Escola Octavio Paz (Barcelona), Institut Marta Estrada
(Granollers), Jesuïtes Gràcia – Col·legi Kostka (Barcelona), Escola Riera de Ribes (Sant
Pere de Ribes).

El programa Escola Nova 21 45

L’orientació a les persones dinamitzadores de xarxes ha constituït el prin­
cipal instrument del programa perquè aquestes, a través de les trobades,
orientin els equips impulsors sobre el procés de canvi (en què consisteix,
quines en són les fases, etc.), proveir recursos perquè aquests equips po­
guessin realitzar les accions estratègiques del procés en els seus centres
i generar un espai d’intercanvi d’experiències i de generació d’aprenen­
tatges entre els participants.

D’aquesta manera, l’estratègia Xarxes ha incidit de manera directa sobre
les persones responsables de dinamitzar les xarxes (tècniques munici­
pals i personal del Departament d’Educació) (Figura 4). Com? Capaci­
tant­les per dinamitzar cada trobada de xarxa amb una sessió de formació
prèvia, tal com explicarem en l’apartat següent.

Per tant, l’orientació en el procés de canvi, i l’empoderament i la capaci­
tació dels equips impulsors dels centres no ha estat directament acom­
panyada per l’equip del programa, sinó per les persones dinamitzadores
de xarxes. D’altra banda, la participació dels equips impulsors a les sessi­
ons de xarxa ha estat limitada a dues persones per sessió, fet que ha com­
portat que les persones assistents hagin hagut de transferir a la resta de
components de l’equip els continguts i aprenentatges de cada sessió. Tot
això fa que la incidència del programa en els equips impulsors hagi estat
indirecta. Val a dir que, si bé les sessions de xarxa estaven orientades
principalment als equips impulsors, els centres han pogut decidir qui hi
participava. En el cas d’alguns centres, i a mesura que el programa ha
avançat, la participació ha estat oberta a altres membres de l’equip do­
cent a criteri de cada centre.

A partir dels aprenentatges generats i recursos facilitats en les sessions
de xarxa, els equips impulsors han abordat les accions proposades pel
programa (per exemple, creació de la visió, generació de PMV, etc.) en
cada un dels centres, al ritme i amb l’aprofundiment que han considerat
oportú. En aquestes accions hi ha participat un nombre més o menys
gran de persones i agents en funció de les circumstàncies, condicionants,

46 Escola Nova 21: Per una educació de qualitat per a tothom

dificultats i interessos de cada un (Figura 4). L’estratègia Xarxes, a dife­
rència de l’estratègia Mostra, no ha proveït d’un procés d’acompanya­
ment als equips impulsors en la realització d’aquestes accions i l’impuls
de les transformacions, ja que no ambicionava generar canvis concrets en
els centres.

Una vegada exposat a qui s’adreça cada una de les dues estratègies, ex­
pliquem a continuació en què ha consistit el desplegament de les seves
operatives.

FIGURA 4

Model d’incidència de l’estratègia Xarxes Escola Nova 21

Font: Elaboració pròpia.

Equips
impulsors

Equips
directius

Docents
participants

Docents

Altres membres
comunitat educativa

Departament
d’Educació

Ajuntaments
Altres

Equip EN21
Persones
dinamitzadores
de les Xarxes

2. INFLUÈNCIA

1. INCIDÈNCIA

3. INTERÈS

Famílies

Consorci EB

El programa Escola Nova 21 47

L’operativa del programa: fases,
accions i eines

En què ha consistit l’estratègia d’impuls intensiu del canvi en els centres
de la mostra? I la d’orientació als centres participants en les xarxes terri­
torials? Com s’han desplegat aquestes estratègies, en quines fases? Qui­
nes han estat les accions desenvolupades i les eines per aconseguir
generar les condicions de canvi esmentades?

Vegem quina ha estat el que anomenen l’operativa del programa per em­
poderar i ampliar les capacitats dels equips directors i impulsors a l’hora
d’impulsar del canvi en els centres, en les dues estratègies testejades:
la d’impuls del canvi a través d’un acompanyament intensiu, i la de l’ori­
entació cap al canvi a través de la dinamització de xarxes territorials.

Estratègia d’impuls intensiu del canvi: Mostra

L’estratègia d’impuls del canvi a través d’un acompanyament intensiu als
centres de la mostra ha desplegat una sèrie de fases i accions que els cen­
tres han seguit, i ha comptat amb un procés de facilitació per acompa­
nyar els equips en aquest procés. En què ha consistit aquesta fase i aquest
procés de facilitació?

a) Fases i accions
En cada fase, per assolir els objectius establerts i crear les condicions per
al canvi, el programa ha desplegat una sèrie d’accions que han estat ori­
entades a assolir els objectius específics de cada fase.

Aquestes accions han consistit en formacions i capacitacions, experiències
d’aprenentatge entre iguals com ara les visites i residències, jornades amb
objectius específics, així com tot allò que els centres han hagut d’abordar

48 Escola Nova 21: Per una educació de qualitat per a tothom

per fer avançar i consolidar el procés de canvi, com ara possibilitar una
reflexió sobre la necessitat de canvi amb la comunitat educativa, concretar
la visió de centre, prototipar per aprendre i escalar les transformacions
validades, entre d’altres. Si bé poden haver­hi accions que s’han repetit al
llarg del programa, la seva orientació ha estat diferent per donar respos ta a
l’objectiu específic de cada fase i complementar els resultats de la resta
d’accions. Aquest ha estat el cas, com veurem a continuació, d’accions com
ara les visites a centres impulsors, les residències o les escoles d’estiu.

D’altra banda, per tal de facilitar la realització de les accions per part dels
centres, el programa ha proveït una sèrie d’eines i recursos en forma
de kits, càpsules de vídeo i documents, entre d’altres. Els recursos han
tingut com a objectiu donar orientacions i constituir propostes que pu­
guin ser utilitzades pels centres adherits al programa. En aquest sentit,
no han constituït manuals d’instruccions o passos a seguir per als cen­
tres. Els equips impulsors de cada centre han estat els encarregats de
contextualitzar i adaptar els materials i les dinàmiques proposades en els
kits a les necessitats del seu centre o crear noves dinàmiques de reflexió
amb la comunitat educativa, si s’esqueia. Vegem a continuació les acci­
ons i eines desplegades per assolir els objectius específics de cada fase.

Fase 1. Crisi i oportunitat. Curs 2016-2017
L’objectiu d’aquesta fase ha estat sensibilitzar i comprometre tota la co­
munitat educativa sobre la necessitat i la urgència de la transformació.

Per fer­ho, el primer pas ha estat preparar els equips directius per al pro­
cés de canvi a través d’una formació inicial sobre el procés de canvi.
Posteriorment, el programa ha acompanyat la creació d’equips impul­
sors, proveint orientacions als centres sobre les funcions i característi­
ques que han de tenir. Una vegada constituïts, els equips impulsors van
rebre una formació inicial sobre el procés de canvi que va tenir com a
objectiu el d’enfortir el seu rol com a equips impulsors aprofundint en les
seves tasques, planificant­les i preveient estratègies de gestió de les pos­
sibles dificultats.

https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/formacio-inicial-del-equips-directius/
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/creacio-de-lequip-impulsor/
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/creacio-de-lequip-impulsor/

El programa Escola Nova 21 49

En aquesta formació també s’han donat a conèixer els referents i fona­
ments15 sobre el paradigma d’educació, prèviament identificats i digerits
per l’equip del programa. A partir de les directrius i el coneixement inter­
nacional sobre el que ha de ser el propòsit educatiu i sobre com aprenen
les persones, el programa ha fet una proposta concreta sobre el significat
d’educació de qualitat en el context de Catalunya. Aquest significat ha
estat resumit i estructurat en un marc amb quatre eixos (propòsit com­
petencial, pràctiques fonamentades, avaluació formativa i organització
del centre orientada al canvi i l’aprenentatge), que ha constituït l’horitzó
comú de referència per a tots els centres educatius participants.

Complementàriament a la formació, a través de les visites a centres de
referència, els equips impulsors han pogut veure i comprendre el marc
d’escola de qualitat en el context dels projectes, pràctiques i experiències
d’aquests centres educatius. En aquesta fase, les visites han tingut com a
objectiu inspirar els equips impulsors en el moment d’inici de la trans­
formació del centre.

Amb l’objectiu de facilitar una primera avaluació per part dels centres
d’on es trobaven respecte el marc d’escola de qualitat i generar conscièn­
cia sobre la situació inicial i la urgència del canvi, el programa els va fa­
cilitar una eina d’autodiagnosi consistent en un qüestionari en línia que
abordava els quatre eixos del marc d’educació de qualitat (propòsit, pràc­
tiques, avaluació i organització de centre). Per a cada eix es valoraven una
sèrie de criteris a través de diverses preguntes. La realització voluntària
del qüestionari per part dels docents dels centres permetia generar un
document d’autodiagnosi en el qual es visualitzaven els resultats agre­
gats per etapes i globalment. El programa va proveir els equips impulsors
dels centres amb el document Autodiagnosi: necessitat i oportunitat

15. Els 7 principis de l’aprenentatge definits a la publicació La naturalesa de l’aprenen-
tatge (OCDE, 2010) (http://tiny.cc/l0zjkz); Repensar l’educació: vers un bé comú mundial?
(UNESCO, 2015); L’Educació: Hi ha un tresor amagat a dins (UNESCO, 2016); La declara­
ció d’Incheon (World Education Forum, 2015); Manual per a entorns d’aprenentatge in­
novadors (OCDE, 2017).

https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/fonaments-descola-nova-21/
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/fonaments-descola-nova-21/
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/visites-a-centres-impulsors/
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/eina-dautodiagnosi/
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Orientacions-Autodiagnosi-Necessitat-i-oportunitat-de-canvi.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/The_Nature_of_Learning-Practitioner_Guide-CAT.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/The_Nature_of_Learning-Practitioner_Guide-CAT.pdf
https://en.unesco.org/gem-report/report/2015/education-all-2000-2015-achievements-and-challenges
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Repensar_l_educacio.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/UNESCO-Educacio_-hi-ha-un-tresor-amagat-a-dins.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/ED2030_CAT_2aEdicio.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/ED2030_CAT_2aEdicio.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Manual-Entorns-Aprenentatge-Innovadors.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Manual-Entorns-Aprenentatge-Innovadors.pdf

50 Escola Nova 21: Per una educació de qualitat per a tothom

de canvi per orientar l’ús de l’informe d’autodiagnosi. L’objectiu del do­
cument era permetre que els centres abordessin la reflexió en el claustre
sobre en quin punt es trobaven i on voldrien arribar, per als aspectes que
cada centre considerés rellevants.

Una vegada realitzada la reflexió interna sobre el punt de partida, el pro­
grama va convidar els equips impulsors a sensibilitzar sobre l’oportuni­
tat i la necessitat de canvi als claustres i famílies. Per fer­ho, es van
proveir una sèrie d’eines i recursos que cada equip impulsor va poder uti­
litzar o adaptar segons les necessitats de cada centre. Aquests van ser el Kit
«Marc d’escola avançada», que tenia per objectiu promoure la reflexió a
l’entorn del marc d’Escola Nova i els seus quatre eixos en el si dels claus­
tres, el Kit «Most Likely to Succeed», que proposa una metodologia per a
la reflexió en els claustres i/o amb les famílies a partir del visionament del
documental Most Likely To Succeed,16 i el Kit «Tret de sortida amb les
famílies», que proposa una sèrie d’orientacions, recursos i dinàmiques
per informar i involucrar les famílies en l’inici del procés de canvi.

Finalment, com a conclusió d’aquesta fase, el programa va convocar els
equips impulsors i directius a la primera Escola d’Estiu. En aquesta,
els equips impulsors van intercanviar experiències i aprenentatges amb
altres centres de la mostra sobre el procés viscut durant el curs en el marc
de l’activitat «La mostra de la mostra». També van conèixer els aprenen­
tatges de centres impulsors en els quatre eixos del marc d’educació de
qualitat i van ser capacitats en aprenentatge basat en projectes. Final­
ment, van poder reflexionar sobre els aprenentatges generats i van plani­
ficar les línies d’acció del proper curs.

Durant aquesta fase, el programa ha posat a disposició dels equips do­
cents que hi participen una plataforma digital anomenada Xarxa de
transformació educativa. Els docents dels centres de la mostra han po­
gut comptar amb un grup virtual específic, el Grup virtual de la mostra,

16. També es van proveir d’una sèrie de recursos complementaris.

https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Orientacions-Autodiagnosi-Necessitat-i-oportunitat-de-canvi.pdf
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/accions-amb-claustres-i-families/
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/accions-amb-claustres-i-families/
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Kit-del-marc-d%E2%80%99escola-avanc%CC%A7ada.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Kit-del-marc-d%E2%80%99escola-avanc%CC%A7ada.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/KIT-Most-Likely-to-Succeed-Necessitat-i-oportunitat-de-canvi_compressed.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Orientacions-Tret-de-sortida-amb-les-fami%CC%81lies.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Orientacions-Tret-de-sortida-amb-les-fami%CC%81lies.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Formacio%CC%81-intensiva-de-la-mostra-juliol-2017.pdf
http://transformacioeducativa.cat/
http://transformacioeducativa.cat/
http://transformacioeducativa.cat/grups/mostra-representativa
http://transformacioeducativa.cat/grups/debat-mlts/recursos

El programa Escola Nova 21 51

que ha tingut una diversitat de finalitats, com ara facilitar la co muni­
cació entre el programa i els docents dels centres de la mostra, facilitar
l’accés en línia als recursos i eines generades pel programa, i realitzar for­
mació en línia, entre d’altres. El programa també ha animat els equips
impulsors a compartir les seves reflexions, realitzar propostes de millora
i compartir noves dinàmiques de reflexió que haguessin pogut desenvo­
lupar específicament en un altre grup específic, el Grup virtual d’equips
impulsors.

Fase 2. Capacitació. Curs 2017-2018
L’objectiu d’aquesta fase ha estat capacitar l’equip impulsor per liderar el
procés de transformació.

Com a primera acció, el programa va proposar als equips impulsors dina­
mitzar un procés participatiu de concreció de la visió del centre. L’ob­
jectiu d’aquesta acció era construir un consens de tota la comunitat
educativa (incloent­hi infants i joves, famílies i claustre) per donar res­
posta a la pregunta «Quina escola volem el 2030?». La creació d’aquesta
visió porta al replantejament del propòsit, les pràctiques educatives,
l’avaluació i l’organització del centre. Per facilitar l’activitat, el programa
va proporcionar el Kit «Creació de la visió de centre» que facilita una
explicació del concepte de visió de centre, proposa una dinàmica per
crear aquesta visió a través d’un procés participatiu amb tota la comuni­
tat educativa, i proveeix orientacions per portar a terme una comunica­
ció efectiva de la visió. La capacitació sobre la concreció de la visió de
centre es va realitzar a l’escola d’estiu del final de la fase anterior (any
2017). En les sessions de facilitació es va acompanyar els equips impul­
sors en la concreció de la visió de centre.

Complementàriament, amb l’objectiu d’adreçar els errors comuns que
alguns centres cometien en la concreció de la visió i dels PMV, el progra­
ma va facilitar dues càpsules formatives de vídeo: la càpsula «Visió de
centre: consells per a culminar la visió», i la càpsula «Productes Mí­
nims Viables: lliçons apreses amb la mostra».

http://transformacioeducativa.cat/grups/impulsors-en-centre
http://transformacioeducativa.cat/grups/impulsors-en-centre
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/la-visio-de-centre/
https://www.escolanova21.cat/wp/wp-content/uploads/2019/12/EN21-Kit-per-a-la-creacio%CC%81-de-la-visio%CC%81-de-centre_compressed.pdf
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/capsula-formativa-visio-i-pmv/
https://www.youtube.com/watch?v=sp-mXWEqgbk
https://www.youtube.com/watch?v=sp-mXWEqgbk

52 Escola Nova 21: Per una educació de qualitat per a tothom

Una altra de les prioritats de la segona fase ha estat la ideació i prototi­
patge de canvis a petita escala. Aquests prototips de petits canvis s’han
anomenat productes mínims viables (PMV), que es realitzen amb el mí­
nim de recursos (temps, persones implicades, recursos materials) per
aprendre i capacitar els docents abans d’iniciar canvis estructurals
o transformacions a gran escala, així com per validar els resultats obtin­
guts a partir d’evidències i generar aprenentatges de cara el seu escalatge
a tot el centre. Aquestes petites experiències de canvi es poden replicar
millorades tantes vegades com sigui necessari amb l’objectiu de poder
validar­ne l’eficàcia en l’obtenció dels resultats esperats. La capacitació
en el disseny, l’execució, l’avaluació i la comunicació dels PMV ha estat
realitzada tant a l’escola d’estiu 2018 com a través dels recursos que el
programa ha proveït. Aquest ha estat l’esquema del procés de planteja­
ment d’un PMV, el KIT Producte mínim viable, experimentar per
aprendre, i l’esquema canvas per sintetitzar el plantejament d’un PMV.
La capacitació sobre la concreció, execució i avaluació dels PMV es va
realitzar a l’escola d’estiu del final de la fase anterior (any 2017). En les
sessions de facilitació es va acompanyar els equips impulsors en la con­
creció dels PMV.

Amb l’objectiu de seguir afavorint l’aprenentatge horitzontal amb els
centres de referència, en la segona fase s’han continuat realitzant visites
als centres de referència i s’han iniciat les formacions en residència. En
les visites als centres de referència realitzades durant aquesta fase,
sense perdre el propòsit inspirador amb el qual han estat plantejades, els
docents han buscat aprendre sobre aspectes concrets relacionats amb
els canvis que estan prototipant en els seus centres. Al mateix temps, les
visites del segon curs han servit per identificar els centres de referència
on han volgut realitzar les residències.

L’objectiu de les residències ha estat doble. D’una banda, ha estat una
experiència formativa per als docents que han fet l’estada en residència
en el centre de referència escollit, orientada a conèixer com el desple­
gament del marc d’escola avançada (propòsit competencial, pràctiques

https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/productes-minims-viables-pmv/
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/productes-minims-viables-pmv/
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Esquema-Situacio-inicial-PMV-PT-E2022-Visio.png
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Esquema-Situacio-inicial-PMV-PT-E2022-Visio.png
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Bastida-Experimentar-per-aprendre_-els-productes-mi%CC%81nims-viables-PMV.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Bastida-Experimentar-per-aprendre_-els-productes-mi%CC%81nims-viables-PMV.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-canvas-PMV.pdf
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/visites-a-centres-impulsors/
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/residencies/

El programa Escola Nova 21 53

fonamentades, avaluació i organització del centre) per part d’un centre
educatiu en un estadi més avançat de la transformació. El segon objectiu
d’aquesta acció ha estat possibilitar que tot el centre d’origen de la perso­
na resident es beneficiï de l’experiència a través de la transferència al
centre d’origen dels aprenentatges generats. Per possibilitar­ho, el procés
de residència ha tingut tres fases: la de preparació, en la qual l’equip im­
pulsor identifica els objectius i interessos d’aprenentatge de l’experièn­
cia, la de l’estada en el centre acollidor, en la qual els docents residents
passen un període d’entre 1 setmana i 1 mes al centre acollidor im plicant­
se en totes les activitats del centre per tal de poder aprendre del seu fun­
cionament i de les activitats d’aprenentatge que s’hi duguin a terme, i la
de la transferència en la qual els docents residents, en col·laboració amb
l’equip impulsor identifiquen els aprenentatges generats a transferir al
claustre i planifiquen aquest procés.

Per orientar els equips impulsors en els objectius i operativa de les residèn­
cies el programa va organitzar un curs virtual sobre la formació en resi­
dències al qual van assistir els docents residents i la resta de membres dels
equips impulsors. Els recursos proveïts en el marc d’aquest curs han estat
diversos: el document d’informació general de les residències, la info­
grafia Full de ruta residències (curs 2017­18), la infografia Esquema de
les tres fases de les residències (curs 2018­19), i les Orientacions per a
la transferència dels resultats de les residències en els centres.

Un any després de la creació dels equips impulsors, com a part de l’estra­
tègia de transformació i de reconeixement dels progressos, el programa
va organitzar una jornada de celebració dels primers èxits per mante­
nir i renovar la motivació dels equips impulsors constituint una palanca
per a la continuïtat del procés. Aquesta jornada, que va possibilitar el
reconeixement intern, la reflexió sobre la gestió emocional en el procés
de canvi i una celebració pública, també va tenir com a objectiu que els
equips impulsors poguessin dinamitzar posteriorment activitats de ce­
lebració i reconeixements dels èxits amb cadascun dels claustres.

https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Objectius-curs-virtual-febrer-2018.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Objectius-curs-virtual-febrer-2018.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Residencies-curs-2017-18-INFORMACIO-GENERAL.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Full-de-ruta-de-les-residencies-Abril-2018.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Full-de-ruta-de-les-residencies-Abril-2018.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Full-de-ruta-de-les-residencies-curs-2018-19.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Full-de-ruta-de-les-residencies-curs-2018-19.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Orientacions-per-a-la-transferencia-de-les-residencies-.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Orientacions-per-a-la-transferencia-de-les-residencies-.pdf
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/reconeixement-i-celebracio-dels-exits/

54 Escola Nova 21: Per una educació de qualitat per a tothom

Finalment, com a conclusió d’aquesta fase, el programa va convocar els
equips impulsors i directius a la segona Escola d’Estiu. En aquesta,
els equips impulsors van orientar i gestionar una formació interna en els
centres prèvia a la trobada presencial durant la qual cada centre va poder
aprofundir en els aspectes que s’haurien d’haver treballat durant la sego­
na fase, en funció de les seves necessitats, en aquells aspectes del procés
i eines de canvi.17 Addicionalment, els equips també van rebre formació
a través de la planificació dels projectes tractors que s’implementarien a
partir del curs vinent. Gràcies a la participació dels centres impulsors,
l’escola d’estiu va oferir una sessió dedicada a desenvolupar el lideratge
dels equips impulsors. Finalment, en l’espai «La mostra de la mostra»,
van poder reflexionar sobre els aprenentatges generats durant el curs
i intercanviar experiències amb la resta de centres.

Al llarg d’aquesta fase, els equips docents dels centres de la mostra també
han disposat de la plataforma digital Xarxa de transformació educati­
va i del Grup virtual de la mostra. Els equips impulsors han pogut se­
guir participant del Grup virtual d’equips impulsors.

Fase 3. Transformació. Curs 2018-2019.
L’objectiu d’aquesta fase ha estat iniciar un procés de transformació del
centre fonamentat i sistematitzat.

Com a primera acció d’aquesta fase, el programa va proposar als equips
impulsors concretar la transformació desitjada pel centre en un esce nari
a quatre anys, l’any 2022, en coherència amb la visió establerta en la fase
anterior. La definició de l’Escenari 2022 ajuda l’equip impulsor a prio­
ritzar les accions a curt i mitjà termini per avançar en el seu procés de
transformació educativa. Per a la seva concreció, el programa va facilitar

17. Per exemple, sobre el protocol de canvi, sobre com comunicar i validar la visió de
centre al conjunt dels docents del claustre, sobre com avaluar la comunicació de la visió
a la comunitat, sobre com avaluar els productes mínims viables o iniciatives de canvi
que s’han fet aquest curs, o sobre com començar/continuar la transferència dels apre­
nentatges de les residències.

https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Formacio%CC%81-intensiva-de-la-mostra-juliol-2018.pdf
http://transformacioeducativa.cat/
http://transformacioeducativa.cat/
http://transformacioeducativa.cat/grups/mostra-representativa
http://transformacioeducativa.cat/grups/impulsors-en-centre
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/escenari-2022/

El programa Escola Nova 21 55

als equips impulsors del recurs KIT Escenari 2022, apropant­nos a la
visió. La capacitació sobre l’Escenari 2022 es va realitzar a l’escola d’es­
tiu del final de la fase anterior (2018). En les sessions de facilitació es va
acompanyar els equips impulsors en la concreció de l’Escenari 2022 pel
centre.

Posteriorment a la concreció de l’Escenari 2022, els equips impulsors han
identificat projectes tractor, canvis estructurals que s’implementen de
manera progressiva al conjunt del centre i que són el resultat d’un procés
de prototipatge i validació a través dels productes mínims viables realit­
zats en la segona fase. Els projectes tractor arrosseguen de forma sistèmi­
ca els diferents elements del centre: les metodologies, l’avaluació,
l’organització, els rols de docents i alumnes, etc. La capacitació sobre la
definició, implementació, avaluació i comunicació de projectes tractor es
va realitzar a l’escola d’estiu del final de la fase anterior (2018). Comple­
mentàriament, el programa va proveir el recurs Kit projecte tractor –
implementar per escalar. En les sessions de facilitació es va acompanyar
els equips impulsors en el disseny, l’avaluació, l’execució i la comunicació
dels projectes tractor.

Complementàriament, amb l’objectiu d’adreçar els errors comuns que
alguns centres cometien en la definició de projectes tractor, el programa
va facilitar una càpsula formativa de vídeo: la càpsula «Projectes trac­
tor: lliçons apreses amb la mostra».

Amb l’objectiu de seguir afavorint l’aprenentatge horitzontal amb els
centres de referència, en la tercera fase s’han continuat realitzant visites
a aquests centres i formacions en residència. S’ha ofert la possibilitat de
fer visites als centres de referència a altres mestres del claustre que no
formen part de l’equip impulsor. Les visites tornen a tenir, doncs, la fina­
litat de sensibilització sobre la necessitat i l’oportunitat del canvi, però
aquesta vegada adreçades a la totalitat del claustre.

https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Bastida-Escenari-2022__apropant-nos-la-visio.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Bastida-Escenari-2022__apropant-nos-la-visio.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/KIT-Projecte-tractor-Octubre-2018.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/KIT-Projecte-tractor-Octubre-2018.pdf
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/capsula-formativa-visio-i-pmv/
https://www.youtube.com/watch?v=gkyygXx_bB8
https://www.youtube.com/watch?v=gkyygXx_bB8
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/visites-a-centres-impulsors/

56 Escola Nova 21: Per una educació de qualitat per a tothom

Pel que fa a les formacions en residència, en aquest curs els equips im­
pulsors les van preparar de manera autònoma, seguint el mateix procés
que el curs anterior i comptant amb les orientacions facilitades pel pro­
grama. Els objectius d’aquesta formació van ser els mateixos que en el
curs anterior: formar els docents a partir d’una experiència d’aprenentat­
ge horitzontal en els centres de referència acollidors així com possibilitar
que tot el centre d’origen de la persona resident es beneficiï de l’experi­
ència a través de la transferència dels aprenentatges generats.

Una altra de les accions d’aprenentatge horitzontal realitzada en aquesta
fase ha estat la Jornada d’aprenentatge entre iguals organitzada i lide­
rada per una comissió formada per membres dels equips impulsors de
diferents centres. Aquesta comissió va decidir centrar el tema de la jor­
nada en la transformació dels informes d’avaluació.

Amb l’objectiu de facilitar la comprensió del marc d’educació de quali­
tat per part dels centres, el programa va desenvolupar amb directores,
inspectors i experts en l’àmbit educatiu una eina de síntesi anomenada
Rúbrica del canvi, que ofereix una descripció dels criteris que definei­
xen l’educació de qualitat. Aquesta eina, que ha estat validada per les
diverses unitats directives del Departament d’Educació, permet l’orien­
tació i l’autoavaluació per part dels centres dels processos de transforma­
ció educativa, de manera que aquests porten a terme una reflexió sobre
la seva situació actual i poden prendre decisions per a la millora.

Finalment, com a tancament d’aquesta fase, el programa va convocar els
equips impulsors i directius a la tercera Escola d’Estiu. En aquesta,
els equips impulsors van valorar els progressos en els canvis realitzats
durant el procés i van planificar les línies d’acció per al curs 2019­20.
També es van portar a terme sessions de formació temàtiques que les
persones assistents podien escollir (per exemple, sobre aprenentatge co­
operatiu, aprenentatge per projectes, projectes tractor sobre avaluació,
projectes tractor sobre ambients i racons, treball autònom, transformació
dels espais, etc.). Els equips impulsors i directius també van assistir a una

https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/residencies-2/
https://www.escolanova21.cat/operativa-del-programa/la-mostra-representativa-un-protocol-de-canvi-intensiu/protocol-de-canvi/jornada-daprenentatge-entre-iguals/
https://www.escolanova21.cat/la-necessitat-de-transformacio-educativa/educacio-de-qualitat-per-a-tothom/la-rubrica-de-canvi/
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/EN21-Agenda-i-inscripcio%CC%81-Formacio%CC%81-intensiva-de-la-mostra-juliol-2019.pdf

El programa Escola Nova 21 57

sessió dedicada a desenvolupar el seu lideratge. Finalment, com a cloen­
da del programa, es va portar a terme una sessió d’avaluació en el marc
de l’avaluació externa del programa.

Al llarg d’aquesta fase, els equips docents dels centres de la mostra també
han disposat de la plataforma digital Xarxa de transformació educativa
i del Grup virtual de la mostra. Els equips impulsors han pogut seguir
participant en el Grup virtual d’equips impulsors.

Fins aquí hem descrit les fases, accions i instruments que el programa
ha proposat als centres per avançar en la seva transformació. L’acompa­
nyament a través d’aquesta sèrie d’accions, instruments i eines s’ha rea­
litzat a través d’una estratègia específica i curosament plantejada per
possibilitar­ne l’aprenentatge: la facilitació. Vegem a continuació en què
ha consistit.

b) Les sessions de facilitació als equips impulsors com a espai
de reflexió, aprenentatge i impuls del procés de canvi
Les sessions de facilitació amb els equips impulsors en els centres de la
mostra han constituït el principal mecanisme d’impuls del procés de
canvi. Aquestes sessions han tingut lloc a partir de la segona fase del pro­
cés fins al final. Durant la primera fase, el programa no va considerar
portar a terme sessions de facilitació en tractar­se d’una fase inicial d’ori­
entació dels centres en el procés i de sensibilització sobre la necessitat de
canvi.

Tot i que els documents del programa no hagin estat formulats en
aquests termes, l’anàlisi de l’estil de facilitació ens permet afirmar que el
programa ha desplegat una estratègia de coaching organitzatiu per am­
pliar les capacitats de lideratge horitzontal dels equips docents. Aquesta
estratègia potencia i desenvolupa les capacitats d’un grup de persones
per assolir els seus objectius a partir d’una sèrie d’eines i habilitats que
faciliten aquest procés. Entre aquestes destaquen el qüestionament

http://transformacioeducativa.cat/
http://transformacioeducativa.cat/grups/mostra-representativa
http://transformacioeducativa.cat/grups/impulsors-en-centre

58 Escola Nova 21: Per una educació de qualitat per a tothom

 inductiu (o preguntes poderoses),18 l’empatia, el rapport19 o compenetra­
ció, el feedback o retorn, l’escolta activa, la visualització, la focalització
en objectius valorables20 i la programació. Si bé existeixen diferents mo­
dels estratègics en l’àmbit del coaching, un dels més coneguts i que el
programa ha desplegat indirectament ha estat el model GROW, referit al
concepte de «creixement» o «desenvolupament» proveït per John
Withmore.21 Aquest model consisteix a reflexionar i abordar quatre
qüestions consecutives:

1. La clarificació de l’objectiu o el propòsit (Goal en anglès) inclo­
ent­hi els indicadors d’assoliment.

2. L’exploració de la realitat (Reality en anglès).
3. La identificació d’estratègies o cursos d’acció (Options en anglès).
4. L’operativa per desplegar l’estratègia, és a dir, el què, quan, i qui,

incloent­hi la ratificació de la voluntat o compromís per fer­ho
(Will en anglès), aspecte que esdevé estratègic en el procés de
transformació.

A partir del domini d’aquestes eines i habilitats, i del model de fons de
desplegament del procés, la persona que acompanya, el coach, facilita la
reflexió i l’anàlisi de diferents possibles estratègies i accions. L’organitza­
ció o grup de persones que inicien aquest procés amplien les seves capaci­
tats de comunicació, la qualitat de les seves relacions, així com la seva
capacitat de lideratge, amb la qual cosa milloren els resultats amb relació
als objectius establerts.

18. El qüestionament inductiu prové del mètode socràtic de diàleg. Es tracta d’establir
un diàleg que porti a l’aflorament d’allò que l’interlocutor o els interlocutors volen, així
com de la identificació d’allò que serà necessari per aconseguir­ho. Les preguntes for­
mulades en aquest diàleg porten a proveir informació orientada a l’acció.
19. El rapport és un estat de relació entre dues persones o parts que es caracteritza per
l’establiment d’un procés de comunicació respectuós, comprensiu i eficaç que afavoreix
la confiança.
20. Objectius referits a les pròpies sessions de coaching i al procés.
21. John Whitmore. 2017 (5th Edition). Coaching for Performance: The Principles and
Practices of Coaching and Leadership. John Murray Press Ed. London, United Kingdom.

El programa Escola Nova 21 59

En aquest marc, en les sessions de facilitació amb els equips impulsors,
la persona facilitadora ha possibilitat i guiat la reflexió dels equips
impulsors sobre les necessitats, oportunitats i dificultats del canvi,
ajudant­los a formular preguntes rellevants, oferint una escolta activa i
vetllant perquè es dugui a terme el procés de canvi en el centre respec­
tant el seu procés i ritme d’aprenentatge. Per fer­ho, la persona facilita­
dora ha desenvolupat també un rol d’«amic crític» (critical friend)22 i ha
proposat dinàmiques de reflexió i suport a la presa de decisions de l’equip
impulsor al voltant de les accions proposades pel programa i presentades
en la sessió anterior (per exemple, sensibilització de la comunitat edu­
cativa sobre la necessitat de canvi, concreció de la visió, disseny i imple­
mentació de productes mínims viables, concreció i implementació de
projectes tractor, etc.). En cap cas, la persona facilitadora ha desenvolupat
funcions de formador, mentor o creador de continguts per als centres as­
signats. La finalitat ha estat la d’acompanyar–los en la cerca d’estratègies
i solucions per remoure els possibles obstacles en el procés de canvi.

Les dinàmiques proposades per les persones facilitadores han consistit
en el plantejament d’elements de reflexió i preguntes clau en suports grà­
fics esquemàtics (per exemple, targetons, esquemes en fulls, etc.) que
han guiat la reflexió dels equips impulsors. S’han utilitzat metodologies
àgils i visuals, amb suports gràfics i esquemàtics.

Durant la segona i tercera fase del procés, els equips impulsors de cada
centre de la mostra han gaudit de, com a mínim, una sessió presencial de
facilitació per trimestre, cobrint els quatre principals passos del procés
de canvi (concreció de la visió, assaig i validació de canvis a partir del
prototipatge de productes mínims viables, concreció de l’escenari 2022 i
escalatge dels canvis validats i prioritzats a nivell de centre a través de
projectes tractor).

22. Arthur L. Costa and Bena Kallick. 1993. Through the Lens of a Critical Friend. Edu­
cational Leadership. New Roles, New Relationships. Volume 51 | Number 2.

http://www.ascd.org/publications/educational-leadership/oct93/vol51/num02/Through-the-Lens-of-a-Critical-Friend.aspx
http://www.ascd.org/publications/educational-leadership/oct93/vol51/num02/Through-the-Lens-of-a-Critical-Friend.aspx

60 Escola Nova 21: Per una educació de qualitat per a tothom

Aquestes sessions han tingut una durada de dues hores de mitjana
 (Taula 1). Les primeres sessions (i les següents si es requeria) s’iniciaven
amb una reunió prèvia amb l’equip directiu. Una vegada realitzada cada
sessió, la persona facilitadora ha documentat les reflexions i els proces­
sos de transformació en un document de seguiment del centre. Comple­
mentàriament a les sessions, les persones facilitadores han mantingut
una comunicació a distància amb els centres contactant­los un mínim
d’una vegada per trimestre per correu electrònic o telefònicament.

A través de sessions trimestrals de coordinació amb l’equip del programa
(dues o tres per trimestre) l’equip de persones facilitadores ha realitzat
un retorn del procés d’acompanyament als centres, i ha participat en la
creació i revisió de les eines i els recursos facilitats als equips impulsors.

Per possibilitar l’acompanyament i el seguiment per part de les persones
facilitadores, el programa ha dotat els equips impulsors d’una carpeta de
centre. En el document de Quadern de bitàcola (document intern i con­
fidencial) els equips impulsors han registrat les accions que s’han dut a
terme documentant el procés per poder compartir­lo amb l’equip del pro­
grama. El programa ha sol·licitat als equips impulsors que cada vegada
que hi hagués alguna acció del programa (per exemple una dinà mica
amb el claustre, una reunió de famílies, una comunicació a la comunitat
educativa, etc.), s’expliqués en el quadern. La proposta de continguts que
el programa ha realitzat als centres ha estat àmplia, facilitant exemples
del que els equips impulsors podien incloure (per exemple, metodologies
i dinàmiques utilitzades, què ha funcionat i què no, etc.) i animant­los a
incloure­hi el que volguessin.

El programa Escola Nova 21 61

TAULA 1

Temps de durada de les principals accions d’impuls intensiu
del canvi (Mostra)

ACCIÓ FASE 1.
SENSIBILITZACIÓ

FASE 2.
CAPACITACIÓ

FASE 3.
TRANSFORMACIÓ

Formació inicial equips
directius 12 hores – –

Formació inicial equips
impulsors 4 hores – –

Autodiagnòstic 3 hores – –

Visites a centres
impulsors 4 hores/visita 4 hores/visita 4 hores/visita

Curs virtual sobre la
formació en residència 20 hores – –

Formació
en residència

1 setmana
 (4 docents)
2 setmanes
(2 docents)

1 mes
(1 docent)

1 setmana
(4 docents)
2 setmanes
(2 docents)

1 mes
(1 docent)

1 setmana
(4 docents)
2 setmanes
(2 docents)

1 mes
(1 docent)

Escola d’estiu 26 hores 13 hores 13 hores

Jornada celebració èxits – 4 hores –

Jornada d’aprenentatge
entre iguals – – 3,5 hores

Sessions facilitació – 3 hores/sessió 3 hores/sessió

Font: Elaboració pròpia.

62 Escola Nova 21: Per una educació de qualitat per a tothom

FIGURA 5

Teoria del programa: estratègia d’impuls intensiu del canvi (Mostra)

Font: Elaboració pròpia.

Autodia g­
nosi sobre
l’enfoca­
ment
educatiu
de l’escola.

Autodiag­
nòstic
centres.

Compartir
el replan­
tejament
del pro­
pòsit
educatiu.

Implicació
claustres
i famílies.

Definició
del centre
que es
vol
esdeve­
nir.

Capacita­
ció en la
creació
visió
centre (Kit
+ càpsula
errors).

Ideació
i proto­
tipatge
del canvi.

Capacita­
ció en
PMV
 (Kit +
càpsula).

Cele­
bració
reconei­
xement
d’èxits.

Jornada
de
celebració
èxits.

Generació
evidènci­
es
resultats
canvis.

Jornada
aprenen­
tatge
entre
iguals.

Reflexió i
identifi­
cació
projectes
tractor.

Capaci­
tació
Escenari
2022.

Capaci­
tació
Projectes
tractor
(Kit +
càpsula).

Aprenen­
tatge
horitzontal
amb
centres de
referència.

Visites
centres
impulsors.

Residèn­
cies.

Aprenen­
tatge
horitzontal
amb
centres de
referència.

Visites
centres
impulsors.

Residèn­
cies.

Implemen­
tació
canvis
estructu­
rals per als
tractors.

Rúbrica
de canvi.

Equips
directius
i impulsors
es prepa­
ren per al
canvi.

Formació
inicial
equips
directius.

Creació i
formació
inicial
equips
impulsors.

Coneixe­
ment
referents
«educació
de qua­
litat».

Proposta
«educació
de qua litat»
divulgació
fonaments.

Visites
centres
impulsors.

AC
CI

O
N

S
RE

SU
LT

AT
S

ES
PE

RA
TS

Escola
estiu 2017:
valoració de
progressos
i formació
intensiva

Escola
estiu 2018:
valoració de
progressos
i formació
intensiva

Escola
estiu 2019:
valoració de
progressos
i formació
intensiva

Grup virtual de la mostra Sessions facilitació en els centres
+ grup virtual mostra

Sessions facilitació en els centres
+ grup virtual mostra

TRANSFORMACIÓ
Implementar i escalar

CAPACITACIÓ
Aprendre i remoure obstacles

CRISI I OPORTUNITAT
Generar la necessitat de transformar

Curs 2018-19Curs 2017-18Curs 2016-17

OBJECTIU
FASES

El programa Escola Nova 21 63

Destinataris
Una de les qüestions importants per entendre els resultats i canvis que
hagi pogut generar el programa és tenir presents les característiques dels
centres a qui s’adreçava el programa. S’adreçava a qualsevol centre edu­
catiu de Catalunya? Dos factors han determinat les característiques dels
centres que han participat en el programa: la seva voluntat de transfor­
mació, que hi ha motivat la sol·licitud de participació, i les característi­
ques del centre amb relació al seu entorn.

• Centres amb voluntat de transformació integral. La participa­
ció dels centres en el programa ha estat voluntària. El fet que l’en­
trada al programa hagi estat en forma de convocatòria ha fet que,
prèvia informació sobre els seus objectius, els centres amb voluntat
de transformació integral hagin estat els que han sol·licitat parti­
cipar­hi. La participació dels centres havia de comptar amb el mà­
xim consens i, per tant, era necessari l’acord del consell escolar i el
claustre.

 Si bé per prendre la decisió de participar­hi els centres han conegut
l’orientació i els objectius del programa, no han conegut amb exac­
titud la seva operativa fins temps després, una vegada iniciat el
procés. És a dir, la voluntat de transformació dels centres i la seva
confiança en el programa els ha empès a aprofitar aquesta finestra
d’oportunitat.

• Les característiques del centre amb relació al seu entorn. En el
disseny de la composició de la mostra de centres, el programa ha
utilitzat criteris de titularitat, etapes educatives, dimensió, grau de
complexitat i distribució territorial, per tal d’assegurar­hi la inte­
gració de la diversitat de centres educatius (Gràfic 1).

64 Escola Nova 21: Per una educació de qualitat per a tothom

Estratègia d’orientació al canvi: Xarxes

L’estratègia d’orientació dels centres en el procés de canvi a través de xar­
xes territorials ha desplegat una sèrie de fases i accions que tots han seguit
i ha comptat amb un procés de dinamització de xarxes per acompanyar
els centres educatius en aquest procés. En què han consistit aquestes fa­
ses i aquest procés de dinamització?

GRÀFIC 1

Composició de la mostra de centres participants en l’estratègia
de canvi intensiu (%)

Font: Elaboració pròpia.

Centres de la mostra:
Escola Àngela Bransuela (Mataró)
Escola Antoni Botey (Badalona)
Institut Baix a Mar (Vilanova i la Geltrú)
Escola Barnola (Avinyó)
Escola Benviure (Sant Boi de Llobregat)
Institut Escola Costa i Llobera (Barcelona)
Escola del Mar (Barcelona)
Escola Edumar (Castelldefels)
Institut Escola El Til·ler (Barcelona)
Centre escolar Empordà (Roses)
Escola l’Era de Dalt (Tona)
Institut Escola Francesc Cambó (Verges)
Institut Joan Oró (Lleida)
Escola La Immaculada (Vilassar de Dalt)
Escola Les Savines (Cervera)

23

7

25

5

Escola Malagrida (Olot)
Col·legi Mare de Déu del Carme (Tarragona)
Institut Escola Mare de Déu del Portal (Batea)
Institut Matadepera (Matadepera)
Institut Pau Claris (Barcelona)
Escola Pepa Colomer (El Prat de Llobregat)
Institut Pla Marcell (Cardedeu)
Escola Proa (Barcelona)
Escola Renaixença (Hostalets de Pierola)
Escola Sant Gervasi (Mollet del Vallès)
Escola Santiago Ramon i Cajal

(L’Hospitalet de Llobregat)
Escola Setelsis (Solsona)
Thau Sant Cugat (Sant Cugat del Vallès)
Vedruna­Àngels (Barcelona)
ZER Conca de Barberà (Conca de Barberà)

 1 Línia

 2 Línies

 3 Línies

 4 Línies

 Infantil

 Primària

 Secundària

 Alta
complexitat

 Baixa
complexitat

 Concertat

 Públic

12

13

5

2

7

16

5
100

50

0

El programa Escola Nova 21 65

a) Fases i accions
Les fases d’orientació i d’impuls del canvi en els centres participants
en les xarxes territorials han estat 4 (Figura 6). Les tres primeres han es­
tat les mateixes que les de l’estratègia mostra, consistents en el procés
de gestió del canvi de Kotter. La quarta fase s’ha orientat a impulsar l’au­
togestió de cada xarxa per aprofundir en els aprenentatges que els resul­
tessin més significatius. Les accions que s’han portat a terme en cada fa se
han estat, fonamentalment, les de preparació i realització de cada una
de les sessions de xarxa i una sessió final de curs amb les persones dina­
mitzadores per valorar el curs. Vegem­ho amb més detall.

Fase 1. Crisi i oportunitat. Març 2017- juny 2017
En aquesta primera fase el programa perseguia generar la necessitat de
transformació dels centres, sensibilitzant la comunitat educativa i cre­
ant les condicions per al canvi.

Previ a l’inici de les trobades, els equips directius van assistir al visionat
de la pel·lícula Most Likely To Succed, film escollit per explicar quin és
el propòsit del programa, i presentar els seus objectius i les fases de ges­
tió del canvi. També van rebre l’Eina d’autodiagnosi, consistent en una
enquesta dirigida a tots els docents del claustre que els servís per reflexi­
onar sobre la situació de les pràctiques del centre respecte del marc d’es­
cola nova.

La primera trobada estava orientada a preparar els equips directius per
al procés de canvi, amb quatre objectius principals:

1. Que coneguessin la raó de ser de la xarxa, els seus principis i els
membres que la componen.

2. Que ajustessin les expectatives que tenien sobre el programa Esco­
la Nova 21.

3. Que prenguessin consciència del que suposava un procés de canvi
i ho associessin al propòsit del programa per als propers 3 anys.

https://www.fbofill.cat/noticies/escola-nova-21-inicia-lorientacio-cap-al-canvi-amb-els-centres-que-en-formen-part
https://www.escolanova21.cat/wp/wp-content/uploads/2019/12/Materials-1aT-xarxes.pdf

66 Escola Nova 21: Per una educació de qualitat per a tothom

4. Que sabessin com generar sentit d’urgència i com sensibilitzar el
claustre sobre la necessitat i el sentit del canvi.

La segona trobada plantejava dos objectius:

1. Sensibilitzar els centres sobre la necessitat i l’oportunitat del canvi
educatiu (fase 1 del procés de canvi).

2. Crear una coalició de docents per liderar el canvi educatiu al cen­
tre: l’equip impulsor.

La primera dinàmica anava orientada a reflexionar sobre la necessitat de
canviar, a partir de la reflexió «on som i d’on venim». La segona part de la
trobada volia crear les condicions per al canvi, i la necessitat de crear un
equip impulsor (fase 2 del procés de canvi), un equip que fes de guia en
el procés de transformació educativa del centre.

Fase 2. Capacitació. Curs 2017-2018
La fase 2 tenia com a objectiu capacitar els centres a «aprendre a fer can­
vis i remoure obstacles (propòsit i visió)».

La tercera trobada pretenia predisposar els centres participants a iniciar
un procés de definició d’una nova visió de centre que estigués alineada
amb el marc d’escola nova. Per fer­ho en aquesta trobada es va treballar
quin és el marc d’una escola nova, aprofundint sobre els 4 eixos inter­
connectats que, en el seu conjunt, descriuen l’horitzó comú de canvi (un
propòsit dirigit a desenvolupar competències per a la vida; unes pràcti­
ques d’aprenentatge basades en el coneixement existent de com les per­
sones aprenen; una avaluació competencial i global, i una organització
autònoma i oberta, capaç d’autoreflexionar i actualitzar­se). Per aconse­
guir­ho van utilitzar l’eina de les ulleres d’en Marc. En la segona part
de la trobada es va orientar els participants en la construcció de la visió de
centre, ressaltant­ne quatre aspectes rellevants:

https://www.escolanova21.cat/wp/wp-content/uploads/2019/12/Presentaci%C3%B3-2aT-xarxes.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/12/Orientacions-per-a-la-creacio-de-lequip-impulsor.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/12/Presentaci%C3%B3-3aT-xarxes.pdf
http://bit.ly/EN21-KIT-MEA
https://www.escolanova21.cat/wp/wp-content/uploads/2019/11/Kit-del-marc-d%E2%80%99escola-avanc%CC%A7ada.pdf

El programa Escola Nova 21 67

1. Es construeix a través d’un procés de participació amb la comuni­
tat educativa (famílies, infants i docents);

2. El procés ha de tenir una temporització clara (se n’ha de definir un
termini);

3. Ha de ser un procés guiat i s’ha de fer ús de material ad hoc (per
exemple, kit per a la creació de la visió de centre;

4. S’han de compartir els avenços sobre la construcció de la visió amb
altres centres educatius.

A la quarta trobada es pretenia que els centres continuessin aprofun­
dint en el marc d’escola nova. El recurs utilitzat va ser el de la dinàmica
«el calamar de la visió», amb l’objectiu que els participants aprofundis­
sin sobre el significat, les característiques i les funcions de la visió
 d’un centre educatiu, i adquirissin sentit d’urgència per crear la visió del
seu centre educatiu. A la segona part de la trobada es va fer una breu in­
troducció a l’Espiral d’Indagació, com a eina de millora contínua cap a
la visió. Per animar els participants a utilitzar­la se’ls va plantejar tres
preguntes: Com els està anant als nostres infants i joves?; Com ho sabem?
(evidències); Per què és important saber-ho? (materials: Guia d’aplicació
de l’Espiral d’Indagació a les escoles i instituts».

A la 5a trobada, es pretenia que els participants coneguessin bé la meto­
dologia de l’Espiral d’Indagació, la relació que té amb el procés de canvi
i com aprofundir en l’ús de la metodologia al propi centre.

Els participants havien de compartir l’experiència dels participants en
l’ús de l’espiral d’indagació al seu centre, amb la dinàmica «La meva pri­
mera Espiral d’Indagació».

A la 6a trobada es pretenia, d’una banda, que els participants continues­
sin nodrint el procés de creació de la seva visió de centre i per a aquells
centres en els quals encara no estava tancat el procés de creació de la vi­
sió emplaçar­los a cloure la planificació, és a dir, que els participants ad­
quirissin sentit d’urgència a l’hora de crear­ne la seva. Per fer­ho es va

https://www.escolanova21.cat/wp/wp-content/uploads/2019/12/Presentacio_-4aT_xarxes.pdf
https://drive.google.com/file/d/1CAEJmo4x_jAId7uawcWdLWGF29gnk1-X/view
http://transformacioeducativa.cat/espiralindagacio
http://bit.ly/EspiralIndagacio
http://bit.ly/EspiralIndagacio
https://www.escolanova21.cat/wp/wp-content/uploads/2019/12/Presentaci%C3%B3-5aT-xarxes.pdf

68 Escola Nova 21: Per una educació de qualitat per a tothom

plantejar una primera dinàmica per grups que buscava que reflexiones­
sin sobre el procés de creació de la visió i l’horitzó, és a dir, cap a on va el
centre i per què.

A la segona part es va fer una breu introducció a la Rúbrica de Canvi, per
tal que els participants coneguessin les característiques i l’estructura
principal de la rúbrica, sense aprofundir en els seus continguts.

Fase 3. Transformació. Curs 2017-2018
La fase 3 anava orientada a donar els recursos als participants per tal
d’adoptar «una cultura d’indagació per a la millora de l’aprenentatge».

A la 7a trobada es pretenia que els participants reflexionessin sobre el
sentit de la transformació educativa i prenguessin consciència dels aven­
ços en el procés de canvi del propi centre des de l’inici del programa. Fi­
nalment se’ls emplaçava a compartir la seva valoració de les trobades i
com el programa Xarxes està contribuint a orientar­los en el procés de
canvi. En aquesta trobada es van fer servir dues dinàmiques: dinàmica 1.
«Artistes del canvi» i dinàmica 2. «Què hem après i quins reptes té la xar­
xa per al curs vinent».

A la 8a trobada es plantejava donar a conèixer la proposta de treball i els
objectius del programa per al curs 2018­19 per als centres i per a les xar­
xes. La sessió es dividia en dues parts. A la primera, amb la dinàmica
«propòsits de canvi per al nou curs», els participants havien d’explorar
possibles usos de la Rúbrica de canvi i identificar­hi un tema d’interès a
tractar durant la trobada següent. Finalment, identificaven possibles si­
nergies amb altres centres de la xarxa. Durant la segona part, amb la di­
nàmica «Passem a l’acció: la cultura Edu­Kata», els participants havien
d’experimentar què implica «Passar a l’acció» en el procés de canvi, és a
dir, provar i aprendre, i aplicar accions de transformació.

Al final de la fase 3 es van organitzar les jornades «Activem el canvi»,
7 en total, a 7 punts diferents del territori, amb les quals es va arribar a

https://rubricadecanvi.cat/
https://www.escolanova21.cat/wp/wp-content/uploads/2019/12/Presentacio%CC%81-7aT-xarxes.pdf
https://www.escolanova21.cat/wp/wp-content/uploads/2019/12/Guia-metodol%C3%B2gica-8aT-xarxes.pdf
https://www.escolanova21.cat/jornades-activem-el-canvi/

El programa Escola Nova 21 69

més de 200 centres. Les jornades estaven pensades per donar el punt de
sortida a la segona fase de l’orientació al canvi dels centres de les xarxes
locals, és a dir, passar de la intenció a l’acció: tinc el camí, doncs ara pas­
so a l’acció. En aquestes jornades hi van participar tres ponents: Antoni
Zabala (director de l’Institut de Recursos i Investigació per a la Formació
i membre del Comitè Assessor de la Rúbrica de canvi), que es va centrar
en els referents de «l’escola nova». Jaume Jornet, expert en processos
de canvi d’organitzacions, va exposar com articular el canvi amb l’ús de
metodologies àgils, i Lorena Becerril, professora al departament d’Estu­
dis de Psicologia i Ciències de l’Educació, que va tractar com fer aterrar
els canvis al centre utilitzant l’espiral d’indagació.

Fase 4. Empoderament progressiu per al canvi. Curs 2018-2019
La fase 4 perseguia que cada xarxa aprofundís en els aprenentatges que
els resultaven més rellevants i s’autogestionés. La mateixa xarxa que uti­
litzava els recursos proveïts pel Programa proposava els temes que s’ha­
vien de treballar.

Les trobades 9, 10 i 11 estaven organitzades de la mateixa manera, amb
la intenció de generar un espai de reflexió i compartimentació entre
iguals. Per fer­ho, el programa dotava les xarxes d’orientacions genèri­
ques perquè els participants reflexionessin sobre un tema concret,
d’interès de la xarxa, i generessin coneixement i aprenentatges sobre el
tema. Es tractava de reflexionar i debatre sobre un tema d’interès relaci­
onat amb l’horitzó del canvi de paradigma escollit pels centres de la xar­
xa. La dinàmica estava centrada a generar coneixement sobre la direcció
del canvi, amb relació al tema triat. L’esquema general que se seguia a
l’hora de reflexionar sobre qualsevol tema general sempre és el mateix:

1. Generarem el nostre model sobre com creiem que hauria de ser el
tema general en un entorn d’aprenentatge alineat amb el marc d’es­
cola nova (cap a on anem).

2. Analitzarem de forma crítica com es dona el tema general en el
nostre centre (on som).

https://www.escolanova21.cat/wp/wp-content/uploads/2019/12/Guia-metodolo%CC%80gica_Dina%CC%80mica-per-a-la-reflexio%CC%81-sobre-un-tema-d-intere%CC%80s.pdf

70 Escola Nova 21: Per una educació de qualitat per a tothom

3. Prendrem consciència del gap que hi ha entre com hauria de ser i
com és en realitat en el nostre centre (necessitem canviar).

4. Pensarem en xarxa com podem avançar cap al «com hauria de ser»
(què podem fer per avançar). La segona part de la trobada era un
intercanvi entre centres sobre accions de canvi que havien dut a
terme al centre mateix amb l’ús de l’Espiral d’Indagació.

En ser la 12a trobada la darrera, es va fer un repàs del que havien estat els
dos anys de procés, amb un recordatori sobre el marc d’escola nova, refle­
xionant sobre els factors clau del procés de canvi, i fent memòria i com­
partint els avenços de dos anys fent xarxa, on els participants havien de
mostrar en un pòster tot el que han construït, com han treballat en xarxa
i relacionar­ho amb els recursos i les eines que ha ofert el programa.

Fins aquí hem descrit l’operativa desplegada en l’estratègia Xarxes, amb
la descripció de cadascuna de les fases per avançar en el camí del canvi
dels centres. L’acompanyament s’ha realitzat a través de les trobades
que han estat orquestrades per les dinamitzadores de xarxa, les quals han
tingut un rol de facilitadores del procés. Vegem a continuació en què
han consistit.

b) La dinamització de les trobades de Xarxes com a estratègia
de facilitació del procés
Les dinamitzadores de xarxa tenien com a objectiu orientar i impulsar
els centres cap a un horitzó comú, aportant mecanismes de reflexió con­
junta, formació i metodologies contrastades per a l’assoliment dels ob­
jectius de canvi de cada centre. Els centres havien de reflexionar sobre
l’horitzó de canvi (saber on anem) i el camí per arribar­hi (saber com
anar­hi).

Abans de cada trobada, s’organitzava una sessió amb les dinamitzadores
de cada xarxa, facilitada per l’equip Xarxes EN21 per tal de treballar el
contingut i les metodologies que s’utilitzarien a la trobada següent, i se’ls

El programa Escola Nova 21 71

proveïa d’una guia metodològica i el material necessari per poder dina­
mitzar la trobada. Per a la preparació dels continguts, metodologies i re­
cursos a utilitzar es va crear una comissió metodològica formada per
l’equip Xarxes EN21, quatre dinamitzadores de xarxes locals (una de cada
demarcació) i dos tècnics de la Diputació de Barcelona.

L’objectiu d’aquestes sessions de formació era reforçar el rol de les dina­
mitzadores de Xarxes, potenciant el seu paper de facilitadores, que con­
sistia a orientar i gestionar la sessió assegurant que els objectius del grup
s’assolien amb eficàcia, amb una bona participació, reflexió col·lectiva i
animant al debat i l’exposició de diferents punts de vista. El facilitador
havia d’adoptar sempre una posició neutra, no podia donar respostes,
atès que els participants havien de trobar­les per ells mateixos.

Aquestes formacions prèvies a les trobades van ser el mecanisme per
traslladar a totes les persones dinamitzadores de xarxa els continguts, les
metodologies i els recursos a utilitzar a la trobada, de manera que es va
poder dur a terme un procés paral·lel en totes les xarxes perquè avances­
sin en el camí del canvi simultàniament.

El programa també va crear un espai virtual de treball per a les dinamit­
zadores per tal d’intercanviar i compartir reflexions i aprenentatges, dub­
tes, etc. Al final de cada curs, el programa va organitzar una sessió de
valoració del curs amb totes les dinamitzadores de Xarxa.

Per reforçar el rol de les persones dinamitzadores, es van organitzar al­
guns cursos de formació en metodologies i dinàmiques participatives, o
el curs específicament orientat al rol de les dinamitzadores: «Repensant
l’educació avui. Compartim i construïm el canvi educatiu». Aquest
curs anava adreçat a les dinamitzadores de les 31 Xarxes Locals EN21 de
la demarcació de Barcelona, i tenia els objectius de conèixer els elements
bàsics en processos d’innovació educativa, comprendre i valorar la im­
portància de l’aprenentatge col·laboratiu, i transferir els coneixements
apresos a la realitat local pròpia.

https://www.diba.cat/en/web/educacio/-/la-dinamitzacio-local-clau-per-la-transformacio-educativa
https://www.diba.cat/en/web/educacio/-/la-dinamitzacio-local-clau-per-la-transformacio-educativa

72 Escola Nova 21: Per una educació de qualitat per a tothom

Tal com s’aprecia a la Figura 6, l’estratègia seguida es va estructurar en
dos blocs. Un primer bloc el primer any (curs 2017­2018), amb dinàmi­
ques fixes i molt pautades, per donar referències del canvi i el camí del
canvi, i un segon bloc (curs 2018­2019), amb continguts adaptats a cadas­
cuna de les xarxes.

La dinamització de totes les trobades, amb excepció de la primera, que va
ser facilitada per l’equip Xarxes EN21, la van realitzar les dinamitzado­
res de les diferents xarxes territorials. A nivell territorial el desplegament
de xarxes, tal com s’ha dit anteriorment, va ser diferent. A la Província de
Barcelona (excloent­hi Barcelona ciutat), les dinamitzacions van anar a
càrrec dels tècnics municipals, mentre que a la resta de demarcacions pro­
vincials se’n van encarregar quatre tècniques del Departament d’educació.

TAULA 2

Temps de durada de les principals accions d’orientació al canvi (Xarxes)

ACCIÓ FASE 1
 SENSIBILITZACIÓ

FASE 2
CAPACITACIÓ

FASE 3
TRANSFORMACIÓ

FASE 4
EMPODERAMENT

PROGRESSIU

Generació de capacitats de les persones dinamitzadores

Formació inicial
persones
dinamitzadores

4 hores – – –

Formacions
de cada sessió

4 hores/
sessió

2 sessions

4 hores/
sessió

4 sessions

4 hores/
sessió

2 sessions

4 hores/
sessió

4 sessions

Sessions
de valoració
del curs

– – 3 hores 3 hores

Sessions de xarxes

Sessions de
dinamització

4 hores/
sessió

2 sessions

4 hores/
sessió

4 sessions

4 hores/
sessió

2 sessions

4 hores/
sessió

4 sessions

Font: Elaboració pròpia.

El programa Escola Nova 21 73

FIGURA 6

Teoria del programa: estratègia d’orientació al canvi (Xarxes)

Font: Elaboració pròpia.

Sessions de formació dinamització de xarxes + plataforma virtual

Referents
«educa­
ció
avança­
da».

Proposta
«educació
de qua litat»
divulgació
fonaments.

Compartir
el replan­
tejament
del pro­
pòsit
educatiu.

Implicació
claustres
i famílies.

Definició
del centre
que es
vol
esdeve­
nir.

Capacita­
ció en la
creació
de la visió
centre.

Provar
per
aprendre.

Capacita­
ció gestió
de petits
canvis
(espiral
indaga­
ció).

Cele­
bració
reconei­
xement
d’èxits.

Celebració
1 any
Xarxes.

Reflexió i
sobre la
transfor­
mació
educativa
al centre.

Ideació i
testatge
de canvis.

Passem
a l’acció.

Reflexió
fonamen­
tada a
través de
l’ús de la
Rúbrica
de canvi
(brúixola).

Aprenen­
tatge
horitzontal:
Treball en
xarxa.

Visites
centres
de la
mostra.

Crear
sinergies
amb
altres
centres.

Reflexió i
identifica­
ció canvis
als
centres.

Centres
empo­
derats.

Repàs
de dos
anys de
Xarxes.

Celebra­
ció 2n
any
Xarxes.

Bastida
(reflexio­
nem sobre
un tema).

Espiral
d’indaga­
ció.

Equips
directius
i impulsors
es prepa­
ren per al
canvi.

Formació
inicial
equips
directius.

Els centres
reflexio­
nen sobre
marc
escola
avançada.

Enquesta:
Autodiag­
nòstic
centres.AC

CI
O

N
S

RE
SU

LT
AT

S
ES

PE
RA

TS

9a 10a 11a 12a4a3a 5a 6a

Jornada
«Acti-
vem el
canvi»
Curs
UOC

7a2a

Creació i
formació
inicial
equips
impulsors.

8a1a

TRANSFORMACIÓ EMPODERAMENTCAPACITACIÓCRISI I OPORTUNITAT

Curs 2018-19Curs 2017-182017 (abril)

I OE
FASES

74 Escola Nova 21: Per una educació de qualitat per a tothom

Destinataris
De la mateixa manera que amb l’estratègia Mostra, el perfil dels centres
que han participat en l’estratègia d’orientació al canvi a través de la dina­
mització de xarxes territorials ha pogut determinar les expectatives i els
resultats assolits del procés. L’estratègia Xarxes s’adreçava a qualsevol
centre educatiu de Catalunya? En aquest cas, dos factors han determinat
les característiques dels centres que han participat en aquesta estratègia:
la voluntat de transformació dels centres, que ha motivat la sol·licitud de
participació en el programa, i la distribució territorial d’aquests.

• Centres amb voluntat de transformació integral
 L’estratègia Xarxes EN21 s’ha orientat als centres educatius que,

havent sol·licitat participar en el procés de transformació, no van
ser seleccionats per configurar la mostra de centres per al procés
de canvi intensiu. En aquest sentit, l’estratègia Xarxes ha donat co­
bertura a tots els centres que van adherir­se al programa amb la
voluntat d’iniciar un procés de transformació (494 centres adhe­
rits al Programa).

 Aquest fet ha determinat en bona mesura la seva motivació a l’hora
de participar en el procés, així com les expectatives que aquests
centres podien tenir amb el programa.

• Agrupacions de centres amb lògica territorial
 Els centres adherits al programa han configurat xarxes territorials

per raó de proximitat geogràfica, amb una estructura d’entre 6 i 10
centres per xarxa. El resultat d’aquesta agrupació ha generat xarxes
amb composicions diverses, amb centres de diferents titularitats,
projectes educatius, etapes, dimensions i graus de complexitat.

 En total s’han organitzat 64 xarxes locals formades per 5­12 centres
cadascuna. Aquestes xarxes locals han estat dinamitzades atenent
tres situacions o marcs de col·laboració diferents (Figura 7):
– A la província de Barcelona, en col·laboració amb la Diputació

de Barcelona: 28 xarxes.

https://www.escolanova21.cat/les-xarxes-locals-orientacio-al-canvi-a-gran-escala-2/centres-de-les-xarxes/
https://www.escolanova21.cat/les-xarxes-locals-orientacio-al-canvi-a-gran-escala-2/centres-de-les-xarxes/

El programa Escola Nova 21 75

– A les províncies de Girona, Lleida, Tarragona i a les Terres de
l’Ebre, en col·laboració amb el Departament d’Educació: 10 xar­
xes (4 xarxes a Girona, 2 xarxes a Lleida, 3 xarxes a Tarragona i 1
xarxa a les Terres de l’Ebre).

FIGURA 7

Distribució de les Xarxes d’Escola Nova 21

Font: Escola Nova 21.

XARXES PER
AL CANVI

118 Centres

26 Xarxes
Lideratge:
Consorci
d’Educació de
Barcelona

264 Centres

28 Xarxes
Dinamització:
Municipis amb el
suport de la Diputació
de Barcelona

112 Centres

10 Xarxes
Dinamització:
Generalitat de
Catalunya

 494
Escoles i instituts han
format part del programa

articulats en

64 XARXES
LOCALS

76 Escola Nova 21: Per una educació de qualitat per a tothom

– A Barcelona, en col·laboració amb el Consorci d’Educació de
Barcelona i l’Associació de Mestres Rosa Sensat i l’Institut de Ci­
ències de l’Educació de la Universitat Autònoma de Barcelona
(ICE­UAB): 26 xarxes.23

Una vegada plantejada la lògica estratègica i operativa del programa, pas­
sem a explicar en què ha consistit l’avaluació realitzada: quins han estat
els objectius i com s’ha portat a terme.

23. En aquest cas, el Consorci d’Educació de Barcelona, Escola Nova 21, l’ICE­UAB i
Rosa Sensat estableixen un conveni per a la innovació pedagògica exclusiu de la ciutat
de Barcelona: Xarxes per al canvi. El projecte es du a terme en tres fases. A la primera
(curs 2016­17) es constitueixen 19 xarxes territorials de 6­10 centres educatius cada una,
basats en la proximitat. En aquesta primera fase s’hi incorporaren els centres que forma­
ven part del programa Eines per al Canvi. En la segona i tercera fases (cursos 2017­18 i
2018­19) s’hi han anat incorporant altres centres amb motivació per sostenir un procés
de canvi transformatiu i de col·laboració amb la xarxa. El model de les Xarxes i el pla de
treball desplegat ha anat a càrrec de personal del Consorci.

Objectius de l’avaluació2

79

Objectius

L’avaluació ha tingut com a finalitat generar aprenentatges sobre la cohe­
rència del programa, la seva implementació, i l’eficàcia i eficiència en
l’impuls de canvis en els centres educatius.

La necessitat de conèixer en quina mesura el programa ha assolit els seus
objectius, en aquest cas ampliar les capacitats dels equips docents per
 impulsar la transformació dels centres i generar les condicions perquè ho
puguin portar a terme, ha resultat especialment important en tractar­se
d’un programa d’innovació per ell mateix. Recordem, tal com vèiem en
l’apartat de la Teoria del Canvi, que el propòsit del programa ha estat vali­
dar l’eficàcia d’una estratègia de transformació integral dels centres edu­
catius valoritzant l’experiència acumulada dels centres i docents, per
nodrir la política pública i possibilitar la transformació de tots els centres
educatius. En aquest context, l’avaluació ha estat centrada en la generació
d’aprenentatges d’una banda, i en la rendició de comptes de l’altra.

Les preguntes a les quals ha volgut respondre l’avaluació, que es poden
ordenar en tres grans blocs (l’anàlisi dels canvis, l’anàlisi de la implemen­
tació i dels seus resultats, i l’anàlisi dels condicionants en l’impuls del
canvi, han estat:

80 Escola Nova 21: Per una educació de qualitat per a tothom

• Pel que fa als canvis impulsats:
1. En quina mesura s’han produït canvis en els centres? Quins

canvis s’hi han produït? Com s’han distribuït aquests canvis en­
tre els centres?

2. Quin ha estat el grau d’extensió dels canvis en els centres? Quins
canvis han estat més estesos, és a dir, han avançat més en el pro­
cés d’ideació­assaig­validació­escalatge?

3. En quina mesura els canvis s’han traslladat en una transforma­
ció de les pràctiques d’aprenentatge i d’avaluació que es reflec­
teixi en els horaris lectius?

4. Hi ha diferències entre els centres en els canvis impulsats? Les
possibles diferències responen a variables com ara la titularitat,
etapes educatives, dimensió o grau de complexitat?

• Pel que fa a la implementació dels instruments i els seus
resultats:
5. En quina mesura les accions han estat desplegades, les eines

utilitzades i l’acompanyament a cada centre realitzat? Han estat
tots els instruments i eines utilitzats de la mateixa manera?

6. En quina mesura l’aplicació del protocol d’acompanyament in­
tensiu ha tingut els resultats esperats?

7. Hi ha diferències entre centres en l’ús dels instruments del pro­
tocol i l’assoliment dels resultats esperats?

8. Existeix correlació entre els resultats de les accions de transfor­
mació i el grau de transformació de les pràctiques en els cen­
tres?

9. Quins han estat els instruments més determinants per als cen­
tres en el procés de transformació?

Objectius de l’avaluació 81

• Pel que fa als factors condicionants de la implementació
i els canvis:
10. Quins factors han condicionat l’impuls dels canvis?
11. De quina manera els centres han gestionat aquests condicio­

nants? Quin tipus de mecanismes han desplegat per supe­
rar­los?

12. De quina manera el programa ha ampliat les capacitats dels
centres en la gestió dels condicionants?

Finalment, l’avaluació també ha volgut copsar el grau de satisfacció dels
centres i equips docents amb el programa, valorant la seva percepció so­
bre la utilitat del programa en l’impuls de canvis concrets (per exemple,
organitzatius, de pràctiques, de relació amb l’entorn, etc.) i identificant
els efectes que hagi pogut tenir en la transformació d’aspectes com ara
l’actitud davant del canvi, les lògiques d’acció i les capacitats per gestio­
nar­lo.

Metodologia3

85

Un cop exposats els objectius de l’avaluació, passem a presentar la meto­
dologia seguida exposant les fases del procés, les eines per a la generació
d’evidències, així com els mecanismes de seguiment de l’avaluació.

Procés

El procés d’avaluació, que ha tingut una durada de 12 mesos, s’ha desple­
gat a través de quatre fases orientades a:

1. La comprensió de la lògica del programa i revisió de documentació
generada.

2. L’elaboració d’instruments per a la recollida d’evidències.
3. La implementació de les activitats de recollida d’evidències.
4. L’anàlisi dels resultats obtinguts i redacció de l’informe d’avaluació.

En la fase 1 de comprensió de la lògica del programa i de revisió
 documental, el fet que l’avaluació s’iniciés abans de la finalització del
programa ha permès observar algunes de les activitats pròpies del pro­
grama.24 Amb l’objectiu de completar i contrastar l’observació i l’anàlisi

24. Per a l’estratègia Mostra es van observar dues sessions de facilitació amb equips

86 Escola Nova 21: Per una educació de qualitat per a tothom

documental, s’han portat a terme 14 entrevistes a agents clau en el des­
plegament del programa.25

En la fase 2, els instruments elaborats s’han orientat a la recollida
d’evidències dels canvis esdevinguts, dels resultats de les accions porta­
des a terme i dels condicionants que han pogut dificultar­los.

Per a l’estratègia Mostra, les eines han estat una matriu de valoració de
canvis i una matriu de valoració de resultats. El disseny de la matriu
de canvis, que ha sintetitzat les components i els criteris de la Rúbrica de
Canvi i ha integrat el marc de referència sobre els principis de l’aprenen­
tatge i el propòsit educatiu, ha comptat amb la participació d’una comis­
sió tècnica de pilotatge constituïda per persones de l’equip del programa,
persones del Departament d’Educació de la Generalitat i d’experts en l’àm­
bit educatiu.26 Aquest procés de disseny i validació de l’eina s’ha desplegat
en tres sessions de treball de la comissió considerant els aspectes següents:

1. Que fos completa pel que fa a la valoració de totes les dimensions i
els aspectes de canvi.

2. Que permetés el registre d’evidències d’aspectes concrets i que, per
tant, s’evités la redundància.

3. Que assegurés una valoració objectivada dels canvis entre l’equip
de persones facilitadores de la sessió que utilitzarien l’eina en els
diferents centres.

 impulsors i es van acompanyar dues visites a centres impulsors. Per a l’estratègia Xarxes
es van observar dues sessions de dinamització de les xarxes i una sessió de formació de
les persones dinamitzadores.
25. Els agents entrevistats van ser: equip del programa responsable del desplegament de
l’estratègia Mostra com Xarxes (n=4), experts en l’àmbit educatiu (n=2), equips directius
de centres de la Mostra (n=2), equips directius de centres impulsors (n=2) i persones di­
namitzadores de les Xarxes (n=4).
26. Del Departament d’Educació han participat el Josep Plancheria, la Pepita Corominas,
el Joaquim Núñez, l’Elvira Borrell, el Josep Biayna, el Toni Garcia, la Meritxell Margalef, la
Iolanda Arboleas i el Jesús Moral. Com a persones expertes han participat l’Antoni Zabala
i la Coral Regí. Com a membres del Programa han participat el David Pérez i la Jara Costa.

Metodologia 87

FIGURA 8

Procés d’avaluació del programa Escola Nova 21

Font: Elaboració pròpia.

Formació avaluadors
(Departament Ed.)

Jornada avaluació amb
membres equip impulsor
de cada centre (5 hores) +
Sessió en el marc Escola
d’Estiu 2019

Enviament a membres
equips impulsors

Focus grup Mostra
+

Focus grup
facilitadors mostra

+
Focus grup

Comissió Pilotatge

Qüestionari
autoadministrat en línia

Seguiment

• Revisió documentació
externa i interna.

• Dades i qüestionaris
existents.

Entrevistes a informants
claus:

• Equip EN21 (2).
• Centres mostra (2).
• Centres impulsors (2).
• Facilitadors

Mostra (2).
• Dinamitzadors

Xarxes (2).

IMPLEMENTACIÓ I CANVIS CONDICIONANTS

ELABORACIÓ
INFORME

AVALUACIÓ

• Contribució eines
i facilitació al canvi

• Obstaculitzadors
i acceleradors

• Condicionants
interns i externs

• Visió global

• Impulsors
• Facilitadors
• Docents

Qüestionari centres
educatius Xarxes:
implementació + canvis

• Punt partida centre
• Canvis en: Cooperació,

Autonomia, Orientació.
• Canvis concrets centre.
• Valoració procés

i dinamitzadors.

2 sessions en centres
(Mostra): implementació
+ canvis

• Punt partida centre
• Ús instruments i

valoració resultats.
• Canvis produïts.
• Reflexions qualitatives.

ANÀLISI
2

TREBALL DE CAMP 2ANÀLISI
1

TREBALL DE CAMP 1ELABORACIÓ
INSTRUMENTS AVALUACIÓ

REVISIÓ DOCUMENTAL
 I EXPLORACIÓ

Model avaluació Eines avaluació 1a anàlisi 2a anàlisi

1 2 3 4

Comissió
de pilotatge
(contrast)

88 Escola Nova 21: Per una educació de qualitat per a tothom

4. Que possibilités el registre de valoracions qualitatives.
5. Que fos senzilla i intuïtiva per al seu ús.

L’eina ha estat dotada d’una guia per a la dinamització de la sessió d’ava­
luació en la qual s’utilitzaria.

Una vegada concretada l’eina, s’ha portat a terme una sessió pilot d’ava­
luació dels canvis i validació de l’eina en un centre de la Mostra. En
aquesta sessió hi ha assistit el grup de persones del Departament d’Edu­
cació que dinamitzarien la sessió en els centres amb l’objectiu de com­
prendre el funcionament de l’eina i harmonitzar criteris de facilitació i
registre de les evidències.

Per a l’estratègia Xarxes, l’eina dissenyada ha consistit en un qüestio­
nari en línia per als centres participants orientat a conèixer­ne la percep­
ció sobre la implementació, els resultats i els canvis impulsats des de
l’estratègia Xarxes. Per al disseny del qüestionari es va crear una comissió
formada per la persona responsable de l’estratègia Xarxes i la persona
coordinadora de gestió del coneixement del programa d’EN21, la perso­
na coordinadora del programa de la Fundació Jaume Bofill i per l’equip
avaluador. Al llarg de diverses sessions, aquesta comissió va dissenyar el
qüestionari vetllant perquè abordés tots els aspectes d’interès (imple­
mentació de les xarxes, resultats i canvis impulsats) i fos realitzable per
part dels centres.

En la fase 3 de recollida d’evidències, i pel que fa a l’estratègia Mostra,
les activitats que s’han portat a terme han estat dues. La primera ha estat
una sessió de valoració dels canvis esdevinguts. La segona ha estat una
sessió de valoració de l’ús dels instruments, dels seus resultats i de la seva
contribució als canvis en cada centre.

En la primera sessió, realitzada en cada centre educatiu amb els equips
impulsors i docents de tots els cicles, personal del Departament d’Edu­

Metodologia 89

cació27 ha dinamitzat la reflexió i valoració dels canvis esdevinguts regis­
trant les evidències proveïdes pels equips docents.28

En la segona sessió, realitzada durant la tercera escola d’estiu del progra­
ma, un grup de persones dinamitzadores (entre les quals hi ha hagut per­
sonal de centres impulsors, membres de l’equip del programa, personal
de la Fundació Jaume Bofill i l’equip d’avaluació) han facilitat la refle­
xió de tots els equips impulsors dels centres de la Mostra entorn a la im­
plementació del programa i els seus resultats.

Pel que fa a l’estratègia Xarxes, el qüestionari ha estat enviat a tots els
centres participants (337 centres), excloent­hi els de la ciutat de Barcelo­
na.29 El qüestionari ha estat dirigit als equips impulsors i directius. Du­
rant el període de resposta, s’ha realitzat seguiment del grau de resposta
dels centres duent a terme recordatoris sobre la importància de fer­lo. El
nombre dels que han respost el qüestionari ha estat 179, que representa
el 53 % dels centres participants. Dels centres que han respost, el 72 %
(129) han estat centres públics i el 28 % (51 centres) concertats, la qual
cosa és una distribució representativa del conjunt de centres del sistema
educatiu català.30

En la fase 4 d’anàlisi de resultats i redacció de l’informe d’avaluació,
pel que fa a l’estratègia Mostra, s’ha tractat la informació generada segons
les variables d’anàlisi establertes per visualitzar els resultats per centre i

27. Aquestes persones, de la Subdirecció General de la Inspecció d’Educació i de la Di­
recció General d’Innovació, Recerca i Cultura Digital, han estat: el Joaquim Núñez,
 l’Elvira Borrell, el Jordi Serarols, el Manel Español, la Carolina Carrillo, la Immaculada
Obiol, la Pepi Boada, l’Anna Torruella, el Juanjo Gómez i l’Adam Manyé. Cada un d'ells ha
dinamitzat entre dues i tres sessions en diferents centres.
28. Les persones facilitadores de les sessions de valoració dels canvis van participar en
una prova pilot de l’eina d’avaluació en un centre educatiu de la Mostra, i en una sessió
posterior per harmonitzar criteris i abordar l’ús de l’eina.
29. No s’han inclòs en l’avaluació les Xarxes de la ciutat de Barcelona, donat que el pro­
grama no ha participat directament en la seva dinamització.
30. Dels 5455 centres del sistema educatiu a Catalunya, el 70 % són de titularitat pública
i el 30 % concertada (Font: Directori de Centres Educatius del Departament d’Educació).

90 Escola Nova 21: Per una educació de qualitat per a tothom

de manera agregada. En dues sessions de contrast dels resultats amb els
equips tècnics i directius d’Escola Nova 21 i la Fundació Jaume Bofill
s’han fet aflorar aspectes interpretatius a ser explorats posteriorment amb
grups deliberatius. També s’han detectat altres possibles anàlisis que po­
dien ser rellevants. Per a la identificació dels factors condicionants del
desplegament del programa i dels canvis, en aquesta fase s’han realitzat
grups deliberatius o focals en els quals, a partir de la presentació dels re­
sultats preliminars, les persones assistents han reflexionat sobre els fac­
tors facilitadors i els que han dificultat els canvis, tant interns dels centres
com sistèmics. Aquests grups han estat tres:

1. El d’equips directius dels centres de la mostra.
2. El de persones facilitadores del programa.
3. El de la comissió de pilotatge amb el Departament d’Educació de la

Generalitat i experts en l’àmbit educatiu.

Pel que fa a l’estratègia Xarxes, s’han agregat i processat les respostes al
qüestionari en línia, del qual s’han depurat els formularis amb respostes
incompletes. L’anàlisi realitzada ha permès elaborar un document de re­
sultats preliminars que ha nodrit una reflexió interpretativa final amb la
Comissió de pilotatge.

Eines

Estratègia Mostra: matriu de canvis i matriu
d’implementació

L’objectiu de la matriu de canvis ha estat recollir la percepció dels cen­
tres sobre els canvis esdevinguts i als quals ha contribuït el programa.

L’eina ha consistit en una graella o matriu en la qual, per dimensions
(5 dimensions), s’han especificat els ítems de possible canvi (59 ítems)

Metodologia 91

ordenats per criteris (14 criteris) (Figura 9).31 En les columnes s’han dis­
posat els dos aspectes que s’han valorat:

1. El grau de canvi amb relació a l’any 2016, quan s’inicia el programa.32
2. L’extensió del canvi dins dels centres educatius.33

A banda d’aquesta matriu, desplegant l’anàlisi de les transformacions de
les pràctiques educatives i d’avaluació, també s’ha dissenyat un protocol
d’anàlisi dels horaris lectius per identificar les activitats que compleixen
els criteris de referència.

L’objectiu de la matriu d’implementació ha estat, d’una banda, recollir
la valoració dels centres sobre la realització de les accions proposades pel
programa, així com l’ús dels instruments i eines. D’altra banda, l’interès
també ha estat recollir la percepció dels centres sobre l’assoliment dels
resultats esperats de les accions i els instruments del programa.

L’eina ha constat de dos mòduls. El primer ha consistit en una graella o
matriu en la qual, per a cada fase del programa (3 fases), s’han especificat
les accions portades a terme per a cada instrument. En les columnes
s’han disposat els dos aspectes a valorar:

1. El grau de realització de l’acció o ús de l’instrument. 34

2. El grau d’assoliment dels resultats esperats de cadascun d’ells.35

31. Es poden consultar els ítems de canvi al web del programa: https://www.escolano­
va21.cat/avaluacio­del­programa.
32. Valorat a través de 5 graus d’intensitat de canvi: 1) no s’ha donat el canvi, 2) gens de
canvi perquè ja es feia, 3) poc canvi, 4) bastant canvi, 5) molt canvi.
33. Valorat a través de 4 graus de cobertura del canvi: 1) hi hem reflexionat, 2) hem portat
a termes primeres experiències de canvi, 3) hem estès el canvi a altres cursos i cicles,
4) hem generalitzat el canvi a nivell de centre.
34. Valorat a través de 3 graus d’ús dels instruments o realització de les accions: 1) no
utilitzat/realitzat, 2) parcialment utilitzat/realitzat, 3) utilitzat/realitzat.
35. Valorat a través de 5 graus d’assoliment dels resultats: 1) no assolit, 2) poc assolit, 3)
mitjanament assolit, 4) bastant assolit i 5) completament assolit.

https://www.escolanova21.cat/avaluacio-del-programa
https://www.escolanova21.cat/avaluacio-del-programa

92 Escola Nova 21: Per una educació de qualitat per a tothom

El segon mòdul de l’eina ha tingut com a objectiu identificar els instru­
ments que han resultat determinants per als centres en l’assoliment dels
objectius de cada fase, identificant els canvis concrets als quals han con­
tribuït. En uns fulls preparats amb aquest propòsit, els equips impulsors
han esquematitzat mitjançant diagrames de flux les cadenes de canvi per
als instruments considerats com a més determinants.

FIGURA 9

Estructura de l’eina de valoració dels canvis

Font: Elaboració pròpia.

 Ítems de
possible canvi

3. Personalització
de l’aprenentatge

 5

14. Col·laboració
amb agents
externs per millorar
l’organització 3

1. Educació
inclusiva
i orientadora

 3

2. Desenvolupament
de competències
per ser, conviure,
fer i conèixer 3

4. Aprenentatge
col·laboratiu entre
aprenents 2

13. Col·laboració amb agents
externs per millorar la pràctica
educativa 5

7. Avaluació
continuada
que acompanya
el procés
d’aprenentatge 4

8. Participació
d’una diversitat
d’actors 4

9. Diversos
instruments
i mesures en
la recollida
d‘evidències

 4

5. Adaptació i reconfiguració
dels espais d’aprenentatge

 3

11. Disposició
d’espais i temps 512. Col·laboració

amb docents 5

6. Enfocament
globalitzador 3

10. Lideratge compartit
i distribuït 5

PRÀCTIQUES
D’APRENEN-

TATGE

2

3

4 5

6

7

12

ORGANITZACIO
DE CENTRE

10

9

11

13

AVALUACIÓ
8

PROPÒSIT1

14 RELACIONS
AMB L’ENTORN

Metodologia 93

Xarxes: el qüestionari en línia

El qüestionari en línia ha tingut com a objectiu valorar la contribució del
programa a orientar els centres i empoderar­los en la generació de con­
dicions de canvi.

Per fer­ho s’han formulat 29 preguntes, majoritàriament de resposta mul­
tiopció, per conèixer la percepció dels centres sobre:

1. La implementació del programa (per exemple, sobre el rol de les
persones dinamitzadores, la transferència al centre dels continguts
i reflexions generades a les xarxes i aspectes d’assistència, entre
d’altres).

2. Els resultats assolits (per exemple, en termes d’orientació i de ge­
neració de condicions per al canvi, com ara la configuració d’equips
d’impuls del canvi, l’ampliació del coneixement dels fonaments
sobre com aprenen les persones, l’establiment d’un horitzó de can­
vi, la generació d’un clima favorable al canvi, etc.) i la contribució
del programa en l’impuls de canvis concrets en els àmbits i criteris
establerts de referència del marc d’«educació de qualitat».

El qüestionari també ha inclòs preguntes obertes sobre els factors condi­
cionants de la implementació i resultats del programa, així com un apar­
tat final per possibilitar que els centres destaquessin el que consideressin
convenient.

Seguiment

El seguiment extern del procés d’avaluació ha estat realitzat en una co­
missió mixta que ha constituït un espai de contrast sobre el disseny, la
implementació i els aprenentatges de l’avaluació.

94 Escola Nova 21: Per una educació de qualitat per a tothom

La comissió ha estat conformada per perfils diversos i complementaris,
però amb visió i perspectiva respecte del projecte d’avaluació. Hi ha par­
ticipat personal tècnic i directiu del Departament d’Educació, més con­
cretament de la Direcció General d’Innovació, Recerca i Cultura Digital,
de la Subdirecció General de la Inspecció d’Educació, i de la Subdirecció
General de la Funció Directiva i Lideratge Pedagògic. També hi han par­
ticipat responsables d’Escola Nova 21 i de la Fundació Jaume Bofill.

La comissió de pilotatge s’ha reunit 4 vegades per conèixer, nodrir i
validar:

1. L’enfocament, preguntes i procés d’avaluació.
2. Les eines d’avaluació.
3. L’anàlisi preliminar dels resultats.
4. Els resultats finals de l’avaluació.

Resultats4

97

Presentació dels resultats

Una vegada presentats els objectius i la metodologia de l’avaluació, passem
a exposar­ne els principals resultats. En un primer apartat ens focalitza­
rem en l’estratègia d’impuls intensiu del canvi en els centres de la Mostra.
En un segon apartat, abordarem l’altra estratègia desplegada pel progra­
ma, la d’orientació al canvi dels centres a través de xarxes territorials locals.

Tal com s’explica en la secció de metodologia, per a les dues estratègies,
l’avaluació ha volgut generar evidències sobre quatre principals qüesti­
ons. La primera són els canvis o transformacions esdevinguts en els cen­
tres, explorant què ha canviat en els tres anys de durada amb relació als
aspectes que configuren el marc d’una «educació de qualitat» de referèn­
cia. Per entendre la contribució del programa en aquests canvis, la se gona
i tercera qüestió analitzades han estat la implementació de l’operativa del
programa, és a dir, la mesura en la qual s’han realitzat les accions plani­
ficades i els instruments i les eines han estat utilitzats, així com el grau
d’assoliment dels resultats esperats.36 Cal mencionar que per a cada una

36. Imaginem que el programa hagués realitzat una part molt petita del que es planteja­
va, però que s’observessin molts canvis en els centres. En aquesta situació tindríem molts
indicis per pensar que el programa no ha estat la principal palanca de canvi.

98 Escola Nova 21: Per una educació de qualitat per a tothom

d’aquesta qüestions, primer presentem una anàlisi global i després una
anàlisi de les possibles diferències entre centres en funció de la seva titu­
laritat, etapes educatives, dimensió i complexitat. Finalment, l’avaluació
també ha identificat per a cada una de les estratègies desplegades (mos­
tra i xarxes) els principals factors que han pogut condicionar l’impuls del
canvi i les lliçons apreses.

Estratègia d’impuls intensiu del canvi:
Mostra

Canvis en els centres educatius

S’han produït canvis en els centres durant el programa?
L’exploració dels canvis esdevinguts en els centres educatius de la Mostra
durant la seva participació en el programa ha permès conèixer tres prin­
cipals qüestions: la primera és si hi ha hagut canvis en aquells aspectes o
ítems en els quals el programa pretenia incidir amb relació al 2016, la
segona és quina ha estat l’extensió d’aquests canvis, i la tercera és quina
ha estat la repercussió que aquests canvis han tingut en la configuració i
el tipus de temps lectiu.

El grau de canvi
• Balanç global. Amb relació a la primera qüestió sobre el grau de

canvi, es constata que al llarg dels 3 anys de funcionament del pro­
grama una part important dels ítems o aspectes en els quals prete­
nia incidir (82 % dels ítems) s’haurien transformat amb relació al
2016, segons els centres (Gràfic 2). Per a una part important (68 %
dels ítems) el canvi ha estat rellevant.

 En el Gràfic 3, que mostra aquesta distribució, s’aprecia en la pri­
mera columna que per a la majoria dels centres (16; 55 %) la propor­
ció dels ítems o aspectes analitzats del marc de referència que
haurien canviat de manera rellevant ha estat alta (entre el 50 % i el

Resultats 99

75 % dels ítems) i que per a una part important de centres (11; 38 %)
aquesta proporció encara hauria estat més alta (més del 75 % dels
ítems de canvi).

GRÀFIC 3

Distribució dels centres segons grau de canvi en els ítems valorats
amb relació al 2016 (%)

Font: Elaboració pròpia.

38

55

3
3

3

97

21

79

100

50

0
 Molt i bastant Poc Gens, ja es feia el 2016 No s’ha donat

100

GRÀFIC 2

Grau de canvi en els ítems valorats amb relació al 2016

Font: Elaboració pròpia.

 Molt

 Bastant

 Poc

 Gens, ja es feia el 2016

 No s’ha donat

3 %

12 %

47 %

23 %

15 %

 Entre 0 % i 25 % Entre 25 % i 50 % Entre 50 %  i 75 % Més del 75 %

100 Escola Nova 21: Per una educació de qualitat per a tothom

 En el Gràfic 4, que mostra la valoració del grau de canvi realitzada
per cada centre, s’aprecia com la proporció d’ítems que no han can­
viat perquè ja es donaven l’any 2016 ha estat inferior al 10 % per a la
majoria dels centres.

GRÀFIC 4

Grau de canvi amb relació al 2016, per centre (%)

Nota: Centres anonimitzats. Font: Elaboració pròpia.

 Molt Bastant Poc Gens, ja es feia el 2016 No s’ha donat

0 20 40 60 80 100

0 20 40 60 80 100

Resultats 101

• Per dimensions i criteris. Si mirem la distribució dels canvis s’ob­
serva, en primer lloc, que en totes les dimensions del marc de refe­
rència (propòsit, pràctiques d’aprenentatge, avaluació, organització
de centre i relació amb l’entorn) s’han donat canvis rellevants amb
relació al 2016, si bé per a algunes aquesta proporció ha estat supe­
rior que per a d’altres. És el cas de les dimensions de propòsit, pràc­
tiques educatives, avaluació i organització de centre en les quals, tal
com s’aprecia en el Gràfic 5, entre el 75 % i 79 % dels ítems haurien
canviat de manera rellevant amb relació al 2016 (franges «molt» i
«bastant» del gràfic). En segon lloc, mirant en quines de les dimen­
sions han esdevingut els canvis en cada centre, destaca el fet que la
pràctica totalitat d’aquests han realitzat canvis importants en les
cinc dimensions.37 En el Gràfic 6, on es mostra per a cada centre la
distribució dels canvis rellevants entre les dimensions, apreciem
que la pràctica totalitat d’aquests han tingut una part significativa
de canvis en cada dimensió.

37. En el Gràfic s’observa un centre que no hauria realitzat canvis en la dimensió del
propòsit educatiu amb relació al 2016. Aquest centre educatiu ha valorat que ja s’havia
iniciat la reflexió i el procés d’integració del propòsit educatiu en les pràctiques abans
d’iniciar­se el programa.

GRÀFIC 5

Grau de canvi en els ítems valorats amb relació al 2016, per dimensions (%)

Font: Elaboració pròpia.

100

50

0
 1. Propòsit 2. Pràctiques 3. Avaluació 4. Organitz. centre 5. Rel. entorn

 Molt Bastant Poc Gens, ja es feia el 2016 No s’ha donat

18

43

3
3

32

2

54

13
3

24

10

51

14
1

24

15

52

8
2

23
15

30

32

8

15

102 Escola Nova 21: Per una educació de qualitat per a tothom

GRÀFIC 6

Canvis amb relació al 2016 (molt i bastant canvi), per centres
i dimensions (%)

Nota: Centres anonimitzats.
Font: Elaboració pròpia.

 1. Propòsit 2. Pràctiques 3. Avaluació 4. Organització
de centre

 5. Relacions
amb l’entorn

0 20 40 60 80 100

0 20 40 60 80 100

Resultats 103

 Si observem la distribució dels canvis entre els criteris de cada di­
mensió al Gràfic 7 destaca el fet que la majoria de criteris presenten
una proporció alta de canvis amb relació al 2016, al voltant del 75 %
(franges «molt» i «bastant» de la figura). Per sobre del 75 % trobem,
per exemple, el criteri 4 «foment de l’aprenentatge col·laboratiu»
amb el 90 % d’ítems amb molt o bastant canvi, i el criteri 10 «liderat­
ge compartit i lideratge distribuït» amb 85 % d’ítems amb molt o
bastant canvi. Per sota del 50 % destaquen el criteri 13 «col·laboració
amb agents externs al centre educatiu amb la finalitat de millorar la
pràctica educativa» i el criteri 14 «col·laboració amb agents externs
amb la finalitat de millorar l’organització de manera continuada».

 Analitzant els 59 ítems o aspectes de canvi valorats a la Taula 3, s’ob­
serva que, en termes generals, per a la majoria, la proporció de cen­
tres que haurien portat a terme canvis importants ha estat alta.
També destaquen alguns aspectes de canvi en els quals menys del
40 % dels centres hauria fet canvis substantius amb relació al 2016.
Un exemple és, pel que fa al criteri 3 «Impuls de projectes d’apre­
nentatge­servei que parteixin d’interessos de l’alumnat i permetent
connectar i aportar a l’entorn» (ítem 3.6) pel qual el 15 % dels centres
ha valorat que hi ha hagut «molt» canvi. També és el cas, en el crite­
ri 9, «Ús d’instruments i mesures que es basen en observacions per
part del docent» (ítem 9.3) per al qual el 36 % dels centres ha valorat
que hi ha hagut «molt» canvi. En el criteri 11 «Previsió de reunions
del claustre reservades per a la presentació d’evidències i identifi­
cació d’aprenentatges» (ítem 11.1.1) pel qual el 39 % dels centres ha
valorat que hi ha hagut «molt» canvi, o «Noves reunions d’anàlisi i
reflexió s’iniciïn revisant les accions establertes en la sessió anteri­
or» (ítems 11. 2.3) pel qual el 19 % dels centres ha valorat que hi ha
hagut «molt canvi». En el criteri 14 ha estat el cas també de la col­
laboració amb diferents agents per millorar la pràctica educativa
(34 % en el cas de Serveis Educatius com ara la funció d’inspecció,
els centres de recursos pedagògics o els EAP, 14 % amb universitats,
o 22 % amb agents de la comunitat, entre d’altres), o per millorar

104 Escola Nova 21: Per una educació de qualitat per a tothom

GRÀFIC 7

Grau de canvi en els ítems valorats amb relació al 2016, per criteris (%)

Font: Elaboració pròpia.

Criteri 1. En el plantejament general de l’escola,
l’aprenentatge té en compte de forma equilibrada
el desenvolupament de competències per ser,
conviure, fer i conèixer.

Criteri 2. L’acció educativa dona resposta
de manera inclusiva i orientadora al conjunt de
l’alumnat.

Criteri 3. Les activitats d’ensenyament­
aprenentatge es dissenyen i es desenvolupen
situant l’aprenent al centre, i s’adapten
al ritme, els processos, els interessos i les
opcions d’aprenentatge de cada aprenent
(personalització).

Criteri 4. Es fomenta l’aprenentatge col·laboratiu
entre aprenents (per exemple, un grup gran,
grups petits, grups fixos o grups flexibles).

Criteri 5. Els espais s’adapten i es reconfiguren
per afavorir una diversitat d’experiències
d’aprenentatge.

Criteri 6. Els aprenentatges competencials
s’organitzen d’acord amb un enfocament
globalitzador (àrees de coneixement,
activitats, temps...).

Criteri 7. La pràctica de l’avaluació és continuada
i té com a objectiu principal acompanyar el
procés d’aprenentatge dels aprenents.

Criteri 8. En el procés d’avaluació dels
aprenents intervenen diferents actors
(altres docents, altres educadors, els
mateixos aprenents i els familiars).

Criteri 9. El procés d’avaluació té en compte
nombrosos i diversos instruments i mesures
en la recollida d’evidències.

Criteri 10. Lideratge compartit i lideratge
distribuït, per avançar cap a la visió
i estratègia.

Criteri 11. Existeixen espais i temps
que permeten analitzar i reflexionar (debat
pedagògic) segons dades i evidències, i que
fan possible prendre decisions o impulsar
nous projectes de manera efectiva.

Criteri 12. El centre educatiu disposa de
mecanismes que permeten i fomenten la
col·laboració entre docents amb la finalitat
de promoure l’aprenentatge entre iguals
i millorar la pràctica educativa.

Criteri 13. El centre col·labora amb agents
externs al centre educatiu amb la finalitat
de millorar la pràctica educativa.

Criteri 14. El centre col·labora amb agents
externs amb la finalitat de millorar
l’organització de manera continuada.

CR
IT

ER
IS

1
2

3
4
5
6

7
8
9

10
11
12

13
14

0 20 40 60 80 100

D
IM

EN
SI

O
N

S

1. PROPÒSIT

2. PRÀCTIQUES

3. AVALUACIÓ

4. ORGANITZA­
CIÓ DEL CENTRE

5. RELACIONS
AMB L’ENTORN

 Molt Bastant Poc Gens, ja es feia el 2016 No s’ha donat

Resultats 105

l’organització de manera continuada (18 % en el cas de Serveis Edu­
catius com ara la funció d’inspecció, els centres de recursos peda­
gògics o els EAP, 19 % amb universitats, o 27 % amb agents de la
comunitat, entre d’altres).

TAULA 3

Grau de canvi en els aspectes valorats amb relació al 2016,
per aspectes de valoració (%)

ASPECTES DE VALORACIÓ
GRAU DE CANVI AMB RELACIÓ AL 2016 (% DE RESPOSTES)

MOLT BASTANT POC GENS, JA ES
FEIA EL 2016

NO S’HA
DONAT

1. Propòsit

Criteri 1. En el plantejament general de l’escola, l’aprenentatge té en compte de forma
equilibrada el desenvolupament de competències per ser, conviure, fer i conèixer.

1.1 Les activitats d’aprenentat­
ge i avaluació estan adreçades
a ser i conviure?1

41 28 28 3 0

1.2 Les activitats d’aprenentat­
ge i avaluació estan adreçades
a fer?2

41 48 7 3 0

1.3 Les activitats d’aprenentat­
ge i avaluació estan adreçades
a conèixer?3

48 34 10 7 0

Criteri 2. L’acció educativa incorpora accions preventives i proactives per donar resposta
de manera inclusiva i orientadora al conjunt de l’alumnat en tots els entorns.

2.1 S’estan desenvolupant
processos d’acció tutorial
i orientació generalitzats

45 17 28 7 3

2.2 Els aprenentatges
són personalitzats 43 29 18 0 11

2.3 Hi ha una avaluació
formativa i formadora
generalitzada

38 34 21 0 7

> > >
1 Activitats d’educació/ formació emocional que desenvolupen la iniciativa, l’assertivitat, l’empatia,
el fet de compartir, resoldre conflictes, i la corresponent avaluació. 2 Activitats per al desenvolupament
d’habilitats, estratègies i tècniques disciplinàries i transversals i la corresponent avaluació. 3Acti­
vitats en les quals l’alumne participa activament en el seu aprenentatge afavorint la construcció
personal i l’avaluació corresponent.

106 Escola Nova 21: Per una educació de qualitat per a tothom

ASPECTES DE VALORACIÓ
GRAU DE CANVI AMB RELACIÓ AL 2016 (% DE RESPOSTES)

MOLT BASTANT POC GENS, JA ES
FEIA EL 2016

NO S’HA
DONAT

2. Pràctiques educatives i d’aprenentatge

Criteri 3. Les activitats d’ensenyament­aprenentatge es dissenyen i es desenvolupen situant
l’aprenent al centre, i s’adapten al ritme, els processos, els interessos i les opcions
d’aprenentatge de cada aprenent (personalització).

3.1 Activitats que parteixen dels
interessos i les motivacions
de l’alumnat

61 32 4 0 4

3.2 Activitats que s’inicien partint
de preguntes del món real i que
interessen l’alumnat

59 15 15 0 11

3.3 Activitats que possibiliten
seguir diferents itineraris en funció
dels interessos de l’alumnat

59 17 0 0 24

3.4 Activitats obertes que es
configuren atenent els interessos
de l’alumnat amb acompanyament
docent

52 26 4 0 19

3.5 Metodologies actives4 que
tenen en compte les preocupaci­
ons i els interessos dels aprenents

72 28 0 0 0

3.6 Projectes d’APS que parteixen
d’interessos de l’alumnat i
permeten connectar i aportar
a l’entorn

15 19 22 0 44

Criteri 4. Es fomenta l’aprenentatge col·laboratiu entre aprenents.

4.1 Pràctiques que combinen
diferents agrupacions d’infants
per generar un aprenentatge
col·laboratiu5

55 38 0 7 0

4.2 Activitats d’aprenentatge
que combinen infants i joves de
diverses línies, cursos i etapes

62 24 10 0 3

Criteri 5. Els espais s’adapten i es reconfiguren per afavorir una diversitat d’experiències
d’aprenentatge.

5.1 Processos perquè infants
i joves participin en la definició
(o redefinició) dels espais

59 14 3 10 14

5.2 Ús com a espai educatiu
de tots els espais de l’escola
(no només les aules)

66 28 3 0 3

> > >
4 Per exemple, treball per projectes, Aprenentatge Basat en Problemes, discussió de casos, etc.
5 No són agrupacions puntuals, sinó que tenen una presència continuada en les activitats.

Resultats 107

ASPECTES DE VALORACIÓ
GRAU DE CANVI AMB RELACIÓ AL 2016 (% DE RESPOSTES)

MOLT BASTANT POC GENS, JA ES
FEIA EL 2016

NO S’HA
DONAT

5.3 Reconfiguració d’espai i
mobiliari per millorar la personalit­
zació d’aprenentatges, les
connexions entre àrees o per fer
més fàcil el treball amb agrupaci­
ons diferents d’alumnat

57 18 18 4 4

Criteri 6. Els aprenentatges competencials s’organitzen d’acord amb un enfocament
globalitzador (àrees de coneixement, activitats, temps...).

6.1 Projectes o racons (o similars) 59 38 3 0 0

6.2 Combinació de dues o més
matèries 59 17 3 0 21

6.3 Projectes d’APS que tenen
en compte diferents àrees 15 26 15 11 33

3. Avaluació

Criteri 7. La pràctica de l’avaluació és continuada i té com a objectiu principal acompanyar
el procés d’aprenentatge dels aprenents.

7.1 Eines i processos de coavalua­
ció i autoavaluació per millorar
l’experiència d’aprenentatge

62 31 7 0 0

7.2 Participació de l’aprenent en
el procés de creació d’una pròpia
rúbrica d’autoavaluació

46 11 25 0 18

7.3 Eines i espais per facilitar
la metacognició de l’alumnat 55 14 10 0 21

7.4 Eines i espais per oferir
feedback als aprenents 61 18 7 4 11

Criteri 8. En el procés d’avaluació dels aprenents hi intervenen diferents actors
(altres docents, els mateixos aprenents i els familiars).

8.1 Metodologies, instruments
o dinàmiques en què participen
els aprenents

62 24 3 0 10

8.2 Metodologies, instruments
o dinàmiques en què participen
altres alumnes

50 21 7 0 21

8.3 Metodologies, instruments
o dinàmiques en què participen
els familiars

48 14 10 0 28

8.4 Metodologies, instruments
o dinàmiques en què participen
altres docents/educadors

55 17 10 3 14

> > >

108 Escola Nova 21: Per una educació de qualitat per a tothom

ASPECTES DE VALORACIÓ
GRAU DE CANVI AMB RELACIÓ AL 2016 (% DE RESPOSTES)

MOLT BASTANT POC GENS, JA ES
FEIA EL 2016

NO S’HA
DONAT

Criteri 9. En el procés d’avaluació s’utilitzen nombrosos i diversos instruments i mesures
en la recollida d’evidències i la seva valoració.

9.1 Ús d’instruments diversos
per recollir evidències del progrés
de l’alumne en el procés
d’aprenentatge6

48 38 7 0 7

9.2 Ús d’instruments i mesures
que són autoadministrats per
l’alumne7

45 38 10 0 7

9.3 Ús d’instruments i mesures
que es basen en observacions
per part del docent8

36 32 21 0 11

9.4 Ús d’instruments que
permeten recollir evidències de
dinàmiques
o espais grupals d’avaluació

38 28 7 3 24

4.Organització de centre

Criteri 10. Lideratge horitzontal i lideratge distribuït per avançar cap a la visió i l’estratègia.

10.1.1 Espais de reflexió i
deliberació perquè les famílies
puguin aportar elements a la visió
del centre, així com de retorn de la
visió i l’estratègia establerta

69 21 10 0 0

10.1.2 Espais de reflexió perquè
el claustre pugui aportar elements
a la visió del centre, així com de
retorn de la visió i l’estratègia
establerta

79 14 3 0 3

10.1.3 Espais de reflexió perquè
els infants puguin aportar
elements a la visió del centre,
així com de retorn de la visió
i l’estratègia establerta

55 24 10 3 7

10.2.1 Comissions i grups de
treball en els quals els docents
lideren el seu funcionament
autònomament (planificació,
execució i avaluació) aprenent
entre iguals

48 31 17 3 0

> > >
6 Per exemple, proves, rúbriques, graelles, treballs. 7 És a dir, l’alumne recull evidències de la seva
pròpia evolució, per exemple portafolis o quaderns de bitàcola per a l’alumne, carpetes d’aprenen­
tatge, etc. 8 Per exemple, pautes d’observació, rúbriques, etc.

Resultats 109

ASPECTES DE VALORACIÓ
GRAU DE CANVI AMB RELACIÓ AL 2016 (% DE RESPOSTES)

MOLT BASTANT POC GENS, JA ES
FEIA EL 2016

NO S’HA
DONAT

Criteri 11. Existeixen espais i temps que permeten analitzar i reflexionar (debat pedagògic)
d’acord amb dades i evidències, i que ens permeten prendre decisions o impulsar nous
projectes de manera efectiva.

11.1 Els espais d’anàlisi i reflexió pedagògica que utilitzen dades i evidències s’han incorporat
en el funcionament ordinari del centre.

11.1.1 Reunions del
claustre reservades per a la
presentació d’evidències i
identificació d’aprenentatges

39 25 21 7 7

11.1.2 Sessions de treball de
do cents de presentació d’evi dèn­
cies i identificació d’aprenentatges

44 33 15 7 0

11.2 Els espais d’anàlisi i reflexió pedagògica basada en evidències permeten prendre
decisions que es traslladen en projectes o canvis efectius.

11.2.1 Les reunions d’anàlisi
i reflexió finalitzen amb la
concreció de canvis i accions de
millora a realitzar

57 21 18 4 0

11.2.2 Per als canvis i millores
identificats s’estableix un
calendari i els mecanismes
d’execució i seguiment

43 29 18 0 11

11.2.3 Les noves reunions
d’anàlisi i reflexió s’inicien revisant
les accions establertes en la
sessió anterior

19 11 33 0 37

Criteri 12. El centre educatiu disposa de mecanismes que permeten i fomenten
la col·laboració entre docents amb la finalitat de promoure l’aprenentatge entre iguals
i millorar la pràctica educativa.

12.1 Observació i suport entre
docents del mateix centre 41 17 31 3 7

12.2 Participació en xarxes i/o
comunitats de professionals 39 36 21 0 4

12.3 Residències formatives
en altres centres 85 11 0 0 4

12.4 Acompanyament i suport
entre centres 54 25 0 0 21

> > >

110 Escola Nova 21: Per una educació de qualitat per a tothom

ASPECTES DE VALORACIÓ
GRAU DE CANVI AMB RELACIÓ AL 2016 (% DE RESPOSTES)

MOLT BASTANT POC GENS, JA ES
FEIA EL 2016

NO S’HA
DONAT

5. Relacions amb l’entorn

Criteri 13. El centre col·labora amb agents externs al centre educatiu amb la finalitat
de millorar la pràctica educativa.

13.1 Amb Serveis Educatius
(Inspecció, EAP, CRP, etc.) 24 10 34 21 10

13.2 Amb altres centres educatius 66 3 17 7 7

13.3 Amb universitats (ICE, etc.) 14 24 28 7 28

13.4 Altres institucions de
coneixement (Rosa Sensat,
Fundació Jaume Bofill, etc.)

31 10 17 7 34

13.5 Amb agents de la comunitat 22 30 19 15 15

13.6 Xarxes o comunitats
d’aprenentatge 36 14 11 4 36

Criteri 14. El centre col·labora amb agents externs amb la finalitat de millorar l’organització
de manera continuada.

14.1 Amb Serveis Educatius
(Inspecció, EAP, CRP, etc.) i/o
tècnics responsables d’escolarit-
zació (OME, etc.)

18 14 21 18 29

14.2 Amb altres centres educatius 36 11 11 0 43

14.3 Amb universitats (ICE, etc.) 19 19 4 4 54

14.4 Altres institucions de
coneixement (Rosa Sensat,
Fundació Jaume Bofill, etc.)

28 12 8 4 48

14.5 Amb agents de la comunitat 27 15 4 4 50

14.6 Xarxes o comunitats
d’aprenentatge 41 15 0 7 37

Total general 47 23 12 3 15

Font: Elaboració pròpia.

Resultats 111

L’extensió dels canvis
• Balanç global. Una vegada analitzat el grau de canvi amb relació al

2016, la segona qüestió d’interès que ens hem plantejat en l’anàlisi
ha estat l’abast o extensió dels canvis esdevinguts en els centres.
Recordem que l’estratègia d’impuls del canvi implementada pel
programa s’ha basat a promoure una reflexió inicial, passar a provar
canvis acotats i, a partir de la seva avaluació i validació, estendre’ls
en el conjunt del centre. Vegem, doncs, quina ha estat l’extensió
dels canvis esdevinguts.

 Tal com s’observa al Gràfic 8, els canvis esdevinguts durant la im­
plementació del programa han tingut un ampli abast en els cen­
tres, és a dir, una vegada provats i validats, s’haurien estès a altres
cursos o bé s’haurien generalitzat a nivell de centre. La majoria
dels canvis esdevinguts (76 %) són en un estadi avançat de la trans­
formació: un 42 % s’han generalitzat a tot el centre i un 34 % s’han
estès a determinats cursos i cicles.

GRÀFIC 8

Extensió dels canvis en els centres (% d’ítems)

Font: Elaboració pròpia.

 Generalitzat

 Estès a altres cursos
i cicles

 Primeres experiències

 Hi hem reflexionat

42 %

34 %

20 %

4 %

112 Escola Nova 21: Per una educació de qualitat per a tothom

 Si mirem la distribució dels centres ens adonem que per a la majo­
ria, la proporció d’ítems o aspectes pels quals l’abast del canvi
s’hauria estès ha estat alta. En el Gràfic 9, que mostra aquesta dis­
tribució, s’aprecia en la primera columna que per a la meitat dels
centres (18; 62 %) la proporció dels ítems o aspectes analitzats del
marc de referència pels quals s’hauria generalitzat o estès el canvi
a altres cursos hauria estat molt alta (més del 75 % dels ítems) i que
per a una part important de centres (10; 34 %) aquesta proporció de
canvis generalitzats i estesos hauria estat alta (entre el 50 % i el 75 %
dels ítems de canvi). Al Gràfic 10, que mostra la valoració de l’ex­
tensió dels canvis realitzada per cada centre, s’aprecia com la pro­
porció d’ítems per als quals els centres estarien en un estadi de
reflexió, sense haver iniciat cap prova de canvi, ha estat inferior al
10 % per a la seva majoria.

GRÀFIC 9

Extensió dels canvis en els centres (%)

Font: Elaboració pròpia.

38

62

100

50

0
 Generalitzat i estès Primeres experiències Hi hem reflexionat
 a altres cursos

62

34
3

100

 Entre 0 % i 25 % Entre 25 % i 50 % Entre 50 %  i 75 % Més del 75 %

Resultats 113

GRÀFIC 10

Extensió dels canvis, per centre (%)

Nota: Centres anonimitzats.
Font: Elaboració pròpia.

 Generalitzat Estès a altres cursos i cicles Primeres experiències Hi hem reflexionat

0 20 40 60 80 100

0 20 40 60 80 100

114 Escola Nova 21: Per una educació de qualitat per a tothom

• Per dimensions i criteris. Si mirem la distribució dels canvis s’ob­
serva que en totes les dimensions del marc de referència (propòsit,
pràctiques d’aprenentatge, avaluació, organització de centre i rela­
ció amb l’entorn) s’han estès a altres cursos o a nivell de centre, si bé
s’hi observen diferències. En el propòsit, les pràctiques i les rela­
cions amb l’entorn tal com s’aprecia al Gràfic 11, en més del 80 %
dels ítems el canvi s’hauria estès a altres cursos o generalitzat a ni­
vell de centre. L’avaluació, sembla que és la dimensió amb una pro­
porció de canvis estesos inferior.

 A la distribució de l’extensió dels canvis entre els criteris de cada di­
mensió del Gràfic 12, destaca el fet que la majoria presenten una pro­
porció alta de canvis que s’han estès a altres cursos o que s’han
generalitzat. Per sobre del 70 % trobem els criteris 1 («l’aprenentatge
té en compte de forma equilibrada el desenvolupament de compe­
tències per ser, conviure, fer i conèixer», amb el 94 % d’ítems), el 4
(«Foment de l’aprenentatge col·laboratiu entre aprenents», amb el
92 % d’ítems), el 6 («Els aprenentatges competencials s’organitzen
d’acord amb un enfocament globalitzador», amb el 82 %) i el 14 («El
centre col·labora amb agents externs amb la finalitat de millorar l’or­
ganització de manera continuada», amb 87 % d’ítems).

GRÀFIC 11

Extensió dels canvis en els centres, per dimensions (%)

Font: Elaboració pròpia.

 Generalitzat Estès a altres cursos i cicles Primeres experiències Hi hem reflexionat

100

50

0
 1. Propòsit 2. Pràctiques 3. Avaluació 4. Organitz. centre 5. Rel. entorn

12

49

3

36

14

52

4

31

14

55

4

28
29

36

4

30

26

26

1

48

Resultats 115

GRÀFIC 12

Extensió dels canvis en els centres, per criteris (%)

Font: Elaboració pròpia.

Criteri 1. En el plantejament general de l’escola,
l’aprenentatge té en compte de forma equilibrada
el desenvolupament de competències per ser,
conviure, fer i conèixer.

Criteri 2. L’acció educativa dona resposta
de manera inclusiva i orientadora al conjunt de
l’alumnat.

Criteri 3. Les activitats d’ensenyament­
aprenentatge es dissenyen i es desenvolupen
situant l’aprenent al centre, i s’adapten
al ritme, els processos, els interessos i les
opcions d’aprenentatge de cada aprenent
(personalització).

Criteri 4. Es fomenta l’aprenentatge col·laboratiu
entre aprenents (per exemple, un grup gran,
grups petits, grups fixos o grups flexibles).

Criteri 5. Els espais s’adapten i es reconfiguren
per afavorir una diversitat d’experiències
d’aprenentatge.

Criteri 6. Els aprenentatges competencials
s’organitzen d’acord amb un enfocament
globalitzador (àrees de coneixement,
activitats, temps...).

Criteri 7. La pràctica de l’avaluació és continuada
i té com a objectiu principal acompanyar el
procés d’aprenentatge dels aprenents.

Criteri 8. En el procés d’avaluació dels
aprenents intervenen diferents actors
(altres docents, altres educadors, els
mateixos aprenents i els familiars).

Criteri 9. El procés d’avaluació té en compte
nombrosos i diversos instruments i mesures
en la recollida d’evidències.

Criteri 10. Lideratge compartit i lideratge
distribuït, per avançar cap a la visió
i estratègia.

Criteri 11. Existeixen espais i temps
que permeten analitzar i reflexionar (debat
pedagògic) segons dades i evidències, i que
fan possible prendre decisions o impulsar
nous projectes de manera efectiva.

Criteri 12. El centre educatiu disposa de
mecanismes que permeten i fomenten la
col·laboració entre docents amb la finalitat
de promoure l’aprenentatge entre iguals
i millorar la pràctica educativa.

Criteri 13. El centre col·labora amb agents
externs al centre educatiu amb la finalitat
de millorar la pràctica educativa.

Criteri 14. El centre col·labora amb agents
externs amb la finalitat de millorar
l’organització de manera continuada.

1
2

3
4
5
6

7
8
9

10
11
12

13
14

0 20 40 60 80 100

 Generalitzat Estès a altres cursos i cicles Primeres experiències Hi hem reflexionat

CR
IT

ER
IS

D
IM

EN
SI

O
N

S

1. PROPÒSIT

2. PRÀCTIQUES

3. AVALUACIÓ

4. ORGANITZA­
CIÓ DEL CENTRE

5. RELACIONS
AMB L’ENTORN

116 Escola Nova 21: Per una educació de qualitat per a tothom

 Per sota del 50 % d’ítems en els quals el canvi s’ha generalitzat a ni­
vell de centre hi trobem el criteri 2 («Una acció educativa que dona
resposta de manera inclusiva i orientadora al conjunt de l’alum­
nat»), el criteri 7 («La pràctica de l’avaluació és continuada i té com
a objectiu principal acompanyar el procés d’aprenentatge dels apre­
nents»), i el criteri 11 («Existència d’espais i temps que permetin
analitzar i reflexionar (debat pedagògic) segons dades i evidències
per a una presa de decisions efectiva»), per al qual cap centre hauria
passat a generalitzar els canvis que s’hagin pogut produir en alguns
cicles i cursos.

La transformació del temps lectiu
Una vegada exposada la percepció dels centres sobre el grau i l’extensió
dels canvis esdevinguts amb relació al 2016, passem a analitzar la tercera
qüestió d’interès, que és la transformació de les característiques dels
temps dels horaris lectius. A continuació es presenten els resultats de
l’anàlisi de la proporció del temps de l’horari lectiu dedicat a pràctiques
educatives o amb pràctiques d’avaluació que, a la finalització del pro­
grama, compleixen els criteris d’avaluació del marc d’«Educació de qua­
litat». En primer lloc es presenten els resultats de la mitjana de temps
lectiu que compleix els criteris de referència així com de la distribució
dels centres en el rang de valors obtinguts. També s’inclou l’anàlisi de la
correlació de la mitjana de temps transformat en termes de pràctiques
educatives i en termes de pràctiques d’avaluació. Després es presenten
els mateixos resultats desagregats per etapes educatives.

• Balanç global. Els canvis esdevinguts en les pràctiques d’aprenen­
tatge han contribuït al fet que el 42 % del temps lectiu38 dels 29 cen­
tres educatius de la Mostra s’hagi reconfigurat. Aquesta dada
apunta que, des de l’inici del programa Escola Nova 21 l’any 2016,
s’han produït efectes a nivell global en el conjunt dels centres que

38. Aquest valor és la mitjana dels temps estimat per a les tres etapes educatives (infan­
til, primària i secundària) i per a cada centre.

Resultats 117

han aconseguit transformar les característiques de les pràctiques
educatives i d’avaluació i, per tant, del temps d’aprenentatge dels
infants.

 Si mirem la distribució dels centres trobem que la majoria (52 %) ha
reconfigurat entre el 25 % i el 50 % del temps lectiu. El 34 % ho ha fet
en una proporció de temps una mica superior (entre el 50 % i el 75 %)
i el 14 % en una proporció de temps inferior al 25 %. Destaca que no
hagi transformat més del 75 % del temps lectiu mitjà.

 Tal com s’observa al Gràfic 13, d’entre els criteris referits a les pràc­
tiques d’aprenentatge (criteris 3, 4, 5 i 6) destaca el criteri referit a
la personalització de l’ensenyament per al qual semblaria que la
proporció de temps que el compleix (44 % del temps) és lleugera­
ment superior a la de la resta de criteris. D’entre els criteris referits
a les pràctiques d’avaluació (criteris 7, 8 i 9) destaca el criteri refe­
rit a l’avaluació continuada i formativa, que presentaria una pro­
porció de temps lleugerament superior a la de resta de criteris
(54 % de temps).

 Al Gràfic 13 també s’aprecia, per a cada criteri, el rang de resultats
obtinguts. Per a cada criteri, els valors de temps màxim reportat per
algun centre està representat per un triangle i el valor mínim per un
quadrat. Destaca el fet que, en tots els criteris, hi ha hagut centres
amb una alta proporció de temps lectiu transformat, i d’altres amb
una proporció més baixa. És a dir, la transformació de les pràctiques
educatives i d’avaluació dels horaris lectius s’ha donat a ritmes dife­
rents entre els 29 centres de la mostra atenent les circumstàncies,
dificultats experimentades i capacitats desenvolupades per cadas­
cun d’ells.

118 Escola Nova 21: Per una educació de qualitat per a tothom

GRÀFIC 13

Proporció mitjana de temps lectiu transformat, per criteris de pràctiques
d’aprenentatge i d’avaluació (%)

Font: Elaboració pròpia.

 Si mirem en el Gràfic 14 la distribució dels centres en aquest ampli
rang de valors de temps transformat que comentem, veiem que per
a quasi tots els criteris, la majoria dels centres han transformat en­
tre el 25 % i el 50 % del temps dels horaris lectius. Addicionalment,
la proporció de centres que han transformat més del 50 % del temps
és variable.

 En el cas del criteri 6, «Desplegament de pràctiques en les quals els
aprenentatges competencials s’organitzen d’acord amb un enfoca­
ment globalitzador» ha estat del 10 %. Per aquest criteri, el fet que el
41 % dels centres hagi transformat menys del 25 % del temps lectiu
ens fa pensar en l’existència de limitacions i dificultats que tenen,
tractades a l’apartat 4.1.3. En canvi, en el criteri 7 «una pràctica de

44
3234

54
40 44 49

 Criteri 3 Criteri 4 Criteri 5 Criteri 6 Criteri 7 Criteri 8 Criteri 9

120

100

80

60

40

20

0

Criteri 3. Personalització de l’ensenyament
Criteri 4. Aprenentatge col·laboratiu
Criteri 5. Reconfiguració espais
Criteri 6. Enfocament globalitzador

Criteri 7. Avaluació continuada i formativa
Criteri 8. Participació diversitat actors avaluació
Criteri 9. Ús diversitat instruments recollida

evidències

 Mitjana Valor màxim Valor mínim

100 100 100 100 100

78
84

17
10 1011 11

0 0

Resultats 119

l’avaluació continuada amb l’objectiu d’acompanyar el procés
d’apren entatge dels infants», la majoria dels centres (59 %) ha trans­
format més del 50 % del temps.

 Havent analitzat el grau de transformació dels horaris lectius per a
cada un dels criteris referits a les pràctiques educatives i les pràcti­
ques d’avaluació, l’última qüestió a la qual hem volgut donat respos­
ta és si els centres que més han transformat el temps lectiu en termes
de pràctiques educatives són els que també ho han fet en termes de
pràctiques d’avaluació.

 Al Gràfic 15 es representa, amb punts, la distribució dels centres ate­
nent les dues variables d’anàlisi: a l’eix vertical la proporció mitjana
de temps que compleix els criteris referits a les pràctiques d’avalua­
ció, i a l’eix horitzontal la proporció mitjana de temps que compleix

GRÀFIC 14

Proporció de centres segons temps lectiu mitjà transformat, per criteris
de pràctiques d’aprenentatge i d’avaluació (%)

Font: Elaboració pròpia.

 Criteri 3 Criteri 4 Criteri 5 Criteri 6 Criteri 7 Criteri 8 Criteri 9

100

80

60

40

20

0

Criteri 3. Personalització de l’ensenyament
Criteri 4. Aprenentatge col·laboratiu
Criteri 5. Reconfiguració espais
Criteri 6. Enfocament globalitzador

Criteri 7. Avaluació continuada i formativa
Criteri 8. Participació diversitat actors avaluació
Criteri 9. Ús diversitat instruments recollida

evidències

10

28

38

24

7
14

48

31

7

21

52

21

21

38

28

14

10

21

45

24

21

24

34

21

3
7

48

41

 Entre 0 % i 25 % Entre 25 % i 50 % Entre 50 %  i 75 % Més del 75 %

120 Escola Nova 21: Per una educació de qualitat per a tothom

els criteris referits a les pràctiques educatives. La distribució dels
punts mostra que existeix una correlació positiva (r=0,6) entre la
proporció de temps que compleix els criteris de pràctiques educati­
ves i la proporció de temps que compleix els d’avaluació. Això vol
dir que els centres que més han transformat les pràctiques educa­
tives han transformat també més les pràctiques d’avaluació. Els
centres situats a la part inferior i esquerra del gràfic presenten una
proporció de temps que compleix els criteris de pràctiques baixa i
una proporció de temps que compleix els criteris d’avaluació també
baixa. A l’altre extrem, els centres situats en el quadrant dret i supe­
rior presenten una proporció mitjana de temps transformat pel que
fa a les pràctiques alta, i una proporció mitjana de temps transfor­
mat pel que fa a les pràctiques d’avaluació també alta.

GRÀFIC 15

Correlació entre la proporció mitjana de temps lectiu amb canvis en les
pràctiques educatives i amb canvis en les pràctiques d’avaluació (%)

Font: Elaboració pròpia.

M
itj

an
a

te
m

ps
 a

m
b

ca
nv

is
 e

n
cr

ite
ris

AV

AL
U

AC
IÓ

Promig temps amb canvis en criteris
PRÀCTIQUES

0 10 20 30 40 50 60 70

90

80

70

60

50

40

30

20

10

0

Resultats 121

• Per etapes educatives. Finalment, si analitzem la transformació
del temps lectiu en les diverses etapes, observem algunes diferènci­
es entre criteris, tal com mostra el Gràfic 16. Per a les tres etapes, pel
que fa a les pràctiques educatives, el criteri que presenta una pro­
porció de temps mitjà transformat més gran és el criteri 3 «Persona­
lització de l’aprenentatge», si bé en l’etapa d’infantil, la proporció de
temps transformat a causa de la reconfiguració dels espais (criteri 5)
ha estat superior. Pel que fa a les pràctiques d’avaluació, i també per
a les tres etapes, el criteri que presenta una proporció de temps mit­
jà transformat més gran és el criteri 7 d’avaluació continuada.

 Si mirem la distribució dels centres, es confirma que en cada una
de les etapes els ritmes de transformació del temps lectiu han estat
diferents entre els 29 centres de la Mostra, de manera que hi ha una
part dels centres que ha transformat una part important de l’horari
lectiu, i una altra part que ho ha fet en proporcions inferiors.

GRÀFIC 16

Proporció mitjana de temps lectiu transformat, per etapes (%)

Font: Elaboració pròpia.

 Criteri 3 Criteri 4 Criteri 5 Criteri 6 Criteri 7 Criteri 8 Criteri 9

70

60

50

40

30

20

10

0

Criteri 3. Personalització de l’ensenyament
Criteri 4. Aprenentatge col·laboratiu
Criteri 5. Reconfiguració espais
Criteri 6. Enfocament globalitzador

Criteri 7. Avaluació continuada i formativa
Criteri 8. Participació diversitat actors avaluació
Criteri 9. Ús diversitat instruments recollida

evidències

 Infantil Primària Secundària

50
43 43 41

36
26

55

37

24

44

31
25

54
59

54
47 44

40 37

54
45

122 Escola Nova 21: Per una educació de qualitat per a tothom

– Per a l’etapa d’infantil, destaquen alguns criteris per als quals hi
ha hagut molts centres que han transformat una proporció im­
portant del temps lectiu (Gràfic 17). És el cas del criteri 5, referit a
l’adaptació i a reconfiguració dels espais per afavorir una diver­
sitat d’experiències d’aprenentatge, i 7 «Una pràctica d’avaluació
continuada per a l’acompanyament del procés d’aprenentatge»,
on més de la meitat dels centres (58 %) haurien transformat més
del 50 % del temps. També destaquen alguns criteris per als quals
hi ha hagut una part important de centres que han transformat
una baixa proporció del temps lectiu. Per exemple, el criteri 6
«Desplegament d’un enfocament globalitzador» per al qual el
35 % ha transformat una proporció de les activitats de l’horari lec­
tiu inferior al 25 % del temps.

GRÀFIC 17

Proporció de centres segons temps lectiu mitjà transformat,
per criteris de pràctiques d’aprenentatge i d’avaluació. Etapa d’educació
infantil (%)

Font: Elaboració pròpia.

 Criteri 3 Criteri 4 Criteri 5 Criteri 6 Criteri 7 Criteri 8 Criteri 9

100

80

60

40

20

0

Criteri 3. Personalització de l’ensenyament
Criteri 4. Aprenentatge col·laboratiu
Criteri 5. Reconfiguració espais
Criteri 6. Enfocament globalitzador

Criteri 7. Avaluació continuada i formativa
Criteri 8. Participació diversitat actors avaluació
Criteri 9. Ús diversitat instruments recollida

evidències

 Entre 0 % i 25 % Entre 25 % i 50 % Entre 50 %  i 75 % Més del 75 %

15

27

31

27

12

19

38

31

27

31

23

19

31

23

23

23

19

15

54

12

15
8

38

38

12

27

27

35

Resultats 123

– Pel que fa a l’etapa de primària, observant el Gràfic 18 veiem que
els criteris en els quals hi ha hagut més centres que han transfor­
mat una part important de l’horari lectiu han estat el criteri 5
«Reconfiguració dels espais» i el criteri 6 «Enfocament globalit­
zador», amb el 31 % dels centres que haurien transformat més
del 50 % del temps. També destaca el criteri 8 «Participació de
diferents actors en el procés d’avaluació dels aprenents» en el
qual el 58 % dels centres han transformat de mitjana més del
50 % del temps lectiu.

GRÀFIC 18

Proporció de centres segons temps lectiu mitjà transformat,
per criteris de pràctiques d’aprenentatge i d’avaluació. Etapa d’educació
primària (%)

Font: Elaboració pròpia.

 Criteri 3 Criteri 4 Criteri 5 Criteri 6 Criteri 7 Criteri 8 Criteri 9

100

80

60

40

20

0

Criteri 3. Personalització de l’ensenyament
Criteri 4. Aprenentatge col·laboratiu
Criteri 5. Reconfiguració espais
Criteri 6. Enfocament globalitzador

Criteri 7. Avaluació continuada i formativa
Criteri 8. Participació diversitat actors avaluació
Criteri 9. Ús diversitat instruments recollida

evidències

 Entre 0 % i 25 % Entre 25 % i 50 % Entre 50 %  i 75 % Més del 75 %

12

15

42

31

12

15

42

31

4

27

27

42

4
15

42

38

35

23

31

12

19

15

27

38

4

27

35

35

124 Escola Nova 21: Per una educació de qualitat per a tothom

– Pel que fa a l’etapa de secundària, observant el Gràfic 19 destaca
el criteri 3 «Personalització de l’aprenentatge» per al qual el 31 %
dels centres haurien transformat més del 50 % del temps lectiu.
També destaca el criteri 7 «Avaluació continuada», per al qual el
64 % dels centres ha transformat de mitjana més del 50 % del
temps lectiu. Els criteris on hi ha hagut més centres que han
transformat poc l’horari lectiu en aquesta etapa són el criteri 4
«Aprenentatge col·laboratiu», el criteri 5 «Reconfiguració dels es­
pais» i el criteri 6 «Enfocament globalitzador», per als quals els
centres han experimentat més dificultats i factors limitadors.

GRÀFIC 19

Proporció de centres segons temps lectiu mitjà transformat,
per criteris de pràctiques d’aprenentatge i d’avaluació. Etapa d’educació
secundària (%)

Font: Elaboració pròpia.

 Criteri 3 Criteri 4 Criteri 5 Criteri 6 Criteri 7 Criteri 8 Criteri 9

100

80

60

40

20

0

Criteri 3. Personalització de l’ensenyament
Criteri 4. Aprenentatge col·laboratiu
Criteri 5. Reconfiguració espais
Criteri 6. Enfocament globalitzador

Criteri 7. Avaluació continuada i formativa
Criteri 8. Participació diversitat actors avaluació
Criteri 9. Ús diversitat instruments recollida

evidències

13

19

44

25

 Entre 0 % i 25 % Entre 25 % i 50 % Entre 50 %  i 75 % Més del 75 %

6

44

50

6

31

63

19

44

25

13

13
6

56

25

19

13

50

19

6

38

56

Resultats 125

Hi ha diferències entre els centres en els canvis impulsats?
Després d’analitzar el grau i l’extensió dels canvis en el conjunt dels cen­
tres, així com la seva transferència en la transformació dels horaris lec­
tius, a continuació examinem si hi ha hagut diferències entre centres de
diferent titularitat, etapes educatives, dimensió i complexitat. En termes
globals es constata, com veurem a continuació, que tant el grau i l’exten­
sió del canvi, com el grau transformació del temps lectiu són similars
entre centres amb diferents característiques. Vegem­ho amb més detall.

• Per titularitat, i pel que fa al grau de canvi amb relació al 2016,
observant el Gràfic 20 podem veure que la proporció d’aspectes per
als quals hi ha hagut un canvi rellevant («bastant» i «molt») ha estat
molt similar entre els centres de titularitat pública i concertada (di­
ferència de 2 punts percentuals). Pel que fa a la proporció d’ítems
per als quals el canvi s’ha estès en el centre (a altres cursos i cicles
o s’ha generalitzat), observant el Gràfic 21 no veiem una diferència
significativa entre els centres de titularitat pública i concertada (di­
ferència de 5 punts percentuals). Finalment, pel que fa a la propor­
ció de temps de l’horari lectiu transformat, el Gràfic 22 no mostra
diferències significatives entre centres públics i concertats.

GRÀFIC 21

Extensió dels canvis,
per titularitat (%)

Font: Elaboració pròpia.

 Concertat Públic

100

80

60

40

20

0

4
24

38

34

3
19

34

44

 Generalitzat Estès a altres cursos i cicles

 Primeres experiències Hi hem reflexionat

GRÀFIC 20

Canvis amb relació al 2016,
per titularitat (%)

Font: Elaboració pròpia.

 Concertat Públic

100

80

60

40

20

0

18

10

25

43

 Molt Bastant Poc

 Gens, ja es feia No s’ha donat

5
14

13
22

48

3

126 Escola Nova 21: Per una educació de qualitat per a tothom

• Per etapes educatives, i pel que fa al grau de canvi amb relació al
2016, observant el Gràfic 23 veiem com la proporció d’ítems per als
quals hi ha hagut un canvi rellevant («bastant» i «molt») ha estat
molt similar entre centres (diferència de 13 punts percentuals). Pel
que fa a la proporció d’ítems per als quals hi ha hagut canvis que
s’han estès a diversos cursos i cicles o s’han generalitzat, el Gràfic 24
mostra que ha estat molt similar entre centres (diferència de 12
punts percentuals). Al Gràfic 25 tampoc s’evidencia una relació di­
recta entre la proporció de temps lectiu transformat i el tipus de
centre pel que fa a les etapes educatives que aglutinen.

GRÀFIC 22

Proporció mitjana de temps lectiu transformat, per titularitat (%)

Font: Elaboració pròpia.

 Criteri 3 Criteri 4 Criteri 5 Criteri 6 Criteri 7 Criteri 8 Criteri 9

70

60

50

40

30

20

10

0

Criteri 3. Personalització de l’ensenyament
Criteri 4. Aprenentatge col·laboratiu
Criteri 5. Reconfiguració espais
Criteri 6. Enfocament globalitzador

Criteri 7. Avaluació continuada i formativa
Criteri 8. Participació diversitat actors avaluació
Criteri 9. Ús diversitat instruments recollida

evidències

 Concertat Públic

Resultats 127

GRÀFIC 23

Canvis amb relació al 2016,
per etapes educatives (%)

Font: Elaboració pròpia.

 Gens, ja es feia No s’ha donat

 Infantil Secundària Infantil, primària
 i primària i secundària

15

11

22

50

2
12

10

31

46

1
15

15

21

43

6

GRÀFIC 24

Extensió dels canvis, per etapes
educatives (%)

Font: Elaboració pròpia.

 Generalitzat Estès a altres cursos i cicles

 Primeres experiències Hi hem reflexionat

 Infantil Infantil, primària Secundària
 i primària i secundària

100

80

60

40

20

0

100

80

60

40

20

0

3

33

45

20
3

36

37

23
3

39

46

12

GRÀFIC 25

Proporció de temps lectiu transformat, per etapes educatives
en els centres (%)

Font: Elaboració pròpia.

 Criteri 3 Criteri 4 Criteri 5 Criteri 6 Criteri 7 Criteri 8 Criteri 9

Criteri 3. Personalització de l’ensenyament
Criteri 4. Aprenentatge col·laboratiu
Criteri 5. Reconfiguració espais
Criteri 6. Enfocament globalitzador

Criteri 7. Avaluació continuada i formativa
Criteri 8. Participació diversitat actors avaluació
Criteri 9. Ús diversitat instruments recollida

evidències

 Infantil i primària Infantil, primària i secundària Secundària

 Molt Bastant Poc

70

60

50

40

30

20

10

0

128 Escola Nova 21: Per una educació de qualitat per a tothom

• Per dimensió del centre, i pel que fa al grau de canvi amb relació
al 2016, observant el Gràfic 26 veiem que la proporció d’ítems per
als quals hi ha hagut un canvi rellevant («bastant» i «molt») ha estat
molt similar entre els centres amb diferents dimensions (diferència
de 8 punts percentuals), si bé s’aprecia que en els que tenen més
línies la proporció d’ítems per als quals no s’ha donat canvi és su­
perior. Pel que fa a la proporció d’aspectes per als quals hi ha hagut
canvis que s’han estès a diversos cursos o s’han generalitzat, en el
Gràfic 27 s’observa que ha estat superior en els centres amb més lí­
nies (diferència de 14 punts percentuals). D’altra banda, al Gràfic 28
no s’observa una clara relació entre la dimensió dels centres i la
proporció de temps de l’horari lectiu transformat.

GRÀFIC 26

Canvis amb relació al 2016,
per dimensió (%)

Font: Elaboració pròpia.

 Molt Bastant Poc

 Gens, ja es feia No s’ha donat

 1 línia 2 línies 3 línies 4 línies

100

80

60

40

20

0

11

11
21

54

3
18

9

28

42

3
14

15

22

45

4
25

5
25

43

2

GRÀFIC 27

Extensió dels canvis,
per dimensió (%)

Font: Elaboració pròpia.

 Generalitzat Estès a altres cursos i cicles

 Primeres experiències Hi hem reflexionat

 1 línia 2 línies 3 línies 4 línies

100

80

60

40

20

0

4

31

43

22
2
22

34

42

4
15

41

40

13

48

40

Resultats 129

• Per grau de complexitat del centre, i pel que fa als canvis amb re­
lació al 2016, al Gràfic 29 s’aprecia com la proporció d’ítems per als
quals hi ha hagut canvi rellevant («bastant» i «molt») ha estat molt
similar entre els centres amb diferent complexitat (diferència de 6
punts percentuals), si bé la proporció d’ítems per als quals no s’ha
donat canvi és superior en els centres d’alta complexitat. Observant
el Gràfic 30 veiem que la proporció d’ítems per als quals el canvi s’ha
estès a diversos cursos i cicles o s’ha generalitzat ha estat molt simi­
lar entre els centres amb diferent complexitat (diferència de 5 punts
percentuals). Finalment, i novament, al Gràfic 31 no s’observa una
relació entre la complexitat dels centres i la proporció de temps de
l’horari lectiu que compleix els criteris referits a les pràctiques edu­
catives i d’avaluació.

GRÀFIC 28

Proporció de temps lectiu transformat, per dimensió (%)

Font: Elaboració pròpia.

 Criteri 3 Criteri 4 Criteri 5 Criteri 6 Criteri 7 Criteri 8 Criteri 9

70

60

50

40

30

20

10

0

Criteri 3. Personalització de l’ensenyament
Criteri 4. Aprenentatge col·laboratiu
Criteri 5. Reconfiguració espais
Criteri 6. Enfocament globalitzador

Criteri 7. Avaluació continuada i formativa
Criteri 8. Participació diversitat actors avaluació
Criteri 9. Ús diversitat instruments recollida

evidències

 1 línia 2 línies 3 línies 4 línies

130 Escola Nova 21: Per una educació de qualitat per a tothom

GRÀFIC 31

Proporció de temps lectiu transformat, segons complexitat (%)

Font: Elaboració pròpia.

GRÀFIC 29

Canvis amb relació al 2016,
per complexitat (%)

Font: Elaboració pròpia.

GRÀFIC 30

Extensió dels canvis,
per complexitat (%)

Font: Elaboració pròpia.

 Alta complexitat No alta complexitat Alta complexitat No alta complexitat

100

80

60

40

20

0

22

13

21

43

100

80

60

40

20

0

3
16

34

47

3
21

35

41

 Molt Bastant Poc
 Gens, ja es feia No s’ha donat

 Generalitzat Estès a altres cursos i cicles

 Primeres experiències Hi hem reflexionat

1
13

12
23

47

4

 Criteri 3 Criteri 4 Criteri 5 Criteri 6 Criteri 7 Criteri 8 Criteri 9

70

60

50

40

30

20

10

0

Criteri 3. Personalització de l’ensenyament
Criteri 4. Aprenentatge col·laboratiu
Criteri 5. Reconfiguració espais
Criteri 6. Enfocament globalitzador

Criteri 7. Avaluació continuada i formativa
Criteri 8. Participació diversitat actors avaluació
Criteri 9. Ús diversitat instruments recollida

evidències

 Alta complexitat No alta complexitat

Resultats 131

Fins aquí hem analitzat el grau i l’extensió dels canvis esdevinguts en els
centres. A partir de l’anàlisi de les activitats dels horaris lectius, hem esti­
mat la proporció de temps que correspon a pràctiques educatives i pràc­
tiques d’avaluació que compleixen els criteris del marc d’educació de
qualitat per valorar si els canvis en els processos i les pràctiques esdevin­
guts han incidit en la transformació de les característiques del temps
educatiu.

En l’apartat següent passem a analitzar la segona gran qüestió que ha
abordat l’avaluació, que és entendre en quina mesura els instruments del
programa han estat utilitzats, quins resultats han tingut i quines han es­
tat les dificultats que els centres han pogut tenir al llarg del procés. Re­
cordem que la rellevància d’aquesta part de l’anàlisi rau a entendre de
quina manera el programa ha contribuït als canvis constatats i que hem
presentat en la primera part.

Implementació del programa i resultats

Recordem que el desplegament del protocol d’impuls del canvi en els
centres de la mostra s’ha estructurat en un procés de tres fases consecu­
tives amb els objectius de generar l’oportunitat de canvi, capacitar els
equips impulsors, i testejar canvis per validar­los i escalar­los en els cen­
tres. L’estratègia del programa s’ha valgut d’una sèrie d’instruments i
eines o recursos per generar les condicions de canvi, així com de sessi­
ons de facilitació als equips impulsors per acompanyar­los en el procés
de canvi.

Amb l’objectiu d’entendre la contribució del protocol en l’impuls del can­
vi, l’avaluació ha analitzat quin ha estat el grau d’ús dels instruments en
cada centre (incloent­hi les sessions de facilitació), els resultats que el seu
ús ha generat, així com la contribució d’aquests resultats a les transforma­
cions impulsades pels centres. Vegem cadascuna d’aquestes qüestions.

132 Escola Nova 21: Per una educació de qualitat per a tothom

En quina mesura els instruments del programa han estat utilitzats?
Balanç global
En termes globals, tal com es percep en el Gràfic 32, el programa ha tin­
gut la capacitat de desplegar el protocol de canvi. Els instruments i les
eines proposades han estat utilitzats pels centres participants en un 80 %
de les ocasions. Aquesta elevada proporció s’explica perquè n’hi ha hagut
molts (68 %) que han fet ús d’un ampli nombre d’instruments (específi­
cament de més del 75 % dels instruments), tal com s’aprecia al Gràfic 33.
De la mateixa manera, observant el Gràfic 34, veiem que la proporció
d’eines no utilitzades ha estat molt baixa, inferior al 10 % per a la majoria
dels centres.

GRÀFIC 32

Ús global d’instruments
i eines (%)

Font: Elaboració pròpia.

 Utilitzat Parcialment

 No utilitzat

 Total

100

80

60

40

20

0

6
14

80

GRÀFIC 33

Distribució dels centres segons la intensitat
d’ús dels instruments i les eines (%)

Font: Elaboració pròpia.

 Utlilitzat Parcialment No utlilitzat

100

80

60

40

20

0

68

32

12

88 100

 Entre 0 % i 25 % Entre 25 % i 50 %

 Entre 50 %  i 75 % Més del 75 %

Resultats 133

GRÀFIC 34

Ús global dels instruments i les eines, per centre (%)

Nota: Centres anonimitzats.
Font: Elaboració pròpia.

 Utilitzat Parcialment No utilitzat

0 20 40 60 80 100

0 20 40 60 80 100

134 Escola Nova 21: Per una educació de qualitat per a tothom

Si observem els diferents tipus d’instruments, al Gràfic 35 es constata que
tant les capacitacions com l’eina d’autodiagnosi, les visites i les residèn­
cies haurien estat utilitzades per sobre del 90 % de les ocasions, mentre
que la plataforma digital ho hauria estat en el 15 %.

Pel que fa a l’ús global de les sessions de facilitació, el Gràfic 36 mostra
que la mitjana de sessions realitzades amb els centres ha estat de 7. Si bé
el nombre mínim ha estat de 4 i el nombre màxim ha estat 11, la majoria
de centres (70 %; 20 centres) n’han fet 6 o 7. Per què ha estat tan variable
el nombre de sessions realitzades a cada centre? La resposta rau en el fet
que el programa ha volgut atendre les necessitats específiques d’apre­
nentatge de cada centre (personalització de l’aprenentatge a nivell de
centre). Alguns, davant de les dificultats viscudes en alguns punts del
procés, han necessitat alguna sessió de facilitació addicional. Altres me­
canismes que el programa ha utilitzat per personalitzar l’atenció i l’apre­
nentatge han estat, per exemple, allargar la durada de les sessions o
complementar­les amb més interacció a distància a través de trucades
telefòniques o correu electrònic.

GRÀFIC 35

Ús global dels instruments, per tipus (%)

Font: Elaboració pròpia.

 Utilitzat Parcialment No utilitzat

0 10 20 30 40 50 60 70 80 90 100

Capacitació
Eines de
diag nòstic i
autoavaluació
Visites

Residències

Plataforma
digital

Resultats 135

Quant al desplegament del procés, observant el Gràfic 37 veiem com l’ús
dels instruments ha estat molt semblant en les tres fases, atès que s’ha
mantingut per sobre del 77 % d’ocasions, si bé ha disminuït lleugerament
a mesura que s’ha avançat en el procés. Vegem a continuació, per a cada
fase, quins han estat els instruments i les eines més utilitzats.

GRÀFIC 36

Distribució dels centres segons el nombre de sessions de facilitació
realitzades

Font: Elaboració pròpia.

GRÀFIC 37

Ús d’instruments i eines, per fases (%)

Font: Elaboració pròpia.

 Fase 1. Crisi i oportunitat Fase 2. Capacitació Fase 2. Transformació

100

80

60

40

20

0

6
13

83

6
14

80

9

15

77

 Utilitzat Parcialment No utilitzat

 4 sessions

 5 sessions

 6 sessions

 7 sessions

 8 sessions

 9 sessions

 11 sessions

10 sessions 0

3,10 %

10,35 %
10,35 %

3,10 %

1,4 %
1,3 %

1,3 %

136 Escola Nova 21: Per una educació de qualitat per a tothom

Per fases del procés d’impuls del canvi
a) Fase 1. Crisi i oportunitat de canvi

La fase inicial del programa ha tingut l’objectiu de generar el sen­
tit de crisi i d’oportunitat de canvi entre els agents de la comunitat
educativa.

Per fer­ho, el programa ha desplegat una sèrie d’instruments que,
recordem, han estat:

1. Sessions i eines de capacitació sobre el procés de canvi i el rol dels
equips impulsors, sobre el marc de referència del que es conside­
ra una «educació de qualitat», incloent­hi el propòsit educatiu i
els fonaments de com les persones aprenen, com també en la ma­
nera en què es pot sensibilitzar la comunitat educativa sobre la
necessitat i l’oportunitat d’impulsar el procés de canvi.

2. Eines per a l’autodiagnosi de la situació inicial dels centres.
3. Visites a centres impulsors per conèixer experiències de refe­

rència.
4. Interacció i aprenentatge entre docents en el grup virtual de la

mostra de la plataforma digital.

 En aquesta fase, com s’observa al Gràfic 38 i a la Taula 4, destaca
l’ús estès de la majoria d’instruments (capacitacions, l’eina d’auto­
diagnosi i les visites a centres) i l’ús parcial del grup virtual de la
mostra de la plataforma digital.

Resultats 137

En aquesta mateixa fase, tal com es veu al Gràfic 39, les eines i els recursos
proposats pel programa als centres educatius que han estat més utilitzats
són els documents sobre fonaments de l’aprenentatge i el d’orientacions
per formar l’equip impulsor (utilitzats en un 95 % de les ocasions), seguits
del Kit documental «Most Likely to Succeed» (utilitzat en un 90 % de les oca­
sions). L’eina menys utilitzada ha estat el Kit de Tret de sortida amb les
famílies (un 57 %). Addicionalment, observant el Gràfic 40 destaca l’ampli
ús de l’eina que el programa ha proposat per possibilitar el registre del
procés de canvi i el seu seguiment, el quadern de bitàcola (l’han utilitzat
un 88 % de centres).

GRÀFIC 38

Ús dels instruments del programa. Fase 1 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Capacitació
Diagnòstic i
autoavaluació
Visites
Plataforma digital

 Utilitzat Parcialment No utilitzat

TAULA 4

Ús dels instruments de capacitació. Fase 1 (%)

INSTRUMENTS UTILITZAT PARCIALMENT NO UTILITZAT

Sessions inicials d’informació per a la
participació en el programa 100 0 0

Formació inicial presencial als equips
directius (6 sessions) 95 5 0

Jornada de formació de l’equip impulsor
(4 sessions) 95 5 0

Escola d’estiu Fase 1 95 5 0

Font: Elaboració pròpia.

138 Escola Nova 21: Per una educació de qualitat per a tothom

GRÀFIC 39

Ús de les eines i els recursos. Fase 1 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Orientacions per
formar l’equip
impulsor
Documents sobre
els fonaments de
l’aprenentatge
Kit documental
«Most Likely to
Succeed»
Kit Tret sortida
famílies

 Utilitzat Parcialment No utilitzat

GRÀFIC 40

Ús de l’eina de registre i documentació del procés. Fase 1 (%)

Font: Elaboració pròpia.

FASE 1. GESTIÓ I DOCUMENTACIÓ

0 10 20 30 40 50 60 70 80 90 100

Quadern
de bitàcola

 Utilitzat Parcialment

FASE 1. RECURSOS DE CONEIXEMENT

Resultats 139

b) Fase 2. Capacitació i prototipatge

La segona fase ha estat orientada a capacitar els equips impulsors
i a testejar els primers canvis a partir del seu prototipatge.

 Els instruments que el programa ha desplegat per aconseguir­ho
han estat:

1. Sessions i eines de capacitació per a la creació de la visió i el dis­
seny, implementació i avaluació de proves de canvis (anome­
nats productes mínims viables),

2. Visites a centres impulsors per conèixer experiències de refe­
rència.

3. Formacions en la modalitat de residència en centres impulsors,
4. Interacció i aprenentatge entre docents en el grup virtual de la

mostra de la plataforma digital.
 5. Sessions de facilitació amb els equips impulsors per acompa­

nyar–los en aquesta fase.

 En aquesta fase, tal com es mostra al Gràfics 41 i a la Taula 5, destaca
l’ús estès de la majoria d’instruments (capacitacions, visites a cen­
tres i formació en residències) i l’ús parcial del grup virtual de la
mostra de la plataforma digital.

GRÀFIC 41

Ús dels instruments del programa. Fase 2 (%)

Font: Elaboració pròpia.

 Utilitzat Parcialment No utilitzat

0 10 20 30 40 50 60 70 80 90 100

Capacitació
Visites
Residències
Plataforma digital

140 Escola Nova 21: Per una educació de qualitat per a tothom

 Quant a les eines i recursos, tal com s’observa al Gràfic 42, els dos
kits proposats als centres educatius en aquesta fase, el Kit de crea­
ció de la visió i el Kit de productes mínims viables, han estat utilit­
zats de manera important. Recordem que aquests recursos han es­
tat generats per complementar la capacitació realitzada als equips
impulsors durant les escoles d’estiu, principalment amb l’objectiu
de reforçar les capacitats tant dels equips impulsors com dels
equips docents. Les dues càpsules formatives que han tingut com a
objectiu adreçar els errors més comuns i les dificultats dels equips
impulsors en les dues principals accions d’aquesta fase (concreció
de la visió del centre i prototipatge a través de productes mínims
viables) han estat utilitzades en una proporció inferior (43 % i 61 %
respectivament).

TAULA 5

Ús de les activitats de capacitació i residències. Fase 2 (%)

INSTRUMENTS UTILITZAT PARCIALMENT NO UTILITZAT

Capacitació

Escola d’Estiu Fase 2 99 1 0

Residències

Residències: PREPARACIÓ:
Curs virtual 100 0 0

Residències: ESTADA: Documentació
dels aprenentatges 100 0 0

Residències: TRANSFERÈNCIA:
Formació interna de centre 96 4 0

Font: Elaboració pròpia.

Resultats 141

 Les sessions de facilitació de la segona fase han tingut l’objectiu
d’acompanyar els equips impulsors en la creació de la visió i en el
prototipatge i assaig de primers canvis a través dels productes mí­
nims viables. El Gràfic 43 mostra com la proporció de centres que
afirmen haver utilitzat les dues sessions és alta, oscil·lant entre el
79 % i el 92 %. D’altra banda, observant el Gràfic 44 destaca que l’ús
del quadern de bitàcola ha disminuït amb relació a la fase anterior,
tot i que es manté alta.

GRÀFIC 42

Ús de les eines i els recursos. Fase 2 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Kit Creació visió

Càpsula formativa
visió de centre
(Vídeo lliçons
apreses)

Kit Productes
Mínims Viables

Càpsula formativa
Productes Mínims
Viables

 Utilitzat Parcialment No utilitzat

FASE 2. RECURSOS DE CONEIXEMENT

142 Escola Nova 21: Per una educació de qualitat per a tothom

c) Fase 3. Transformació

La tercera fase ha estat orientada a escalar els canvis assajats i va­
lidats amb el prototipatge de la fase anterior en transformacions a
nivell de centre.

 Els instruments que el programa ha desplegat per aconseguir­ho
han estat:

1. Sessions i eines de capacitació per a la concreció d’un escenari
de centre a mitjà termini (escenari 2022), i la planificació, im­
plementació i avaluació a nivell de centre dels canvis validats en
la fase anterior (anomenats projectes tractor).

2. Visites a centres impulsors per conèixer experiències de refe­
rència.

GRÀFIC 43

Ús de les sessions de facilitació. Fase 2 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Per a l’establiment
de la visió amb la
comunitat educativa

Per a la implemen­
tació de PMV
i ge n eració
d’aprenentatges

 Utilitzat Parcialment No utilitzat

FASE 2. FACILITACIÓ

GRÀFIC 44

Ús de l’eina de registre i documentació del procés. Fase 2 (%)

Font: Elaboració pròpia.

FASE 2. GESTIÓ I DOCUMENTACIÓ

0 10 20 30 40 50 60 70 80 90 100

Quadern
de bitàcola

 Utilitzat Parcialment

Resultats 143

3. Formacions en la modalitat de residència en centres impulsors.
4. Interacció en el grup virtual de la mostra de la plataforma digital.
5. Sessions de facilitació amb els equips impulsors per acompa­

nyar els centres en la fase que ens ocupa.

 En aquesta fase, tal com es mostra al Gràfic 45 i a la Taula 6, destaca
l’ús estès de la majoria d’instruments (capacitacions, visites a cen­
tres i formació en residències) i l’ús parcial del grup virtual de la
mostra de la plataforma digital.

GRÀFIC 45

Ús dels instruments del programa. Fase 3 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Capacitació
Visites
Residències
Plataforma digital

 Utilitzat Parcialment No utilitzat

TAULA 6

Ús de les activitats de capacitació i residències. Fase 3 (%)

INSTRUMENTS UTILITZAT PARCIALMENT NO UTILITZAT

Capacitació

Escola d’Estiu Fase 3 100 0 0

Residències

Residències: ESTADA: Documentació
dels aprenentatges 100 0 0

Residències: PREPARACIÓ:
Documentació facilitada 96 0 4

Residències: TRANSFERÈNCIA:
Formació interna de centre 100 0 0

Font: Elaboració pròpia.

144 Escola Nova 21: Per una educació de qualitat per a tothom

 Pel que fa a les eines i els recursos proveïts pel programa per abor­
dar les principals accions d’aquesta fase, al Gràfic 46 s’aprecia que
la proporció de centres que han utilitzat el Kit de l’Escenari 2022 ha
estat d’una mica més de la meitat (55 %) i la dels que han utilitzat el
Kit de projectes tractor, del 71 %, proporcions que són inferiors a les
de l’ús de les eines de la fase anterior. També veiem com la càpsula
formativa per adreçar els errors en la concreció de les transforma­
cions a nivell de centre (projectes tractor) ha tingut un ús inferior
que el kit de referència.

 Les sessions de facilitació de la tercera fase han tingut l’objectiu
d’acompanyar els equips impulsors en l’escalatge dels canvis a ni­
vell de centre a partir dels aprenentatges realitzats en els assajos
previs. El Gràfic 47 mostra com la proporció de centres que afirmen
haver utilitzat les dues sessions és alta, amb una oscil·lació entre el
81 % i el 82 %. D’altra banda, si observem al Gràfic 47 destaca que
l’ús del quadern de bitàcola ha continuat disminuït amb relació a la
fase anterior, i fins i tot n’hi ha alguns que no l’han utilitzat (5%).

GRÀFIC 46

Ús de les eines i els recursos. Fase 3 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Kit Escenari 2022
Kit Projecte tractor,
implementar per
escalar
Càpsula formativa
Projectes tractor
(Video lliçons
apreses)

 Utilitzat Parcialment No utilitzat

FASE 3. RECURSOS DE CONEIXEMENT

Resultats 145

Una vegada analitzat el grau d’ús dels instruments i les eines, passem a
exposar la valoració que els centres han realitzat dels resultats que s’es­
perava que generessin aquests instruments i eines.

En quina mesura l’aplicació del protocol d’acompanyament
intensiu ha tingut els resultats esperats?
Els resultats esperats, com explicàvem en el capítol 2 sobre la teoria del
canvi del programa, són les condicions necessàries que el programa ha
volgut generar perquè els centres puguin portar a terme les transfor­
macions en alineació amb els fonaments de l’aprenentatge i el propòsit
educatiu.

GRÀFIC 47

Ús de les sessions de facilitació als equips impulsors. Fase 3 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Per a la concreció
de l’Escenari 2022
Per a l’impuls de
projectes tractor

 Utilitzat Parcialment No utilitzat

FASE 3. FACILITACIÓ

GRÀFIC 48

Ús de l’eina de registre i documentació del procés. Fase 3 (%)

Font: Elaboració pròpia.

FASE 3. GESTIÓ I DOCUMENTACIÓ

0 10 20 30 40 50 60 70 80 90 100

Quadern
de bitàcola

 Utilitzat Parcialment No utilitzat

146 Escola Nova 21: Per una educació de qualitat per a tothom

Cada una de les accions del programa, adreçada a un o diversos agents de
canvi (equip directiu, equip impulsor, equip docent, famílies, alumnat i
resta de la comunitat educativa), ha tingut un o alguns dels següents re­
sultats esperats:

1. Generar coneixement sobre el procés de canvi i les eines als equips
directius i docents.

2. Empoderar l’equip impulsor i directiu per liderar el procés,
3. Dotar de coneixements els agents sobre els referents per ampliar la

seva capacitat de fonamentació.
4. Generar un compromís amb el procés de transformació i la corres­

ponsabilització del conjunt de la comunitat educativa.
5. Possibilitar la concreció d’un escenari de futur­objectiu comú de

centre (visió) compartit per tota la comunitat educativa.
6. Ampliar les capacitats d’autoavaluació i reflexió sobre la pròpia

pràctica dels equips docents.
7. Crear una comunitat d’aprenentatge entre centres.
8. Impulsar l’aprenentatge dels centres sobre la gestió dels canvis a

partir del prototipatge i assaig.
9. Impulsar processos de transferència i valoració de la pertinença,

eficàcia i sostenibilitat dels canvis assajats en el claustre.
10. Impulsar l’escalatge dels canvis avaluats a nivell de centre, a través

de canvis estructurals i organitzatius.

Vegem, a continuació, en quina mesura les accions i eines utilitzades han
contribuït a generar aquests resultats esperats, primerament en termes
globals i posteriorment en cada una de les fases del procés en funció dels
objectius específics que tenien.

Balanç global
La valoració realitzada pels centres participants apunta que el grau d’as­
soliment dels resultats esperats, tal com mostra al Gràfic 49, ha estat im­
portant. La proporció de resultats esperats assolits (resposta «bastant» i
«completament» en l’eina d’avaluació) ha estat del 71 % en la globalitat

Resultats 147

dels centres. Aquest valor es deu al fet que, com s’aprecia al Gràfic 50,
més de la meitat (56 %) han assolit una proporció de resultats important
(entre 50 % i 75 %). Si observem el Gràfic 51, en el qual es mostra la valo­
ració realitzada per cada un dels centres de la Mostra, veiem que la pro­
porció de resultats no assolits ha estat molt baixa, amb una oscil·lació
entre l’1% i el 15% en la majoria dels casos.

GRÀFIC 49

Assoliment global dels resultats esperats del programa (%)

Font: Elaboració pròpia.

100

50

0
Total

13

49

9
8

22
 Completament

 Bastant

 Mitjanament

 Poc

 No assolit

GRÀFIC 50

Distribució dels centres segons la intensitat d’ús dels instruments (%)

Font: Elaboració pròpia.

100

50

0
 Completament Bastant Mitjanament Poc No assolit

56

12

32

16

76

8 4

96100 100

 Entre 0 % i 25 % Entre 25 % i 50 % Entre 50 %  i 75 % Més del 75 %

148 Escola Nova 21: Per una educació de qualitat per a tothom

Si analitzem el grau d’assoliment40 dels resultats esperats per a les 10
categories de resultats que el programa volia generar, apreciem, tal com
mostra el Gràfic 52, que els referits a ampliar el coneixement de referents
i enfortir la capacitat de fonamentació dels docents han tingut un grau

40. S’han considerat resultats assolits tots aquells que han estat valorats com a «completa­
ment assolits» i «bastant assolits» pels centres en la matriu de valoració de la implementació.

GRÀFIC 51

Assoliment de resultats esperats, per centre (%)

Nota: Centres anonimitzats. Font: Elaboració pròpia.

 Completament Bastant Mitjanament Poc No assolit

0 20 40 60 80 100

0 20 40 60 80 100

Resultats 149

d’assoliment més alt (92 % de resultats assolits). També destaquen els
referits a l’empoderament de l’equip impulsor i directiu, i a la realització
de proves i assajos de canvi (79 % de resultats assolits respectivament).
Els resultats esperats que haurien estat assolits en una proporció més
baixa serien els relacionats amb la generació d’un compromís i corres­
ponsabilització de la comunitat educativa, i amb la millora de la capaci­
tat d’autoavaluació i reflexió sobre la pròpia pràctica (57 % de resultats
assolits respectivament).

GRÀFIC 52

Assoliment de resultats, per tipus de resultat (%)

Font: Elaboració pròpia.

 1. Coneixement del procés de canvi
i de les eines

 2. Empoderament de l’equip impulsor i directiu
 3. Coneixement de referents i capacitat de

fonamentació
 4. Compromís amb el procés de transformació

i corresponsabilització comunitat educativa
 5. Existència d’un escenari de futur­objectiu

comú de centre (visió) compartit per tota
la comunitat educativa

 6. Capacitat d’autoavaluació i reflexió
sobre la pròpia pràctica

 7. Creació d’una comunitat d’aprenentatge
entre centres

 8. Realització de proves i assajos de canvi
(prototipatge)

 9. Transferència i valoració de canvis
amb el claustre

 10. Escalar els canvis a nivell de centre,
amb canvis estructurals i organitzatius

1

2

3

4

5

6

7

8

9

10

0 20 40 60 80 100

 Completament Bastant Mitjanament Poc No assolit

150 Escola Nova 21: Per una educació de qualitat per a tothom

Si analitzem per agents de canvi a qui s’adrecen les accions i els instru­
ments del programa, es constata, tal com mostra el Gràfic 53, que els re­
sultats que s’esperaven generar amb els equips directius i els equips
impulsors han tingut graus d’assoliment més alts (al voltant del 80 % de
resultats assolits) que per a la resta d’agents. Recordem que l’estratègia
d’impuls intensiu del canvi per als centres de la Mostra ha consistit a
incidir directament en els equips directius i impulsors de cada centre. La
lògica ha estat empoderar­los perquè siguin capaços, en el marc de les
noves condicions de canvi generades pel programa, d’incidir en la sensi­
bilització, alineació i participació de la resta de l’equip docent i de la co­
munitat educativa en el procés.

En aquest sentit es constata al Gràfic 53 que la proporció de resultats asso­
lits orientats a l’equip docent (resultats com veurem més endavant orien­
tats a la seva capacitació i implicació en el procés) ha estat lleugerament
inferior que per a l’equip impulsor (68 % de resultats assolits). De la matei­
xa manera, i per la mateixa raó, la proporció de resultats assolits orientats
a les famílies també ha estat més baix (48 % de resultats assolits), en què
s’apunta l’existència d’algunes dificultats per a la seva integració en el pro­
cés, que analitzarem en l’apartat dedicat als factors condicionants.

GRÀFIC 53

Assoliment dels resultats esperats, per agents de canvi a qui s’adrecen
les accions i els instruments del programa (%)

Font: Elaboració pròpia.

100

50

0
 Equip directiu Equip impulsor Equip docent Famílies Comunitat educativa

10

58

3
3 8

26

 Completament Bastant Mitjanament No assolit Poc

11

52

7

22

8

47

11

13 9

21

23

27

9

47

12

17
21 20

16

Resultats 151

Les visites a centres impulsors i les formacions en residència en centres
impulsors, tal com mostra el Gràfic 54, serien els instruments que han
assolit una proporció de resultats esperats més alta (90 % i 92 % de resul­
tats assolits respectivament), mentre que les eines de diagnòstic i autoa­
valuació i el grup virtual de la mostra de la plataforma digital serien les
que menys (63 % i 25 % respectivament).

Per als dos instruments amb un grau d’assoliment de resultats més alt, es
destaca:

• Visites a centres impulsors
 A través d’aquest instrument, els equips impulsors i docents dels

centres de la mostra han pogut conèixer experiències en les quals les
pràctiques estan alineades amb el propòsit del centre i on a la vegada
aquest propòsit respon als fonaments i principis de l’aprenentatge

GRÀFIC 54

Assoliment de resultats, per tipus d’instrument (%)

Font: Elaboració pròpia.

 Completament Bastant Mitjanament Poc No assolit

0 10 20 30 40 50 60 70 80 90 100

Capacitació
Eines de diagnòstic
i autoavaluació
Visites
Residències
Plataforma digital

0 10 20 30 40 50 60 70 80 90 100

Facilitació
Gestió
i documentació

0 10 20 30 40 50 60 70 80 90 100

Recursos de
coneixement

152 Escola Nova 21: Per una educació de qualitat per a tothom

del marc d’educació de qualitat. En aquestes experiències han po­
gut constatar com la reorganització del centre i les relacions amb
 l’entorn es poden reconfigurar per possibilitar l’alineació de pràcti­
ques­propòsit. Visitar aquests centres ha permès que els partici­
pants ampliïn la seva mirada i reconeguin aquestes experiències
com a referents inspiradors a l’hora de concretar la pròpia visió de
centre. D’altra banda, aquesta activitat també ha permès que els
equips impulsors i docents participants generin aprenentatges es­
pecífics sobre qualsevol aspecte que els hagi resultat significatiu.

 Destaca com a element que ha afavorit un aprenentatge més orien­
tat a les necessitats el fet que els centres visitants preparessin prèvi­
ament les visites identificant els interessos d’aprenentatge. Si bé en
la majoria dels centres hi ha pogut participar qualsevol membre del
claustre, en altres casos ho ha fet únicament l’equip impulsor. En
alguns on ho ha produït únicament l’equip impulsor, poden haver
existit dificultats a l’hora de transferir l’experiència i els aprenentat­
ges al claustre, principalment per manca de temps. Això ha provo­
cat que en alguns casos no s’hagi produït retorn de les visites, s’hagi
dut a terme d’una manera no sistemàtica, s’hagi fet informalment o
només a una part del claustre. En els casos en els quals sí que hi ha
hagut retorn, aquest s’ha realitzat per mitjà de mecanismes diver­
sos com ara sessions de formació als claustres o la distribució de
documents d’explicació de la visita (per exemple, en paper en reuni­
ons o a través de les plataformes digitals de comunicació interna).
Amb tot, hem trobat una opinió generalitzada entre els centres que
aquesta activitat ha estat una de les més eficaces a possibilitar la
presa de consciència sobre la necessitat de canvi, comptar amb re­
ferents inspiradors, orientar el canvi i ampliar les capacitats dels
equips impulsors i docents per fer­ho. Finalment també destaca el
fet que alguns dels centres de la mostra visitants han acabat el pro­
grama rebent visites de centres de les xarxes territorials, de manera
que s’han constituït també com a experiències de transformació de
referència per a d’altres en estadis inicials del procés de canvi.

Resultats 153

• Formacions en residència en centres impulsors
 Mitjançant aquest instrument, els equips impulsors i alguns do­

cents dels centres de la Mostra han pogut participar i observar les
pràctiques educatives i el funcionament de centres impulsors a tra­
vés d’una estada en residència en aquest tipus de centres. Desta­
quen per a cada una de les fases en les quals s’ha desplegat aquest
instrument (preparació, realització i transferència al centre) les se­
güents valoracions dels resultats assolits:

– Fase de preparació: la formació inicial de l’equip impulsor so­
bre el model de formació en residència (tractant aspectes com
ara el propòsit de l’activitat, rol dels docents residents i de l’equip
impulsor, funcionament, etc.) ha estat valorada com a molt efi­
caç per la majoria dels centres. La identificació de l’equip im­
pulsor de les expectatives i els objectius d’aprenentatge de la
residència amb l’equip docent ha estat abordada de diferents
maneres pels centres. En alguns casos ho van fer directament a
través de les reunions de claustre mentre que d’altres ho van dur
a terme en reunions d’etapa sense fer participar el conjunt del
claustre. En aquesta fase també s’esperava que l’equip impulsor
identifiqués els elements d’especial interès del projecte educatiu
del centre acollidor. Alguns centres han destacat que els equips
impulsors van portar a terme accions per identificar­los (princi­
palment mitjançant les pàgines web dels centres impulsors) i
sistematitzar­los, i posteriorment transferir­los o compartir­los
amb el claustre. Els resultats de l’avaluació indiquen que els ele­
ments inicialment d’interès dels equips docents van ser princi­
palment les pràc tiques d’educatives­aprenentatge i, en menys
importància, el projecte educatiu global de centre. De fet, el do­
cument l’Anàlisi del desenvolupament i impacte de les residències
realitzat per la Subdirecció General de la Inspecció d’Educació
del Departament d’Educació (SGIE­DE) descriu com els apre­
nentatges clau en carregats pels centres residents al professorat
que ha realitzat les estades han estat en un 39 % les metodologies

154 Escola Nova 21: Per una educació de qualitat per a tothom

d’educació­ aprenentatge (personalització, treball globalitzat,
treball coo peratiu, aprenentatge per projectes) i en un 19 % les
metodologies i pràctiques d’avaluació competència. Els encàr­
recs referits a la categoria de projecte educatiu (inclou aspectes
d’organització, ús i disseny dels espais, gestió d’horaris i coordi­
nació del professorat) han constituït el 28 % dels casos.

– Fase de realització: durant aquesta fase, els docents partici­
pants (equips impulsors en la segona fase i altres docents en la
tercera fase) han realitzat les estades i han documentat l’experi­
ència en llibretes «viatgeres» compartides i registres digitals.
L’anàlisi realitzada per la SGIE­DE revela com els aprenentatges
realitzats que han estat més rellevants pels residents segueixen
una proporció similar a la distribució dels interessos d’aprenen­
tatges previs a la residència. L’informe indica que en el desenvo­
lupament de l’estada els aprenentatges realitzats correspondrien
en un 43 % a metodologies d’educació­aprenentatge, un 13 % a
metodologies i pràctiques d’avaluació competencial, un 22 % al
projecte educatiu i un 12 % als aspectes de tutoria. D’altra banda,
el mateix informe destaca que tots els docents han pogut fer ob­
servació d’espais i instal·lacions, i observació d’activitats d’aula.
En menor proporció els docents han compartit docència durant
aquesta experiència (per al 58 % dels centres). De la mateixa ma­
nera, una part important ha pogut assistir a reunions docents i de
gestió (per al 83 % dels centres residents) mentre que una propor­
ció inferior hi ha participat (per al 58 % dels centres residents).

 Els centres destaquen que els docents participants han compar­
tit els registres de l’experiència amb la resta de docents a través
de les plataformes digitals de gestió documental del centre (per
exemple, Drive) on s’hi han disposat documents, presentacions
en PowerPoint, i material audiovisual, entre d’altres. També es
destaca la comunicació externa que s’ha realitzat de l’activitat a
través de les xarxes socials. Una part dels centres valoren que

Resultats 155

l’experiència de realització de les estades en residències ha con­
tribuït a unir emocionalment l’equip impulsor i ampliar la moti­
vació per liderar l’impuls de la transformació del centre.

– Fase de transferència: la majoria dels centres educatius con­
sideren que han compartit internament els aprenentatges gene­
rats durant les estades. Alguns dels canals més utilitzats han estat
els espais de formació interna, les reunions de claustre en les quals
també s’ha valorat la manera d’implementar els canvis, o les for­
macions d’estiu al claustre. Alguns equips impulsors destaquen
que, prèviament a la transferència al conjunt dels docents, han
realitzat una transferència de l’experiència a l’equip directiu.

 Si bé els mateixos centres valoren com a imprescindible aquesta
part de l’activitat, alguns d’ells destaquen que la manca de temps
o el fet de no saber com fer­ho ha dificultat la transferència dels
aprenentatges a la resta de l’equip docent. Mentre que alguns
centres relaten haver dedicat molt temps a l’avaluació de l’ex per­
iència de residències per extreure’n aprenentatges a ser transfe­
rits, d’altres exposen que la transferència no s’ha pogut dur a
terme, que no s’ha fet de manera sistemàtica o que s’ha allargat
sense que s’hagi completat després de l’experiència. En altres
 casos s’exposa que s’ha fet a una part de l’equip docent, per exem­
ple, als cicles directament implicats en els assajos de canvis, o
que s’ha fet posant a disposició del claustre els materials de regis­
tre de l’experiència (per exemple, a través del Drive). Fruit de re­
petir l’activitat de la formació en residències, alguns centres
descriuen que el segon any han pogut millorar els processos in­
terns de transferència. L’anàlisi realitzada per la SGIE­DE desta­
ca que perquè l’impacte de la formació en residència sigui més
gran en l’orientació del procés de transformació del centre, cal
que aquesta no es realitzi en qualsevol moment del procés, sinó
en l’etapa en la qual l’orientació del centre comença a estar defi­
nida i els interessos d’aprenentatge del centre es concreten. En

156 Escola Nova 21: Per una educació de qualitat per a tothom

definitiva, malgrat les dificultats existents per transferir els re­
sultats de l’ex periència, els centres valoren en termes globals que
les residències han constituït una experiència molt valuosa i es­
tratègica en el procés d’impuls del canvi.41 Alguns d’ells conside­
ren que l’haurien de poder viure tots els membres del claustre.

A diferència d’aquests dos instruments (visites i formacions en residèn­
cies en centres impulsors), l’anàlisi també ha mostrat els instruments
que han tingut menys resultats: el grup virtual de la mostra i l’eina d’au­
todiagnosi. Per al grup virtual de la mostra alguns centres destaquen
que no han fet servir el grup virtual com un mitjà per comunicar­se ni
per compartir les seves experiències amb els altres centres. Per exemple,
la proporció de centres que ha considerat que l’equip impulsor ha difós i
compartit coneixements i experiències generades a través del grup vir­
tual ha oscil·lat al voltant del 10 %. Els centres coincideixen a considerar
que el grup no ha estat actiu a l’hora d’interaccionar. De fet, els equips
impulsors valoren majoritàriament que l’han utilitzat per rebre informa­
cions i recursos per part del programa. Algun equip impulsor també
l’hauria utilitzat per fer alguna videoconferència amb altres centres. De
qualsevol manera, el fet que no hi hagi hagut debats i interacció entre el
grup ha fet que l’equip impulsor no hagi utilitzat la plataforma per trans­
ferir al claustre els debats, acords, experiències i documents que s’hagin
pogut compartir. Pel que fa a l’eina d’autodiagnosi, resulta rellevant
que, si bé alguns centres van portar a terme una reflexió sobre la situació
de partida a partir de l’informe generat, en altres casos ni els equips
 impulsors ni els equips docents no ho van acabar de fer a causa de la

41. La proporció de centres residents que valoren que l’experiència de les residències ha
contribuït en el procés de transformació del centre ha estat del 92 % segons el document
d’Anàlisi del desenvolupament i impacte de les residències realitzat per la Subdirecció
General de la Inspecció d’Educació del Departament d’Educació referenciat anterior­
ment. Es precisa que una proporció molt alta de centres valoren que aquest instrument
de formació ha contribuït a la implicació del professorat en el procés de transformació
(97 %), a l’impuls de canvis organitzatius i de gestió (86 %) i a canvis pedagògics i metodo­
lògics (94 %).

Resultats 157

 complexitat de l’eina. De fet, la proporció de centres que han considerat
que el claustre ha reflexionat sobre la diagnosi a partir de l’informe ge­
nerat per l’eina ha estat inferior a la meitat (48 % de centres).

Vegem a continuació quins han estat els principals resultats assolits per
cada agent de canvi en les fases del procés.

Per fases del procés d’impuls del canvi
a) Fase 1. Crisi i oportunitat
 En la primera fase del programa, orientada a generar el sentit de

crisi i d’oportunitat de canvi, els agents en els quals el programa ha
volgut incidir han estat, d’una banda, els equips directius i impul­
sors, preparant­los per iniciar el procés de canvi i liderar­lo, i de l’al­
tra, els equips docents i les famílies, sensibilitzant­los i implicant­
los en el procés com a part de l’aliança necessària per portar a terme
la transformació. En la Taula 7 es mostra, per a cada agent, la pro­
porció de centres que han assolit cada resultat esperat. Els resultats
es presenten per a cada instrument que els havia de generar. En ne­
greta es destaquen els resultats esperats que han estat assolits (com­
pletament assolits) per menys de la meitat dels centres.

 En aquesta fase s’observa que per als agents sobre els quals el progra­
ma ha incidit directament, equip directiu i equip impulsor, la pro­
porció de resultats esperats que han tingut un grau d’assoliment alt
(completament assolit) ha estat superior que per als agents sobre els
quals el programa ha incidit indirectament, els equips docents, les
famílies i altres agents de la comunitat educativa. Per a les accions
orientades als equips directius, tots els resultats esperats han estat
assolits per més de la meitat dels centres. Pel que fa a l’equip impul­
sor, si bé la majoria dels resultats esperats han estat assolits per una
proporció alta de centres, en destaquen alguns que ho han estat poc,
com ara el referit al coneixement de la situació de partida del centre
a través de l’autodiagnosi (43 % dels centres), el de coneixement del
protocol de canvi i les eines per a la transformació (35 % de centres)

158 Escola Nova 21: Per una educació de qualitat per a tothom

per mitjà de les capacitacions, el de coneixement dels aprenentatges
dels centres impulsors sobre lideratge distribuït (25 % de centres)
durant l’escola d’estiu i el de difusió i intercanvi entre equips impul­
sors dels coneixements i experiències generades (5 % dels centres)
mitjançant el grup virtual de la mostra, entre d’altres.

 Pel que fa a les accions d’implicació dels equips docents i de trans­
ferència dels recursos i reflexions generades pel programa, s’obser­
va que la proporció de resultats esperats poc assolits ha estat supe­
rior. Alguns exemples de resultats assolits per menys de la meitat
dels centres són el de reflexió per part del claustre sobre la diagnosi
inicial del centre (38 % dels centres), la transferència per part de
l’equip impulsor de la dinàmica de l’escola d’estiu al claustre per
possibilitar­ne l’aprenentatge (38 % dels centres), i el coneixement
de l’equip docent dels fonaments sobre el propòsit educatiu i els
principis de l’aprenentatge a través dels documents de referència
(33 % dels centres).

 Pel que fa a les accions orientades a sensibilitzar les famílies i el con­
junt de la comunitat educativa, s’observa un grau d’assoliment dels
resultats esperats molt baix. Per a quasi tots els resultats esperats, la
proporció de centres que els han assolit ha estat inferior al 25 %. Al­
guns exemples de resultats poc assolits són l’establiment de canals
de comunicació amb les famílies sobre el procés (24 % de centres), la
comunicació dels resultats de la sessió de Tret de sortida (14 % de
centres), l’ampliació de la consciència de les famílies sobre la urgèn­
cia del canvi (0 % de centres), l’assistència al visionat del documen­
tal Most Likely to Succeed (MLtS) i debat posterior (14 % de centres), i
el coneixement dels fonaments de l’aprenentatge (4 pilars, 7 princi­
pis) (24 % de centres). Addicionalment, el fet que en pocs centres
(24 %) l’equip impulsor hagi comunicat a la comunitat educativa el
resultat de la reflexió generada després del visionat del documental
MLtS apunta l’existència de dificultats i condicionants a l’hora de
fer­ho, que són presentats en l’últim apartat d’aquest capítol.

Resultats 159

TAULA 7

Assoliment dels resultats esperats pels agents del canvi. Fase 1 (%)

ACCIONS RESULTATS ESPERATS COMPLE-
TAMENT BASTANT MITJA-

NAMENT POC NO
ASSOLIT

Equip directiu (ED)

Capacitació

L’ED coneix el protocol de canvi. 68 21 11 0 0

L’ED coneix els objectius de canvi. 70 25 5 0 0

L’ED coneix un model de desenvolupament de la funció directiva. 55 20 15 5 5

L’ED ha conegut els objectius del Programa i els requisits de participació. 84 16 0 0 0

L’ED ha iniciat relacions amb persones d’altres equips directius. 55 20 15 0 10

Equip impulsor (EI)

Autodiagn. L’EI coneix amb l’autodiagnosi la situació de partida del centre. 43 14 14 19 10

Visites

L’EI coneix els projectes de CI rellevants per al centre. 52 29 5 5 10

L’EI reconeix les experiències dels CI com a referents. 57 29 0 5 10

L’EI amplia la seva consciència sobre la necessitat i oportunitat de canvi. 71 14 5 0 10

Capacitació

EI i ED fan intercanvi d’experiències amb centres impulsors. 90 10 0 0 0

L’EI és conscient del seu rol en les properes accions del programa. 45 35 15 5 0

L’ED i l’EI aprofundeixen en el coneixement del marc d’escola avançada. 86 5 10 0 0

L’EI coneix el protocol de canvi i les eines per a la transformació. 35 40 15 10 0

> > >

160 Escola Nova 21: Per una educació de qualitat per a tothom

ACCIONS RESULTATS ESPERATS COMPLE-
TAMENT BASTANT MITJA-

NAMENT POC NO
ASSOLIT

Capacitació

L’EI coneix els aprenentatges de centres impulsors sobre
lideratge distribuït. 25 20 25 20 10

L’EI es visualitza com un equip, en coneix el propòsit i n’assumeix el rol. 50 40 10 0 0

L’EI aprèn a través d’aprenentatge basat en projectes sobre PMV 48 19 29 5 0

L’EI ha generat aprenentatges per crear la visió de centre amb la CE. 76 10 10 5 0

L’EI ha pres consciència sobre la necessitat de canvi. 79 16 5 0 0

L’EI renova el seu compromís i la seva motivació per seguir impulsant
el canvi. 90 0 5 5 0

Plataforma
digital

Els EI difonen i comparteixen coneixements i experiències generades. 5 5 15 35 40

L’EI compta amb suport en línia amb relació a les capacitacions rebudes. 5 5 21 53 16

Recursos
i eines

L’EI es constitueix d’acord amb els criteris marc. 70 15 15 0 0

L’EI coneix els fonaments de l’aprenentatge i el marc d’escola avançada. 62 29 10 0 0

L’EI i l’ED coneixen els fonaments a través dels documents de referència. 52 38 10 0 0

Equip docent (EDO)

Autodiagn.
L’EDO realitza l’autodiagnòstic i hi reflexiona. 76 10 0 10 5

El claustre reflexiona sobre el diagnòstic a partir de l’informe. 38 10 19 14 19

Visites L’EI realitza retorn al claustre de les visites a CI fetes. 62 24 0 5 10

Capacitació
L’EI ha fet el retorn de la formació inicial al centre mateix. 65 10 15 10 0

L’EI transfereix la dinàmica de l’escola d’estiu al claustre, i n’aprèn. 38 29 19 5 10

> > >

Resultats 161

ACCIONS RESULTATS ESPERATS COMPLE-
TAMENT BASTANT MITJA-

NAMENT POC NO
ASSOLIT

Plataforma
digital

L’EDO accedeix als recursos proveïts pel programa (per exemple, kits). 70 10 38 24 10

La plataforma digital possibilita el seguiment del procés de transformació. 10 20 0 35 35

Recursos
i eines

El claustre veu el documental MLtS i en debat, sensibilitzant­se. 71 10 10 10 0

L’EDO coneix els fonaments a través dels documents de referència. 33 24 38 0 5

Famílies

Recursos
i eines

S’estableixen canals de comunicació amb famílies sobre el procés. 24 33 14 10 19

Es realitza un retorn a totes les famílies sobre la sessió Tret de sortida 14 14 19 10 43

Les famílies amplien la seva consciència sobre la urgència del canvi. 0 52 29 5 14

Les famílies assisteixen a l’activitat «Tret de sortida amb les famílies». 43 5 19 10 24

Les famílies assisteixen al visionat del documental MLtS i debat posterior. 14 33 14 10 29

Les famílies coneixen els fonaments de l’aprenentatge (4 pilars, 7
principis) 24 38 10 14 14

Conjunt de la comunitat educativa

Recursos
i eines

L’EI ha comunicat al conjunt de la comunitat educativa el resultat de la
reflexió generada després del visionat del documental. 5 19 24 19 33

Font: Elaboració pròpia.

162 Escola Nova 21: Per una educació de qualitat per a tothom

Si analitzem la contribució dels instruments en l’assoliment d’aquests re­
sultats (Gràfic 55), destaca l’alta proporció de resultats assolits de les acci­
ons de capacitació (82 % de resultats completament i bastant assolits),
com de les visites a centres (85 % de resultats completament i bastant as­
solits). Si analitzem la contribució de les eines i els recursos proposats pel
programa en aquesta fase, tal com es mostra al Gràfic 56, l’ús de les orien­
tacions per formar l’equip impulsor haurien portat a l’assoliment d’una
proporció molt alta de resultats esperats (85 % de resultats completament
i bastant assolits), mentre que l’ús del kit Tret de sortida amb les famílies
hauria portat a l’assoliment de la meitat dels resultats esperats (50 %).

GRÀFIC 55

Assoliment dels resultats esperats dels instruments. Fase 1 (%)

Font: Elaboració pròpia.

 Completament Bastant Mitjanament Poc No assolit

0 10 20 30 40 50 60 70 80 90 100

Capacitació
Eines de diagnòstic
i autoavaluació
Visites
Plataforma digital

GRÀFIC 56

Assoliment dels resultats esperats de les eines i els recursos. Fase 1 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Orientacions per
formar l’equip impulsor
Documents sobre
els fonaments de
l’aprenentatge
Kit documental «Most
Likely to Succeed»
Kit Tret sortida
famílies

FASE 1. RECURSOS DE CONEIXEMENT

 Completament Bastant Mitjanament Poc No assolit

Resultats 163

b) Fase 2. Capacitació i prototipatge de canvis
 En la segona fase del programa, orientada a capacitar i realitzar as­

sajos de canvis, els agents en els quals el programa ha volgut incidir
han estat, d’una banda, els equips impulsors, preparant­los per faci­
litar el procés de creació de la visió del centre i per realitzar el proto­
tipatge de canvis a petita escala per a la seva validació, i de l’altra, els
equips docents per a la seva participació en el procés de creació de
la visió del centre i en el prototipatge, implementació i avaluació
dels canvis. Finalment, s’ha incidit en les famílies i la resta de la
comunitat educativa per possibilitar la seva participació en la crea­
ció de la visió de centre i conèixer els resultats del procés de prototi­
patge i assaig de canvis.

 En la Taula 8 es mostra, per a cada agent, la proporció de centres
que han assolit cada resultat esperat de la Fase 2. Els resultats es
presenten per a cada instrument que els havia de generar. En ne­
greta es destaquen els resultats esperats que han estat assolits
(completament assolits) per menys de la meitat dels centres. En
aquesta fase s’observa, novament, que per a l’equip impulsor, la
proporció de resultats esperats que han tingut un grau d’assoli­
ment alt (completament assolit) ha estat superior que per als agents
sobre els quals el programa ha incidit indirectament: els equips do­
cents i les famílies.

 Per a les accions orientades als equips impulsors, si bé la majoria
dels resultats esperats han estat assolits per una proporció alta de
centres, en destaquen alguns que ho han estat poc. És el cas del con­
trast de la proposta de PMV amb centres amb més experiència (25 %),
la identificació d’indicadors per al seguiment i avaluació del PMV
(22 %) i la planificació del procés d’implementació dels PMV (29 %),
entre d’altres. En aquest procés d’assaig de canvis a partir del proto­
tipatge de PMV, les dificultats que han experimentat alguns equips
impulsors han estat dues, principalment. La primera està rela cio­
nada amb la comprensió de l’objectiu del procés de prototipatge i

164 Escola Nova 21: Per una educació de qualitat per a tothom

validació a través de PMV i posterior escalatge per mitjà de projectes
tractor. La segona dificultat està relacionada amb l’establiment de
mecanismes de generació d’evidències, qüestió estratègica i essen­
cial en el desplegament dels assajos de canvi i validació.

 Pel que fa a les accions d’implicació dels equips docents en la crea­
ció de la visió i el desplegament dels PMV, s’observa que la propor­
ció de resultats esperats poc assolits ha estat superior que per als
equips impulsors. Principalment es tracta dels resultats referits a la
participació de l’equip docent en la concreció dels PMV, la seva im­
plementació, el disseny dels mecanismes d’avaluació i la reflexió
final per a la seva validació. Alguns exemples de resultats assolits
per menys de la meitat dels centres són la participació de l’equip
docent dels cursos implicats en el disseny dels PMV (38 %), l’anàlisi
de la gestió dels PMV per identificar millores (25 %) i l’avaluació dels
PMV a partir d’evidències registrades (29 %) entre d’altres. La identi­
ficació directa de PMV sense comptar suficientment amb evidèn­
cies (pròpies o externes) hauria portat al fet que, en alguns casos, en
aquesta fase d’aprenentatge, els PMV concretats no acabessin de
respondre a les necessitats de canvi més importants o que no esti­
guessin alineats amb la visió i les prioritats del centre. Les dificul­
tats per validar a partir d’evidències els prototips de canvis assajats
ha pogut condicionar la pertinença i coherència d’alguns projectes
tractor concretats en la fase següent.

 Pel que fa a les accions orientades a implicar la comunitat educati­
va en la creació de la visió, la proporció de resultats assolits ha estat
alta, si bé la de les accions orientades a mantenir­la informada so­
bre els resultats dels PMV ha estat baixa (25 % de centres).

Resultats 165

TAULA 8

Assoliment dels resultats esperats pels agents del canvi. Fase 2 (%)

ACCIONS RESULTATS ESPERATS COMPLE-
TAMENT BASTANT MITJA-

NAMENT POC NO
ASSOLIT

Equip impulsor (EI)

Capacitació

Els EI enforteixen el treball en xarxa i intercanvien aprenentatges. 52 17 13 4 13

L’EI és capaç de concretar la visió de centre en un escenari 2022. 58 17 13 8 4

L’EI i ED enforteixen les seves capacitats de lideratge. 61 17 13 9 0

L’EI ha planificat el/s projecte/s tractor/s a implementar el curs vinent. 61 22 4 4 9

L’EI amplia les seves capacitats de gestió emocional i reconeix la feina feta. 42 42 4 4 8

Residènci­
es

L’EI ha identificat i compartit els objectius de la residència. 71 21 4 4 0

L’EI ha identificat interessos en el projecte educatiu del centre resident. 79 13 4 4 0

L’EI ha conegut el model de formació en residència. 79 13 4 4 0

L’EI impulsor ha conegut el projecte educatiu del centre de referència. 79 13 4 4 0

L’EI ha fet una autoavaluació del procés de transformació al centre mateix. 58 29 4 8 0

L’EI ha identificat els aprenentatges a ser transferits al claustre. 70 17 13 0 0

Plataforma
digital

L’EI comparteix el quadern de bitàcola amb l’equip del programa EN21 64 9 9 5 14

L’EI compta amb suport en línia amb relació a les capacitacions rebudes. 14 18 23 14 32

Facilitació

L’EI ha contrastat la proposta dels PMV amb centres amb més experiència. 25 13 25 13 25

L’EI ha identificat indicadors per al seguiment i l’avaluació del PMV. 22 17 26 17 17

L’EI ha planificat el procés d’implementació dels PMV. 29 33 25 8 4

> > >

166 Escola Nova 21: Per una educació de qualitat per a tothom

ACCIONS RESULTATS ESPERATS COMPLE-
TAMENT BASTANT MITJA-

NAMENT POC NO
ASSOLIT

Recursos

L’EI coneix com desplegar el procés de creació de la visió del seu centre. 67 17 17 0 0

L’EI coneix els objectius i el procés d’establiment participatiu de la visió. 75 13 13 0 0

L’EI coneix formes de comunicar la visió a la comunitat educativa. 54 29 13 4 0

L’EI coneix els objectius i la metodologia dels PMV. 74 13 13 0 0

L’EI sap identificar errors en el procés de creació de la visió i reorientar-los. 38 24 10 10 19

L’EI sap identificar errors en el desplegament de PMV i reorientar­los. 57 35 9 0 0

Equip docent (EDO)

Facilitació

En el disseny dels PMV hi han participat els cursos implicats. 38 38 21 4 0

L’EDO ha analitzat la gestió dels PMV per identificar-hi millores. 25 46 17 4 8

L’EDO ha impulsat el desenvolupament de PMV. 33 21 21 17 8

L’EDO ha avaluat els PMV a partir d’evidències registrades. 29 29 21 13 8

L’EDO ha validat els PMV i valorat el seu escalatge en el centre. 63 17 13 8 0

L’EDO s’ha dotat de mecanismes de generació d’evidències dels PMV. 21 13 33 13 21

L’EI ha identificat i compartit amb l’EDO les oportunitats de canvi. 42 29 25 4 0

L’EI ha previst la transferència dels aprenentatges dels PMV a l’EDO. 33 38 25 0 4

L’EDO ha celebrat els aprenentatges i èxits dels PMV. 17 38 13 8 25

Visites

L’EDO i l’EI ha conegut el projecte dels CI, i les pràctiques específiques. 96 0 4 0 0

Els docents participants han transferit a l’EDO els aprenentatges. 61 30 4 4 0

L’EDO ha utilitzat els aprenentatges per concretar la visió i PMV. 78 17 0 4 0

> > >

Resultats 167

ACCIONS RESULTATS ESPERATS COMPLE-
TAMENT BASTANT MITJA-

NAMENT POC NO
ASSOLIT

Residènci­
es

Les persones residents han realitzat les experiències d’aprenentatge. 92 8 0 0 0

Les persones residents han buidat els principals aprenentatges. 83 13 4 0 0

L’EI i residents transfereixen els aprenentatges a l’EDO a través de formació. 83 13 4 0 0

Plataforma
digital

L’EDO accedeix als recursos proveïts pel programa (per exemple, kits). 18 18 18 18 27

L’EDO comparteix coneixements i experiències (comunitat de pràctica). 9 0 5 36 50

El claustre fa seguiment del procés de transformació. 10 0 14 19 57

L’EI transfereix al claustre debats, acords i informació de la xarxa. 9 9 9 14 59

Recursos
i eines

L’EDO coneix els objectius de creació de la visió de centre. 58 29 8 0 4

L’EDO coneix els objectius dels PMV i el procés d’implementació. 58 17 17 8 0

Famílies

Facilitació L’EDO ha fet retorn a famílies i alumnes sobre els resultats dels PMV. 25 17 33 8 17

Conjunt de la comunitat educativa

Facilitació

L’EI ha dissenyat la visió amb la comunitat educativa. 58 17 17 4 4

L’EI ha comunicat la visió a la comunitat educativa: claustre,
famílies, infants 50 17 13 8 13

La visió de centre està alineada amb el marc d’escola avançada. 83 13 0 0 4

Font: Elaboració pròpia.

168 Escola Nova 21: Per una educació de qualitat per a tothom

Si analitzem la contribució dels instruments en l’assoliment d’aquests
resultats, tal com observem al Gràfic 57, destaca l’alta proporció de resul­
tats assolits de les visites a centres impulsors (94 % de resultats completa­
ment i bastant assolits) i les formacions en residències (92 % de resultats
completament i bastant assolits). Pel que fa a les sessions de facilitació, la
proporció de resultats assolits de la sessió dedicada a la creació de la visió
ha estat més alta que la dedicada a la concreció de PMV, on els equips
impulsors han experimentat més dificultats.

Si analitzem la contribució de les eines i els recursos proposats pel pro­
grama en aquesta fase, tal com es mostra al Gràfic 58, l’ús del kit de Cre­
ació de la visió de centre i el kit de Disseny, implementació i avaluació de
productes mínims viables han portat a l’assoliment d’una proporció molt
alta de resultats esperats (86 % i 81 % de resultats completament i bastant
assolits, respectivament). La bona valoració dels resultats de la càpsula
formativa relacionada amb els productes mínims viables fa pensar en la
utilitat que ha tingut per adreçar la seva concreció.

GRÀFIC 57

Assoliment dels resultats esperats dels instruments. Fase 2 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Capacitació

Visites

Residències

Plataforma digital

 Completament Bastant Mitjanament Poc No assolit

0 10 20 30 40 50 60 70 80 90 100

Per a l’establiment
de la visió amb la
comunitat educativa
Per a la implementa­
ció de PMV i
generació d’aprenen­
tatges

FASE 2. FACILITACIÓ

Resultats 169

c) Fase 3. Transformació
 En la tercera fase del programa, orientada a l’escalatge dels canvis

a nivell de centre, els agents en els quals el programa ha volgut in­
cidir han estat, d’una banda, els equips impulsors, preparant­los
per concretar l’Escenari 2022 del centre i per escalar a nivell de
centres els canvis validats i prioritzats. També els equips directius,
per integrar en la planificació estratègica de centre la implementa­
ció dels canvis escalats a nivell de centre. D’altra banda, els equips
docents per a la seva participació en el procés de concreció de l’Es­
cenari 2022 i en l’escalatge dels canvis. Finalment, les famílies i la
resta de la comunitat educativa, per conèixer els canvis escalats a
nivell de centre i els resultats assolits.

 En la Taula 9 es mostra, per a cada agent, la proporció de centres que
han assolit cada resultat esperat de la Fase 3. En aquesta fase s’obser­
va, novament, que per a l’equip impulsor, la proporció de resultats
esperats que han tingut un grau d’assoliment alt (completament

GRÀFIC 58

Assoliment dels resultats esperats de les eines i els recursos. Fase 2 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Kit Creació visió

Càpsula formativa
visió de centre
(Vídeo lliçons
apreses)

Kit Productes
Mínims Viables

Càpsula formativa
Productes Mínims
Viables

FASE 2. RECURSOS DE CONEIXEMENT

 Completament Bastant Mitjanament Poc No assolit

170 Escola Nova 21: Per una educació de qualitat per a tothom

 assolit) ha estat superior que per als agents sobre els quals el pro­
grama ha incidit indirectament: els equips docents i les famílies.
També s’observa, a diferència de la primera fase, que la proporció
de resultats assolits per als equips directius ha estat inferior.

 Per a les accions orientades als equips directius, una part impor­
tant dels resultats esperats s’hauria assolit completament en una
proporció de centres inferior a la meitat. És el cas, per exemple, de
la integració per part de l’equip directiu del procés de canvi en les
eines de gestió del centre (38 %) i del canvi de pràctiques no alinea­
des amb el nou projecte de centre, així com dels aspectes d’organit­
zació de centre amb processos de comunicació eficaç (14 %).

 Per a les accions orientades als equips impulsors, si bé la majoria
dels resultats esperats han estat assolits per una proporció alta de
centres, en destaquen alguns que ho han estat poc. És el cas de la
concreció d’un Escenari 2022 (19 %), la identificació d’accions prio­
ritàries per assolir­lo (23 %) i l’avaluació i reorientació dels projec­
tes tractors (25 %). Les valoracions realitzades pels centres apunten
tres dificultats principals en la concreció dels projectes tractor.
D’una banda, tal com comentàvem per a la fase anterior, els equips
impulsors han tingut dificultats en la diferenciació de les accions
de prototipatge (a través dels PMV) de les d’escalatge al centre (a
través dels projectes tractors).

 D’altra banda, en el procés d’establiment i formulació dels compo­
nents essencials dels projectes tractor (objectiu, descripció, moda­
litat de tracció i àmbits d’implementació, etc.), els equips docents
no haurien participat en tots els centres. En alguns ho hauria esta­
blert l’equip impulsor.

 La tercera dificultat ha consistit, com a la fase anterior per als PMV,
en l’establiment de mecanismes de generació d’evidències sobre
els resultats dels PMV que puguin ser d’utilitat en el seguiment i

Resultats 171

l’avaluació continuada i formativa de les transformacions a escala
de centre. En aquest sentit, algun centre ha apuntat que la dificul­
tat d’orientar aquests aspectes en el claustre pot provenir del fet
que no hi hagi una percepció generalitzada entre el professorat de
la necessitat ni utilitat del registre i la documentació de les evidèn­
cies. Alternativament, alguns centres han realitzat una avaluació
basada en la percepció dels equips docents al final de l’any, que
han documentat en diferents tipus de suport (per exemple, memò­
ria final de curs, vídeos, etc.).

 Pel que fa a les accions d’implicació dels equips docents en la con­
creció de l’Escenari 2022 i dels canvis a escalar a nivell de centre per
assolir­lo, s’observa que entre els resultats amb una proporció me­
nor de centres que els hagin assolit hi ha el coneixement dels objec­
tius dels projectes tractor (43 %) i l’avaluació del potencial transfor­
mador d’aquest projecte per part de l’equip docent (30 %).

 Finalment, pel que fa a la comunicació a les famílies i la comunitat
educativa, destaca que la proporció de centres que consideren ha­
ver comunicat el projecte tractor a la comunitat educativa a través
d’un pla de comunicació ha estat del 30 %. Diversos centres han
realitzat accions comunicatives puntuals sense el plantejament de
plans de comunicació que identifiquin les necessitats específiques
per a cada agent de canvi.

 Per acabar, es destaca que la velocitat amb la qual els centres han
implementat el procés d’impuls del canvi ha estat diferent. Això ha
fet que alguns, en finalitzar el programa, no hagin arribat a concre­
tar els projectes tractor, si bé n’haurien parlat i reflexionat. El repte
que alguns centres hagin plantejat projectes tractor transversals al
centre ha fet que el procés de reflexió amb el conjunt de l’equip
docent hagi pres més temps.

172 Escola Nova 21: Per una educació de qualitat per a tothom

TAULA 9

Assoliment dels resultats esperats pels agents del canvi. Fase 3 (%)

ACCIONS RESULTATS ESPERATS COMPLE-
TAMENT BASTANT MITJA-

NAMENT POC NO
ASSOLIT

Equip directiu (ED)

Facilitació

L’ED i l’EDO han planificat (PAC) el desplegament del projecte tractor. 40 45 5 5 5

L’ED ha integrat el procés de canvi en les eines de «gestió del centre». 38 38 19 0 5

L’EI ha garantit que l’ED avala i reforça el procés de transformació. 56 22 11 11 0

L’ED i l’EDO canvien pràctiques i organització amb comunicació eficaç. 14 43 24 10 10

Equip impulsor (EI)

Facilitació

L’EI ha ampliat les seves capacitats de planificació i organització. 43 29 19 10 0

L’EI ha evitat que iniciatives de transformació no alineades se solapin. 67 24 5 0 5

L’EI ha detectat els triomfs i els ha celebrat. 33 33 19 14 0

L’EI ha dinamitzat el canvi amb els instruments proveïts. 57 33 10 0 0

L’EI ha estat capaç de descriure l’escenari 2022 com a escenari desitjable. 33 52 14 0 0

L’EI ha estat capaç de descriure l’escenari 2022 de manera tangible. 19 33 24 19 5

L’EI ha identificat les accions prioritàries per assolir l’escenari 2022. 23 36 32 5 5

L’EI ha possibilitat l’aprenentatge de l’EDO sobre els objectius
dels projectes tractor. 18 36 18 14 14

> > >

Resultats 173

ACCIONS RESULTATS ESPERATS COMPLE-
TAMENT BASTANT MITJA-

NAMENT POC NO
ASSOLIT

Facilitació

L’EI ha impulsat les principals iniciatives estratègiques acordades. 75 20 5 0 0

L’EI ha garantit l’acompliment de les fases. 43 43 10 5 0

L’EI ha vetllat per la validació dels prototips utilitzant evidències. 48 10 33 10 0

Capacitació

Els EI han intercanviat experiències i aprenentatges entre ells. 81 19 0 0 0

Els EI i ED han après metodologies (per exemple, PMV, tractors, etc.). 81 10 10 0 0

L’EI i l’ED han planificat (PAC) les línies d’acció del proper curs. 62 24 14 0 0

L’EI i l’ED han valorat el procés de canvi realitzat. 86 10 0 0 5

L’EI i l’ED han millorat les capacitats de lideratge per impulsar el canvi. 43 29 19 5 5

Residèn­
cies

L’EI ha identificat i compartit els objectius de la residència. 68 23 0 0 9

L’EI ha identificat interessos en el projecte educatiu del centre resident. 68 23 0 0 9

L’EI ha conegut el model de formació en residència. 59 27 0 5 9

L’EI impulsor ha conegut el projecte educatiu del centre de referència. 55 36 0 0 9

L’EI ha fet una autoavaluació del procés de transformació al centre. 38 29 19 0 14

L’EI ha identificat els aprenentatges a ser transferits al claustre. 64 36 0 0 0

Plataforma
digital

L’EI comparteix el quadern de bitàcola amb l’equip del programa EN21 48 14 5 10 24

L’EI comparteix coneixements internament. 10 5 5 24 57

L’EI crea espais de comunicació interna en el centre (per exemple,
taulell d’anuncis) 0 5 10 33 52

> > >

174 Escola Nova 21: Per una educació de qualitat per a tothom

ACCIONS RESULTATS ESPERATS COMPLE-
TAMENT BASTANT MITJA-

NAMENT POC NO
ASSOLIT

Recursos
i eines

L’EI compta amb suport en línia amb relació a les capacitacions rebudes. 0 14 10 38 38

L’EI coneix el propòsit, les característiques i les modalitats
dels projectes tractor. 81 14 5 0 0

L’EI coneix l’objectiu d’aprenentatge dels PMV derivats de l’escenari
2022. 59 32 0 0 9

L’EI sap identificar els errors en els Projectes tractors i reorientar-los. 25 60 0 0 15

Equip docent (EDO)

Facilitació

L’EDO genera evidències dels resultats dels projectes tractor. 45 25 15 10 5

L’EDO ha avaluat el potencial transformador del projecte tractor. 30 35 20 10 5

L’EDO ha formulat els components essencials del projecte tractor. 58 16 16 5 5

L’EDO ha identificat els factors de viabilitat del projecte tractor. 42 37 5 11 5

L’EI ha facilitat la comunicació entre agents per resoldre conflictes. 19 48 19 10 5

L’EI ha guanyat legitimitat entre l’EDO per impulsar el canvi. 48 24 24 5 0

Visites

Els aprenentatges han facilitat la creació de l’escenari 2022 i projectes
tractor. 70 20 10 0 0

L’EDO i l’EI ha conegut el projecte dels CI, i les pràctiques específiques. 90 5 5 0 0

L’EDO participant ha guanyat consciència del canvi i ha guanyat motivació. 74 16 5 0 5

L’EDO participant ha transferit els aprenentatges a la resta de l’EDO. 47 47 5 0 0

> > >

Resultats 175

ACCIONS RESULTATS ESPERATS COMPLE-
TAMENT BASTANT MITJA-

NAMENT POC NO
ASSOLIT

Residènci­
es

Les persones residents han realitzat les experiències d’aprenentatge. 91 9 0 0 0

Les persones residents han buidat els principals aprenentatges. 73 27 0 0 0

Plataforma
digital

EI i residents transfereixen els aprenentatges a l’EDO a través
de formació. 55 27 9 0 9

L’EDO accedeix als recursos proveïts pel programa (per exemple, kits). 10 19 14 33 24

El claustre fa seguiment del procés de transformació. 5 5 0 25 65

Recursos
i eines

L’EDO coneix els objectius dels projectes tractor. 43 24 33 0 0

L’EI transfereix al claustre debats, acords, i informació de la xarxa. 10 10 10 24 48

Conjunt de la comunitat educativa (CE)

Facilitació L’EI comunica el projecte tractor a la CE i disposa de pla de comunicació. 30 20 30 15 5

Font: Elaboració pròpia.

176 Escola Nova 21: Per una educació de qualitat per a tothom

Si analitzem la contribució dels instruments en l’assoliment d’aquests re­
sultats, tal com observem al Gràfic 59 destaca l’alta proporció de resultats
assolits de les visites a centres impulsors (93 % de resultats completament
i bastant assolits), les capacitacions (90 % de resultats completament i
bastant assolits) i les formacions en residències (89 % de resultats comple­
tament i bastant assolits). Pel que fa a les sessions de facilitació, l’orientada
a la concreció de l’escenari 2022 hauria tingut una proporció important de
resultats esperats assolits (66 % de resultats completament i bastant asso­
lits) si bé lleugerament inferior a la dedicada a l’impuls de projectes trac­
tor (71 % de resultats completament i bastant assolits).

Si analitzem la contribució de les eines i els recursos proposats pel pro­
grama en aquesta fase, tal com es mostra al Gràfic 60, l’ús del kit dels
Projectes tractors ha portat a l’assoliment d’una proporció alta de resul­
tats esperats (79 %) de la mateixa manera que el kit de l’Escenari 2022
(73 % de resultats completament i bastant assolits).

GRÀFIC 59

Assoliment dels resultats esperats dels instruments. Fase 3 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Capacitació

Visites

Residències

Plataforma digital

 Completament Bastant Mitjanament Poc No assolit

0 10 20 30 40 50 60 70 80 90 100

Per a la concrecció
de l’Escenari 2022
Per a l’impuls de
projectes tractor

FASE 3. FACILITACIÓ

Resultats 177

Hi ha diferències entre centres en l’ús dels instruments
del protocol i l’assoliment dels resultats esperats?
Si es comparen l’ús dels instruments i l’assoliment dels resultats esperats
reportats pels centres participants al programa en termes globals i cate­
gories de resultats, es constata que són similars entre centres amb dife­
rents titularitats, etapes educatives, dimensió i grau de complexitat.

• Per titularitat, tal com mostra el Gràfic 61, l’ús dels instruments
del protocol d’impuls del canvi ha estat el mateix per als centres
concertats que per als públics (80 %). De la mateixa manera, al Grà­
fic 62 s’aprecia que la proporció de resultats assolits («completa­
ment» i «bastant») no varia de manera important entre els centres,
tot i que és lleugerament superior per als públics. D’altra banda, al
Gràfic 63 veiem que la proporció de resultats assolits que fan refe­
rència a cadascuna de les condicions de canvi és lleugerament su­
perior per als centres de titularitat pública (al voltant d’un 10 % o
inferior per a la majoria de resultats esperats). Destaca el resultat
esperat d’«Existència d’un escenari de futur­objectiu comú de cen­
tre (visió) compartit per tota la comunitat educativa» per al qual la
proporció de resultats assolits dels centres públics superaria la dels
concertats en 20 punts.

GRÀFIC 60

Assoliment dels resultats esperats de les eines i els recursos. Fase 3 (%)

Font: Elaboració pròpia.

FASE 3. RECURSOS DE CONEIXEMENT

0 10 20 30 40 50 60 70 80 90 100

Kit Escenari 2022
Kit Projecte tractor,
implementar per
escalar
Càpsula formativa
Projectes tractor,
(Vídeo lliçons
apreses)

 Completament Bastant Mitjanament Poc No assolit

178 Escola Nova 21: Per una educació de qualitat per a tothom

GRÀFIC 61

Ús d‘instruments i eines,
per titularitat (%)

Font: Elaboració pròpia.

GRÀFIC 62

Assoliment de resultats,
per titularitat (%)

Font: Elaboració pròpia.

 Utilitzat

 No utilitzat

 Parcialment Completament Bastant

 Mitjanament No assolit Poc

 Concertat Públic

100

80

60

40

20

0

6

80

15
8
13

80

100

80

60

40

20

0

13

13
18

47

8

12
23

49

7

 Concertat Públic

8

GRÀFIC 63

Proporció de resultats assolits, per titularitat (%)

Font: Elaboració pròpia.

 1. Coneixement del procés de canvi i de les eines
 2. Compromís amb el procés de transformació

i corresponsabilització comunitat educativa
 3. Empoderament de l’equip impulsor i directiu
 4. Coneixement de referents i capacitat

de fonamentació
 5. Existència d’un escenari de futur­objectiu

comú de centre (visió) compartit per tota
la comunitat educativa

 6. Capacitat d’autoavaluació i reflexió
sobre la pròpia pràctica

 7. Creació d’una comunitat d’aprenentatge
entre centres

 8. Realització de les accions del procés
de canvi (prototipatge i assajos)

 9. Transferència al claustre
 10. Escalar el procés de canvi al centre amb

canvis estructurals i organitzatius

 C P

 1
 C P

 2
 C P

 3
 C P

 4
 C P

 5
 C P

 6
 C P

 7
 C P

 8
 C P

 9
 C P

 10

100

80

60

40

20

0

 Completament Bastant Mitjanament No assolit Poc

C= Concertat P= Públic

Resultats 179

• Per etapes, al Gràfic 64 s’aprecia que l’ús dels instruments del pro­
tocol d’impuls del canvi ha estat el mateix per als centres d’infantil
i primària, els instituts, secundària i els que abasten totes les etapes
(instituts­escola públics i concertats) (81 %, 77 % i 79 % dels instru­
ments utilitzats respectivament). De la mateixa manera, el Gràfic 65
mostra que la proporció de resultats assolits (respostes «completa­
ment» i «bastant») és important en tots els centres, si bé disminueix
lleugerament per als centres amb etapa de secundària (75 %, 71 %,
65 % de resultats assolits respectivament).

D’altra banda, tal com es veu al Gràfic 66, la proporció de resultats
assolits que fan referència a cadascuna de les condicions de canvi és
lleugerament inferior per als centres d’Infantil­primària­ secundà­
ria amb relació als centres d’infantil­primària o els de secundària.
Aquesta diferència estaria al voltant dels 10 punts percentuals o en
seria inferior per a la majoria de resultats esperats. Destaquen els
resultats esperats d’«Escalar el procés de canvi al centre amb canvis
estructurals i organitzatius» (resultat 10), «Realització de les accions
del procés de canvi (prototipatge i assajos)» (resultat 8) i d’«Existència

GRÀFIC 64

Ús d‘instruments i eines,
per etapes (%)

Font: Elaboració pròpia.

GRÀFIC 65

Assoliment de resultats,
per etapes (%)

Font: Elaboració pròpia.

 Utilitzat

 No utilitzat

 Parcialment Completament Bastant

 Mitjanament No assolit Poc

 Infantil Secundària Infantil, primària
 i primària i secundària

100

80

60

40

20

0

6
13

81

5
18

77

7

79

14

 Infantil Secundària Infantil, primària
 i primària i secundària

100

80

60

40

20

0

8

11
23

52

6
8

13
22

49

8
11

13

20

45

10

180 Escola Nova 21: Per una educació de qualitat per a tothom

d’un escenari de futur­objectiu comú de centre (visió) compartit
per tota la comunitat educativa» (resultat 5) per als quals la propor­
ció de resultats assolits dels centres d’Infantil­primària­secundà­
ria seria al voltant de 20 punts percentuals inferiors a la de la resta
de centres.

• Per dimensió dels centres, tal com es mostra al Gràfic 67, l’ús dels
instruments del protocol d’impuls del canvi ha estat similar per als
d’una, dues, tres i quatre línies, tot i que és lleugerament superior per
als centres més petits (81 %, 82 %, 69 % i 75 % dels instruments uti l­
itzats respectivament). De la mateixa manera, al Gràfic 68 es veu com
la proporció de resultats assolits (respostes «completament» i

GRÀFIC 66

Proporció de resultats assolits, per etapes en els centres (%)

Font: Elaboració pròpia.

100

80

60

40

20

0
 IP S IPS

 1
 IP S IPS

 2
 IP S IPS

 3
 IP S IPS

 4
 IP S IPS

 5
 IP S IPS

 6
 IP S IPS

 7
 IP S IPS

 8
 IP S IPS

 9
 IP S IPS

 10

 Completament Bastant Mitjanament No assolit Poc

IP= Infantil i primària S= Secundària IPS= Infantil, primària i secundària

 1. Coneixement del procés de canvi i de les eines
 2. Compromís amb el procés de transformació

i corresponsabilització comunitat educativa
 3. Empoderament de l’equip impulsor i directiu
 4. Coneixement de referents i capacitat

de fonamentació
 5. Existència d’un escenari de futur­objectiu

comú de centre (visió) compartit per tota
la comunitat educativa

 6. Capacitat d’autoavaluació i reflexió
sobre la pròpia pràctica

 7. Creació d’una comunitat d’aprenentatge
entre centres

 8. Realització de les accions del procés
de canvi (prototipatge i assajos)

 9. Transferència al claustre
 10. Escalar el procés de canvi al centre amb

canvis estructurals i organitzatius

Resultats 181

 «bastant») és important en tots els centres, si bé disminueix lleuge­
rament per als centres amb més línies (73 %, 73 %, 61 % i 62 % de
resultats assolits respectivament).

 D’altra banda, tal com es veu al Gràfic 69, no s’identifica per a la
majoria de resultats esperats un patró de distribució de la propor­
ció de resultats assolits segons nombre de línies. Per a quasi tots
els criteris, els resultats dels centres amb una línia són semblants
als dels que tenen quatre línies. Alguns resultats per als quals sem­
bla que hi hagi hagut un grau d’assoliment superior en els centres
petits són el de «Transferència al claustre» (resultat 9), el de «Ca­
pacitat d’autoavaluació i reflexió sobre la pròpia pràctica» (resul­
tat 6) i el d’«Escalar el procés de canvi al centre amb canvis estruc­
turals i organitzatius» (resultat 10).

GRÀFIC 67

Ús d’instruments i eines,
per dimensió (%)

Font: Elaboració pròpia.

 1 línia 2 línies 3 línies 4 línies

100

80

60

40

20

0

5

81

14
10

21

69

6

82

11
3

75

22

GRÀFIC 68

Assoliment de resultats,
per dimensió (%)

Font: Elaboració pròpia.

 1 línia 2 línies 3 línies 4 línies

100

80

60

40

20

0

 Utilitzat

 No utilitzat

 Parcialment Completament Bastant

 Mitjanament No assolit Poc

9

21

52

11
7

8

22

51

12
8 11

30

32

16
10

15

19

42

16
8

182 Escola Nova 21: Per una educació de qualitat per a tothom

GRÀFIC 69

Proporció de resultats assolits, per dimensió dels centres (%)

Font: Elaboració pròpia.

 Completament Bastant Mitjanament No assolit Poc

0 20 40 60 80 100

0 20 40 60 80 100

TI
PU

S
D

E
RE

SU
LT

AT
S

LÍ
N

IE
S

1

2

3

4

5

6

7

8

9

10

1
2
3
4

1
2
3
4

1
2
3
4

1
2
3
4

1
2
3
4

1
2
3
4

1
2
3
4

1
2
3
4

1
2
3
4

1
2
3
4

 1. Coneixement del procés de canvi i de les eines
 2. Compromís amb el procés de transformació

i corresponsabilització comunitat educativa
 3. Empoderament de l’equip impulsor i directiu
 4. Coneixement de referents i capacitat

de fonamentació
 5. Existència d’un escenari de futur­objectiu

comú de centre (visió) compartit per tota
la comunitat educativa

 6. Capacitat d’autoavaluació i reflexió
sobre la pròpia pràctica

 7. Creació d’una comunitat d’aprenentatge
entre centres

 8. Realització de les accions del procés
de canvi (prototipatge i assajos)

 9. Transferència al claustre
 10. Escalar el procés de canvi al centre amb

canvis estructurals i organitzatius

Resultats 183

• Per grau de complexitat, tal com s’aprecia al Gràfic 70 l’ús dels
instruments ha estat igualment alt en els centres d’alta complexitat
i la resta (74 % i 80 %, dels instruments utilitzats respectivament).
El Gràfic 71 mostra que la proporció de resultats assolits ha estat la
mateixa (70 % de resultats assolits en els dos casos).

 Pel que fa a la proporció de resultats assolits que fan referència a
cadascuna de les condicions de canvi s’evidencia que és semblant i
que no supera els 10 punts percentuals de diferència, tal com mos­
tra el Gràfic 72.

GRÀFIC 70

Ús d’instruments i eines,
segons complexitat (%)

Font: Elaboració pròpia.

GRÀFIC 71

Assoliment de resultats,
segons complexitat (%)

Font: Elaboració pròpia.

 Utilitzat

 No utilitzat

 Parcialment Completament Bastant

 Mitjanament No assolit Poc

 Alta complexitat No alta complexitat

100

80

60

40

20

0

6

80

13
7
19

74

100

80

60

40

20

0

5

14

24

46

10

12
21

49

7

 Alta complexitat No alta complexitat

11

184 Escola Nova 21: Per una educació de qualitat per a tothom

Contribució dels instruments als canvis

Una vegada constatats els canvis esdevinguts des de l’inici del programa,
analitzada la implementació i l’ús dels instruments i les eines del progra­
ma i valorat el grau d’assoliment dels resultats esperats, en aquest apar­
tat plantegem una descripció de com les components de l’operativa del
programa (accions, instruments i eines utilitzades en les fases del procés
d’impuls) han contribuït als canvis evidenciats i quina ha estat la valora­
ció que han fet els centres del seu valor estratègic com a elements d’una
estratègia d’impuls de la transformació dels centres.

GRÀFIC 72

Proporció de resultats assolits, segons complexitat (%)

Font: Elaboració pròpia.

 Completament Bastant Mitjanament No assolit Poc

AC= Alta complexitat NAC= No alta complexitat

 AC NAC

 1
 AC NAC

 2
 AC NAC

 3
 AC NAC

 4
 AC NAC

 5
 AC NAC

 6
 AC NAC

 7
 AC NAC

 8
 AC NAC

 9
 AC NAC

 10

100

80

60

40

20

0

 1. Coneixement del procés de canvi i de les eines
 2. Compromís amb el procés de transformació

i corresponsabilització comunitat educativa
 3. Empoderament de l’equip impulsor i directiu
 4. Coneixement de referents i capacitat

de fonamentació
 5. Existència d’un escenari de futur­objectiu

comú de centre (visió) compartit per tota
la comunitat educativa

 6. Capacitat d’autoavaluació i reflexió
sobre la pròpia pràctica

 7. Creació d’una comunitat d’aprenentatge
entre centres

 8. Realització de les accions del procés
de canvi (prototipatge i assajos)

 9. Transferència al claustre
 10. Escalar el procés de canvi al centre amb

canvis estructurals i organitzatius

Resultats 185

Existeix correlació entre els resultats de les accions
de transformació i el grau de transformació de les pràctiques
en els centres?
En el marc del procés de transformació, podem pensar que les accions
d’assaig i validació de petits canvis a través del prototipatge de productes
mínims viables i les d’escalatge a nivell de centre dels canvis validats por­
ten a la transformació de les pràctiques educatives i d’avaluació. En
aquest sentit, sembla coherent que aquells centres que han arribat a es­
calar canvis a través dels projectes tractor a nivell de centre i, per tant, a
canviar les pràctiques educatives, siguin els que també presenten una
proporció del temps dels horaris lectius transformat més elevada.

Per confirmar aquest supòsit, l’avaluació ha analitzat si existeix correla­
ció entre les variables següents:

• La proporció de resultats assolits de les accions referides als PMV i
projectes tractor (considerats els que han tingut una resposta de
completament i bastant assolits).

• La proporció mitjana de temps de l’horari lectiu transformat.

El resultat de l’anàlisi ha estat, tal com mostra el Gràfic 73, que existeix
una correlació positiva i forta (amb un coeficient de correlació de 0,7)
entre les dues variables. Segons això, els centres amb una proporció de
resultats assolits pels PMV i projectes tractor més gran serien també
aquells que han presentat una proporció mitjana de temps lectiu trans­
format més gran que compleix els criteris del marc d’educació de quali­
tat. Aquests correspondrien als que se situen en el quadrant superior dret
del gràfic.

186 Escola Nova 21: Per una educació de qualitat per a tothom

Cal puntualitzar que el fet que existeix una correlació entre les dues vari­
ables analitzades, no vol dir forçosament que existeix una relació de cau­
salitat entre elles.

Per explorar aquesta possible relació, l’avaluació ha recollit la percepció
dels centres sobre els efectes i la contribució dels instruments en la gene­
ració de les condicions de canvi i en les transformacions portades a terme
en les cinc dimensions del marc d’«Educació de qualitat» de referència.
Vegem a continuació aquesta valoració.

GRÀFIC 73

Correlació entre la proporció de resultats assolits de les accions
transformadores del protocol (PMV i projectes tractor) i la proporció
de temps transformat de l’horari lectiu* (%)

* En aquesta prova de correlació s’han exclòs quatre centres que havien realitzat una valoració
«optimista» dels resultats assolits pels PMV i projectes tractor (entre 80 % i 100 % dels resultats
assolits) i que en canvi havien valorat com a poc la proporció de temps lectiu transformat.

Font: Elaboració pròpia.

Re
su

lta
ts

 d
e

PM
V

i P
ro

je
ct

es

tr
ac

to
r a

ss
ol

its

0 10 20 30 40 50 60 70

120

100

80

60

40

20

0

Temps horari transformat (criteris referits a pràctiques)

Resultats 187

Quins han estat els instruments més determinants per als
centres en el procés de transformació?
Els instruments i les eines que els centres han considerat com a determi­
nants en l’assoliment dels objectius específics de cada fase del procés
han estat diversos. Alguns d’ells, com veurem a continuació, han estat
destacats en les tres fases.

Pel que fa a la primera fase, tal com s’aprecia al Gràfic 74, amb l’objectiu
de preparar els equips directius i impulsors per iniciar el procés i sensi­
bilitzar la comunitat educativa sobre la necessitat i l’oportunitat de can­
vi, la pràctica totalitat dels centres (96 %) han coincidit a valorar la
creació dels equips impulsors com a acció determinant, seguida de les
visites a centres impulsors (91 %) i de l’escola d’estiu (78 %).

GRÀFIC 74

Grau de contribució de les eines als objectius de cada fase del procés.
Fase 1 (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

1. Creació i formació de l’equip impulsor
2. Visites a centres impulsors
3. Formació intensiva: Escola Estiu 2017
4. Formació inicial dels equips directius
5. Provisió de marc de referència EN21

(Repensar, edu2030)

1
2
3
4
5
6
7
8
9

6. Accions amb claustres i famílies:
Kit Most Likely to Succeed

7. Accions amb claustres i famílies:
Kit Tret de Sortida amb les famílies

8. Informe Autodiagnosi
9. Plataforma digital

 Determinant Ha contribuït No significativa

188 Escola Nova 21: Per una educació de qualitat per a tothom

Pel que fa a la segona fase, tal com s’aprecia al Gràfic 75 amb l’objectiu de
capacitar els equips impulsors i docents i assajar i validar primers canvis,
els instruments considerats com a determinants per una proporció més
gran de centres han estat les formacions en residència (77 %), seguides de
les visites a centres impulsors (73 %), l’escola d’estiu (62 %) i les sessions
de facilitació (62 %) als equips impulsors.

Pel que fa a la tercera fase, tal com s’aprecia al Gràfic 76 amb l’objectiu
d’escalar els canvis validats en la fase anterior a nivell de centre, els ins­
truments considerats com a determinants per una proporció més gran de
centres han estat les formacions en residència (84 %), seguides del des­
plegament dels projectes tractor (76 %), les visites a centres impulsors
(68 %), i les sessions de facilitació (64 %) als equips impulsors.

GRÀFIC 75

Grau de contribució de les eines als objectius de cada fase del procés.
Fase 2 (%)

Font: Elaboració pròpia.

 Determinant Ha contribuït No significativa

0 10 20 30 40 50 60 70 80 90 100

 1. Residències I: estada en centre
i documentació

 2. Visites a centres impulsors
 3. Residències I: transferència a través FIC
 4. Facilitació amb equips impulsors
 5. Formació intensiva: Escola Estiu 2018
 6. Productes mínims viables

1
2
3
4
5
6
7
8
9

10
11

 7. «El somni» La visió de centre
(kit creació visió)

 8. Residències I: preparació a través
formació en línia

 9. Celebració dels èxits (festa mostra)
 10. Plataforma digital
 11. Càpsules formatives visió i PMV

Resultats 189

A la pregunta a quin canvi han contribuït principalment els instruments
determinants en cada fase?, els centres de la mostra han identificat canvis
en les cinc dimensions del marc de referència amb un predomini d’algu­
nes d’aquestes en cada fase. Aquest predomini, tal com veurem a conti­
nuació, s’explica perquè el protocol de canvi ha portat a la transformació
progressiva de les cinc dimensions.

En la primera fase del procés de crisi i oportunitat, tal com mostra el
Gràfic 77 i a la Taula 10 els instruments valorats com a determinants han
contribuït majoritàriament a canvis corresponents a la dimensió de pro­
pòsit educatiu. Això s’explica per la focalització de les accions d’aquesta
fase a conèixer el marc de referència sobre el propòsit educatiu i sobre
com aprenen les persones. També s’observa que una de les primeres

GRÀFIC 76

Grau de contribució de les eines als objectius de cada fase del procés.
Fase 3 (%)

Font: Elaboració pròpia.

 Determinant Ha contribuït No significativa

 1. Residències I: estada en centre
i documentació

 2. Desplegament de projectes tractor
 3. Residències I: transferència a través FIC
 4. Visites a centres impulsors
 5. Residències I: preparació a través

formació en línia

 6. Facilitació amb equips impulsors
 7. Creació escenari 2022
 8. Formació intensiva: Escola Estiu 2019
 9. Xarxa de centres de la mostra (Jornada)
 10. Càpsula formativa projecte tractor
 11. Rúbrica de canvi
12. Plataforma digital

0 10 20 30 40 50 60 70 80 90 100

1
2
3
4
5
6
7
8
9

10
11
12

190 Escola Nova 21: Per una educació de qualitat per a tothom

 accions portades a terme pel programa, la constitució dels equips im­
pulsors, ha constituït i comportat canvis estratègics en la dimensió d’or­
ganització de centre. Entre d’altres, ha fomentat un lideratge horitzontal
del procés de canvi en el qual els docents han gestionat els processos de
presa de decisió del centre a través de noves formes organitzatives. Les
visites als centres impulsors realitzades en aquesta fase han inspirat els
equips impulsors a repensar els espais d’aprenentatge i les pràctiques
d’aprenentatge cap a enfocaments alineats amb el marc d’una educació
de qualitat.

GRÀFIC 77

Contribució dels instruments determinants a canvis en les dimensions
del marc de referència. Fase 1 (%)

Font: Elaboració pròpia.

1
2
3
4
5
6
7
8

1. Creació i formació equip impulsor
2. Formació inicial dels equips directius
3. Informe autodiagnosi
4. Provisió marc referència
5. Kit Most Likely to Succeed
6. Kit Tret de sortida en famílies
7. Visites a CI
8. Escola estiu

0 20 40 60 80 100

43 %

30 %

24 %

3 %

 Avaluació

 Organització del centre

 Pràctiques

 Propòsit

Relació amb l’entorn 0 %

Resultats 191

TAULA 10

Exemples de canvis als quals han contribuït els instruments determinants. Fase 1

INSTRUMENT ÀMBIT EXEMPLES DE CANVIS PROVEÏTS PELS CENTRES

Form.inicial
equips
directius

Propòsit
• Prendre consciència que el canvi és possible i que hi ha d’haver implicació i compromís de l’equip docent.
• Orientar les activitats d’aprenentatge a ser i conviure.
• Tenir present la importància dels 4 pilars per igual.

Creació i
formació
equip
impulsor

Organització
de centre

• Possibilitar la participació per part del claustre en les decisions del centre. Lideratge distribuït. Docents
que assumeixen un lideratge en l’impuls i la conducció de comissions i projectes estratègics.

• Ampliar els docents que impulsen el canvi amb representació de diferents etapes.
• Alinear l’equip docent amb marc comú i respectar els diferents ritmes.
• Millorar les capacitats de gestió del canvi, per exemple, les reunions d’anàlisi i reflexió. Finalitzen amb la

concreció de canvis i d’accions de millora a realitzar.
• Incorporar espais d’anàlisi i reflexió pedagògica en el funcionament del centre

Propòsit • Disposar d’una visió de centre establerta per totes les parts.

Autodiag. Propòsit • Tenir clar per què es fa tot el que es fa.

Provisió
fonaments Propòsit

• Orientar el desenvolupament de competències per ser, conviure, fer i conèixer.
• Situar l’alumne en el centre de l’aprenentatge. Promoure l’objectiu educatiu de fer dels alumnes

ciutadans del món, amb llibertat, valors i aportacions de millora.

Kit MLtS Propòsit • Cohesionar el claustre. Alinear la visió.

Kit TsF Propòsit • Evidenciar la necessitat del canvi.

> > >

192 Escola Nova 21: Per una educació de qualitat per a tothom

INSTRUMENT ÀMBIT EXEMPLES DE CANVIS PROVEÏTS PELS CENTRES

Visites a CI

Propòsit • Possibilitar la personalització dels aprenentatges per a una escola inclusiva.
• Empoderar l’equip docent amb altres maneres de fer: camí de la transformació educativa.

Pràctiques

• Adaptar i reconfigurar els espais d’aprenentatge.
• Implementar metodologies alineades amb el marc d’una educació de qualitat.
• Aplicar enfocaments globalitzadors.
• Formes d’agrupació d’alumnes, diferent.

Avaluació • Implementar instruments d’avaluació que es basen en observació docent.

Escola estiu

Propòsit • Desenvolupar projectes interdisciplinaris.

Pràctiques

• Personalitzar l’ensenyament.
• Aplicar noves pràctiques a través dels PMV generats: aprenentatge basat en projectes,

projectes internivells amb treball cooperatiu, ambients internivell, etc.
• Fomentar el treball amb metodologies actives.

Organització
de centre • Disposar d’espai i temps de reflexió i col·laboració entre docents.

Font: Elaboració pròpia.

Resultats 193

En la segona fase de capacitació dels equips impulsors i d’assaig i valida­
ció de primers canvis, tal com s’aprecia al Gràfic 78, els instruments valo­
rats com a determinants han contribuït majoritàriament a canvis en la
dimensió de pràctiques d’educació i aprenentatge. Això s’explica perquè
en aquesta fase, a través dels productes mínims viables, els equips impul­
sors han iniciat el prototipatge i l’assaig de primers canvis, focalitzant­los
majoritàriament en les pràctiques educatives. Cal destacar que l’estratè­
gia d’assaig de canvis ha passat per la concreció prèvia de la visió de cen­
tre per assegurar que els canvis prototipats i assaigs s’orienten a assolir la
visió a mitjà termini. Això ha fet que en aquesta fase, part dels instru­
ments determinants, com ara el Kit de creació de la visió, hagin fomentat
canvis en la dimensió de propòsit educatiu, la qual cosa s’aprecia a la
Taula 11. Les facilitacions, iniciades en aquesta fase, han estat valorades
com a determinants pels centres en el desplegament d’espais transver­
sals d’anàlisi i reflexió pedagògica per poder assegurar que els canvis que
es prototipen i s’assagen estan alineats amb el propòsit educatiu i la visió
de centre.

GRÀFIC 78

Contribució dels instruments determinants a canvis en les dimensions
del marc de referència. Fase 2 (%)

Font: Elaboració pròpia.

1. Kit per a la creació de la Visió
2. Kit Productes mínims viables
3. Visites a CI
4. Residències
5. Facilitacions amb EI
6. Escola estiu

 Avaluació

 Organització
del centre

 Pràctiques

 Propòsit

 Relació
amb l’entorn

28 %

50 %

15 %

5 %
1
2
3
4
5
6

0 20 40 60 80 100

2 %

194 Escola Nova 21: Per una educació de qualitat per a tothom

TAULA 11

Exemples de canvis als quals han contribuït els instruments determinants. Fase 2

INSTRUMENT ÀMBIT EXEMPLES DE CANVIS PROVEÏTS PELS CENTRES

Kit creació
de la Visió

Propòsit

• Plantejar el desenvolupament de competències per ser, conviure, fer i conèixer.
• Generar un canvi de mirada sobre com dur a terme el procés d’aprenentatge.
• Plantejar la necessitat de partir de la coneixença de l’infant per acompanyar­lo en el seu procés de vida.
• Elaborar un nou PEC.
• Crear la visió amb la comunitat educativa.
• Desenvolupar el projecte educatiu.

Avaluació • Crear metodologies d’avaluació personalitzada.

Organització
de centre

• Generar un consens en el què (propòsit).
• Desenvolupar processos d’observació i suport entre docents del mateix centre.

Kit Productes
mínims
viables

Pràctiques

• Assajar noves metodologies i espais amb l’objectiu que l’alumne sigui protagonista del seu procés
d’aprenentatge (per exemple, projectes, tallers, etc.).

• Assajar metodologies que desenvolupen les intel·ligències múltiples.
• Generar confiança per introduir canvis i perdre la por (tractor).
• Estructurar i valorar els canvis que s’han realitzat.

Rel.entorn • Apropar el centre a les famílies.

Visites
a CI

Propòsit • Alinear a la visió de centre tot el que es fa.

Pràctiques • Implementar pràctiques observades que s’ajusten a la visió de centre.
• Inspirar i animar.

Organització
de centre

• Implementar formes organitzatives més transversals.
• Promoure canvis en els horaris per introduir les noves metodologies.

> > >

Resultats 195

INSTRUMENT ÀMBIT EXEMPLES DE CANVIS PROVEÏTS PELS CENTRES

Residències

Propòsit • Incorporar un enfocament globalitzador.

Pràctiques

• Implementar pràctiques observades en altres escoles que s’ajusten a la visió de centre i que possibiliten
la personalització de l’aprenentatge (per exemple, combinació d’una o dues matèries, potenciar
l’autonomia de l’alumnat a través del treball per projectes, treball cooperatiu i globalitzador, creació
d’ambients, activitats prou obertes perquè es configurin en funció dels interessos de l’alumnat amb
acompanyament de docents, ambients i caixes, organització dels espais, etc.).

Avaluació • Desenvolupar l’autoavaluació.

Facilitació

Propòsit • Replantejar l’orientació de tot el centre.

Organització
de centre

• Desplegar espais transversals d’anàlisi i reflexió pedagògica que es traslladen en canvis.

Escola estiu

Pràctiques • Adaptar i reconfigurar els espais d’aprenentatge.

Organització
de centre

• Reconfigurar els horaris.

Font: Elaboració pròpia.

196 Escola Nova 21: Per una educació de qualitat per a tothom

En la tercera fase d’escalatge dels canvis validats al conjunt del centre, tal
com mostra el Gràfic 79, els instruments determinants han contribuït ma­
joritàriament a canvis corresponents a la dimensió de pràctiques d’educa­
ció i aprenentatge, però amb una presència creixent de canvis en les
pràctiques d’avaluació. Això guarda coherència amb el fet que en la fase
anterior, el prototipatge i l’assaig de canvis s’ha focalitzat en les pràctiques
educatives. Analitzant els exemples de canvis impulsats per les visites a
centres impulsors a la Taula 12, destaca que les visites han contribuït
a canvis en l’àmbit de l’organització de centre, a banda dels referits a pràc­
tiques educatives. Dos exemples són la implementació de formes organit­
zatives més transversals i la reestructuració dels horaris lectius. Es tracta,
en definitiva, de transformacions organitzatives necessàries per possibi­
litar l’escalatge del canvi a nivell de centre. Aquesta constatació confirma
el supòsit de canvi plantejat pel programa sobre la necessitat de portar a
terme transformacions en l’organització del centre per possibilitar la
transformació de les pràctiques educatives i d’avaluació.

GRÀFIC 79

Contribució dels instruments determinants a canvis en les dimensions
del marc de referència. Fase 3 (%)

Font: Elaboració pròpia.

1
2
3
4
5
6
7
8

1. Kit Creació Escenari 2022
2. Kit Projecte tractor
3. Càpsula formativa projecte tractor
4. Visites a CI
5. Residències
6. Rúbrica de canvi
7. Xarxa centres de la mostra
8. Facilitacions amb EI

0 20 40 60 80 100

61 %

18 %

12 %
9 %

 Avaluació

 Organització del centre

 Pràctiques

 Propòsit

Relació amb l’entorn 0 %

Resultats 197

TAULA 12

Exemples de canvis als quals han conatribuït els instruments determinants. Fase 3

INSTRUMENT ÀMBIT EXEMPLES DE CANVIS PROVEÏTS PELS CENTRES

Kit Creació
Escenari 2022

Propòsit • Plantejar el desenvolupament de competències per ser, conviure, fer i conèixer.

Pràctiques • Plantejar la personalització de l’ensenyament.

Organització
de centre

• Focalitzar els objectius de centre a mitjà/llarg termini.
• Desplegar reunions d’anàlisi i reflexió que finalitzen en la concreció de canvis.

Kit Projectes
Tractor

Pràctiques

• Implementar el treball per projectes globalitzats.
• Replantejar els horaris.
• Implementar un enfocament globalitzador.
• Reconfigurar els espais d’aprenentatge.
• Promoure l’autonomia dels alumnes respectant­ne el ritme d’aprenentatge.

Organització
de centre • Dinamitzar l’escola: claustres, famílies, infants.

Visites a CI

Pràctiques • Conèixer altres mirades i pràctiques educatives promovent canvis metodològics.
• Implementar pràctiques observades que s’ajusten a la visió de centre.

Organització
de centre

• Ampliar la convicció dels docents que la transformació és possible.
• Reorganitzar el temps i els espais d’aprenentatge.

> > >

198 Escola Nova 21: Per una educació de qualitat per a tothom

INSTRUMENT ÀMBIT EXEMPLES DE CANVIS PROVEÏTS PELS CENTRES

Residències

Pràctiques

• Conèixer com implementar un enfocament globalitzador.
• Implementar pràctiques observades que s’ajusten a la visió de centre: metodologies que possibiliten

que l’alumne sigui el protagonista del seu aprenentatge millorant l’atenció a la diversitat (per exemple,
matemàtiques globalitzades amb codocència aprenentatges cooperatius, carpetes d’aprenentatge
(infantil), activitats internivells com ara ambients, etc.).

• Remodelar els espais per a l’aplicació de noves estratègies educatives.
• Ampliar la voluntat de transformació a altres membres del claustre (no integrants de l’equip impulsor).

Avaluació • Desplegar l’avaluació continuada.

Organització
de centre • Reorganitzar el temps lectiu en franges horàries més flexibles (per exemple, més durada).

Facilitació Pràctiques • Replantejar pràctiques educatives per potenciar l’enfocament globalitzador (projectes, combinació
de 2 o més matèries, etc.).

Escola estiu

Pràctiques • Adaptar i reconfigurar els espais d’aprenentatge.

Organització
de centre • Reconfigurar els horaris.

Font: Elaboració pròpia.

Resultats 199

Així doncs, una vegada realitzada l’anàlisi del grau de contribució dels
instruments del programa als canvis esdevinguts, podem concloure que
els centres de la Mostra han impulsat canvis en els cinc àmbits de referèn­
cia (propòsit, pràctiques educatives, pràctiques d’avaluació, organització
de centre i relacions amb l’entorn) de manera progressiva atenent els ob­
jectius de cada fase i gràcies a l’orientació específica dels instruments uti­
litzats de manera combinada. Això ha implicat que un mateix instrument
ha contribuït a impulsar canvis en dimensions diferents en un mateix
centre (per exemple, visites als centres impulsors, formacions residències,
creació de la visió i projectes tractor, entre d’altres), i que a la vegada, un
mateix instrument ha impulsat canvis en dimensions diferents entre cen­
tres. Aquesta estratègia, en la qual les sessions de facilitació han tingut
una funció estratègica en l’atenció i acompanyament de les necessitats de
cada centre, ha possibilitat, doncs, una personalització de l’aprenentatge
en cadascun.

Fins aquí hem analitzat els canvis impulsats pels centres de la Mostra
durant el procés d’acompanyament, el grau d’ús dels instruments per
part de cada centre i els resultats generats, així com la contribució que els
instruments han tinguts en els canvis impulsats. Exposem, a continua­
ció, els factors condicionants del canvi identificats durant l’avaluació.

Factors condicionants

En el procés d’impuls del canvi organitzatiu establert per Kotter i Rathge­
ber (2006),41 la superació de possibles obstacles i factors condicionants
constitueix una prioritat per avançar en la transformació. Tal com hem
vist en els apartats anteriors, en el marc d’un ús extens dels instruments,
els equips impulsors han tingut dificultats a l’hora d’abordar algunes de
les accions i utilitzar alguns dels instruments proposats. Quins han estat

41. Kotter, J. P., & Rathgeber, H. (2006). Our Iceberg is Melting: Changing and succeeding
under conditions. New York: St. Martin’s Press.

200 Escola Nova 21: Per una educació de qualitat per a tothom

els factors condicionants que poden explicar aquestes dificultats? Com els
han gestionat els equips impulsors? De quina manera el programa ha am­
pliat les capacitats dels centres per a la gestió d’aquests factors condicio­
nants? Vegem­ho a continuació.

Quins factors han condicionat l’impuls dels canvis?
Com hem explicat en l’apartat dedicat a la metodologia de l’avaluació, la
realització de grups deliberatius amb els centres de la mostra, l’equip tèc­
nic del programa i el personal del Departament d’Educació ha permès
identificar factors condicionants del procés de canvi. Cal no confondre
aquests factors condicionants, que han incidit en el desplegament del
programa, amb les condicions de partida i contextuals en el marc de les
quals el programa comptava desplegar­se.

En aquest apartat presentem els factors que han incidit en el desplega­
ment del procés d’impuls del canvi i que s’han destacat en els espais de
reflexió de l’avaluació. Per facilitar la comprensió del moment del procés
en el qual han incidit i en què han incidit, els presentem classificats en
tres categories:

1. Factors de partida que han condicionat com s’ha iniciat el procés.
2. Factors de gestió del procés que han influït en el desplegament de

les accions i l’ús dels instruments del programa.
3. Factors sistèmics, que, tot i ser externs al programa han condicio­

nat la velocitat i l’abast de les transformacions. La Taula 13 els sin­
tetitza.

Vegem a continuació els principals condicionants en cada una d’aquestes
categories.

Resultats 201

Factors de partida
• La capacitat del programa de presentar i descriure el procés en

termes d’estratègia win-win en la qual tots els centres surten
guanyant. El programa ha partit del reconeixement del valor espe­
cífic de cada centre sense inferir­los una escala d’avenç o progrés en
el procés de transformació en el sentit de centres «més» o «menys»
avançats. En la fase inicial del programa, l’aflorament d’una possi­
ble tensió entre centres pel fet de concebre’s com a centres «avan­
çats» i per defecte centres «en procés d’avenç» va fer necessari
precisar l’enfocament i la vocació del programa per valorar i capita­
litzar les experiències i els coneixements dels equips dels centres
en el marc del seu camí específic de transformació. La possibilitat
que el programa ha donat als centres d’avançar conjuntament cons­
truint una entitat de «centres de la Mostra» ha donat força al prin­
cipi d’aprenentatge entre iguals com un dels pilars del procés.

• La capacitat del programa de descriure en què consistirà el
procés sense col·lapsar la motivació dels centres. El procés
d’impuls de la transformació ha estat valorat com a intens, dis­
ruptiu i demandant de molt temps per una bona part dels centres.
Seguint un enfocament de gestió AGILE, el programa ha anat con­
cretant progressivament els pròxims passos, els reptes i les accions
corresponents. Aquesta explicació progressiva ha fet que alguns
centres hagin tingut dificultats a l’hora de situar­se i comprendre
l’enfocament i la naturalesa del procés, així com alguns dels seus
instruments i les seves eines. Sense haver de concretar tot el que es
proposarà de fer als centres, la presentació del procés, de les fases i
els objectius, i l’encaix específic dels instruments clau (per exem­
ple, PMV, projectes tractor), podria haver ajudat a ampliar la com­
prensió inicial del programa i de les seves fases per part dels equips
impulsors, la qual cosa situaria cada acció en el mapa cap al propò­
sit final.

202 Escola Nova 21: Per una educació de qualitat per a tothom

• La predisposició psicoemocional dels equips impulsors per de­
senvolupar capacitats de lideratge distribuït. Liderar un procés
d’impuls del canvi en el marc d’uns equips docents amb rols, dinà­
miques i processos que poden haver­se consolidat fins al moment
d’inici del procés, no és una tasca evident. I menys quan aquest pro­
cés de lideratge ha de realitzar­se no de qualsevol manera, sinó cor­
responsabilitzant el conjunt de l’equip docent en el procés
d’aprenentatge i la presa de decisions. La predisposició psicoemoci­
onal de partida dels membres de l’equip impulsor per encapçalar el
procés de transformació removent les dificultats ja existents en el
centre en el moment d’iniciar­se és clau per assegurar que s’establi­
ran mecanismes per superar les dificultats que sorgeixin. La capaci­
tat dels membres dels equips impulsors per afrontar i gestionar el
risc pot ser diferent. Els membres dels equips impulsors, i els equips
impulsors, poden conèixer els objectius del procés però tenir di­
ferents nivells d’atreviment, acceptació del risc o innovació, que
portin a plantejar­se transformacions més o menys estratègiques.
També s’identifica com un factor condicionant de partida la confi­
ança que l’equip impulsor tingui en el fet que el programa ampliarà
les seves capacitats de gestió emocional i de lideratge distribuït per
fer possible l’impuls del procés.

Factors sobre el procés de gestió del canvi
• La legitimació inicial de l’equip impulsor per obrir una finestra

d’oportunitat en el procés a través de les primeres accions (per
exemple, la sessió per tractar la urgència del canvi amb el claustre
o la sessió de tret de sortida amb les famílies). En l’etapa inicial, la
presència dels facilitadors del programa ha resultat clau per ajudar
a obrir escletxes d’oportunitat en alguns centres on les reticències
internes podien posar en risc l’inici del procés. En alguns casos, la
baixa participació de docents i famílies ha mostrat la necessitat
d’enfortir les estratègies comunicatives, de sensibilització i de legi­
timació dels equips impulsors com a òrgans d’impuls del canvi.

Resultats 203

 En un sentit oposat, en alguns centres, la propulsió i l’entusiasme
dels equips impulsors durant la primera fase ha irromput en les
dinàmiques existents. Això ha pogut generar algunes tensions amb
les estructures de coordinació i direcció dels centres. Aquesta acce­
leració ha comportat, en alguns casos, l’existència de diferents rit­
mes d’implicació per part de l’equip docent (o una part d’aquest) i
de l’equip impulsor en el procés que es poden haver estès en la res­
ta de fases. Les estratègies per ampliar la base de docents a favor
del procés de transformació i la gestió de les possibles tensions
amb els processos i les estructures existents han contribuït a supe­
rar els efectes de l’emergència de noves formes organitzatives.

• El sentit de seguretat de l’equip impulsor en les seves capaci­
tats per gestionar la complexitat del procés i la diversitat de
parts implicades. En la fase inicial, alguns equips impulsors han
tingut la sensació que necessitaven anar més a poc a poc en el pro­
cés d’impuls del canvi. D’una banda, la diversitat de famílies amb
una varietat d’expectatives educatives ha fet que alguns equips im­
pulsors no hagin sabut com plantejar activitats aglutinadores que
poguessin convocar­les en conjunt per tractar la necessitat del can­
vi. La creença d’alguns equips impulsors sobre la seva responsabi­
litat de proveir respostes al conjunt d’inquietuds de les famílies els
pot haver frenat a l’hora d’implicar­les en el procés. Les capacitats
dels equips impulsors per explicar que el camí cap a la qualitat no­
més es pot fer caminant tota la comunitat educativa plegada i que
la base per a la presa de decisions que orientarà el procés és la ge­
neració d’evidències sobre els canvis que es realitzaran, resulten
estratègiques per enfortir el sentit de seguretat dels equips docents
en aquesta fase inicial.

 De la mateixa manera, també són estratègiques les capacitats dels
equips impulsors per plantejar processos participatius de la co­
munitat educativa. Algun centre ha destacat com el fet de no dis­
posar d’espais consolidats de reflexió amb les famílies ha dificultat

204 Escola Nova 21: Per una educació de qualitat per a tothom

l’obertura d’espais de reflexió conjunta. En alguns casos, aquests
factors s’han afegit a una certa por d’obrir un debat que pogués
portar a qüestionar la globalitat del projecte educatiu. La necessi­
tat d’obrir una reflexió interna entre l’equip docent abans d’obrir­
la amb les famílies i la inseguretat dels equips impulsors/directius
a l’hora d’explicar el procés de canvi i els seus conceptes ha frenat
en alguns casos les accions de reflexió amb les famílies. En el ma­
teix sentit algun centre ha esmentat les dificultats dels equips im­
pulsors de gestionar, sintetitzar i integrar la multiplicitat d’aporta­
cions de l’equip docent i les famílies en el procés de creació de la
visió del centre.

• El valor afegit i específic de les eines per als equips docents en
el marc del conjunt d’eines del programa. El valor afegit de les
eines i recursos amb relació a la resta de recursos del programa ma­
teix n’ha determinat en alguns casos l’ús. Un exemple ha estat el
grup virtual de la mostra de la plataforma digital. El fet que el pro­
grama hagi proveït instruments estratègics que han fomentat la
interacció presencial entre centres ha fet que la comunicació virtu­
al no hagi estat una necessitat ni una prioritat per als equips impul­
sors. Alguns equips impulsors han argumentat que l’escassetat de
temps també ha fet que hagin utilitzat poc la plataforma per inter­
accionar amb altres equips impulsors. Molts d’ells destaquen que
l’han utilitzat per accedir als documents i recursos proveïts pel pro­
grama. Un altre exemple ha estat el quadern de bitàcola. Una part
important dels centres valoren que no ha estat d’utilitat en el segui­
ment intern del procés a causa d’una cultura poc estesa de docu­
mentació entre els equips docents.

• El disseny simple de les eines considerant les necessitats i els
condicionants d’ús dels equips docents. L’ús de l’eina de diag­
nòstic i de l’informe de resultats en la reflexió dels equips docents
sobre el punt inicial dels centres ha presentat algunes dificultats.
Algunes de les raons exposades pels centres han estat que l’eina

Resultats 205

requeria molt de temps, les preguntes resultaven llargues, la termi­
nologia utilitzada era complexa i que en l’informe de retorn dels
resultats hi havia elements de difícil comprensió, entre d’altres. En
el mateix sentit, la durada de les activitats pot determinar­ne el
 resultat. Per exemple, en el cas de concreció de la visió, la durada
de l’activitat i la seva complexitat ha portat al cansament tant de
l’equip impulsor com de la comunitat educativa que, sumat a les
dificultats de síntesi i d’integració de resultats d’alguns equips, va
portar a una sensació de dificultat per tancar l’activitat.

• El grau de novetat dels instruments i les accions proposades
pot comportar dificultats en la seva comprensió i en l’ús de les
eines. Les eines per a la gestió del canvi que el programa ha posat
a disposició dels centres han estat en bona part noves i disruptives
amb relació a la cultura docent. Tan noves, que moltes d’aquestes
han comportat sortir de la lògica dels processos dels centres i de les
tasques que fins al moment han dut a terme els docents. També
han comportat nova terminologia i significats. Alguns exemples
d’aquests nous conceptes i significats han estat els de «prototipat­
ge», «productes mínims viables», «validació en base a evidències»,
«escalatge», i «projectes tractors», entre d’altres. El component de
novetat ha comportat dificultats en la seva comprensió, adopció
i domini, que cal tenir en compte en la planificació de les accions i
els processos del programa.

Factors sistèmics
• La inestabilitat i rotació interanual dels equips docents. Els

canvis de docents que poden donar­se d’un any per l’altre desesta­
bilitzen la consolidació del procés de transformació i dels canvis
que s’impulsen en el centre, tant si són a escala d’assajos de proto­
tips de canvis com del seu escalatge en el centre. A la vegada,
aquesta inestabilitat pot dificultar la participació de l’equip docent
en les activitats i accions del procés d’impuls (per exemple, accions

206 Escola Nova 21: Per una educació de qualitat per a tothom

formatives i de capacitació, participació en comissions, etc.). Aquest
condicionant implica un esforç addicional per part de l’equip impul­
sor per sensibilitzar el nou equip amb el procés de canvi i actualit­
zar­lo sobre l’ús de les eines i els recursos (per exemple, la creació de
la visió o el kit de productes mínims viables).

• El manteniment de les formes organitzatives i de gestió del
temps no lectiu. Una opinió generalitzada dels centres participants
és que el procés ha requerit una forta implicació i dedicació de
temps, superior en molts casos a la considerada inicialment pels
equips. El manteniment en bona part de les formes organitzatives
dels centres, dels processos de presa de decisions i de les formes
d’ús i gestió del temps no lectiu passades ha portat a la sensació que
el procés de transformació ha comportat «més feina» i «més temps»
afegida a la que ja es tenia (pròpia i d’altres programes i iniciatives),
en lloc de comportar la transformació dels processos, estratègies i
funcionament dels espais de presa de decisions, i conseqüentment
de com s’utilitza el temps no lectiu. Per avançar cap a una cultu­
ra del debat i presa de decisions menys consumidora de temps cal
reforçar les capacitats dels centres en la transformació del funciona­
ment dels processos i espais de reflexió, de presa de decisions i d’ús
del temps no lectiu.

• Les capacitats per accedir a fonts de coneixement especialitzat
i evidències que puguin enriquir i ajudin a fonamentar els can­
vis que es volen realitzar. Alguns centres han plantejat la necessi­
tat que han tingut de comptar en alguns moments del procés amb
coneixement especialitzat sobre els nous enfocaments pedagògics
que es volien implementar. El fet que es visualitzi com a principal
font de coneixement especialitzat la de la «persona experta» amb
qui contrastar els nous plantejaments i canvis explica les expecta­
tives inicials d’alguns equips perquè el programa proveís aquestes
persones expertes. Tal com hem explicat, el procés d’impuls del
canvi del programa EN21 s’ha basat a ampliar les capacitats dels

Resultats 207

equips impulsors i docents de generar evidències internes com a
font de coneixement sobre l’eficàcia dels canvis que es proposen,
però no a cercar i utilitzar evidències externes existents que poden
ser utilitzades per fonamentar els canvis suggerits i que estan dis­
ponibles en plataformes especialitzades en l’àmbit educatiu.

• Una cultura autoavaluativa i de reflexió predominant poc ba­
sada en la generació i l’ús d’evidències. Una de les principals re­
flexions realitzades pels centres ha estat sobre la disrupció que ha
suposat el plantejament de processos de generació i ús d’evidències
per prendre decisions sobre els canvis a realitzar per part dels
equips docents. La manca d’experiència en aquesta pràctica junt
amb una organització dels centres que no es basa en el desplega­
ment d’aquests tipus de processos ha comportat dificultats entre
els equips impulsors i docents per generar evidències i fonamen­
tar­hi els canvis a realitzar. En alguns casos, les evidències han es­
tat generades poc sistemàticament o bé han estat escasses,
utilitzades de manera que s’han utilitzat poc en el procés de trans­
formació. En alguns centres, la interpretació dels resultats de l’eina
sobre l’estat inicial del centre va generar un cert desànim dels
equips docents, així com un cert neguit sobre el propòsit del procés.
Alguns d’ells han valorat que comptar amb un acompanyament
proper tant en aquesta acció d’autodiagnosi com en els processos
de reflexió i generació d’aprenentatge durant tot el procés pot faci­
litar abordar aquest exercici tot mantenint la motivació de l’equip
docent. Malgrat les dificultats experimentades, una part important
dels centres ha valorat que aquestes accions resulten clau per ori­
entar el procés d’impuls del canvi en cada centre.

208 Escola Nova 21: Per una educació de qualitat per a tothom

De quina manera els centres han gestionat aquests
condicionants?
Una vegada coneixem els factors que han dificultat el que els centres de
la mostra han fet, resulta pertinent explorar com han afrontat aquestes
dificultats, quin tipus de mecanismes han desplegat per superar­les i de
quina manera el programa ho ha facilitat.

TAULA 13

Factors condicionants del procés de canvi identificats

FACTORS DE PARTIDA FACTORS DE GESTIÓ FACTORS SISTÈMICS

• La capacitat del
programa de presentar
i descriure el procés en
termes d’estratègia
win-win en la qual tots
els centres surten
guanyant.

• La capacitat del
programa de descriure
en què consistirà el
procés sense col·lapsar
la motivació dels
centres.

• La predisposició
psicoemocional dels
equips impulsors per
desenvolupar capacitats
de lideratge distribuït
que possibilitin la gestió
del canvi.

• La legitimació inicial de
l’equip impulsor per
obrir una finestra
d’oportunitat en el
procés a través de les
primeres accions.

• El sentit de seguretat
de l’equip impulsor en
les seves capacitats per
gestionar la complexitat
i diversitat de
perspectives de les
parts.

• El valor afegit i específic
de les eines per als
equips docents en el
marc del conjunt d’eines
del programa.

• El disseny simple de les
eines considerant les
necessitats i els
condicionants d’ús dels
equips docents.

• El grau de novetat dels
instruments i les
accions proposades pot
comportar dificultats en
la seva comprensió i en
l’ús de les eines.

• La inestabilitat i rotació
interanual dels equips
docents.

• El manteniment de les
formes organitzatives
i de gestió dels temps
no lectius.

• Les capacitats per
accedir a fonts de
coneixement
especialitzat i
evidències que puguin
enriquir i ajudin a
fonamentar els canvis
que es volen realitzar.

• Una cultura
autoavaluativa i de
reflexió predominant
poc basada en la
generació
i ús d’evidències.

Font: Elaboració pròpia.

Resultats 209

En el marc de l’avaluació, els centres han descrit de quina manera han
abordat aquelles accions per a les quals han tingut més dificultats. L’anà­
lisi de les seves respostes ens ha portat a identificar tres tipus d’estratè­
gies amb relació a la gestió de les dificultats:

1. Estratègies de superació.
2. Estratègies d’implementació parcial.
3. Estratègies de by-pass o no implementació.

A continuació expliquem en què han consistit aquestes tres estratègies
seguint els exemples que es mostren a les Taules 14, 15 i 16 referides a
cada fase del procés.

• Estratègies de superació. En aquest cas, davant les dificultats per
abordar una determinada acció, els equips impulsors han plantejat
noves estratègies o adaptacions de les proposades pel programa
que, mantenint l’objectiu de l’acció i la seva cobertura, han possibi­
litat superar la dificultat. Aquesta superació s’ha donat perquè
s’han realitzat modificacions dels processos, de l’organització, de
les eines i els recursos o del temps dedicat. Aquestes modificacions
han suposat un aprenentatge i un reforç de l’autonomia dels cen­
tres que les han dut a terme. Vegem­ne algun exemple.

− A la Fase 1 de creació del sentit de necessitat de canvi, tal com mos­
tra la Taula 14, destaca l’adaptació que alguns centres han fet de la
dinàmica de reflexió sobre els resultats de l’autodiagnosi amb el
claustre a un format més àgil i senzill. També el plantejament de
noves dinàmiques per generar sentit d’urgència i de necessitat
de canvi entre l’equip docent a partir del visionat del documental
Most Likely to Succeed considerant que el sentit de la necessitat de
canvi dels docents era desigual. Un altre exemple ha estat la creació
d’equips impulsors de famílies en alguns centres amb l’objectiu
d’abordar conjuntament la planificació i el disseny dels mecanis­
mes de participació de les famílies atenent la seva diversitat.

210 Escola Nova 21: Per una educació de qualitat per a tothom

– A la Fase 2 de capacitació i aprenentatge segons el prototipatge
a petita escala, tal com mostra la Taula 15, davant la complexitat
del repte de definir la visió de centre amb el conjunt de la co ­
munitat educativa, alguns centres han optat per reforçar les ca­
 pacitats del claustre impulsant una formació específica sobre
el procés de creació de la visió i adaptant els recursos proposats
pel programa. Pel que fa al procés d’aprenentatge a través de la
ideació i prototipatge de canvis, en la mateixa fase, alguns cen­
tres han optat per formar l’equip docent sobre els PMV i extreu­
re’n aprenentatges utilitzant el temps de la formació interna de
centre. Altres centres han elaborat eines de seguiment perquè
tot el claustre pugui registrar les evidències generades dels re­
sultats dels PMV.

− A la Fase 3 d’escalatge dels canvis validats i transformació del
centre, com mostra la Taula 16, destaca la generació d’evidències
sobre els resultats dels projectes tractors consultant l’alumnat i
les famílies amb eines com ara qüestionaris en línia. També des­
taca la responsabilització de comissions existents al centre (per
exemple, la comissió pedagògica) per portar a terme el procés de
comunicació sobre el projecte tractor i els seus resultats a les fa­
mílies en el marc del pla de comunicació. Val a dir que els dife­
rents ritmes de transformació han fet que la proporció de centres
que hagin arribat a impulsar i avaluar els projectes tractor en
aquesta fase ha estat inferior que els que han impulsat processos
de prototipatge en la fase anterior. Conseqüentment, molts d’ells
no han arribat al punt de generar adaptacions i estratègies de
superació de les dificultats per a les accions proposades en el fi­
nal d’aquesta fase.

 Un dels principals factors, per no dir el més important, que ha con­
tribuït a la generació d’estratègies de superació de dificultats ha es­
tat poder comptar amb l’acompanyament de la persona faci li tadora.
Aquesta ha animat els equips impulsors a explorar vies alternatives

Resultats 211

per abordar les accions, interpel·lant­los sobre la coherència de les
metodologies i dinàmiques plantejades amb els objectius i el propò­
sit de cada acció i fase.

• Estratègies d’implementació parcial. En aquest cas, davant els
diferents tipus de dificultat, alguns centres han optat per reduir
l’abast de les seves accions o per modificar l’objectiu principal de
les accions. Aquestes modificacions, si bé han possibilitat portar a
terme l’acció, han fet que en alguns casos s’hagi assolit parcialment
l’objectiu i en d’altres no s’hagi assolit. Vegem­ne algun exemple.

− En la Fase 1 de creació del sentit de necessitat de canvi, tal com
mostra la Taula 14, per abordar les dificultats dels equips do­
cents en utilitzar l’eina d’autodiagnosi, alguns centres han pres
la decisió que siguin els equips directius i impulsors els que uti­
litzin l’eina i debatin sobre l’estat inicial del centre. En aquest
cas, si bé s’ha portat a terme l’acció d’autodiagnosi, per ella ma­
teixa no ha possibilitat que el conjunt de l’equip docent prengui
consciència sobre la situació inicial del centre.

− Un altre exemple d’estratègia de parcialitat referida a la Fase 2 de
capacitació i aprenentatge d’acord amb el prototipatge a petita
escala que ha estat àmpliament utilitzada pels centres de la
mostra, tal com mostra la Taula 15, és el fet de fonamentar el dis­
seny, seguiment i avaluació dels PMV en un recull no sistemàtic
de percepcions dels docents participants en lloc de fer­ho en evi­
dències generades. En aquest cas, si bé els centres que ho han fet
d’aquesta manera argumenten que han fonamentat els PMV en
les valoracions realitzades pels docents, les evidències utilitza­
des per una part d’aquests han consistit en percepcions dels do­
cents que no han estat recollides de manera sistemàtica seguint
un disseny i protocol d’avaluació.

212 Escola Nova 21: Per una educació de qualitat per a tothom

− Dos últims exemples referits a la Fase 3 d’escalatge dels canvis
validats i de transformació del centre, com mostra la Taula 16,
han estat avaluar el projecte tractor al final de curs o transferir
els aprenentatges sobre el projecte tractor a una part de l’equip
docent. En el primer cas s’argumenta que s’ha avaluat el projecte
tractor, però el fet de fer­ho a final de curs n’ha impossibilitat la
reorientació i millora. En el segon cas, s’argumenta que l’equip
impulsor ha realitzat una transferència dels aprenentatges ex­
trets de l’experiència del projecte tractor a alguns docents, però
aquesta acció per ella mateixa no ha possibilitat que el conjunt
de l’equip docent hagi generat un aprenentatge sobre l’experièn­
cia de l’escalatge dels canvis.

 De l’anàlisi de les accions de parcialitat portades a terme pels cen­
tres s’evidencia que la complementació d’aquestes accions amb
 altres estratègies pot ajudar a assolir el seu objectiu original. En
l’exemple relatiu a l’autodiagnosi, els que han complementat l’anà­
lisi feta internament per part de l’equip directiu i impulsor amb
una sessió de reflexió amb l’equip docent s’han apropat més a l’ob­
jectiu de generar sentit d’urgència i d’oportunitat al conjunt de
l’equip docent que els que no ho han fet. Per tant, quan es porten a
terme estratègies de parcialitat, convé que s’analitzi de quina ma­
nera pot afectar l’objectiu i emprendre accions de reforç com les
que comentàvem si escau.

• Estratègies de no implementació o by-pass. En aquest últim tipus
d’estratègies, davant les dificultats viscudes, alguns centres han op­
tat per no portar a terme algunes accions o no utilitzar alguns recur­
sos suggerits, sense generar accions o recursos alternatius. Aquestes
opcions han comportat en aquests casos renunciar a l’assoliment de
l’objectiu específic d’aquella acció en no trobar la manera de superar
el factor limitant, saltant aquesta part del procés d’impuls del canvi.
Per això han constituït estratègies de by-pass.

Resultats 213

− En la Fase 1 de creació del sentit de necessitat de canvi, tal com
mostra a la Taula 14, davant les dificultats de saber com sensibi­
litzar i fer participar les famílies, alguns centres han optat per no
obrir espais de reflexió amb les famílies i, en diferents mesures,
informar­les sobre l’inici del procés de transformació a través de
canals de comunicació existents (per exemple, web, xarxes soci­
als, butlletí, reunions de curs, etc.). Diem en «diferents mesures»
perquè l’extensió d’aquesta informació ha variat entre centres, i
en alguns casos ha consistit en l’anunci de la participació del
centre al programa a través dels mitjans de comunicació exis­
tents, i en d’altres en la creació de nous canals i espais on s’ha
ofert una informació ampliada i constant del procés. En qualse­
vol d’aquests casos, el fet és que l’estratègia seguida ha possibili­
tat la informació de les famílies però no la reflexió amb elles
sobre la necessitat de canvi com a part activa del procés.

− A la Fase 2 de capacitació i aprenentatge d’acord amb el prototi­
patge a petita escala, tal com mostra la Taula 15, alguns centres
han optat per donar com a vàlida la visió de centre inicialment
existent en considerar­la ben orientada als fonaments del pro­
pòsit educatiu i el marc d’educació de qualitat. Això ha compor­
tat que en aquesta fase no s’hagi generat un espai d’apropia ció
d’aquesta visió per part del conjunt de la comunitat educativa
ni d’agència de les famílies i de l’alumnat com a subjectes de
l’aliança per al canvi.

− A la Fase 3 d’escalatge dels canvis validats i de transformació, tal
com mostra la Taula 16, trobem l’exemple d’alguns centres que
han implementat directament projectes tractor sense realitzar
un prototipatge i validació previs a través de productes mínims
viables. En aquests casos de clar by-pass, els centres han portat a
terme una transformació a nivell de centre que no ha estat assa­
jada ni validada prèviament.

214 Escola Nova 21: Per una educació de qualitat per a tothom

 De l’anàlisi de les accions de by-pass portades a terme pels centres
s’evidencia que la reprogramació per abordar­les en el futur ha
possibilitat cercar estratègies per gestionar les dificultats i els ris­
cos que suposa saltar­les en el procés de canvi. Els espais d’apre­
nentatge entre iguals proveïts pel programa (per exemple, escola
d’estiu, residències, etc.) han servit en molts casos perquè els cen­
tres amb dificultats hagin conegut de quina manera altres centres
han gestionat els mateixos processos i hagin pogut nodrir les seves
pròpies estratègies futures. Complementàriament, el rol de les per­
sones facilitadores ha possibilitat acompanyar els equips en la re­
programació i generació de solucions adequades en els centres. En
l’exemple que explicàvem en la primera fase, alguns han decidit
obrir l’espai de reflexió amb les famílies a la tercera i última fase
del pro cés. En el mateix sentit, alguns centres han decidit allargar
el procés de reflexió sobre la visió de centre amb l’equip docent i les
famílies fins a finals de la tercera fase dotant­se de dinàmiques es­
pecífiques per possibilitar l’apropiació i el sentit d’agència del qual
parlàvem.

Resultats 215

TAULA 14

Estratègies dels equips impulsors per abordar els factors condicionants.
Fase 1

ACCIONS/
INSTRU-
MENTS

ESTRATÈGIES

DE BY-PASS D’IMPLEMENTACIÓ
PARCIAL DE SUPERACIÓ

Autodiag­
nosticar el
punt d’inici
(Qüestionari
en línia i
informe).

• Alguns docents
l’han omplert però
no se n’han analitzat
els resultats.

• Utilitzar l’eina
d’autodiagnosi
només entre
l’equip impulsor
i/o l’equip
directiu.

• Adaptar la dinàmica
de reflexió sobre els
resultats de l’autodiag­
nosi proposada pel
programa, disse­
nyant­ne una que estigui
adaptada a les necessi­
tats del claustre.

Conèixer el
procés i els
fonaments
(Formaci­
ons i
documents
fonaments).

• Informar sobre
l’existència dels
documents
facilitant­los.

• Comentar els
documents i
transmetre els
coneixements a
la resta de
docents en
espais informals.

• Preparar dinàmiques
de claustre per donar
a conèixer els continguts
dels fonaments generant
un aprenentatge actiu.

Implicar
l’equip
docent (KIT
Most Likely
to Suceed).

• Informar de l’inici
del procés sense
generar una reflexió
sobre la urgència
i necessitat amb
l’EDO, famílies i
alumnat.

• Fer la reflexió
només amb una
part de l’EDO, de
les famílies o de
l’alumnat.

• Possibilitar la reflexió
a través de noves
activitats i dinàmiques
dissenyades (per
exemple, Jornada
convocada en espai
extern al centre).

Sensibilit­
zar famílies
amb reflexió
conjunta
(KIT Tret
de sortida
famílies).

• Descartar la
realització d’una
reflexió amb les
famílies optant per
informar sobre
l’inici del procés
a través de canals
de comunicació
existents
(per exemple, web,
xarxes socials,
butlletí, reunions
de curs, etc.)

• Realitzar la
reflexió amb els
representants
de les famílies
en el marc del
Consell Escolar.

• Crear un equip impulsor
de famílies per codisse­
nyar el procés de
participació i comunica­
ció.

Nota: Els significats dels acrònims utilitzats pels agents en aquesta taula són els següents:
ED= equip directiu; EI= equip impulsor; EDO= equip docent.
Font: Elaboració pròpia.

216 Escola Nova 21: Per una educació de qualitat per a tothom

TAULA 15

Estratègies dels equips impulsors per abordar els factors condicionants.
Fase 2

ACCIONS/
INSTRU-
MENTS

ESTRATÈGIES

DE BY-PASS D’IMPLEMENTACIÓ
PARCIAL DE SUPERACIÓ

Definició
del centre
que es vol
esdevenir
(Kit Visió
de centre)

• Donar com a vàlida
la visió de centre
inicialment
existent, sense
establir un espai
de reflexió de la
comunitat
educativa.

• Elaborar la visió
de centre, l’ED i/o
l’EI, i comunicar­la
posteriorment.

• Reflexionar i
elaborar la visió de
centre amb una part
del claustre, de les
famílies o de
l’alumnat. Fer­ne el
retorn només a una
part. Lideratge del
procés per part de
l’ED, sense l’EI.

• Fer una formació
específica al claustre
sobre el procés de creació
de la visió i adaptar els
recursos proposats pel
programa per crear­la
amb el conjunt de la
comunitat educativa.

Ideació i
prototipat­
ge de
canvi (Kit
Productes
Mínims
Viables)

• Escollir els PMV
sense haver
compartit amb
l’EDO els
coneixements
sobre disseny,
implementació,
seguiment i
avaluació de PMV
rebuda per part
de l’EI.

• Impulsar PMV
sense dotar­se
de mecanismes
d’observació i de
registre
d’evidències
i generació
d’aprenentatges.

• Acotar la participa­
ció en el disseny i
implementació de
PMV a una part de
l’EDO.

• Fonamentar el
disseny, seguiment i
avaluació dels PMV
en un recull no
sistemàtic de
percepcions dels
docents partici­
pants.

• Transferir els
aprenentatges finals
sobre els PMV en
algunes etapes.

• Comunicar els
resultats dels PMV
al final del curs,
sense comptar amb
un pla de comunica­
ció, i/o només a una
part de la comunitat
educativa.

• Programar el procés de
disseny, implementació,
seguiment, avaluació i
comunicació dels PMV.

• Formar l’EDO sobre els
PMV i els aprenentatges
a través de les formacions
internes.

• Utilitzar les residències
per contrastar la proposta
de PMV amb persones
amb més experiència.

• Identificar indicadors
de seguiment i avaluació
dels PMV a partir dels
objectius.

• Realitzar el seguiment
dels PMV en les sessions
de claustre.

• Consultar en línia les
famílies i l’alumnat
sobre els PMV.

• Elaborar eines de
seguiment per registrar
les evidències generades.

Nota: Els significats dels acrònims utilitzats pels agents en aquesta figura són els següents:
ED= equip directiu; EI= equip impulsor; EDO= equip docent.
Font: Elaboració pròpia.

Resultats 217

TAULA 16

Estratègies dels equips impulsors per abordar els factors condicionants.
Fase 3

ACCIONS/
INSTRU-
MENTS

ESTRATÈGIES

DE BY-PASS D’IMPLEMENTACIÓ
PARCIAL DE SUPERACIÓ

Reflexió
i identifi­
cació de
projectes
tractor (Kit
Escenari
2022 i Kit
Projectes
Tractor)1

• Implementar
directament
projectes tractor
sense realitzar
prototipatge de PMV.

• Mantenir parts
de les pràctiques
i formes
organitzatives
inicials fora del marc
d’educació de
qualitat esperant
que desapareguin
gradualment per si
soles.

• Mantenir els
documents /
processos de
«gestió del centre»
inicials (per exemple,
PGA, PEC.

• Acotar la participació
en l’avaluació del
potencial transfor­
mador, el disseny i la
implementació del
projecte tractor en
una part de l’EDO.

• Fonamentar el
disseny, seguiment
i avaluació del
projecte tractor en un
recull no sistemàtic
de percepcions dels
docents participants.

• Avaluar el projecte
tractor al final de
curs.

• Transferir els
aprenentatges sobre
el projecte tractor a
una part de l’EDO.

• Comunicar els
resultats del projecte
tractor al final del
curs, sense comptar
amb un pla de
comunicació, i/o
només en una part
de la comunitat
educativa (per
exemple, en el
Consell Escolar, en
els cicles implicats,
etc.).

• Capacitar el conjunt
de l’EDO en l’orienta­
ció i gestió de
projectes tractor
a través de sessions
de formació interna
de centre, orientades
a la mateixa
formulació i gestió
dels projectes tractor.

• Establir i formular els
components essenci­
als del projecte
tractor en sessions
específiques entre
tot l’EDO.

• Generar evidències
sobre els resultats
del projecte tractor
consultant l’alumnat
i les famílies (per
exemple, qüestiona­
ris en línia).

• Incloure en el pla de
comunicació el paper
actiu de comissions
existents del centre,
per exemple, la
comissió pedagògica,
que puguin comuni­
car el projecte tractor
i els seus resultats
a les famílies.

Nota: Els significats dels acrònims utilitzats pels agents en aquesta figura són els següents:
ED= equip directiu; EI= equip impulsor; EDO= equip docent.
Font: Elaboració pròpia.

218 Escola Nova 21: Per una educació de qualitat per a tothom

De quina manera el programa ha ampliat les capacitats dels
centres en la gestió dels condicionants?
Després de veure que les estratègies dels centres per afrontar les dificul­
tats han estat diverses (des de no portar a terme l’acció fins a superar la
dificultat), cal assenyalar i entendre que el fet rellevant no és tant el tipus
d’estratègia que han acabat portant a terme (condicionada en el fons per
les circumstàncies de cadascun), sinó el tipus de resposta que el progra­
ma ha generat per acompanyar específicament cada centre. A què ens
referim?

Tal com apuntàvem, l’estratègia d’impuls i acompanyament del canvi
desplegada pel programa ha possibilitat empoderar els equips impulsors
en la cerca de solucions davant les dificultats que han pogut experimen­
tar. Els dos principals elements que hi han contribuït han estat:

1. L’acompanyament realitzat a cada equip impulsor i el tipus d’eines
i recursos de les quals s’ha valgut. El rol de la persona facilitadora
ha estat clau a l’hora d’acompanyar els equips impulsors en la ge­
neració de solucions pròpies, sigui per desplegar estratègies de
superació, sigui per orientar les estratègies de by-pass i d’imple­
mentació parcial cap a estratègies de superació a més llarg termini.
En aquest procés de facilitació, el respecte pel ritme d’aprenentatge
de cada centre, el reforç del sentit de confiança en la capacitat dels
equips impulsors a l’hora de generar solucions, la conducció d’un
diàleg per mitjà de preguntes reflexives que porti a l’equip impulsor
a cercar respostes i recursos d’inspiració en xarxa, i la interpel·lació
constant sobre la coherència de les accions proposades pels centres
i els seus objectius han estat factors estratègics en el desenvolupa­
ment de les capacitats dels equips impulsors per a la gestió dels
condicionants i les dificultats. Els centres han destacat dues qües­
tions d’aquest procés de facilitació:

• Les capacitats, l’actitud i les funcions de les persones facilitado­
res, que els ha ajudat a situar­se en cada fase del procés sense

Resultats 219

exercir un rol fiscalitzador, generant un clima de tranquil·litat
que els ha permès ser transparents en el plantejament dels pro­
gressos i la valoració de les dificultats. Destaquen que l’estil de
facilitació ha respectat l’error impulsant la generació d’aprenen­
tatges.

• El tipus d’eines de dinamització de les sessions, que han estat
simples, però a la vegada efectives en la generació d’una reflexió
col·lectiva cap a l’aprenentatge. Aquestes metodologies de dina­
mització han tingut una coherència amb els continguts de les ca­
pacitacions reforçant la reflexió sobre els conceptes i processos de
transformació proposats pel programa.

2. Els espais d’intercanvi i aprenentatge entre centres de la Mostra. Si
bé el programa no ha gestionat explícitament i de manera sistemà­
tica al llarg del procés una reflexió sobre les dificultats i les estratè­
gies de superació, sí que ha ofert espais en els quals s’ha fomentat
una interacció entre els centres de la Mostra on els equips directius
i impulsors han pogut compartir les seves experiències. Alguns
d’ells han estat l’escola d’estiu o les trobades per a la capacitació
dels equips impulsors, celebració d’èxits, etc. La sistematització de
les dificultats i de les estratègies per abordar­les hauria pogut am­
pliar l’aprenentatge entre iguals a través dels instruments ja prove­
ïts pel programa (grup virtual de la Mostra a la plataforma digital,
escoles d’estiu, capacitacions, etc.).

Lliçons apreses

Finalment, una vegada analitzats els canvis esdevinguts durant la imple­
mentació del programa, el grau d’implementació de les accions i l’ús dels
instruments i les eines i la seva contribució als canvis, els resultats espe­
rats assolits i els principals factors condicionants, passem a exposar les
lliçons apreses d’aquesta part de l’avaluació. Aquests aprenentatges els

220 Escola Nova 21: Per una educació de qualitat per a tothom

hem organitzat atenent els tres principals criteris utilitzats en l’avaluació:
la coherència del disseny, l’eficàcia de l’estratègia en el desenvolupa­
ment de capacitats per a l ’impuls de canvis i l’eficiència del programa en
l’ús dels recursos.

Sobre la coherència del disseny
Atenent els resultats de l’avaluació, el protocol d’impuls intensiu del can­
vi en centres de la Mostra ha tingut un disseny coherent amb la necessi­
tat descrita i els supòsits de canvi plantejats. Una vegada finalitzat el
programa, i donada la seva vocació de constituir un procés d’innovació
en l’impuls de processos de canvi a nivell sistèmic a ser validat, quedaria
pendent introduir–hi els aprenentatges generats durant el desplegament
del programa.

Vegem a continuació en quins aspectes es fonamenta la coherència cons­
tatada:

1. El programa ha comptat amb una alta sol·licitud de centres amb
voluntat de transformar­se que no ha pogut ser totalment atesa
per l’estratègia d’impuls intensiu del canvi donada la naturalesa
demostrativa i experimental del programa. L’alta demanda dels
centres per participar demostra la necessitat d’establir una polí­
tica pública d’impuls del canvi. El fet que només un dels 30 cen­
tres participants hagi abandonat el programa constitueix una
evidència de la capacitat de l’estratègia d’acompanyament per
atendre les necessitats específiques de cada centre i de l’existèn­
cia d’una sèrie de condicions sistèmiques o «momentum» que
l’han fet possible.

2. L’objectiu del programa ha tingut una orientació sistèmica i ha
 resultat coherent amb la naturalesa de la necessitat i els principis
estratègics plantejats (empoderament dels centres com a agents
de canvi i procés participatiu de la comunitat educativa, recone i xe­
ment de l’experiència dels centres i aprenentatge entre iguals).

Resultats 221

L’estratègia operativa s’ha basat en el coneixement i consens sobre
el marc de referència d’«educació de qualitat». Aquest marc ha es­
tat clau en l’orientació del procés d’impuls del canvi.

3. L’estratègia operativa del programa ha plantejat l’empoderament
dels centres d’acord amb el respecte a la seva diversitat i el reconei­
xement del seu saber fer. L’existència i participació de centres de
referència ha estat clau en la motivació dels centres de la Mostra i
en el reconeixement d’experiències de referència de com alinear les
pràctiques educatives i d’avaluació al propòsit i principis de l’apre­
nentatge, gràcies al replantejament del funcionament del centre i
de les funcions dels docents. El programa ha aconseguit fomentar
el rol complementari d’expert­aprenent, no només entre centres,
sinó entre docents que han participat activament en els espais
d’aprenentatge entre iguals del programa.

4. El seguiment d’un procés estructurat per fases de gestió del canvi
(les 8 fases de Kotter i Rathgeber, 2006)42 permet establir progressi­
vament les condicions necessàries (estructures, processos i instru­
ments) perquè els centres impulsin transformacions. La combinació
d’instruments en cada fase del procés ha contribuït a l’assoliment
dels objectius específics de cada una (generació de la necessitat
de canvi, ampliació de capacitats i assaig de canvis, i escalatge dels
canvis a nivell de centre per a la transformació). En aquest sentit, el
programa no ha estat una bossa d’eines o Toolkit sinó un procés
d’empoderament que s’ha valgut d’eines específiques per generar
les condicions de canvi descrites.

5. La capacitat dels equips docents en la generació d’evidències sobre
els efectes dels canvis s’ha vist estratègica i determinant per impul­
sar assajos de canvis que puguin ser validats i escalats a nivell de
centre. L’estratègia operativa del programa presenta l’oportunitat
d’incloure instruments i eines específiques que ampliïn la capaci­
tat dels equips docents en aquest àmbit més enllà dels previstos.

42. Kotter, J. P., & Rathgeber, H. (2006). Our Iceberg is Melting: Changing and succeeding
under conditions. New York: St. Martin’s Press.

222 Escola Nova 21: Per una educació de qualitat per a tothom

6. Els diferents graus en els quals els centres han superat les dificul­
tats del procés i la diversitat d’estratègies que han desplegat per
fer­ho planteja l’oportunitat d’incloure en el disseny del programa
instruments i eines específiques de gestió de les dificultats com a
part del procés de canvi més enllà de les previstes inicialment.

Sobre l’eficàcia
La constatació dels canvis esdevinguts en els centres i de la seva extensió,
així com dels resultats assolits, ens porta a pensar que el programa ha es­
tat eficaç a desenvolupar les capacitats dels equips docents per a l’impuls
del canvi i generar les condicions necessàries perquè aquests canvis s’es­
devinguin. Es fa necessari reforçar les estratègies de generació d’aprenen­
tatges al llarg del procés, així com de gestió i superació de les dificultats.

Vegem a continuació en quins aspectes es fonamenta l’eficàcia consta­
tada:

7. El programa ha impulsat canvis en tots els centres de la Mostra i en
el conjunt de criteris i àmbits de qualitat del marc de referència, que
van des de l’orientació del projecte de centre al propòsit educatiu,
l’alienació de les pràctiques educatives i de les d’avaluació, la trans­
formació de l’organització de centre fins a la reconfiguració de les
relacions amb l’entorn. No s’evidencien itineraris únics de transfor­
mació dels criteris i àmbits del marc de referència entre centres. El
programa ha possibilitat que cada centre abordi les transformaci­
ons que els han resultats més significatives i adients.

8. No s’han constatat diferències rellevants en el grau ni l’extensió
dels canvis entre centres de diferents característiques com ara la
titularitat, etapes educatives, dimensió o grau de complexitat. El
protocol intensiu ha impulsat canvis en qualsevol tipus de centre
dels participants.

9. Els canvis impulsats han contribuït a la transformació de les activi­
tats educatives i d’aprenentatge dels horaris lectius. La proporció

Resultats 223

de temps lectiu transformat pel que fa a les pràctiques educatives i
les d’avaluació ha estat del 40 % de mitjana si bé s’observen dife­
rències entre centres i pel que fa a alguns criteris. Han mostrat ve­
locitats diferents en el procés de disseny dels canvis, prototipatge,
validació i extensió, la qual cosa ha determinat la proporció del
temps lectiu transformat. Malgrat les diferències entre centres, ha
existit una correlació positiva entre la transformació de les pràcti­
ques educatives i la transformació de les pràctiques d’avaluació de
les activitats dels horaris lectius. Si bé no hi ha diferències signifi­
catives de la proporció mitjana de temps transformat dels horaris
lectius entre centres de diferents característiques (per exemple, ti­
tularitat, dimensió, complexitat), sí que s’observen algunes lleuge­
res diferències entre el grau de transformació dels horaris de les
diferents etapes educatives, que és lleugerament superior per a
l’etapa d‘infantil i per a la majoria de criteris considerats.

10. Una part important dels canvis s’ha estès més enllà dels cursos on
s’han assajat, atès que s’ha aplicat a altres cicles o a nivell de centre.
L’extensió a nivell de centre d’una part important dels canvis s’ex­
plica perquè en la majoria d’ells, els equips impulsors han superat
el procés d’assaig de petits canvis per al seu escalatge posterior a
nivell de centre o d’alguns cicles i etapes. Les dificultats dels equips
docents relatives a la generació i ús d’evidències per a la presa de
decisions genera el risc d’implementar transformacions directa­
ment a nivell de centre sense passar per un procés previ d’assaig i
validació.

11. Els àmbits que s’han presentat més resistents al canvi han estat el
d’organització de centre, a causa dels condicionants sistèmics i a
les resistències al canvi d’una part dels equips educatius, i el de
relacions amb l’entorn, que no ha estat prioritari pels centres en
l’assaig de canvis. Fomentar la transformació del primer d’aquests
dos àmbits, el de l’organització de centre, resulta clau per garantir
el replantejament dels processos de presa de decisions i d’autore­
flexió d’acord amb evidències, de manera que s’ha possibilitat que
els centres esdevinguin «centres que aprenen».

224 Escola Nova 21: Per una educació de qualitat per a tothom

Sobre l’eficiència
El programa ha estat eficient a l’hora d’enfortir les capacitats dels centres
participants i empoderar­los per impulsar un procés de transformació,
tenint en compte els recursos humans, organitzatius, de temps i econò­
mics disponibles. L’estratègia d’acompanyament dels equips impulsors
per abordar el procés, realitzar les accions del protocol i utilitzar els ins­
truments i les eines suggerides ha requerit equilibrar els ritmes i els inte­
ressos específics dels centres amb l’avenç del conjunt de centres en les
fases del procés. La transformació del conjunt de dimensions del marc de
referència ha de garantir la coherència de les pràctiques educatives i
d’avaluació amb el propòsit educatiu, transformant l’organització de cen­
tres i les relacions amb l’entorn per fer­ho possible. La transformació par­
cial dels aspectes d’organització de centre (incloent­hi els processos,
òrgans i temps de reflexió per a la presa de decisions) dificulta poder
abordar els reptes de la transformació de les pràctiques educatives i
d’aprenentatge. Per garantir la viabilitat d’un procés d’impuls sistèmic
del canvi d’aquestes característiques cal assegurar recursos suficients i
adequats per a la seva implementació.

Vegem a continuació en quins aspectes es fonamenta l’eficiència cons­
tatada:

12. Els instruments proposats pel programa han estat utilitzats en una
alta proporció pel conjunt dels centres de la Mostra. Alguns d’ells,
principalment els referits als processos de reflexió i autoavaluació,
han presentat algunes dificultats d’ús, a causa de la novetat que han
suposat per als equips docents (per exemple, productes mínims vi­
ables, i projectes tractor) i a la seva complexitat d’ús (per exemple,
eina d’autodiagnosi). El protocol de canvi i els instruments propo­
sats es presenten igualment adequats per als centres de diferents
característiques. No s’ha detectat un ús diferenciat dels instru­
ments entre centres de diferents característiques (per exemple, ti­
tularitat, etapes educatives, dimensió i complexitat).

Resultats 225

13. La proporció de resultats esperats assolits de les accions i els instru­
ments del programa ha estat alta, si bé els resultats orientats a l’em­
poderament dels equips directius i impulsors ha estat superior als
resultats orientats a la implicació dels equips docents i a la sensibi­
lització i participació de les famílies. Això s’explica perquè l’operati­
va del programa, és a dir, les accions i els instruments, s’han adreçat
principalment a empoderar els equips impulsors, destinant propor­
cionalment menys esforços i instruments a garantir la participació
dels equips docents i les famílies. Analitzant els resultats entre cen­
tres, no s’observen diferències significatives segons les seves carac­
terístiques (per exemple, titularitat, etapes educatives, dimensió i
complexitat), fet que suggereix que el programa ha aconseguit ge­
nerar resultats en un grau similar entre centres.

14. Entre les deu tipologies de resultats esperats analitzades, correspo­
nents a les deu condicions de canvi que el programa ha volgut ge­
nerar en els centres per impulsar les transformacions, les que han
presentat graus d’assoliment de resultats més alts (per sobre del 50 %
de resultats completament assolits) han estat l‘ampliació del conei­
xement de referents i de la capacitat de fonamentació (resultat es­
perat 3 de la teoria del canvi), i la realització de proves i assajos de
canvis (prototipatge) per part dels equips impulsors (resultat espe­
rat 8 de la teoria del canvi). Els resultats esperats amb menor grau
d’assoliment (inferior o igual al 40 % de resultats completament
assolits) han estat els referits a la generació d’un compromís amb el
procés de transformació i la corresponsabilització de la comunitat
educativa (resultat esperat 4 de la teoria del canvi) i els referits a
l’ampliació de les capacitats d’autoavaluació i de reflexió sobre la
pròpia pràctica dels equips impulsors i docents (resultat esperat 6
de la teoria del canvi).

15. Alguns centres han experimentat algunes dificultats en el desple­
gament d’alguns instruments i eines a causa d’un disseny complex
(eina d’autodiagnosi), al factor «novetat» (com ara el cas del proto­
tipatge a través de productes mínims viables i escalatge per mitjà
de projectes tractor), a l’encavalcament i velocitat de desplegament

226 Escola Nova 21: Per una educació de qualitat per a tothom

de les fases del procés (per exemple, coincidint la constitució dels
equips impulsors i inici del procés amb la necessitat d’implicar les
famílies), així com per una sèrie de condicionants sistèmics identi­
ficats entre els quals hi ha la rotació dels equips docents, el mante­
niment de formes organitzatives que no estan al servei dels canvis,
o el predomini d’una cultura autoavaluativa poc basada en la gene­
ració i l’ús d’evidències, entre d’altres.

16. L’empoderament d’equips impulsors com a agents de dinamització
i facilitació de la transformació dels centres educatius ha estat clau i
s’evidencia com a necessari en la lògica de fomentar l’autonomia
dels centres i l’aprenentatge dels equips docents en aquest procés.
Algunes de les capacitats estratègiques que han contribuït al desen­
volupament del seu rol han estat les capacitats de gestió emocional
per sostenir el procés i abordar els reptes emergents, les capacitats
de gestió del temps laboral per possibilitar l’impuls del procés i de
les transformacions, i les capacitats de lideratge distribuït per im­
plicar el conjunt de l’equip docent en la presa de decisions sobre el
procés de transformació. Si bé el programa ha ampliat part d’aques­
tes capacitats a través d’alguns dels instruments desplegats, la seva
rellevància faria necessari dedicar­hi recursos addicionals per re­
forçar­les d’una manera específica.

17. Els equips impulsors, davant de les dificultats d’un procés d’aquesta
naturalesa, han seguit una diversitat d’estratègies. L’acompanya­
ment del programa a través de les sessions de facilitació i dels espais
d’aprenentatge entre iguals ha estat clau perquè aquestes estratègies
portessin en molts casos a la superació de les dificultats. L’impuls en
el marc d’un programa d’aquesta naturalesa de processos de cogene­
ració d’aprenentatges entre els centres sobre la gestió de les dificul­
tats (identificant­les, sistematitzant­les i analitzant les formes per
abordar­les) i les possibles estratègies per superar­les pot fomentar
millors resultats en aquells processos que s’han mostrat més com­
plexos (per exemple, implicació de la comunitat educativa i la imple­
mentació de processos d’autoavaluació i de reflexió sobre la pròpia
pràctica dels equips docents segons evidències).

Resultats 227

18. El grau d’implementació del programa, els resultats assolits i els
canvis impulsats pels centres demostren que ha estat possible im­
plementar una estratègia d’impuls de la transformació sistèmica
dels centres educatius des d’un nou enfocament: el de la generació
d’un ambient sistèmic d’aprenentatge efectiu dels centres per a la
gestió interna de la innovació. Aquesta estratègia, aplicant­hi els
principis de l’aprenentatge científicament i internacionalment es­
tablerts, ha resultat efectiva i eficient en l’empoderament dels cen­
tres i dels equips docents, tot i que planteja la necessitat de reforçar
l’estratègia per possibilitar la participació del conjunt de la comu­
nitat educativa, així com l’ampliació de les capacitats d’autoavalu­
ació i de reflexió sobre la pròpia pràctica dels equips docents segons
evidències.

19. L’eficiència del programa s’ha degut en bona part a la gestió adap­
tativa que l’equip del programa ha portat a terme. Quan parlem de
gestió adaptativa ens referim a la capacitat que l’equip impulsor
del programa ha tingut per portar a terme una gestió flexible del
procés a partir dels aprenentatges que s’han anat generant, descar­
tant en algunes ocasions instruments i eines previstes inicialment
davant les dificultats evidenciades en el seu ús, adaptant­los i ge­
nerant­ne de nous. En el marc de la planificació inicial, aquest en­
focament basat en l’aprenentatge immediat ha permès:

• Reconsiderar el disseny del mateix procés d’impuls del canvi, que
va iniciar­se concebut i estructurat en les 8 fases43 de gestió
del canvi organitzatiu tal com les havien establert Kotter i Rathge­
ber (2006),44 i que va ser compactat ja iniciat el programa en les 3
fases. Les dificultats viscudes pels centres durant la primera fase

43. Fase 1: Necessitat i oportunitat de canvi, Fase 2: Crear l’equip impulsor, Fase 3: Crear
la visió i estratègia del canvi, Fase 4: Comunicar i implicar, Fase 5: Capacitar i superar
obstacles, Fase 6: Generar i celebrar èxits, Fase 7: No afluixar el ritme, Fase 8: Crear una
nova cultura.
44. Kotter, J. P., & Rathgeber, H. (2006). Our Iceberg is Melting: Changing and succeeding
under conditions. New York: St. Martin’s Press.

228 Escola Nova 21: Per una educació de qualitat per a tothom

per compaginar l’inici i l’orientació del procés amb la implicació
de la comunitat educativa ens porta a suggerir el reforç de l’acom­
panyament als centres en aquesta fase a través de sessions addi­
cionals de facilitació.

• Concretar processos i instruments a mesura que el programa s’ha
implementat tenint en compte els progressos i les dificultats dels
centres i les noves oportunitats de col·laboració institucionals
(per exemple, visites als centres, escoles d’estiu, etc.).

• Generar nous processos i instruments o reforçar els existents du­
rant el mateix procés d’implementació (per exemple, generació
de càpsules de vídeo formatives sobre els errors més comuns re­
alitzats pels centres, les visites de centres de les xarxes als cen­
tres de la mostra). En el cas de les càpsules de vídeo sobre els
errors més freqüents, s’identifica l’oportunitat d’integrar el seu
contingut en els kits formatius per millorar la comprensió del
procés d’establiment de la visió, del procés de prototipatge de
canvis a través de productes mínims viables i del procés d’esca­
latge dels canvis validats per mitjà dels projectes tractor.

• Reconsiderar l’ús i el disseny d’alguns instruments i eines ate­
nent les dificultats dels centres i els condicionants sistèmics (per
exemple, eina d’autodiagnosi, grup virtual de la plataforma digi­
tal, rúbrica de canvi, etc.). En el cas de l’eina d’autodiagnosi es
considera necessari simplificar el formulari, l’informe de resul­
tats i la dinàmica de reflexió posterior. Pel que fa al document de
Rúbrica de canvi, amb l’objectiu de fomentar­ne l’ús entre els
equips docents dels centres, es recomana elaborar­ne un recurs
més sintètic que pugui servir de guia ràpida i orientadora.

20. La transformació dels centres educatius enfortint les seves capaci­
tats d’autogestió constitueix un procés al llarg del qual augmenta la
coherència de les pràctiques educatives i d’aprenentatge (inclosa
l’avaluació) amb el plantejament d’un propòsit d’una educació per
ser, fer i conèixer que es dona atenent els principis de l’aprenentatge.
S’espera que en aquest procés l’organització de centre i les relacions

Resultats 229

amb l’entorn es reconfigurin per possibilitar­ho. L’anàlisi portat a
terme evidencia que quan el procés de transformació es desplega
sense que els canvis en les cinc dimensions es donin de manera co­
herent, simultània i al servei del propòsit educatiu i dels principis
de l’aprenentatge, la sensació dels equips docents pot ser la d’«estar
fent més coses» (més activitats, més reunions, més capacitacions,
etc.) afegides a les que «normalment ja es fan». Aquesta sensació
pot ser un símptoma que no s’està aconseguint transformar de ma­
nera coherent el «què» i el «com», que es manté una part de les es­
tratègies organitzatives, dels processos i dels esquemes anteriors
afegint­hi una dedicació addicional al procés d’impuls del canvi. En
aquest sentit, el procés de transició, indispensable per a l’assaig, va­
lidació dels canvis i generació d’aprenentatges, ha d’estar necessàri­
ament orientat a la transformació sistèmica del centre i dels
processos que possibiliten lliurar una «educació de qualitat», que
garanteixi la coherència del funcionament del centre amb el projec­
te educatiu, així com la seva sostenibilitat.

Estratègia extensiva d’orientació al canvi:
xarxes

Tal com s’explica en l’apartat de metodologia, l’avaluació de l’estratègia
Xarxes s’ha basat principalment en els resultats d’un qüestionari en línia
dirigit als equips directius i impulsors dels centres que han participat a
les trobades Xarxes EN21.

Recordem que l’objectiu de les xarxes d’Escola Nova 21 ha estat contribuir
a l’empoderament dels centres educatius a l’hora de desenvolupar els seus
propis processos de canvi. Aquest empoderament havia de passar per la
presa de consciència de la direcció del canvi (cap a on canviar) i de la ges­
tió del procés de canvi, més que no pas per la quantitat de canvis efectuats
per part dels centres. Tot i aquesta consideració sobre l’enfocament de

230 Escola Nova 21: Per una educació de qualitat per a tothom

l’estratègia Xarxes, en l’avaluació hem considerat interessant recollir si hi
ha hagut canvis als centres per analitzar els efectes que el Programa hi ha
pogut tenir. Val a dir que, pel fet d’haver basat aquesta anàlisi en els resul­
tats del qüestionari en línia, no hem pogut recollir evidències dels canvis
descrits pels centres considerant que els resultats obtinguts únicament
revelen la percepció dels equips directius i impulsors. Per entendre la con­
tribució del programa a l’empoderament dels centres i al seu acompanya­
ment en el seu camí de canvi, l’avaluació ha analitzat:

1. Si s’han produït canvis als centres.
2. En quina mesura s’han assolit els resultats esperats pel programa.
3. Com hi han contribuït les eines i els recursos que el programa havia

proveït.
4. Els factors que han facilitat el funcionament de l’estratègia Xarxes

EN21.

Vegem què ens ha aportat l’avaluació en cadascun d’aquests àmbits
d’anàlisi.

Canvis en els centres educatius

S’han produït canvis en els centres educatius?

Definir un horitzó comú de canvi ha de portar els centres a repensar el
propòsit educatiu dirigit a desenvolupar competències per a la vida i
transformar les pràctiques d’aprenentatge, fonamentades en el coneixe­
ment existent de com les persones aprenem.

Aquest horitzó comú es fonamenta en quatre eixos interconnectats i in­
terdependents:

1. Un propòsit educatiu que doni resposta als reptes actuals, i que
integra els quatre pilars de l’educació (aprendre a conèixer, aprendre

Resultats 231

a fer, aprendre a conviure, aprendre a ser),45 que han de tenir el ma­
teix pes en l’acció educativa.

2. Unes pràctiques educatives basades en el coneixement existent,
que integren d’una manera holística els 7 principis de l’aprenentatge.

3. Avaluació i organització al servei de l’aprenentatge.

A continuació analitzem les valoracions realitzades pels centres a través
del qüestionari.

Pel que fa al propòsit educatiu, s’observa que els centres avancen a velo­
citats diferents. El 46 % reconeixen que la globalitat del seu projecte edu­
catiu està ben orientat al desenvolupament de competències per a la vida
i integra de forma equilibrada els ’4 pilars’ de l’educació. El 36 % han co­
mençat a transformar algunes pràctiques d’aprenentatge amb aquesta
finalitat, però no l’han integrat completament. Un 14 % dels centres esta­
rien encara en fase de reflexió en els diferents espais de coordinació i de
debat pedagògic amb el conjunt del claustre, i el 4 % ho consideren en
algunes pràctiques de forma molt aïllada (4 %).

En preguntar si el Programa ha contribuït a integrar en el propòsit edu­
catiu els quatre pilars de l’educació, el 67 % dels centres consideren que
molt o bastant i, per tant, el 33 % restant consideraria que el programa ha
contribuït poc a aquest canvi (Gràfic 80. [A] Integració dels 4 pilars de
l’educació al projecte educatiu del centre i [B] incorporació dels 7 princi­
pis de l’aprenentatge a les pràctiques educatives [% centres]).

45. Aprendre a ser, per contribuir al desenvolupament de la pròpia personalitat i que
s’estigui en condicions d’obrar amb creixent autonomia, capacitat de judici i responsabi­
litat personal. Aprendre a conviure, desenvolupant la comprensió de l’altre i la percep­
ció de les formes d’interdependència, tot respectant els valors del pluralisme, la com­
prensió mútua, la pau o el respecte al medi ambient. Aprendre a fer, per tal d’adquirir les
competències necessàries per participar efectivament en la societat, tot desenvolu­
pant­se professionalment i contribuint­hi des de la plena consciència dels reptes socials
globals i del context de transformació tecnològica exponencial. Aprendre a conèixer,
per adquirir les eines cognitives que es requereixen per a una millor comprensió del món
i les seves complexitats, i per obtenir unes bases adequades per a l’aprenentatge futur.

232 Escola Nova 21: Per una educació de qualitat per a tothom

Pel que fa a les pràctiques d’aprenentatge, en general la majoria dels cen­
tres tenen com a referent els 7 principis de l’aprenentatge, bé sigui inclo­
sos en la globalitat del projecte educatiu (32 %), en la pràctica educativa
(39 %) o a nivell de reflexió (22 %). El 66 % dels centres consideren que el
Programa Xarxes EN21 ha contribuït molt o bastant a aquest canvi, i per
tant el 34 % restant consideraria que el programa ha contribuït poc a
aquest canvi (Gràfic 80. [A] Integració dels 4 pilars de l’educació al pro­
jecte educatiu del centre i [B] incorporació dels 7 principis de l’aprenen­
tatge a les pràctiques educatives [% centres]). Aquests resultats indiquen
que la majoria dels centres han avançat simultàniament en aquests dos
objectius, un propòsit alineat amb els quatre pilars de l’educació i unes
pràctiques d’aprenentatge que prenen com a referent els 7 principis de
l’aprenentatge. Tanmateix, cal destacar el 30 % que consideren que el
programa ha contribuït poc o gens en aquest canvi, bé sigui perquè són
centres que ja havien avançat en aquest aspecte o bé que no han acabat
de focalitzar l’horitzó comú de canvi.

Per tal de mirar de comprendre si s’han produït canvis concrets en els
centres, es va preguntar si es complien els següents criteris (Taula 17. Cri­
teris explorats per valorar canvis concrets en els centres) i en quina mesu­
ra, és a dir, el grau d’extensió dels canvis.

Resultats 233

GRÀFIC 80

Pilars de l’educació i principis de l’aprenentatge

Font: Elaboració pròpia.

 La globalitat del projecte educatiu del centre

 Pràctica educativa

 A nivell de reflexió

 Alguns docents de forma aïllada

Contribució del programa al canvi

 Bastant Poc Gens Molt

39 %
32 %

6 %

22 %

54,3 %

46 %

14 %

36 %

4 %

12,6 %

31,4 %

1,7 %

54 %

13 %
31 %

2 %

B. Principis de l’aprenentatge

Incorporació dels 7 principis
de l’aprenentatge a les pràctiques

educatives (% centres)

A. Pilars de l’educació

Integració dels 4 pilars de l’educació
al projecte educatiu del centre

234 Escola Nova 21: Per una educació de qualitat per a tothom

TAULA 17

Criteris explorats per valorar canvis concrets en els centres

CRITERIS

C1. Propòsit de desenvolupar competències per ser, conviure, fer i conèixer
El desenvolupament de totes aquestes competències es planteja de forma
equilibrada, alhora que es basen en els coneixements i les experiències prèvies,
i en els interessos i les necessitats de cada aprenent de forma sistemàtica.

C2. Inclusió i orientació al centre
El conjunt del centre està preparat per generar plans personalitzats dirigits a
desenvolupar les competències de cada aprenent.

C3. Globalització de l’aprenentatge
Es desenvolupen sistemàticament experiències d’aprenentatge globalitzades que
es basen en problemes, necessitats o situacions del món real que es tracten de
forma integral, de manera que els continguts de les diferents àrees i matèries es
presenten com a funcionals i com a mitjans per a la comprensió i millora de les
situacions estudiades.

C4. Personalització de l’aprenentatge
L’infant o jove és al centre de l’aprenentatge, se n’estimula el compromís actiu i la
comprensió de la seva pròpia activitat d’aprenentatge. L’entorn educatiu
personalitza el ritme d’aprenentatge, els objectius, els continguts i la metodologia,
de manera que poden ser diferents per a cada aprenent.

C5. Aprenentatge col·laboratiu
L’entorn d’aprenentatge es fonamenta en el treball col·laboratiu ben organitzat.
Es fan tipus d’agrupaments diferents (grans grups, equips estables heterogenis,
equips flexibles, o treball individual personalitzat), que poden incloure infants i
joves de diverses línies, cursos i cicles, o bé diferents construccions quant al
nombre de membres, durada i format.

C6. Ús dels espais al servei del procés d’ensenyament-aprenentatge.
Tots o la majoria dels espais del centre es poden utilitzar per a activitats
d’aprenentatge, són emocionalment gratificants i es fan servir de manera flexible,
en funció de l’organització de l’activitat.

C7. Organització de l’horari al servei del procés d’ensenyament-aprenentatge.
L’horari és flexible i variable, l’enfocament globalitzat de les activitats
d’aprenentatge determina el temps d’aprenentatge.

> > >

Resultats 235

C8. Diversitat de materials i recursos didàctics per atendre les necessitats
d’aprenentatge i el desenvolupament de competències. Els recursos, flexibles,
interactius i iteratius, permeten construir connexions horitzontals i són utilitzats
atenent els diferents moments i necessitats d’aprenentatge. Les activitats
d’aprenentatge que es proposen parteixen de situacions de la realitat dels infants
i joves, són motivadores i transdisciplinàries.

C9. Metodologies actives d’ensenyament-aprenentatge.
Metodologies que promouen la motivació de l’estudiant, el significat d’allò
que s’aprèn i les habilitats d’aprenentatge per a tota la vida. En són alguns
exemples: l’aprenentatge Basat en Problemes (ABP), el treball per projectes,
la discussió d’un cas, etc.

C10. Avaluació formativa i formadora.
L’avaluació competencial, global i formativa respon al lloc central dels infants
i joves i serveix per millorar tant l’aprenentatge com els processos d’ensenyament.
Té com a objectiu mesurar l’adquisició i el desenvolupament de competències,
no només cognitives, sinó també físiques, socials i emocionals.

C11. Lideratge compartit i distribuït.
Tots els agents de la comunitat educativa contribueixen a la construcció de
la visió del centre. La direcció dona autonomia i acompanya l’equip per a una presa
de decisions compartida amb relació a la visió i l’estratègia del centre.

C12. Espais, temps i/o procediments d’anàlisi i reflexió per a docents.
Es reserva temps dels docents per analitzar col·lectivament evidències obtingudes
i reflexionar sobre la pràctica educativa, i per a la reflexió pedagògica.

C13. Col·laboració docent per millorar la pràctica educativa.
Es fomenta la col·laboració entre docents, ja sigui en el seu centre o amb docents
d’altres centres.

C14. Col·laboració escola – família – entorn.
El centre compta amb aliances que permeten als docents conèixer, reflexionar
i incorporar noves metodologies i enfocaments educatius o bé enriquir les
activitats d’aprenentatge, i seguir millorant com a organització.

Font: Elaboració conjunta dels autors de l’estudi i l’equip d’EN21.

236 Escola Nova 21: Per una educació de qualitat per a tothom

Un percentatge important de centres (més del 50 %) ha generalitzat can­
vis en la majoria de criteris o els haurien estès a altres cursos, mentre que
un 20­30 % haurien començat a implementar les primeres experiències
o a reflexionar­hi (Gràfic 81. Extensió del canvi en els 14 criteris en els
centres educatius que han respost el qüestionari).

No es presenten les dades desagregades segons la titularitat de centre o
etapa educativa perquè no s’observen diferències destacables.

I aquests canvis en què es tradueixen? En una major claredat en propòsit

educatiu? En les pràctiques d’aprenentatge? En l’avaluació? La gestió

i l’organització del centre, i les relacions amb l’entorn?

Els criteris explorats ens ajuden a comprendre en quins eixos de la rúbri­
ca s’estan produint els canvis. El propòsit educatiu estaria representat
pels criteris 1 i 2, les pràctiques d’aprenentatge pels criteris 3 a 9, l’avalu­
ació pel criteri 10 i la gestió de l’organització pels criteris 11 a 14. Fent

GRÀFIC 81

Extensió del canvi en els 14 criteris en els centres educatius
que han respost el qüestionari (%)

Font: Elaboració pròpia.

Criteris

100

80

60

40

20

0
 1 2 3 4 5 6 7 8 9 10 11 12 13 14

 S’ha generalitzat S’ha estès a altres cursos Primeres experiències

 Hi hem reflexionat No hi hem reflexionat

Resultats 237

l’anàlisi agregada, observem que, si bé en termes generals s’han donat
canvis en els quatre eixos, on els canvis s’han generalitzat més és en l’eix
del propòsit (50 %), seguit de les pràctiques d’aprenentatge (46 %) i lleu­
gerament menys en l’avaluació i la gestió de l’organització (Gràfic 82.
Transformacions als centres en els 4 eixos de canvi).

Aquests resultats ens estarien indicant que si bé l’estratègia xarxa no pre­
tenia transformar els centres, o almenys no ho havia plantejat com a ob­
jectiu, els centres han canviat, alguns més que d’altres, i independentment
de les seves característiques.

Fins aquí hem analitzat els canvis esdevinguts en els centres, segons la
percepció que tenen els que han participat en el qüestionari. Passem a
analitzar la segona gran qüestió que ha abordat l’avaluació, que és enten­
dre l’operativa del programa, quina valoració en fan els centres i si s’han
assolit els resultats esperats.

GRÀFIC 82

Transformacions als centres en els 4 eixos de canvi (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Gestió de
l’organització
Avaluació
Pràctiques
Propòsit

 S’ha generalitzat a nivell de centre Ho hem estès a altres cursos

 Hem dut a terme primeres experiències Hi hem reflexionat No hi hem reflexionat

238 Escola Nova 21: Per una educació de qualitat per a tothom

Desplegament de l’operativa i resultats

Amb l’objectiu d’entendre la contribució de l’estratègia Xarxes en l’im­
puls del canvi, l’avaluació ha analitzat en primer lloc com ha estat el des­
plegament de l’operativa i en segon lloc quins resultats esperats ha
assolit. Vegem cadascun d’aquests punts.

En quina mesura les accions han estat desplegades, les eines
utilitzades i l’acompanyament dels centres realitzat?
L’acompanyament dels centres s’ha basat, com hem vist abans, en l’orga­
nització d’una sèrie de trobades de xarxa a partir de la capacitació de les
persones dinamitzadores. En total s’han organitzat més de 700 trobades
de xarxa, cinc per curs. La participació ha estat molt alta en la majoria de
xarxes, amb una mitjana de participació d’un 73 % en les 12 trobades i uns
526 participants de mitjana per trobada. Si bé en les primeres trobades (1a
a la 8a) hi ha hagut una participació molt alta, per sobre del 70 %, a partir
de la 9a trobada (últim any del programa, fase 4), aquesta disminueix line­
alment (r2=0,9103) fins a situar­se al 59 % en la darrera trobada (Gràfic 83).
Aquesta baixada en la participació s’explicaria pel fet que a l’inici (prime­
res trobades) el Programa va aconseguir crear molta expectativa, la qual
cosa va fomentar participacions molt altes, tant pel que fa a nombre de
centres, com d’assistents. Amb el temps, i de manera progressiva, una
bona part va deixar de participar a les trobades. Pel que fa al nombre d’as­
sistents, la mitjana ha estat de dos docents de cada centre (el 43 %), un 8 %
han enviat 3 docents, i s’ha donat un cas on s’han arribat a enviar fins a 12
docents.

En comparar la participació per demarcació, si bé s’observa un patró si­
milar, hi ha demarcacions on la participació ha estat lleugerament més
baixa en totes les trobades, com ara Girona en les primeres 7 trobades, i
Lleida a partir de la 7a trobada. A les xarxes de Terres de l’Ebre i Tarrago­
na hi ha hagut en totes les trobades una participació molt alta, amb la
presència de totes les xarxes locals en algunes de les trobades (Gràfic 84).

Resultats 239

GRÀFIC 83

Participació a les trobades Xarxa i nombre d’assistents (%)

Font: Elaboració pròpia a partir de registre assistència proporcionat pel Programa.

 Nombre d’assistens Participació de centres

 1a 2a 3a 4a 5a 6a 7a 8a 9a 10a 11a 12a

100

80

60

40

20

0

Trobada de xarxa

97 95

619
671 676

615
574 539 502

581

473
422

355
409

86
78 76 79

71 74
64

58
49

59

R2= 0,9103

GRÀFIC 84

Participació a les trobades de Xarxa per demarcació (%)

Font: Elaboració pròpia.

 1a 2a 3a 4a 5a 6a 7a 8a 9a 10a 11a 12a

100

80

60

40

20

0

Trobada de xarxa

 Girona Lleida Tarragona Terres de l’Ebre Barcelona

240 Escola Nova 21: Per una educació de qualitat per a tothom

Una explicació de la disminució de participació, en particular en algunes
demarcacions, pot haver estat la dificultat afegida per assistir a les troba­
des per part dels equips docents d’alguns centres donada la distància dels
seus centres amb els llocs on es realitzaven les trobades.

Aquestes dades s’han calculat a partir de la informació proveïda pel pro­
grama i recull únicament la participació dels centres d’aquelles Xarxes
que han contestat els qüestionaris que els dinamitzadors lliuraven als
assistents al final de cada trobada. Això podria explicar els valors baixos
de participació en algunes xarxes i concretament algunes trobades (per
exemple, les xarxes de la demarcació de Lleida).

A l’inici alguns centres van participar a les trobades, tot i no formar part
de xarxes. En concret, 5 centres a la 1a i 2a trobada. Hi ha hagut només
dues baixes en tot el programa, totes dues a la 8a trobada. L’últim any, a
la 9a trobada s’hi afegeixen dues xarxes més a la Província de Barcelona,
amb un total de 16 centres. Aquestes adhesions i baixes indicarien que les
xarxes s’han anat adaptant a les necessitats i els interessos dels centres,
tot i que en el conjunt de tota la Xarxa EN21 hi ha hagut força estabilitat,
amb una presència alta i continuada en el temps, malgrat la disminució
observada, d’una bona part dels centres.

En preguntar sobre la freqüència de trobades, la majoria de centres con­
sideren que ha estat adequada (94 % de respostes). No s’observen diferèn­
cies segons el model de dinamització (Gràfic 85).

Aquests resultats contrasten amb les dades de participació, ja que com
hem vist, passada la fase inicial, s’observa una clara baixada en la parti­
cipació, que es manté fins al final. Una hipòtesi que podria justificar
aquesta contradicció podria ser que els centres que han respost el qües­
tionari són els centres que han assistit a totes les trobades fins al final del
programa, ja que el valor de participació a l’última trobada (59 %) és simi­
lar al percentatge de centres que ha contestat el qüestionari (53 %).

Resultats 241

Acabem d’explorar quina ha estat la participació i la valoració que fan de
les trobades, ara veurem qui hi va participar, ja que inicialment les troba­
des de xarxa estaven principalment orientades a membres de l’equip di­
rectiu i impulsor. Al Gràfic 86, es comprova que els participants han estat
principalment membres de l’equip directiu i impulsor (55 %) o membres
exclusivament de l’equip impulsor (30 % dels centres), tal com es preveia,
però també hi han participat, en molt més baixa proporció, altres mem­
bres del claustre (14 %). No s’observen diferències segons el model de di­
namització (Barcelona versus resta de demarcacions), ni de titularitat
(públic versus concertat), de manera que en totes les xarxes EN21 i tipus
de centre l’acollida per part dels equips de centre hauria estat igual, amb
una priorització de participants provinent dels equips directius i impul­
sors dels centres.

GRÀFIC 85

Valoració sobre trobades de xarxes (%)
Com valoreu la freqüència de les trobades de xarxa (5 trobades al curs)?

Font: Elaboració pròpia.

94 %

3 %3 %

 Barcelona Resta de demarcacions

100

80

60

40

20

0

5
2

93

2
3

94

 Adequada Insuficient Excessiva

242 Escola Nova 21: Per una educació de qualitat per a tothom

Fins aquí hem vist com ha estat el desplegament de l’operativa Xarxes i
el lideratge de les trobades.

A continuació analitzarem si el programa ha aconseguit crear les condi­
cions perquè els centres puguin encaminar el canvi. Les trobades de xar­
xa anaven orientades a uns aspectes clau, que s’havien d’anar succeint al
llarg del procés: implicar la comunitat educativa, dotar­se d’un equip
impulsor, crear la visió de centre, provar per aprendre, i reflexionar i tes­
tar petits canvis. Vegem com ha anat.

Contribució dels instruments als canvis

Quines han estat les condicions que plantejava l’estratègia Xarxa
perquè els centres poguessin fer el seu procés de canvi?

1. Implicació de la comunitat educativa
 Perquè es pugui iniciar un procés de canvi al centre cal que hi

 estigui implicada tota la comunitat educativa, perquè prengui
consciència de la necessitat de superar el model d’ensenyament
trans missor, i participar en el procés de transformació i millora

GRÀFIC 86

Lideratge de les trobades (%)

Font: Elaboració pròpia.

 Equip directiu Equip impulsor Equip impulsor i directiu Claustre

100

50

0
 Barcelona Resta demarcacions

18

28
10

44

15

30
9

46

Resultats 243

del centre. Era, doncs, clau iniciar accions de sensibilització enca­
minades a remoure la comunitat i sensibilitzar­la sobre la necessi­
tat de canvi del seu centre. El relat s’havia de construir a partir de
plantejar els reptes del s. xxi i l’educació com a bé comú. Les dinà­
miques i els continguts de la primera trobada de xarxa va anar enca­
minada a aquest propòsit, compartint les expectatives del Programa
i emplaçant els centres a reflexionar sobre la necessitat i l’oportuni­
tat de la seva transformació educativa. Per fer­ho, el programa va
proveir els participants de material i recursos inspiradors, alguns
orientats a sensibilitzar la comunitat educativa, com són els materi­
als «Most Likely to Succeed: necessitat i oportunitat de canvi», pen­
sat per identificar els elements que serveixen d’exemples inspiradors
per a la construcció de la visió de centre, i el Kit «Tret de sortida amb
les famílies».

 Aquests materials havien de servir per iniciar accions de sensibilit­
zació amb els diferents agents de la comunitat educativa. Dels re­
sultats del qüestionari es constata que una proporció important de
centres (47 %) ha prioritzat accions de sensibilització amb relació a
la necessitat de canvi amb el claustre i, una proporció menor, però
també destacable (el 27 %), amb les famílies. La resta de centres hau­
rien dut alguna acció aïllada i un percentatge molt petit no hauria
dut a terme cap acció (Gràfic 87). Aquests resultats indiquen que
la majoria de centres participants a les trobades de xarxa ha entès la
necessitat d’implicar la comunitat educativa i han dut a terme ac­
cions amb tots els agents per emprendre el camí del canvi conjun­
tament.

2. Dotació d’un equip impulsor
 L’altre element clau era dotar­se d’un equip impulsor al centre per

liderar el canvi, una de les primeres accions promogudes pel pro­
grama. Els materials i recursos proveïts pel programa havien de
servir per acompanyar l’equip impulsor a continuar reflexionant
sobre el propòsit educatiu i de quina manera cal adaptar una visió

244 Escola Nova 21: Per una educació de qualitat per a tothom

de centre a l’entorn. Dels centres que han participat en el qüestio­
nari, el 88 % reconeixen haver­se dotat d’un equip impulsor. Tan­
mateix, semblaria que el lideratge del procés de canvi hauria estat
compartit amb una participació important d’altres docents del
claustre més enllà de l’equip directiu i impulsor (Gràfic 88). Això
reforçaria el resultat anterior pel que fa a la implicació d’altres do­
cents del claustre en el procés de canvi.

3. Creació visió centre
 Per a la creació de la visió, s’emplaçava els centres a reflexionar so­

bre la raó de ser com a centre com a condició clau i necessària per
poder establir plans de transformació i canvi al centre educatiu. La
creació de la visió ha de ser, per tant, la culminació d’un procés
participatiu que ha de comptar amb la reflexió conjunta d’infants i
joves, famílies i claustre. La dinàmica «El Calamar de la Visió» va
ser el recurs utilitzat per acompanyar–los en el procés de creació de
la pròpia visió, motivant els participants a aprofundir sobre el sig­
nificat, les característiques i les funcions de la visió d’un centre
educatiu, i fent que els participants adquirissin sentit d’urgència
per crear­ne la visió del seu.

 En el moment de l’avaluació es constata que el 81 % dels centres ha
finalitzat (46 %) o iniciat (35 %) el procés de creació de centre. La
resta o estan en fase de planificació per dur a terme el procés per a
la creació de la visió o consideren que comencen a estar familiarit­
zats amb el concepte, tot i que no han iniciat cap reflexió o acció al
respecte. Únicament un 1 % reconeix no estar­ne familiaritzat (Grà­
fic 89). Aquests resultats mostren que cada centre ha emprès el
camí del canvi al seu ritme i que al final del programa n’hi hauria
en estadis més avançats i centres en estadis iniciàtics pel que fa a la
transformació cap a un horitzó comú. El repte és com fer que els
que estan en estadis iniciàtics puguin finalitzar el procés de crea­
ció de la visió, evitant que entrin en una fase estèril que els impe­
deixi avançar.

Resultats 245

GRÀFIC 88

Dotació d’equip impulsor i lideratge del procés de canvi al centre

Font: Elaboració pròpia.

25 %

38 %

37 %

88 %

12 %

 Docents Equip directiu

 Equip impulsor

 No Sí

GRÀFIC 87

Accions de sensibilització amb relació a la necessitat de canvi
amb els diferents agents de la comunitat educativa (%)

Font: Elaboració pròpia.

100

50

0
 Claustre Famílies Alumnes

4

49

47

15

59

27

12

60

28

 Ha esdevingut un àmbit
d’acció prioritari

 Hem dut a terme
alguna acció

 No hem dut a terme
alguna acció

246 Escola Nova 21: Per una educació de qualitat per a tothom

 La implicació de la resta de la comunitat educativa des de l’inici en
el procés de creació de la visió era un dels resultats esperats del
programa. Per això va posar a l’abast una sèrie de recursos dirigits
als equips impulsors i /o equips directius recollits en el document
tret de sortida amb les famílies.

 És d’esperar que el grau de participació de les famílies a l’escola si­
gui desigual segons el context del centre o la situació concreta de
cadascuna de les famílies. En alguns casos, la relació entre la famí­
lia i l’escola és molt esporàdica i es limita a les informacions que
s’adrecen a les famílies, les reunions amb el tutor/a del seu fill/a o
l’assistència a algunes reunions informatives; en altres casos, les fa­
mílies tenen un grau de participació major, que es concreta en l’as­
sistència a activitats organitzades al centre i obertes a les famílies, o
bé en la participació en activitats d’aprenentatge amb els infants;
d’altres participen activament en alguna comissió de treball del
centre o a l’AFA i, en darrer lloc, trobem aquells pares i mares que
tenen un càrrec, ja sigui a la junta de l’AFA o al Consell Escolar, i

GRÀFIC 89

Estat en el qual es troben els centres pel que fa a la creació
de la seva visió

Font: Elaboració pròpia.

35 %

46 %

10 %
 Iniciat el procés

 En fase de planificació

 No familiaritzats

 Familiaritzats amb el
concepte de visió

 Finalitzat el procés

1%8 %

https://www.escolanova21.cat/wp/wp-content/uploads/2019/12/EN21-Orientacions-Tret-de-sortida-amb-les-fam%C3%ADlies.pdf

Resultats 247

que, per tant, no només participen activament en les activitats que
organitza el centre, sinó que tenen una responsabilitat de repre­
sentació del conjunt de les famílies del centre, així com de gestió de
l’associació en el cas de l’AFA.

 Les diferències de context de centre, explicarien, doncs, que s’hagin
donat diferents graus d’implicació dels agents de la comunitat edu­
cativa, i en concret, de les famílies. Si mirem les accions dirigides a
altres docents del claustre, observem que en la majoria de centres
ha esdevingut un àmbit prioritari (46 %) o s’hi ha fet alguna acció
(51 %), i només en un 3 % dels centres no s’hi ha fet cap acció. Per
contra, si mirem les accions dirigides a la implicació de les famílies,
baixa el percentatge (en un 18 % dels centres hauria esdevingut àm­
bit prioritari i en el 55 % s’hi hauria realitzat alguna acció), de resul­
tes, un 27 % dels centres no hauria establert mecanismes per fer
participar les famílies en la creació de visió de centre (Gràfic 90).
Aquest resultat mostraria que si bé els centres haurien implicat de
manera majoritària els diferents agents de la comunitat educativa
amb accions de sensibilització orientats a tots ells (Gràfic 87), per a
la creació de la visió, un percentatge important no hauria fet cap
acció per implicar­los.

GRÀFIC 90

Accions orientades a la creació de la visió de centre amb els diferents
agents de la comunitat educativa (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Famílies

Claustre

Alumnes

 Àmbit prioritari Alguna acció Cap acció

248 Escola Nova 21: Per una educació de qualitat per a tothom

 Si analitzem les dades desagregadament per la titularitat, obser­
vem que en els centres concertats han apostat més per la impli­
cació dels diferents agents de la comunitat educativa, amb un
percentatge significatiu més alt de centres que han prioritzat acci­
ons amb els tres agents i un percentatge menor que no ha realitzat
cap acció amb les famílies (Gràfic 91). Aquest resultat es podria ex­
plicar pel fet que a les escoles concertades hi sol haver major oferta
formativa (xerrades o cursos formatius sobre educació o escola de
pares) que als centres públics (resultats de l’enquesta «famílies
amb veu»).46

 En analitzar­ho per etapes, observem com els centres de secundària
haurien implicat menys la comunitat educativa amb un percen­
tatge significatiu més baix que han prioritzat accions amb els tres
agents i, al voltant del 50 % no han realitzat cap acció amb les
 fa mílies (Gràfic 92). Aquests resultats s’expliquen per una major
presència de les famílies a l’escola en les primeres etapes i una dis­
minució d’aquesta a mesura que els fills es fan grans, fins a arribar a
la secundària, segons l’estudi realitzat per Comas, Escapa i Abellán
(2014). En aquest estudi els autors observen que hi ha una baixa im­
plicació de les famílies en els centres un cop els seus fills passen a la
secun dària obligatòria.

46. Comas, Escapa i Abellán. 2014. Com participen mares i pares a l’escola? Informes
Breus 49. Fundació Jaume Bofill. https://www.fbofill.cat/sites/default/files/IB_49.pdf

Resultats 249

GRÀFIC 91

Accions orientades a la creació de la visió de centre amb els diferents
agents de la comunitat educativa segons la titularitat de centre (%)

Font: Elaboració pròpia.

GRÀFIC 92

Accions orientades a la creació de la visió de centre amb els diferents
agents de la comunitat educativa, segons l’etapa educativa (%)

Font: Elaboració pròpia.

 Àmbit prioritari Alguna acció Cap acció

 Àmbit prioritari Alguna acció Cap acció

0 10 20 30 40 50 60 70 80 90 100

Famílies

Claustre

Alumnes

Famílies

Claustre

Alumnes

0 10 20 30 40 50 60 70 80 90 100

CL
AU

ST
RE

PÚ
BL

IC

CO
N

CE
RT

AT

Secundària
Infantil, primària
i secundària
Infantil
i primària

AL
U

M
N

ES

Secundària
Infantil, primària
i secundària
Infantil
i primària

FA
M

ÍL
IE

S

Secundària
Infantil, primària
i secundària
Infantil
i primària

250 Escola Nova 21: Per una educació de qualitat per a tothom

4. Provar per aprendre
 El Programa ha introduït diverses metodologies i eines per ajudar

els centres a elaborar reflexions crítiques al voltant de qüestions
clau sobre l’aprenentatge i la visió de centre, entre les quals l’espi­
ral d’indagació (Spiral of inquiry),47 i la Rúbrica de canvi.48

 L’espiral d’indagació es va proposar com a eina de millora per a
la trans formació dels centres que formen part de les xarxes locals
de transformació educativa. Es tracta d’una metodologia d’indaga­
ció en equip que té per objectiu la millora contínua dels aprenen­
tatges de tots els alumnes.

 Tanmateix, només un 20 % dels centres consideren haver­la utilit­
zat molt o bastant. Un 61 % diuen que l’han utilitzat poc, i el 19 %
asseguren que no l’han utilitzat mai (Gràfic 93).

47. Kaser, L. i J. Halbert. 2017. The Spiral Playbook: Liderar amb mentalitat indagadora
sistemes educatius i escoles. C21 Canada.
48. https://rubricadecanvi.cat/

GRÀFIC 93

Utilització de l’espiral d’indagació per part dels centres de Xarxes EN21

Font: Elaboració pròpia.

19 %

61 %

19 %

 Molt

 Bastant

 Poc

 Gens

1%

Resultats 251

 Molt

 Bastant

 Poc

 Gens

GRÀFIC 95

Contribució de l’espiral d’indagació a l’adopció d’una cultura
de millora contínua

Font: Elaboració pròpia.

 Molt

 Bastant

 Poc

 Gens

GRÀFIC 94

Utilització de l’espiral d’indagació per part dels centres de Xarxes EN21
segons el model de dinamització (%)

Font: Elaboració pròpia.

63 %

32 %

2 % 3 %

11

13

76

100

50

0
 Barcelona Resta demarcacions

22

21

56

 Molt

 Bastant

 Poc

 Gens

Si mirem les respostes segons el model de dinamització, no s’hi
 observen diferències remarcables (Gràfic 94). En general, els cen­
tres que l’han utilitzat consideren que ha contribuït poc o gens a
l’adopció d’una cultura de millora contínua (65 %). Tanmateix, és
important destacar el 35 % restant, que considera que hi ha contri­
buït bastant o molt (Gràfic 95).

En quin grau heu
usat la metodologia
de l’Espiral d’Indagació
al vostre centre?

252 Escola Nova 21: Per una educació de qualitat per a tothom

5. Reflexió, Ideació i testatge de canvis a petita escala
 A partir de la 6a troba de Xarxes es va animar els centres a iniciar

un pro cés de reflexió amb el claustre utilitzant la rúbrica de canvi.
Es pro posava utilitzar la rúbrica com una brúixola per als centres
que els ajudés a orientar i autoavaluar els seus processos de transfor­
mació, i ajudar a la fonamentació reflexiva sobre el procés de canvi.

 En termes generals, només un 42 % dels centres diuen que van uti­
litzar la rúbrica de canvi, amb un ús significativament superior als
de les demarcacions de Girona, Lleida, Tarragona i Terres de l’Ebre
(58 %), en comparació amb el 36 % de les de Barcelona (Gràfic 96).
L’explicació pot ser per una major apropiació del recurs per part
dels tècnics del Departament d’Educació que han dinamitzat les
xarxes, destinant més esforços per traslladar als participants la uti­
litat de la Rúbrica com a brúixola per a la reflexió i l’aprenentatge.

GRÀFIC 96

Utilització de la rúbrica de canvi per part dels centres (%)

Font: Elaboració pròpia.

 Barcelona Resta demarcacions

36

64

58

42

 No

 Sí

100

50

0

Resultats 253

 Els centres que l’han utilitzat principalment ho han fet com a eina
de suport i acompanyament per a l’autoavaluació del centre i co­
nèixer on se situa respecte de l’horitzó de canvi (86 %), concretar
accions de canvi (71 %), i per donar suport a la reflexió pedagògica
(68 %)49 (Gràfic 97).

 L’elevat percentatge de centres que no l’han utilitzat (58 %) argu­
menten que els continguts han estat molt teòrics i feixucs. També
comenten que falta concreció per aterrar­la i dur­la a la pràctica.
Argumenten que necessitarien més acompanyament i temps per
aprofundir­hi.

 Havent analitzat fins aquí si l’estratègia Xarxes ha aconseguit crear
les condicions perquè els centres, en major o menor mesura, pu­
guin encaminar el canvi, passem a analitzar l’efectivitat de la dina­
mització de les trobades.

49. La rúbrica de canvi es complementa amb el Manual per a Entorns d’Aprenentatge In-
novadors, que ajuda a la fonamentació reflexiva per a l’acció als centres que comencen un
procés de canvi. https://www.escolanova21.cat/wp/wp­content/uploads/2019/11/EN21­Ma­
nual­Entorns­Aprenentatge­Innovadors.pdf

GRÀFIC 97

Contribució de la rúbrica de canvi (%)

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Per la reflexió
pedagògica

Per concretar
accions de canvi

Autoavaluació

 Bastant Poc Gens Molt

254 Escola Nova 21: Per una educació de qualitat per a tothom

En quina mesura el protocol d’acompanyament a través
de les trobades ha estat efectiu?
Dinamització de les xarxes
Les trobades de xarxa han estat els espais principals d’intercanvi, gene­
ració de coneixements i enriquiment mutu entre els centres d’una mateixa
xarxa. Les trobades han tingut una durada de 4 hores aproximadament.
Metodològicament, les 12 trobades de xarxa han estat dissenyades ba­
sant­se en el coneixement contrastat sobre com les persones aprenen
(7 principis de l’aprenentatge). D’aquesta manera, s’han creat contextos de
re flexió i debat on el coneixement ha aflorat a partir de: l’experiència dels
mateixos centres educatius i les dinàmiques i els recursos proposats per
Escola Nova 21.

La dinamització ha anat a càrrec de les persones dinamitzadores de les
Xarxes, que han tingut un rol de facilitadores. El seu objectiu durant
les tro bades ha estat generar contextos d’aprenentatge, evitant espais de
transmissió directa de coneixement o instrucció als assistents. Aquest ha
estat un rol que ha resultat clau per vertebrar la feina conjunta amb els
centres educatius, dins d’un entorn de treball d’aprenentatge entre iguals
i connectat amb el territori.

Les persones dinamitzadores han fet l’acompanyament dels centres de les
xarxes durant els tres anys que ha durat el programa, per fer­los avançar
cap a un nou marc d’escola nova. Aquest recull del teaching&learning lab
de la universitat de Harvard conté exemples de dinàmiques que s’han uti­
litzat a les trobades de les Xarxes.

Al final de les trobades els participants responien un qüestionari pensat
per millorar les dinàmiques. Es tractava de qüestionaris breus en els
quals se’ls preguntava sobre els objectius, els resultats esperats, les me­
todologies utilitzades, la seva percepció sobre el ritme de la trobada, so­
bre la seva implicació, sobre l’espai i el grau de satisfacció.

https://www.gse.harvard.edu/sites/default/files/Protocols_Handout.pdf

Resultats 255

S’han pogut analitzar les dades dels qüestionaris de les primeres sis tro­
bades i no s’observen diferències entre demarcacions ni model de Xarxa,
amb una mitjana agregada de 3,5 (sobre 5 punts) amb poques variacions
entre trobades. Segons els participants, els aprenentatges rebuts els han
donat confiança per traslladar les dinàmiques de la trobada al claustre i
a la comunitat educativa, per reproduir el debat sobre la necessitat del
canvi educatiu del seu centre, per rebre i aportar a la xarxa local d’apre­
nentatge col·laboratiu, i tenir clares quines han de ser les properes passes
a fer com a centre, en funció del que s’ha treballat durant la trobada).

Aquest qüestionari incloïa unes preguntes obertes, per recollir la percep­
ció dels participants sobre la trobada: Què llençaries a la paperera perquè
no t’ha agradat o no has trobat útil?; Què guardaries al cofre perquè ho has
trobat molt valuós?; Què guardaries en un calaix perquè ho has trobat molt
útil? Preguntes que servien per reorientar la trobada següent.

Pel que fa al rol de les persones dinamitzadores, el 90 % dels centres es­
tan bastant i molt d’acord que ha estat clau en l’acompanyament de tot
el treball en les trobades de xarxa. Concretament, ha consistit a facilitar
i transferir els continguts proposats des d’Escola Nova 21, promoure
l’aprenentatge entre iguals i la construcció col·lectiva de coneixement,
promoure l’intercanvi d’experiències dels centres participants i la parti­
cipació dels assistents a les trobades i reforçar els vincles de la xarxa, i
generar un bon clima de treball, resultats que havia previst el Programa.
No s’observen diferències segons el model de dinamització de xarxa
(Gràfic 98).

256 Escola Nova 21: Per una educació de qualitat per a tothom

GRÀFIC 98

Contribució de les dinamitzadores a facilitar i transferir els continguts
proposats des d’Escola Nova 21

Font: Elaboració pròpia.

 Molt

 Bastant

 Poc

42 %

48 %

10 %

 Molt

 Bastant

 Poc

 Gens

1. Reforçar els vincles de la xarxa
2. Promoure la participació
3. Promoure l’intercanvi d’experiències
4. Promoure l’aprenentatge entre iguals
5. Facilitar i transferir els continguts

0 10 20 30 40 50 60 70 80 90 100

1

2

3

4

5

Resta
demarcacions

1

2

3

4

5

Barcelona

Resultats 257

Transferència dels aprenentatges de les trobades de xarxa
El programa preveia que els aprenentatges adquirits a les trobades de
Xarxa es transferissin als centres. Tanmateix, el Programa no havia pro­
veït els mecanismes per facilitar aquesta transferència més enllà de les
eines i els recursos utilitzats durant les trobades, ni per fer­ne seguiment.
És a dir, el programa no ha establert mecanismes per valorar si la trans­
ferència s’estava produint. Tot i així, una notable proporció de centres
(65 %) valoren que hi ha hagut molta o bastanta transferència dels apre­
nentatges al seu centre (Gràfic 99).

Dels resultats de l’anàlisi d’aquesta qüestió destaca que els centres de
secundària responen majoritàriament (69 %) que el grau de transferència
al centre dels continguts treballats a les trobades de xarxa ha estat poc, la
qual cosa resulta significativament inferior al grau de transferència ob­
servada als instituts escola, o als centres d’educació Infantil i primària
(20 %) (Gràfic 100). Una explicació podria ser que la innovació en els ins­
tituts s’enfronta a una cultura d’ensenyament instructiu, transmissora de
coneixements, que perdura des del segle xix, però també a la resistència

GRÀFIC 99

Grau de transferència dels aprenentatges de les trobades
de Xarxes EN21

Font: Elaboració pròpia.

 Molt

 Bastant

 Poc

 Gens34 %

58 %

1 % 7 %

258 Escola Nova 21: Per una educació de qualitat per a tothom

als canvis interna, més estesa en els instituts que a primària (Bautista i
Estañan 2012).50

A més dels continguts i recursos, el Programa emplaçava els participants
a traslladar al claustre les dinàmiques treballades a les trobades de xarxa
i les reflexions fetes. Es constata que un 70 % dels centres haurien trans­
ferit les dinàmiques i les reflexions dutes a terme a les trobades al claus­
tre (Gràfic 101).

Amb relació a la transferència dels aprenentatges, s’ha identificat una
sèrie de dificultats. Les més freqüents són les relacionades amb la percep­
ció de manca de temps, en particular dels equips impulsors, per reflexio­
nar i planificar (29 %), o per reunir­se i compartir els aprenentatges amb
la resta del claustre (21 %). També s’han esmentat les resistències inter­
nes, per part de membres del claustre (18 %), que no veuen la necessitat

50. Bautista G., Estañan E. 2012. Innovació i iniciació a la Investigació educativa. Guia
d’aprenentatge 1. FUOC. Fundació per a la Universitat Oberta de Catalunya http://tiny.
cc/6udbkz

GRÀFIC 100

Valoració de la transferència als centres dels aprenentatges generats
a les trobades de Xarxes EN21 (%)

Com valoreu el grau de transferència al centre d’allò treballat a les trobades
de xarxa?

Font: Elaboració pròpia.

0 10 20 30 40 50 60 70 80 90 100

Secundària

Infantil, primària
i secundària

Infantil i primària

 Bastant Poc Gens Molt

Resultats 259

de canviar. Altres dificultats tenen més a veure amb la manca d’eines o
metodologies per traspassar els aprenentatges (5 %), la manca d’interès i
rellevància dels continguts de les formacions per part de centres que
 estan en un procés avançat de transformació (4 %), etc. Altres menys es­
mentats, però no menys rellevants, tenen a veure amb la por al canvi per
part d’alguns docents, la rotació dels assistents a les trobades que dificul­
ta l’apropiació del procés de l’equip, estadis de canvi molt allunyats als
plantejaments del Programa mateix, la manca de representativa de mem­
bre de l’equip impulsor en totes les etapes educatives, etc. (Gràfic 102).

GRÀFIC 101

Transferència de dinàmiques i reflexions treballades a les trobades
de Xarxa al claustre (%)

Font: Elaboració pròpia.

 No transferit al claustre Sí transferit al claustre

GRÀFIC 102

Dificultats en la transferència dels aprenentatges

Font: Elaboració pròpia.

 Manca temps per reflexionar

 Manca temps per reunions

 Resistències internes

 Manca instruments per transferir

 No interès en continguts de formació

 Altres18 %

22 %

4 %

5 %

21 %

29 %

Dinàmiques
i propostes
Reflexions

0 10 20 30 40 50 60 70 80 90 100

260 Escola Nova 21: Per una educació de qualitat per a tothom

Una vegada analitzada la valoració dels centres sobre la dinamització de
les sessions de xarxes, comprès si hi ha hagut poca o molta transferència
dels aprenentatges de les trobades als equips docents dels centres i identi­
ficades les dificultats que poden haver existit, passem a exposar la valo­
ració realitzada pels centres dels resultats de les activitats del programa.

En quina mesura l’aplicació de l’estratègia Xarxes EN21
ha tingut els resultats esperats?
L’estratègia Xarxes perseguia tres grans objectius:

1. Orientar els centres al canvi.
2. Dotar­los d’autonomia i empoderar­los per gestionar el canvi.
3. Crear les condicions per treballar en xarxa. Algunes de les pregun­

tes del qüestionari han permès conèixer la valoració dels centres
sobre la mesura en la qual l’estratègia Xarxes ha contribuït a assolir
aquests objectius i quins han estat els elements més rellevants.

Pel que fa al primer objectiu, un percentatge molt alt de centres (88 %)
considera que haver participat en el programa Xarxes d’Escola Nova 21
ha contribuït molt o bastant a orientar el canvi (Gràfic 103).

Entre els aspectes més valorats que hi han contribuït, esmenten:

• Tenir més claredat sobre com hauria de ser una escola que s’enfoca
a desenvolupar competències per a la vida, és a dir, referents per
fonamentar el canvi.

• Reflexionar críticament sobre els plantejaments principals del cen­
tre, per a la creació de la visió.

• Comunicar amb més claredat quina és la proposta educativa del
nostre centre al conjunt de la comunitat educativa.

• Comprendre quines són les palanques més rellevants en la gestió
d’un procés de canvi al centre, per tal de potenciar­les i superar els
obstacles.

Resultats 261

• Aprofundir en com han de ser les pràctiques d’aprenentatge d’un
centre que s’enfoca a desenvolupar competències per a la vida i dis­
posar de recursos per desenvolupar accions relacionades amb ca­
dascuna de les fases clau del procés de canvi.

En comparar les respostes segons la titularitat de centre (públic i concer­
tat) o el model de dinamització (Barcelona Província versus resta de de­
marcacions) hi observem poques diferències, (Gràfic 104). En termes
generals, a les demarcacions de Lleida, Girona, Tarragona i les Terres de
l’Ebre, els centres estan molt més d’acord en el fet que el programa hauria
acompanyat a orientar el canvi, mentre que a Barcelona hi estarien no­
més d’acord. Pel que fa a la titularitat de centre, cal destacar a la demarca­
ció de Barcelona un nombre més elevat de concertats (26 %) que estarien
en des acord amb el fet que el programa ha proveït recursos per desenvo­
lupar accions relacionades amb una cadascuna de les fases clau del pro­
cés de canvi. Pel que fa a la resta de resultats esperats relacionats amb
l’orientació al canvi, no s’observen diferències.

GRÀFIC 103

Valoració sobre la contribució de les Xarxes per orientar el canvi del centre

Font: Elaboració pròpia.

 Molt d’acord

 D’acord

 En desacord

 Molt en desacord
64 %

24 %

11 %
1 %

262 Escola Nova 21: Per una educació de qualitat per a tothom

GRÀFIC 104

Aspectes que han contribuït a orientar el canvi per part dels centres,
segons la titularitat de centre i el model de dinamització (%)

Font: Elaboració pròpia.

 Molt d’acord

 D’acord

 En desacord

 Molt en desacord

1. Disposar de recursos
2. Comprensió sobre palanques

de canvi
3. Comprensió sobre pràctiques

4. Comunicar la proposta
educativa

5. Reflexionar sobre el centre
6. Referents i fonamentació

1

2

3

4

5

6

1

2

3

4

5

6

0 10 20 30 40 50 60 70 80 90 100

RESTA
DEMARCACIONS

BARCELONA

Públic

Públic

Concertat

Concertat

1

2

3

4

5

6

1

2

3

4

5

6

Resultats 263

Fins aquí hem vist que l’estratègia Xarxes ha contribuït a orientar el can­
vi i hem identificat els aspectes més valorats per part dels centres. Vegem
a continuació de quina manera l’estratègia els ha acompanyat a l’hora
d’avançar en el procés.

El 79 % dels centres consideren que el programa ha contribuït molt o bas­
tant a avançar en el procés de canvi aportant referents per a la fonamen­
tació, impulsant processos de reflexió amb altres centres, aportant
instruments i eines de canvi i d’autoavaluació, etc. (Gràfic 105). Tanma­
teix, hi ha un percentatge destacable (24 %) que considera que l’estra tègia
Xarxes ha contribuït poc o gens a avançar en el procés de canvi. En l’anà­
lisi s’evidencia que els centres que no han aconseguit iniciar la concreció
de la visió (pas inicial del procés de transformació) són centres que con­
sideren que el programa ha aportat poc o gens referents per a la reflexió
pedagògica. Així doncs, per a una part dels centres participants l’estratè­
gia desplegada durant els tres anys no hauria aconseguit generar les con­
dicions necessàries per a l’inici del canvi en el marc dels condicionants
d’aquests.

GRÀFIC 105

Valoració sobre la contribució de les Xarxes per avançar en el procés
de canvi

Font: Elaboració pròpia.

 Molt o bastant

 Poc o gens

24 %

79 %

264 Escola Nova 21: Per una educació de qualitat per a tothom

Els centres han destacat que els factors que han contribuït bastant o molt
a avançar en el procés de canvi han estat:

• El proveïment de recursos i dinàmiques per a la reflexió.

• L’impuls de nous espais de reflexió i intercanvi entre centres.

• L’aportació de referents per a la fonamentació pedagògica.

• I, en menys mesura, l’aportació d’eines de millora contínua (per
exemple, espiral d’indagació) i eines d’autoavaluació.

En termes generals no s’observen diferències segons la titularitat de cen­
tre o el model de xarxa (Gràfic 106).

El segon objectiu que ha perseguit el Programa ha estat el d’empoderar
progressivament els centres, afavorint el desenvolupament de totes les
seves potencialitats a través d’un aprenentatge significatiu.

Amb relació a aquesta qüestió, una gran majoria de centres (91 %) estarien
molt o bastant d’acord a dir que el programa els ha donat més autonomia
per continuar el seu procés de canvi, ja que un cop finalitzat el programa
saben reconèixer millor les possibilitats i limitacions del centre, tenen
més visió estratègica per identificar objectius de canvi al centre i introdu­
ir petites transformacions, han adquirit confiança i creuen que el canvi és
possible, i es veuen més capacitats per prendre decisions (Gràfic 107).

Resultats 265

GRÀFIC 106

Aspectes que més han contribuït a avançar en el procés de canvi, segons
la titularitat de centre i el model de dinamització (%)

Font: Elaboració pròpia.

 Molt

 Bastant

 Poc

 Gens

1. Proporcionant eines d’autoavaluació
2. Generant espais d’intercanvi entre centres
3. Aportant eines de millora contínua
4. Aportant recursos i dinàmiques per a la reflexió
5. Aportant referents per a la fonamentació

0 10 20 30 40 50 60 70 80 90 100

1

2

3

4

5

1

2

3

4

5

1

2

3

4

5

1

2

3

4

5

Públic

Concertat

Barcelona

Resta
demarcacions

266 Escola Nova 21: Per una educació de qualitat per a tothom

En termes generals no s’observen diferències significatives segons la
 titularitat dels centres o el model de dinamització de xarxa. Només cal
 esmentar que un percentatge de centres de titularitat pública de la de­
marcació de Barcelona (de l’ordre del 8­20 %) estarien en desacord o molt
en desacord a dir que el Programa els ha dotat de més autonomia, en
particular, pel que fa al reconeixement de les pròpies limitacions i la pre­
sa de confiança sobre el seu procés de canvi (Gràfic 108).

El tercer objectiu de l’estratègia Xarxes ha estat potenciar el treball en
xarxa i l’intercanvi entre centres. Aquest objectiu ha estat assolit abasta­
ment, ja que un 87 % han estat molt d’acord o d’acord amb l’afirmació
(Gràfic 109). Els arguments principals aportats pels centres són que
aquesta estratègia els ha permès aprendre d’experiències i reflexions d’al­
tres centres i docents, i compartir les pròpies experiències i reflexions
amb altres professionals i centres educatius, i prendre consciència que la
transformació educativa és un repte sistèmic.

GRÀFIC 107

Valoració sobre la contribució del Programa a dotar de més autonomia
els centres

Font: Elaboració pròpia.

 Molt d’acord

 D’acord

 En desacord

Molt en desacord 0

61 %

30 %

9 %

Resultats 267

GRÀFIC 108

Arguments sobre l’adquisició de més autonomia de centre
en el camí de canvi (%)

Font: Elaboració pròpia.

 Molt d’acord

 D’acord

 En desacord

 Molt en desacord

1. Prendre decisions més fonamentades
2. Confiar en el potencial de canvi del centre
3. Més visió estratègica
4. Reconèixer les possibilitats i limitacions

0 10 20 30 40 50 60 70 80 90 100

1

2

3

4

1

2

3

4

1

2

3

4

1

2

3

4

RESTA
DEMARCACIONS

BARCELONA

Públic

Públic

Concertat

Concertat

268 Escola Nova 21: Per una educació de qualitat per a tothom

Cal esmentar també l’elevat nombre de centres (22­39 %) que consideren
que el Programa no hauria contribuït a reforçar els resultats esperats amb
relació amb el reforç dels vincles amb l’entorn (per exemple, intensificar
la relació amb els centres educatius amb qui ja en teníen i intensificar el
compromís i la corresponsabilitat amb els agents educatius del nostre en­
torn) (Gràfic 110). Val a dir que aquest no va ser un àmbit de treball a les
trobades, que van estar centrades a impulsar canvis en el seu centre.

Finalment, el programa volia incidir a crear una cultura de xarxa on els
centres es corresponsabilitzessin en el funcionament de la seva xarxa, i
que n’esdevinguessin protagonistes. El 85 % dels centres consideren que
el Programa ha contribuït molt o bastant a crear­la (Gràfic 111).

GRÀFIC 109

Valoració dels centres sobre la contribució del programa a reforçar
el treball en xarxa

Font: Elaboració pròpia.

 Molt d’acord

 D’acord

 En desacord

 Molt en desacord
41 %

13 %
46 %

1 %

Resultats 269

Si analitzem amb més detall els resultats aconseguits en aquest sentit,
observem que s’han assolit molt o bastant la majora de resultats esperats.
Destaquen els referits al fet que els centres esdevinguessin els protago­
nistes de la xarxa, que els participants a les trobades de xarxa tinguessin
un rol actiu, que les trobades fossin un espai per compartir obertament
expectatives, experiències, assoliments i dubtes sobre el procés de canvi,
i que cada centre pogués definir el seu ritme de canvi.

GRÀFIC 110

Valoració dels centres sobre la contribució del programa a promoure
la cultura de xarxa (%)

Font: Elaboració pròpia.

 Molt d’acord

 D’acord

 En desacord

 Molt en desacord

1. La transformació és un repte sistèmic
2. Compartir reflexions amb altres professionals i centres
3. Aprendre de les experiències de centres
4. Intensificar el compromís amb l’entorn
5. Intensificar la relació amb els centres educatius
6. Establir noves relacions amb centres educatius

1

2

3

4

5

6

1

2

3

4

5

6

0 10 20 30 40 50 60 70 80 90 100

Barcelona

Resta
demarcacions

270 Escola Nova 21: Per una educació de qualitat per a tothom

Amb relació a aquest darrer resultat, cada xarxa ha possibilitat una diver­
sitat de ritmes d’avenç. La relació entre centres ha estat d’igual a igual a
les trobades (horitzontalitat). L’únic resultat que ha estat poc reeixit, amb
un percentatge important de centres (30­20 %), ha estat l’adquisició de
capacitats d’emprendre iniciatives i accions complementàries (Grà­
fic 112). Per a aquesta pregunta no s’observen diferències territorials se­
gons el model de dinamització de les Xarxes, és a dir, Barcelona Província
versus resta de demarcacions.

Un cop analitzats el grau d’assoliment dels resultats que el Programa pre­
veia, sempre segons la percepció dels equips que han respost el qüestio­
nari, passem a identificar els factors que han pogut condicionar el
funcionament de les xarxes i l’avenç dels centres en el camí del canvi.

GRÀFIC 111

Valoració dels centres sobre la contribució del programa a promoure
la cultura de xarxa

Font: Elaboració pròpia.

 Molt

 Bastant

 Poc

 Gens39 %

13 %

46 %

2 %

Resultats 271

GRÀFIC 112

Valoració dels centres sobre la contribució del programa a promoure
la cultura de xarxa (% per territori)

Font: Elaboració pròpia.

 Molt

 Bastant

 Poc

 Gens

1. La xarxa ha après de forma
continuada

2. Hortizontalitat entre centres
3. Els/les assistents han tingut

un rol actiu
4. Els/les assistents han compartit

obertament

5. Els centres han estat els
protagonistes de la xarxa

6. Els centres educatius s’han
compromès amb la xarxa

7. Capacitat d’emprendre accions
i iniciatives

8. Cada centre ha definit el
seu ritme de canvi

1

2

3

4

5

6

7

8

1

2

3

4

5

6

7

8

0 10 20 30 40 50 60 70 80 90 100

Barcelona

Resta
demarcacions

272 Escola Nova 21: Per una educació de qualitat per a tothom

Factors condicionants

Tot procés de desenvolupament de treball en xarxa s’enfronta a una sèrie
d’obstacles o barreres que s’han de tenir presents, buscant estratègies per
superar­los. També hi ha factors que són facilitadors del procés de canvi
i que s’han de potenciar. A continuació es presenten alguns factors que
s’han identificat com a facilitadors del bon funcionament de les xarxes
desplegades pel Programa. S’entén per factors facilitadors aquells ele­
ments que donen impuls al funcionament de les xarxes i que, per tant,
ajuden a l’assoliment dels resultats esperats en termes d’orientació al
canvi, empoderament dels equips, foment de l’autonomia del centre i
enfortiment del treball en xarxa.

Quins factors han condicionat la viabilitat del funcionament
de les xarxes EN21?
Al Gràfic 113 es presenten els principals factors facilitadors, segons les
percepcions dels equips impulsors dels centres que han contestat el
qüestionari, que reforcen la viabilitat i el funcionament de les xarxes.

La majoria de factors suggerits són factors que no depenen dels centres
i, per tant, és interessant tenir­los presents. Una primera reflexió que
 sorgeix és que els centres estan posant tota l’energia al seu abast per
 orientar­se al canvi, ja que no qüestionen el nombre de trobades. Sí que
traslladen la percepció de no disposar de suficient temps, la qual cosa els
porta la necessitat d’alliberar temps lectiu (en lloc d’altres mesures com
ara l’ús del temps de preparació de l’activitat docent) per poder partici­
par en les activitats de xarxa i a visites de centres. També plantegen la
ne ce ssitat de facilitar més intercanvi d’experiències entre centres com a
font d’aprenentatge i reflexió a través de visites i estades, complementar
les trobades amb facilitacions als centres per ajudar a concretar els can­
vis. També es formula la necessitat de respectar l’autonomia de cada
centre perquè pugui avançar en el procés de canvi al seu ritme, compar­
tint­ho amb la resta, i reconeixent els progressos realitzats mitjançant

Resultats 273

mecanismes de registre i seguiment (per exemple, documentant el pro­
cés i registre dels canvis a partir d’evidències).

Addicionalment, es destaca la importància de les habilitats de les perso­
nes facilitadores per dinamitzar les sessions de xarxes, i la necessitat que
coneguin el conjunt del programa i la realitat educativa dels centres. Es
valora la seva capacitat de motivar els participants per garantir la conti­
nuïtat de les xarxes.

GRÀFIC 113

Principals factors facilitadors del funcionament de Xarxes EN21
segons els centres (%)

Font: Elaboració pròpia.

 1. Oferir i afavorir visites i
estades a altres centres

 2. Garantir l’alliberament de
temps lectiu dels docents

 3. Garantir intercanvi
d’experiències entre centres

 4. Complementar les trobades
de xarxa amb facilitacions

 5. Garantir recursos
humans suficients

 6. Garantir el seguiment
del procés de canvi dels
centres

 7. Planificar el procés de
canvi en cada centre
educatiu

 8. Diferents ritmes d’avenç
dels centres en la
transformació

 9. Possibilitar la interacció
de centres estadis de
canvi iguals

 10. Garantir espais de reflexió
conjunta

 11. Altres

0 2 4 6 8 10 12 14 16 18 20

19

14

11

10

8

6

5

4

3

3

17

1

2

3

4

5

6

7

8

9

10

11

274 Escola Nova 21: Per una educació de qualitat per a tothom

Menys esmentats però no per això no menys importants, els centres tam­
bé destaquen com a condicions la possibilitat de comptar amb acompa­
nyament directe als centres així com ampliar les capacitacions. També es
percep una necessitat de disposar de l’acompanyament d’experts en di­
ferents qüestions: per exemple, en el marc d’educació de qualitat (propò­
sit, pràctiques, avaluació i organització) per acompanyar la concreció de
la visió de centre, en gestió de processos de canvi.

Alguns centres han plantejat la necessitat que les xarxes estiguin integra­
des per centres del mateix municipi per reforçar el vincle territorial, així
com la necessitat que les eines i els recursos proveïts pel programa siguin
més senzills (per exemple, rúbrica de canvi i espiral d’indagació). Se sug­
gereix ampliar els recursos i materials que acompanyin i motivin la refle­
xió, plantejant un objectiu específic però possibilitant l’adaptació de la
reflexió en cada centre.

Aquests factors esmentats són condicionants de l’estratègia desplegada
pel Programa. Vegem a continuació alguns factors sistèmics.

Quins aspectes hem de tenir en compte per a l’escalatge sistèmic?
Per assolir l’objectiu final del Programa, que és aconseguir orientar el
canvi de paradigma a gran escala, és important tenir en compte una sèrie
de condicionants que poden facilitar que les xarxes es consolidin i que
altres centres entrin a formar­ne part. Els centres participants han iden­
tificat alguns d’aquests factors a través del qüestionari (Gràfic 114).

La majoria d’aquests factors són externs al centre. Els més esmentats
tenen a veure amb la dotació de recursos addicionals per a centres que
estan en un estadi més avançat, i formacions per millorar les pràctiques
educatives. Per això és clau el foment de la participació de totes les per­
sones membres del claustre, i que es destini una part del temps a fer­ho
possible.

Resultats 275

Així mateix, destaquen la importància que els centres es comprometin
en la seva transformació educativa. També consideren que és necessari
replantejar el sistema d’avaluació extern, més coherent amb el marc
d’educació de qualitat, seguir acompanyant els centres per reforçar les
línies de treball iniciades (per exemple, canvis en horaris, lectiu, avalua­
ció, organització de centre, etc.), i fomentar l’intercanvi entre centres,
específicament amb acompanyament de centres de referència.

A continuació, destaquem altres factors que han estat esmentats pels
participants. Per exemple:

• Replantejar les normes d’organització i gestió dels centres perquè
possibilitin canvis organitzatius, d’espais, horaris, etc.

GRÀFIC 114

Identificació d’aspectes d’escalatge sistèmic segons els centres (%)

Font: Elaboració pròpia.

1. Dotar de recursos
addicionals els centres

2. Disposar de recursos
pedagògics i formacions

3. Augmentar la dotació de
professorat o baixar ràtios

4. Determinació en el
propòsit

6. Assegurar la transferència
dels aprenentatges rebuts

6. Replantejament del
sistema d’avaluació extern

7. Aprofundir en les línies
de treball iniciades

8. Fomentar processos
de col·laboració entre
centres

9. Altres

0 2 4 6 8 10 12 14 16 18 20

16

13

12

10

9
8

5

3

24

1

2

3

4

5

6

7

8

9

276 Escola Nova 21: Per una educació de qualitat per a tothom

• Estabilitzar els equips docents en els centres.

• Agilitzar la tramitació de la transformació dels espais físics dels cen­
tres d’acord amb els nous enfocaments organitzatius i educatius.

• Adequar/millorar el currículum perquè sigui coherent amb el marc
de l’escola nova.

• Vertebrar algunes de les propostes i recursos que el Departament
d’Educació està oferint (xarxa competències bàsiques, GEP, quali­
tat i millora contínua).

• Nomenar coordinadors que organitzin i gestionin les trobades de
xarxa.

• Incloure en la definició de funcions dels CRP la participació en
l’impuls del canvi i redistribuir l’assignació de tasques per poder
acompanyar el canvi.

• Donar continuïtat a la promoció del canvi en els estudis postobliga­
toris; connectant la universitat i la formació postobligatòria amb les
escoles de referència.

Finalment, i per fer el canvi més extensiu, destaquen la importància de
promoure la interacció entre xarxes per anar més enllà de l’intercanvi
entre centres argumentant que ja es coneixen. També se suggereix la cre­
ació de plataformes digitals per al debat amb experts.

Lliçons apreses

Finalment, una vegada analitzats els canvis esdevinguts als centres, en
quina mesura s’han assolit els resultats esperats pel programa i com hi
han contribuït les eines i els recursos que el programa havia proveït, així
com els factors que han facilitat el funcionament de l’estratègia Xarxes,
passem a exposar les lliçons apreses. Hem organitzat aquests aprenen­
tatges atenent els tres criteris principals utilitzats en l’avaluació: la cohe­
rència del disseny, l’eficàcia de l’estratègia en el desenvolupament de
capacitat per a l’impuls de canvis, i l’eficiència del programa en l’ús dels
recursos.

Resultats 277

Sobre la coherència del disseny
L’estratègia Xarxes va sorgir per donar resposta a una gran demanda de
centres que volien acollir­se voluntàriament al Programa. El disseny és
coherent amb aquesta necessitat i la lògica global del Programa, si bé el seu
objectiu no respon a la transformació dels centres sinó a la seva orientació.

1. El disseny de l’estratègia s’ha basat en el model de gestió del canvi
de Kotter actualitzat, en el qual han anomenat «el camí del canvi».
L’objectiu era orientar els centres al canvi i acompanyar­los en un
procés dividit en quatre fases que els havia de conduir a traçar el
seu camí. Aquesta estructuració del procés ha estat diferent a l’es­
tructuració de l’estratègia d’impuls intensiu del canvi (en tres
 fases).

2. A l’estratègia Xarxes hi han participat centres que es troben en es­
tadis de canvi molt diferents: alguns es troben en estadis inicials i
d’altres en estadis més avançats, tal com mostren els resultats dels
qüestionaris. En aquest sentit, l’objectiu final de les xarxes (orientar
o transformar) ha de portar a la concreció d’aspectes com ara quan
pot començar i acabar la participació d’un centre a la Xarxa, i a una
escala de tot el sistema educatiu, quina pot ser la cobertura de l’es­
tratègia, com ha de ser el procés d’entrada i sortida atenent el seu
aprenentatge en termes d’orientació o de transformació. Gestionar
la participació dels centres en l’estratègia ha de possibilitar que al­
tres centres interessats puguin aprofitar aquest recurs.

Sobre l’eficàcia
Amb la verificació dels resultats de l’estratègia Xarxes, que no pretenia
més que orientar els centres educatius al canvi, queda demostrada la
seva eficàcia. Vegem per què:

3. Amb el desplegament del Programa Xarxes EN21 s’ha aconseguit co­
mençar a crear un espai de compartició i col·laboració entre centres
a gran escala i orientar­los cap a un horitzó comú. Efectivament, l’es­
tratègia de la xarxa té com a objectiu facilitar l’intercanvi d’idees,

278 Escola Nova 21: Per una educació de qualitat per a tothom

l’aprenentatge mutu i l’acció conjunta a través de la interacció horit­
zontal entre els actors implicats, que comparteixen un interès comú.
La força impulsora en la construcció de xarxes és el reconeixement
de la interdependència entre els actors i la construcció d’una comu­
nitat d’aprenentatge centrada en un objectiu compartit (Díaz­Gib­
son, Civís, Longás, Riera, 2017),51 que és caminar cap a aquest horitzó
de canvi comú, però des de la diversitat, ja que les xarxes integren
centres de característiques diferents, o centres que es troben en dife­
rents moments de transformació.

4. En termes generals s’han assolit els objectius següents: 1) Orienta­
ció al canvi. Els centres tenen més clars els referents, els han servit
per aclarir la proposta educativa, reflexionar sobre les pràctiques
educatives, reconèixer les palanques de canvi, disposar de recursos
per acompanyar les fases clau del procés de canvi; 2) Autonomia.
Han adquirit més confiança en la idea que el canvi és possible, més
visió estratègica, i els ha ajudat a reconèixer les limitacions del cen­
tre i a reforçar la presa de decisions; 3) Treball en Xarxa. Han en­
tès que la transformació educativa és un repte sistèmic i que és clau
compartir i col·laborar entre iguals. Malgrat els bons resultats, hi
ha hagut un nombre important de centres que valoren haver avan­
çat poc. El fet d’haver avançat poc pot ser per dos motius: el primer
perquè es tracta de centres que estaven en un procés avançat pel
que fa a la creació d’una visió de centre alineada amb els principis
de l’escola nova. El programa hauria contribuït poc a orientar­los.
El segon motiu podria ser que es tractaria de centres que necessi­
ten més temps, i probablement més acompanyament. En aquest
segon cas, seria important entendre els factors que dificulten avan­
çar en la transformació d’aquests centres que, després de tres anys,
segueixen estant en una fase de reflexió interna i no han sabut con­
cretar prou una visió de centre encaminada cap a l’horitzó comú
d’actualització educativa.

51. Díaz­Gibson, Civís, Longás, Riera. 2017. Projectes d’innovació educativa comunitària:
ingredients d’èxit i reptes. Informes Breus , 64. Fundació Jaume Bofill.

Resultats 279

5. L’alta participació que hi ha hagut, i continuada en el temps, indica
que més enllà del «momentum» de la fase d’inici, una bona part
dels centres han considerat important continuar participant a les
trobades i seguir el camí de canvi proposat pel Programa. Això ens
porta a la conclusió que l’estratègia xarxes ha sabut mantenir l’in­
terès d’un nombre important de centres, distribuïts per tot el terri­
tori català, amb projectes educatius, formes de titularitat i nivells
educatius molt diferents. Tanmateix, i en la mateixa línia del punt
precedent, seria important intentar comprendre quins han estat
els factors que han fet que la participació, tot i haver­se mantingut
alta (per sobre del 50 %) durant els tres anys, hagi anat disminuint
amb el temps i de manera més accentuada en algunes xarxes. Les
distàncies a recórrer per arribar al lloc on es reunien les xarxes (en
particular pel que fa a algunes demarcacions, per exemple Lleida) i
la sensació de manca de temps per part dels docents, poden haver
desincentivat la participació.

6. El fet que no s’hagin detectat diferències remarcables pel que fa a
les dinamitzacions de les trobades en els dos models assajats (di­
namització per part de personal tècnic municipal en el cas de la
de marcació de Barcelona i per part de tècniques del Departament
d’Educació en el cas de la resta de demarcacions), referma el paper
clau que ha tingut la formació realitzada pel Programa a les perso­
nes dinamitzadores en les sessions de formació prèvies a cada tro­
bada. En aquestes s’han treballat els continguts de les trobades i
s’han transferit les metodologies, les tècniques i els recursos a uti­
litzar).

7. La transferència dels aprenentatges als centres depèn de molts fac­
tors, que explicarien que un 35 % reconeguin que ha estat molt
poca, i fins a un 70 % quan es tracta de centres de secundària. Entre
d’altres, es destaca la sensació de manca de temps per dedicar a la
reflexió, o per reunir­se i compartir aprenentatges amb el claustre,
les resistències internes per part d’alguns docents als processos de

280 Escola Nova 21: Per una educació de qualitat per a tothom

canvi educatiu (Paredes, 2004)52 que han estat més accentuades a
secundària, o la manca de recursos i materials que motivin i acom­
panyin la reflexió i facilitin reproduir l’experiència viscuda en les
trobades en els centres.

Sobre l’eficiència
L’estratègia Xarxes s’ha desplegat de manera eficient amb relació als re­
cursos dels quals ha disposat per orientar els centres al canvi a gran esca­
la. Els resultats assolits han estat possibles gràcies al grau de complicitat
i compromís dels centres que hi han participat i de les persones dinamit­
zadores de les Xarxes locals, que han fet la tasca d’acompanyament, as­
sessorament i formació.

8. Per garantir la viabilitat d’un procés d’impuls sistèmic del canvi
com aquest, cal assegurar recursos suficients i adequats per a la
seva implementació. En aquest sentit, els factors facilitadors ens
donen pistes per reforçar la viabilitat i el funcionament de les xar­
xes. Alguns d’aquests condicionants han estat el desplegament
efectiu de l’autonomia de centre per poder gestionar el seu procés
de transformació educativa, la necessitat de comptar amb acompa­
nyament i l’ampliació de les capacitacions als equips impulsors.
Tots aquests factors i d’altres que s’esmenten en aquesta avaluació
s’haurien de prendre en consideració si se’ls vol donar sostenibili­
tat a un treball en xarxa que ha resultat, si més no en aquesta pri­
mera fase, exitós.

9. Alguns recursos proveïts pel Programa, com per exemple l’espiral
d’indagació i la Rúbrica de canvi, han estat utilitzats parcialment
pels centres que han argumentat la necessitat de millorar­ne el dis­
seny i de fer­les més senzilles. A banda de l’argument de disseny i
presentació de les eines, resulta rellevant la valoració que alguns
centres han fet sobre les dificultats que han tingut en la compren­

52. Paredes, J. 2004. «Cultura escolar y resistència al cambio». Tendencias pedagógicas, 9:
737­742.

Resultats 281

sió i ús de l’espiral d’indagació pel fet que són eines d’una cultura
de gestió de la innovació i millora contínua per ara llunyana a la
gestió dels centres. Pel que fa a la Rúbrica de canvi, els que no l’han
utilitzat argumenten que els continguts són massa teòrics i feixucs.
També comenten que la manca de concreció d’alguns continguts
en dificulta l’aplicació. En aquest sentit transmeten la necessitat
de comptar amb acompanyament (com han tingut els de la Mostra)
i més temps per aprofundir en el seu ús.

Consideracions per a una política
pública d’impuls del canvi

5

285

Consideracions finals

Les circumstàncies que van empènyer la creació i el desplegament de l’ali­
ança i el programa Escola Nova 21 l’any 2016 van ser diverses. D’una banda,
hi ha la constatació de molts docents i equips directius sobre el desajust de
les pràctiques educatives i els seus resultats amb els marcs de referència
del que ha de ser una educació competencial per a la vida com re cullen
tant el marc de referència de la política educativa de Catalunya, com el
marc internacional d’organitzacions com ara la UNESCO i l’OCDE. El sen­
tit d’urgència per actualitzar el sistema educatiu a Catalunya creant en­
torns d’aprenentatge efectius i inclusius que posin els aprenents al centre
del procés, juntament amb les capacitats d’un conjunt d’organitzacions i
agents per treballar plegades, va fer que l’any 2016 el Centre UNESCO de
Catalunya i la Fundació Jaume Bofill lideressin una aliança d’agents i ins­
titucions per portar a terme un programa pilot demostratiu d’impuls de
l’actualització que promogués un canvi cultural de què és educació de qua­
litat i a partir del qual extreure aprenentatges que puguin ser d’utilitat a
l’administració pública. Aquest programa ha estat Escola Nova 21 (EN21).

Durant els tres anys de durada del programa, les condicions d’entorn han
canviat acceleradament, fruit de la pròpia onada d’iniciatives de canvi
que hi ha hagut. D’una banda, la demanda dels centres educatius per

286 Escola Nova 21: Per una educació de qualitat per a tothom

canviar i per comptar amb suport per fer­ho s’ha fet explícita, ja no és un
supòsit. També existeix un reconeixement de l’existència de centres de
característiques diferents (públics, concertats, de baixa o alta complexi­
tat, de poques o moltes línies, i en diferents contextos territorials) que
han desenvolupat projectes educatius alineats amb el marc d’una educa­
ció de qualitat. La mateixa administració pública ha ampliat la conscièn­
cia sobre la necessitat de dotar­se de programes d’impuls del canvi. En
definitiva, el mandat als governs i la corresponsabilització del conjunt
d’agents implicats per impulsar una transformació del sistema educatiu
ja és un fet.

En aquest nou context, en el qual l’impuls del canvi és indefugible per
part de l’administració pública, i després d’haver comprovat la coherèn­
cia, eficàcia i eficiència del Programa Escola Nova 21 i d’haver identificat
oportunitats de millora i aprenentatges, plantegem cinc consideracions
finals amb la voluntat de nodrir una política pública d’impuls del canvi.
Aquestes consideracions giren al voltant de quatre grans reflexions:

1. El propòsit d’una política pública d’actualització educativa s’ha de
concretar en uns criteris compartits de què és educació de qualitat
avui, i quines finalitats educatives, pràctiques d’aprenentatge i ca­
racterístiques organitzatives la possibiliten. Això permet superar el
relativisme i alinear les actuacions en una mateixa direcció, evitant
el canvi pel canvi.

2. Des dels criteris compartits com a objectiu comú, s’ha de capacitar
els centres educatius com a subjectes de l’actualització, s’ha de
 re forçar la seva autonomia des de la interdependència amb els al­
tres cen tres, i s’han de promoure xarxes de treball col·laboratiu
 en tre centres per reforçar el seu treball cap a l’objectiu comú. A la
vegada, s’han d’identificar les resistències i dificultats que frenen
l’assoliment dels criteris compartits per poder­los superar, com ara
carències en la formació, selecció dels docents i estabilitat dels claus­
tres, o manca d’alineació dels diferents actors (equip directiu,
 claustre, inspecció, CRP).

Consideracions per a una política pública d’impuls del canvi 287

3. Perquè una política pública sigui efectiva en l’actualització dels cen­
tres educatius, cal que es doti d’un pla que concreti l’estratègia amb
una programació en el temps, i alinear les accions pròpies (laborato­
ri) amb les generals de la política educativa: paper de direccions, ins­
pecció i CRP, currículum, avaluació, formació, selecció de docents,
autonomia, etc.

4. Per poder acompanyar els centres en el procés d’actualització,
s’han d’articular l’acompanyament i els instruments de suport al
canvi perquè facin les seves funcions específiques; alhora, l’agent
que lideri el procés d’actualització ha de ser capaç d’aprendre de
l’experiència i del mateix procés.

A continuació desenvolupem cadascuna d’aquestes reflexions.

1. Cal concretar l’objectiu de la transformació educativa i el seu
perquè. Transformar els centres no ha estat l’objectiu del progra­
ma EN21, i tampoc ho hauria de ser de cap programa públic que
promogui l’actualització educativa. La transformació per se, absenta
d’un marc de referència que n’estableixi el propòsit i els objectius
seria un procés cec, sense orientació, que no tindria cap justificació
per si sola. La clau de qualsevol procés d’impuls del canvi a partir
de l’empoderament dels agents, subjectes d’aquest canvi, rau a am­
pliar les seves capacitats per qüestionar­se constantment el perquè
de les accions, tant si es tracta de les establertes en la rea litat que es
vol transformar com de les noves accions que es puguin plantejar
com a alternativa.

 Qüestionar­se el «per a què» de les accions i els canvis, i el «com ho
sabem» permet acabar garantint que els processos clau en el lliu­
rament dels serveis educatius i els seus instruments s’orienten al
 propòsit i que les formes organitzatives i les relacions amb els
agents i el conjunt dels processos de suport ho possibiliten. En el
cas d’EN21, la concreció de la transformació educativa en un horit­
zó comú d’educació de qualitat per a tot centre educatiu, a través

288 Escola Nova 21: Per una educació de qualitat per a tothom

dels 18 criteris que s’articulen en la Rúbrica de canvi educatiu, ha
permès orientar el canvi de manera extensiva a través de les xarxes
i acompanyar­lo de forma intensiva per mitjà de la mostra.

 L’avaluació ha evidenciat que un procés d’impuls del canvi ha de te­
nir com a primera prioritat la clarificació del marc de referència i
dels fonaments als agents que han d’impulsar el canvi, així com
 garantir la seva comprensió establint els mecanismes necessaris per
a la seva integració com a element orientador en els processos de
transformació. Ampliar les capacitats dels agents a verificar si els
processos i les pràctiques contribueixen al propòsit i es basen en
els fo naments ha de constituir la segona prioritat. Per tant, un
progra ma que vulgui impulsar el canvi per assolir una educació de
qualitat no pot centrar­se únicament a renovar les pràctiques educa­
tives, ja que estaria fomentant el fenomen del «consum pedagògic»
sense garantir la coherència i l’eficàcia de les noves pràctiques edu­
catives en un aprenentatge competencial de la diversitat d’infants
per ser, conèixer, conviure i fer, en el marc dels reptes actuals i futurs.

 Arribats en aquest punt pensem que és important destacar que l’ac­
ció del programa d’EN21 d’empoderar i acompanyar el desenvolu­
pament de les capacitats d’una mostra diversa de centres educatius
i els seus equips, precisament, a l’hora d’interpel·lar la pertinença,
coherència i eficàcia de les pràctiques educatives i els processos or­
ganitzatius del centre amb relació al propòsit ha permès demostrar
que les persones que configuren els equips de qualsevol centre edu­
catiu són, de fet, aprenents en la gestió del canvi. Generant unes
determinades condicions d’aprenentatge, les establertes pels con­
sensos científics sobre com aprenen les persones i sintetitzades en
les publicacions de la UNESCO (propòsit) i l’OCDE (pràctiques i or­
ganització) proveïdes pel programa, qualsevol centre educatiu es­
devé capaç d’impulsar un procés de transformació del propi centre,
trencant amb la idea preconcebuda que els condicionants especí­
fics dels centres poden fer que la transformació no sigui possible.

Consideracions per a una política pública d’impuls del canvi 289

 Per tant, per garantir que qualsevol centre educatiu pugui iniciar
i gestionar un procés de transformació, un programa d’impuls del
canvi sistèmic ha de centrar­se a generar entorns d’aprenentatge
efectius o condicions d’aprenentatge adequades per als equips dels
centres i de les seves comunitats educatives, basant­se en els prin­
cipis descrits sobre com aprenen les persones. La mesura en la qual
el programa generi aquestes condicions sistèmiques, i no de manera
exclusiva per a alguns centres, determinarà que el conjunt de cen­
tres i els seus equips aprenguin a gestionar i orientar els seus pro­
cessos de transformació en el marc de les seves especifi citats.

2. Enfortir l’autonomia és efectiu, però encara no suficient. Cal
superar les resistències i dificultats que frenen l’assoliment
dels criteris compartits. Enfortir l’autonomia dels equips dels
centres educatius mitjançant l’acompanyament en el desenvolu­
pament de les seves capacitats atenent els set principis de l’apre­
nentatge es planteja com una estratègia efectiva en l’impuls de
canvis per part dels centres. Així ho mostren els resultats de l’ava­
luació: el procés d’empoderament, capacitació i d’acompanyament
en l’assaig, validació i escalatge de canvis ha contribuït a la trans­
formació dels centres. Com a part d’aquest procés, el respecte pel
ritme d’aprenentatge i la trans formació de cada centre ha estat
clau, a la vegada que ho ha estat l’acompanyament als centres en la
superació de les dificultats que han esdevingut. Per tant, el desple­
gament d’un programa d’impuls sistèmic del canvi en els centres
educatius ha de basar­se en l’enfortiment de la seva autonomia, a
la vegada que ha de possibilitar un acompanyament per a la gestió
de les dificultats que, de manera inevitable, apareixen al llarg del
procés de cada centre.

 Dit això, l’avaluació ha evidenciat també que, en el marc de les con­
dicions de partida del programa, en el desplegament del procés de
canvi, els centres han viscut una sèrie de dificultats difícilment
super ables de manera autònoma i que venen determinades per

290 Escola Nova 21: Per una educació de qualitat per a tothom

 factors contextuals, com ara l’estil de lideratge, el rol i la formació
de les direccions, la concepció del projecte educatiu com a docu­
ment burocràtic i no com a eina viva; les carències en la formació
o les capacitats dels equips docents; les dificultats en la seva se­
lecció i la inestabilitat dels claustres (als centres públics) que im­
possibiliten el projecte educatiu compartit; o la manca d’alineació
dels diferents actors (equip directiu, claustre, inspecció, CRP).
Totes aquestes dificultats s’han d’anar visualitzant i superant per
fer possible l’actualització.

 Altrament, un resultat d’aquesta situació pot ser la transferència
d’efectes en l’àmbit personal dels equips dels centres tal com s’ha
constatat amb l’avaluació. Aquests han hagut de dedicar més temps,
exercir funcions no reconegudes, o liderar i sostenir el procés de
canvi amb les capacitats pròpies. Aquests efectes transferits o «ex­
ternalitzats» poden ser previnguts modificant els condicionants
sistèmics que dificulten el procés d’actualització. Vegem alguns
d’aquests condicionants sobre els quals una política pública d’ac­
tualització ha d’incidir:

• L’ús del temps. El procés d’impuls del canvi implica, durant
 la fase de transició al nou escenari de transformació a escala de
centre, la dedicació de temps a activitats que fins aleshores no
s’havien donat, no s’havien realitzat de la mateixa manera o a les
quals s’hi havia dedicat menys temps (per exemple, conèixer ex­
periències d’altres centres, capacitar­se, idear assajos de canvis,
programar i coordinar la implementació dels canvis entre do­
cents, recollir i analitzar evidències i avaluar­les, o reflexionar
amb el conjunt de la comunitat educativa, etc.). Durant aquest
període de transició pot donar­se, amb tota probabilitat, la cir­
cumstància que convisquin processos i estratègies educatives,
organitzatives i d’ús dels temps en lògiques diferents. El resultat
pot ben ser que a tota la sèrie de coses i activitats que els equips ja
realitzaven s’hi sumen les del procés d’impuls de la transformació,

Consideracions per a una política pública d’impuls del canvi 291

sense acabar de transformar les lògiques, processos i formes or­
ganitzatives de les primeres. Això genera, en aquest període, la
paradoxa de necessitar dedicar més temps per atendre­ho «tot»
en aquesta lògica de coexistència de processos. En aquest con­
text, només l’avenç del procés cap a la següent fase d’escalatge de
les transformacions a nivell de centre a partir de canvis estruc­
turals organitzatius, de funcionament i d’ús del temps en els
 processos de reflexió i presa de decisions pot possibilitar la soste­
nibilitat del procés.

• Les funcions dels docents. L’orientació d’un programa basat en
l’empoderament i el desenvolupament de capacitats porta els do­
cents a realitzar funcions que van més enllà de les que la majoria
d’ells han realitzat fins al moment. Per exemple, han de liderar
horitzontalment processos de transformació en els seus centres
generant aliances amb la resta de l’equip docent, han d’idear i
prototipar les transformacions segons l’horitzó de canvi i els fo­
naments de l’aprenentatge, han de generar evidències i avaluar
l’eficàcia de les transformacions d’acord amb aquestes, o han de
facilitar processos participatius tant interns com amb el conjunt
de la comunitat educativa. Per possibilitar tot això, la seva capa­
citació i formació no pot ser instructiva sinó que ha de possibili­
tar un aprenentatge actiu. L’actual plantejament de la formació
permanent dels docents ha de poder acompanyar el desenvolu­
pament d’aquestes capacitats potenciant estratègies de capacita­
ció vinculades a les tasques i responsabilitats que tenen, fent de
les experiències de transformació dels centres educatius oportu­
nitats d’aprenentatge.53

• Les formes organitzatives i model de lideratge. En el marc nor­
matiu vigent, els centres tenen autonomia per adaptar la seva or­
ganització i les funcions dels equips al projecte educatiu concretat.
L’impuls d’un procés de canvi d’acord amb l’empoderament dels

53. Fundació Jaume Bofill­Ivàlua. 2019. «Serveix la formació permanent del professorat
per millorar els resultats educatius de l’alumnat?» Què funciona en educació? Núm. 14.

https://www.fbofill.cat/publicacions/serveix-la-formacio-permanent-del-professorat-millorar-els-resultats-educatius-de
https://www.fbofill.cat/publicacions/serveix-la-formacio-permanent-del-professorat-millorar-els-resultats-educatius-de

292 Escola Nova 21: Per una educació de qualitat per a tothom

equips docents com a agents actius de canvi passa per promoure
noves formes de lideratge,54 com ara el lideratge distribuït,55 que
més enllà de les formes més esteses de lideratge pedagògic i trans­
formacional, requereix reconfigurar bona part del funcionament
dels centres. Les evidències existents apunten que el tipus de lide­
ratge pot jugar un paper fonamental en la millora dels processos
educatius i que dotar els centres d’equips directius i de models de
lideratge efectius resulta necessari per enfortir la seva autonomia
a la vegada que la qualitat del projecte educatiu.

• El sistema d’inspecció. La valoració i contribució que el sistema
d’inspecció realitzi en el procés de transformació dels centres
constitueix una palanca de canvi estratègica. La seva funció ha de
po der contribuir a la generació de reflexions sobre l’alineació
de les pràctiques (educatives i organitzatives) del centre amb el
projecte educatiu i la visió, en el marc dels fonaments sobre el pro­
pòsit educatiu i els principis de l’aprenentatge. Les evidències
existents56 apunten que el coneixement de les persones inspecto­
res de les característiques i els mitjans del centre, així com de l’en­
torn socioeconòmic de la zona en la qual està ubicat és crucial
perquè puguin emetre recomanacions adequades. Els processos
de retorn de les valoracions de la inspecció als centres són un ele­
ment clau per no només identificar problemes, sinó propostes es­
pecífiques d’actuació. En aquest sentit, la relació de confiança
entre els centres i l’equip inspector augmenta l’efectivitat de l’ac­
tivitat inspectora. Addicionalment, el coneixement de les caracte­
rístiques del centre i del seu context contribueixen a millorar la
qualitat de la inspecció.

54. Fundació Jaume Bofill­Ivàlua. 2017. «El lideratge de centre afecta el rendiment aca­
dèmic de l’alumnat?» Què funciona educació? Núm. 8.
55. El lideratge distribuït entès com una modalitat de lideratge descentralitzada amb rela­
ció a la funció directiva que promou el lideratge col·legiat tant de l’equip directiu com de
persones que no en formen part, principalment, mestres i professors (FJB­Ivàlua, 2017).
56. Fundació Jaume Bofill­Ivàlua. 2019. La inspecció de l’educació: quins models funci­
onen millor? Què funciona en educació? Núm. 13.

https://www.fbofill.cat/publicacions/el-lideratge-de-centre-afecta-el-rendiment-academic-de-lalumnat
https://www.fbofill.cat/publicacions/el-lideratge-de-centre-afecta-el-rendiment-academic-de-lalumnat
https://www.fbofill.cat/publicacions/la-inspeccio-de-leducacio-quins-models-funcionen-millor
https://www.fbofill.cat/publicacions/la-inspeccio-de-leducacio-quins-models-funcionen-millor

Consideracions per a una política pública d’impuls del canvi 293

3. Perquè una política pública sigui efectiva en l’actualització del
conjunt de centres educatius, cal que es concreti en un pla i una
programació temporal. L’existència d’una política pública que
promogui l’actualització dels centres educatius i l’adopció d’una
cultura d’innovació a través d’una sèrie d’instruments i eines, no és
suficient per garantir que tots els centres educatius del país desple­
guin projectes educatius orientats a un aprenentatge competencial
per a la vida i eficaç atenent els principis de l’aprenentatge.

 La raó és que cal un pla que concreti l’estratègia d’impuls sistèmic
del canvi, amb objectius que orientin les mesures i els instruments
que l’administració pugui impulsar. Sense la concreció d’un esce­
nari de futur que esdevingui un objectiu valorable, no hi ha horitzó
de transformació que justifiqui el que es pugui emprendre. Si s’en­
tén que l’objectiu d’actualització és que tota escola i institut assolei­
xi els estàndards comuns d’educació de qualitat, aleshores el pla
s’ha de dirigir al fet que qualsevol centre garanteixi que les seves
pràctiques i els seus processos organitzatius són eficaços a l’hora de
generar processos i experiències d’aprenentatge significatius per
als infants que comportin el desenvolupament de les seves compe­
tències per ser, conèixer, fer i conviure.

 Donat que els criteris de qualitat educativa (escola competencial,
inclusiva, orientadora, equitativa) tenen un alt grau de consens in­
ternacional i també dins el nostre marc normatiu, cal que l’horitzó
comú de transformació, així com el pla i el programa temporal que
el facin possible constitueixi un pacte social de governs, comunitat
educativa, institucions i agents educatius per dotar­nos d’una es­
tratègia a mitjà i llarg termini perquè en qualsevol centre educatiu
es garanteixi el dret a una educació de qualitat i inclusiva, tal com
estableix la Llei d’Educació (Llei 12/2009, del 10 de juliol). Aquest
horitzó de transformació no s’ha de confondre, doncs, amb la co­
bertura que pugui tenir un programa d’impuls de la innovació en
els centres educatius.

294 Escola Nova 21: Per una educació de qualitat per a tothom

 Del pacte a mitjà i llarg termini perquè tot el sistema educatiu res­
pongui als estàndards actualitzats d’educació de qualitat, n’ha de
sortir una aliança d’agents, liderada per l’administració pública,
per desplegar una política pública d’impuls de l’actualització del
sistema educatiu que, amb la finalitat de l’horitzó comú de canvi,
estableixi objectius, processos i mecanismes d’impuls de la trans­
formació (tant dels centres com de l’aparell administratiu) que ga­
ranteixin l’actualització progressiva del sistema, els agents que hi
han de contribuir, els espais de coordinació institucional, els me­
canismes d’avaluació i aprenentatge, i els recursos necessaris per
abordar­ho.

 L’avaluació ens ha evidenciat que el factor estratègic en l’eficàcia
d’un procés de transformació no és l’impuls de les transforma­
cions, sinó l’establiment de les condicions perquè això succeeixi.
L’eficàcia d’impulsar un programa de gestió de la innovació en els
centres educatius serà escassa si no es realitza en el marc d’una es­
 tra tègia, d’una política pública, que estableixi els objectiu de trans­
formació sistèmica i les principals estratègies d’impuls de la
transformació.

 Després de l’anàlisi duta a terme i dels aprenentatges generats, es
considera estratègic que entre les tàctiques a incloure en el pla que
desplegui la política pública d’impuls de la transformació hi hagi:

• Una estratègia d’establiment i consolidació com a objectiu
comú d’un marc de referència d’«educació de qualitat» con­
cret, que vinculi propòsit educatiu, pràctiques d’aprenentat­
ge (avaluació inclosa) i organització. Aquesta estratègia, que
pot partir del marc de referència d’educació de qualitat recollit als
18 criteris articulats en la Rúbrica de canvi educatiu, ha d’inclou­
re tant accions de transversalització d’aquest marc en els instru­
ments de la política educativa, com un pla de comunicació i
difusió a través de canals, estratègies i productes específics per

Consideracions per a una política pública d’impuls del canvi 295

possibilitar el coneixement i l’ús d’aquest marc entre els agents
que configuren l’aliança per a l’impuls de la transformació: ser­
veis educatius, centres, docents, entitats educatives, famílies,
administracions locals, agents col·laboradors amb els centres
educatius, etc.

• Un programa d’acompanyament de la transformació dels
centres mitjançant dues fases: la primera d’orientació i pre­
paració dels centres a través de les xarxes territorials locals, i
la segona de transformació intensiva per mitjà d’una estratè­
gia d’acompanyament als centres. En la primera fase (extensi­
va) hi participarien un nombre molt ampli de centres, mentre que
en la segona (intensiva) ho farien aquells que decideixin passar a
la fase de transformació intensiva. El programa, en una fase i l’al­
tra, ha de proveir espais d’aprenentatge entre iguals (per exemple,
trobades de reflexió, visites a centres, etc.) i permetre la transfor­
mació d’un ampli nombre de centres. La metodologia del procés
de transformació que el programa desplegaria es podria basar en
la testada i validada a través del programa Escola Nova 21: tres
fases de gestió del canvi mitjançant equips impulsors que facili­
ten la participació de l’equip docent i de les famílies en l’establi­
ment de l’horitzó de canvi, la identificació i l’assaig de canvis a
petita escala i l’escalatge a nivell de centre a partir de canvis es­
tructurals en l’organització de centre.

• Una estratègia d’aprofundiment de l’autonomia de centre (do­
nat que és el subjecte principal de canvi) en el marc normatiu
existent, a través del seguiment d’acord amb processos d’apre­
nentatge i evidències, de la delegació de responsabilitats i el reforç
de les capacitats pedagògiques i estratègiques dels equips docents
i directius, i del foment del treball conjunt i la interdependència
amb els centres pròxims. Les experiències de referència de siste­
mes educatius més avançats i l’experiència dels centres i entitats
educatives pot ser d’utilitat per fer un pas endavant en aquest en­
focament de la gestió dels serveis educatius.

296 Escola Nova 21: Per una educació de qualitat per a tothom

• L’impuls intensiu de la transformació dels aspectes organit­
zatius dels centres per facilitar la dotació d’estructures inter­
nes de gestió del canvi, un lideratge distribuït, i la reflexió i
presa de decisions sistemàtica segons evidències. El desenvo­
lupament de capacitats dels equips i el seu acompanyament en el
procés mitjançant el propi programa d’impuls de la transformació
ja plantejat, han de permetre portar a terme les transformacions
estructurals necessàries i adoptar una nova cultura organitzativa
que superi els actuals condicionants sistèmics.

• Un replantejament de la formació docent, menys instructiva,
més competencial i innovadora. Per ampliar les capacitats dels
equips docents, si bé les estratègies impulsades per l’administració
pública són diverses, l’anàlisi realitzada en l’avaluació evidencia
que la generació d’entorns d’aprenentatge dels docents atenent els
principis de l’aprenentatge científicament i internacionalment es­
tablerts porta a un aprenentatge actiu i significatiu per part dels
docents. Des d’aquesta constatació s’apunta la necessitat d’una ac­
tualització de la formació docent per generar processos d’aprenen­
tatge sobre qüestions que s’han mostrat rellevants, com ara la
fonamentació de les pràctiques, la generació i l’ús d’evidències, el
prototipatge­assaig­validació de canvis, l’avaluació ex-ante de l’es­
calatge dels canvis, la gestió de processos participatius, el lideratge
distribuït, etc. Cal assegurar que la formació docent compta amb
els recursos suficients i amb els formats adequats per possibilitar
un aprenentatge efectiu entorn aquestes competències i habilitats.

• El desplegament d’una acció per incloure les famílies en el
procés d’actualització dels respectius centres educatius, com
a agents corresponsables del procés. L’anàlisi evidencia la ur­
gència d’acompanyar els centres en la implicació de les famílies
en el procés a través d’estratègies que vagin més enllà de la infor­
mació i fomentin la reflexió conjunta per a la presa de decisions.
La complexitat inherent a la diversitat de visions educatives de les
famílies i manca de capacitats per gestionar processos participa­
tius orientats i eficaços en la generació de consensos fa que sigui

Consideracions per a una política pública d’impuls del canvi 297

urgent ampliar les capacitats dels equips docents per incloure les
famílies en l’aliança d’agents per al canvi.

• L’impuls d’una funció de suport de la inspecció i dels serveis
educatius que acompanyin els centres en el procés d’actualit­
zació, fomentant la reflexió pedagògica i la presa de decisi­
ons d’acord amb evidències sobre l’alineació de les pràctiques
(educatives i organitzatives) del centre amb el projecte educatiu i
la visió. El marc d’«Educació de qualitat» ha d’esdevenir el marc
de referència de la funció inspectora que ha de possibilitar i
acompanyar els processos de reflexió interns, possibilitant l’apre­
nentatge actiu dels equips docents i la cerca de solucions especí­
fiques dels centres als reptes que se’ls plantegen.

4. Els instruments i les eines de canvi són eficaços quan tenen
una funció específica en el procés d’impuls del canvi i l’agent
que lidera el procés d’actualització és capaç d’aprendre de l’ex­
periència. Transformar els centres educatius des de l’empodera­
ment dels seus equips i a partir del reforç de la seva autonomia
requereix generar progressivament una sèrie de condicions sense
les quals la transformació no és possible.57 Primer de tot, com expli­
ca Fullan, cal partir de la base que sense un canvi cultural del que
els docents pen sen i fan, i l’assumpció que el canvi és un procés,
 i no una acció, la transformació no és possible. Per fer possible
aquest procés, cal abordar la generació d’aquestes condicions en
un ordre com el proveït pel marc de gestió del canvi de Kotter i
Rathgeber,58 que facilita el desen volupament incremental de les
capacitats dels agents participants d’acord amb experiències
d’aprenentatge que resulten significatives i rellevants. El propòsit
d’un programa d’impuls sistèmic del canvi ha de ser el de generar
aquestes condicions. Ara bé, han resultat igualment efectives les

57. Fullan, M. (2015). The New Meaning of Educational Change. New York: Teachers Co­
llege Press.
58. Kotter, J. P., & Rathgeber, H. (2006). Our Iceberg is Melting: Changing and succeeding
under conditions. New York: St. Martin’s Press.

https://www.fbofill.cat/publicacions/la-inspeccio-de-leducacio-quins-models-funcionen-millor

298 Escola Nova 21: Per una educació de qualitat per a tothom

dues estratègies assajades pel programa, la d’impuls intensiu del
canvi en la mostra, i la d’orientació extensiva per al canvi a través de
xarxes territorials? Quins són els aprenentatges estratègics de la
combinació d’instruments i eines?

 Pel que fa a la primera pregunta, relativa a l’eficàcia de les dues
estratègies, s’evidencia la potencial complementarietat entre el
procés d’orientació al canvi dels centres educatius a través de la di­
namització de xarxes territorials i el d’impuls intensiu del canvi
mitjançant un itinerari de transformació amb un acompanyament
als centres (facilitació). Aquesta complementarietat rau en el fet
que, tal com hem vist amb l’anàlisi, la dinamització de xarxes de
centres amb una lògica territorial ha orientat al canvi els centres
participants (per exemple, proveint el marc de referència d’educa­
ció de qualitat, dotant els centres d’un protocol o procés de canvi i
instruments per a la transformació, i constituint un espai d’inter­
canvi entre iguals), però no ha estat suficient per acompanyar­los
en els seus processos de transformació facilitant la superació de les
dificultats que han pogut anar trobant. Tal com evidencien els
 resultats, una part de centres haurien deixat de participar en les
xarxes territorials, bé perquè el seu procés de transformació estava
en un estadi avançat i la xarxa no contribuïa a les reflexions que els
podrien resultar rellevants i significatives, bé perquè l’estadi en el
procés de canvi en el qual estaven era preliminar o bé no es dona­
ven les condicions per avançar.

 D’altra banda, l’estratègia d’impuls intensiu del canvi a través d’un
itinerari de transformació amb un acompanyament als centres
 (facilitació) en un període acotat de tres anys constitueix una expe­
riència disruptiva que exigeix l’acceleració de processos i transfor­
macions des de la primera fase del procés. Aquesta acceleració i
canvi de cultura organitzativa ha generat que alguns equips hagin
experimentat dificultats per abordar accions encadenades en el
temps, tot i la possibilitat de seguir el seu propi ritme de progrés i

Consideracions per a una política pública d’impuls del canvi 299

comptar amb la facilitació dels equips del programa. Un exemple de
dificultat ha estat implicar la comunitat educativa i específicament
les famílies en la reflexió sobre la necessitat i l’oportunitat de canvi,
quan aquests mateixos equips impulsors no coneixien ben bé el
 desenllaç del procés de transformació i, per tant, sentien que no
 podien proveir respostes a les famílies sobre el que succeiria en els
propers anys. Part d’aquesta inseguretat s’ha generat perquè el marc
de relació dels equips docents amb les famílies segueix sent el de
proveir solucions o respostes a les necessitats educatives. El desco­
neixement d’algunes famílies sobre l’encaix d’aquesta reorientació
amb la dels estudis superiors (secundària, cicles superiors i estudis
universitaris) accentua les dificultats dels equips impulsors per im­
plicar­les en el procés. Una altra dificultat està en la comprensió per
part dels docents de l’enfocament, objectiu i metodologies concre­
tes de transformació basats en la gestió de la innovació (per exem­
ple, visió, prototipatge, projectes tractor, etc.). En aquest sentit,
incloure en un programa d’impuls intensiu del canvi una fase prè­
via d’orientació als centres mitjançant xarxes territorials de centres
amb lògica territorial pot contribuir a generar les condicions per ini­
ciar el procés de canvi, és a dir, a generar «momentum» en el sentit
d’oportunitat. Com? Proveint el marc de referència i els fonaments,
donant a conèixer les fases, els instruments i les eines per enfortir la
seguretat dels equips, generant recursos per implicar el conjunt de
la comunitat educativa en el procés. La clau pot estar a fer­ho a tra­
vés de la participació a les xarxes territorials prèviament a la parti­
cipació en un procés d’impuls accelerat i intensiu del canvi. Aquest
encadenament temporal permetria abordar­ho amb més temps i en
un format que possibilités l’intercanvi i aprenentatge entre iguals
amb un nombre important de centres. Aquesta fase possibilitaria
tant avaluar les condicions de viabilitat del procés entre aquells
centres que poden estar indecisos, com incentivar l’inici del procés
de transformació accelerada posterior en el marc de grups de cen­
tres de nombre més acotat, que seguirien el tipus d’estratègia que
han seguit els centres de la Mostra.

300 Escola Nova 21: Per una educació de qualitat per a tothom

 Recapitulant, l’aprenentatge principal ha estat que si bé les dues
estratègies han constituït experiències transformadores per a la
majoria dels centres, l’estratègia de xarxes presenta la necessitat
d’integrar­se en un programa on també hi hagi l’impuls intensiu
del canvi que, basat en l’acompanyament a cadascun dels centres,
faci possible posteriorment les seves transformacions. L’estratègia
de xarxes territorials constituiria la fase prèvia d’orientació al canvi
per la qual passarien els centres que prenguessin la determinació
de transformar­se mitjançant el procés intensiu. Aquest planteja­
ment requeriria concretar algunes qüestions del seu funcionament,
com ara la durada dels dos processos (oberta o acotada), la cobertu­
ra de centres, el procediment de pas d’una fase a l’altra, l’articulació
amb altres programes complementaris, etc.

 Pel que fa a la segona pregunta, relativa a quins són els aprenen­
tatges estratègics de la combinació d’instruments i eines, emfatit­
zem que els instruments han tingut uns objectius específics en ca da
fase del procés que han contribuït a generar les condicions de can­
vi progressivament. Els aspectes que juguen un paper clau perquè
funcionin en el sentit de ser utilitzats pels docents i que generin els
resultats esperats són:

• La creació d’equips impulsors del canvi en els centres que liderin
el procés de transformació resulta una condició necessària per­
què el procés enforteixi l’autonomia i empoderament dels centres
en la gestió del propi procés. Aquesta estratègia implica acompa­
nyar el desenvolupament de les capacitats dels equips impulsors
per impulsar processos d’aprenentatge amb el conjunt de l’equip
docent. L’ús d’evidències en els processos de reflexió esdevé clau
per sustentar l’avaluació, generar aprenentatges i fonamentar la
presa de decisions.

• La capacitació a partir d’espais i processos d’aprenentatge actiu i
entre iguals (per exemple, residències, visites, escoles d’estiu).
Aquestes accions han de realitzar­se amb uns objectius específics

Consideracions per a una política pública d’impuls del canvi 301

en cada fase del procés vetllant per l’ordre en el qual es porten a
terme (per exemple, realitzar formacions en residències en la pri­
mera fase del procés no tindria segurament el mateix efecte que
fer­ho en l’última fase del procés quan els centres han concretat
l’horitzó de canvi i han prioritzat els aprenentatges que necessiten
realitzar per portar a terme els seus projectes educatius de centre).
També és necessari preveure una fase de preparació prèvia dels
equips per orientar el procés d’aprenentatge en aquestes experi­
ències, tant en les residències, com en les visites i escoles d’estiu.

• El proveïment de recursos de coneixement especialitzats (per
exemple, com elaborar la visió, com concretar PMV, com establir
l’Escenari 2022, com desplegar projectes tractor) de manera pro­
gressiva i havent facilitat un mapa inicial del procés, dels objec­
tius de cada fase i de la utilitat dels instruments en cadascuna
d’aquestes fases contribueix a preparar el procés, ajuda els equips
docents a ubicar­se i possibilita anticipar dubtes. L’anunci i expli­
cació del que vindrà ajuda al fet que, posteriorment, a partir dels
recursos de coneixement generats, els centres recorrin el camí
reconeixent el procés i les fases per les quals estan transitant.

• El reforç d’eines de diagnòstic i de generació d’evidències i avalu­
ació són imprescindibles per alimentar la reflexió i l’aprenentat­
ge. Per possibilitar­ne l’ús per part dels equips docents, han de ser
sintètiques abans que exhaustives, i àgils i comprensibles abans
que rigoroses acadèmicament. El procés de disseny ha de comp­
tar amb una fase de prototipatge i assaig per poder garantir­ne
l’ús i els resultats esperats.

• El desplegament d’un acompanyament als centres a partir d’un
enfocament de facilitació que, a través d’experiències d’aprenen­
tatges específiques en cada centre, garanteixi l’ús apropiat de les
eines. El fet que no existeixen receptes fa que les persones facili­
tadores hagin de tenir les capacitats adequades per possibilitar i
acompanyar les experiències d’aprenentatge dels centres. El do­
mini de les tècniques de qüestionament inductiu (o preguntes po­
deroses), la capacitat d’empatia i de compenetració, l’ús estratègic

302 Escola Nova 21: Per una educació de qualitat per a tothom

del feedback o retorn, l’escolta activa, la visualització, la focalitza­
ció en objectius valorables i la programació són eines necessàries
per garantir una facilitació orientada a l’aprenentatge.

• El prototipatge i la validació de canvis per al seu escalatge consti­
tueix una estratègia que amplia les capacitats dels equips sempre
que es garanteixi la generació d’evidències sobre la seva imple­
mentació i eficàcia, així com l’ús de les evidències en l’avaluació
de la pertinença d’escalar els canvis. Un programa d’impuls sistè­
mic del canvi ha de proveir les orientacions, les eines i l’acompa­
nyament necessari als equips docents per abordar aquest procés.
La previsió de les dificultats que els equips poden trobar en aques­
ta fase ha de portar a la inclusió en el programa d’espais d’apre­
nentatge entre iguals sobre possibles estratègies per superar­les.

 D’altra banda, per poder acompanyar els centres, l’acompanyant
ha de ser capaç d’aprendre de l’experiència. L’objectiu d’una políti­
ca pública d’impuls de l’actualització educativa ha de ser el d’ori­
entar tot el seu aparell instrumental per garantir les condicions
perquè els projectes de centre de tots els centres educatius i les se­
ves pràctiques esdevinguin coherents amb el marc d’una educació
de qualitat i eficaces en la formació competencial per a la vida dels
infants i joves.

 Aquesta finalitat implica, d’una banda, mantenir una interpel·lació
constant sobre l’eficàcia del procés d’impuls sistèmic de la trans­
formació dels centres, fixant com a unitat d’anàlisi i millora la pròpia
política d’impuls de la transformació i els seus instruments. Per
aconseguir que els infants aprenguin a aprendre, cal que els cen­
tres aprenguin a fer­ho. Perquè els centres aprenguin a fer­ho, cal
que el programa que ho impulsi, aprengui a fer­ho. Perquè el pro­
grama que ho impulsa aprengui a fer­ho, cal que l’administració
educativa també n’estigui disposada. Només des d’aquesta predis­
posició, la mateixa política pública guanyarà coherència i eficàcia
fugint de la captivitat dels condicionants de l’administració pública

Consideracions per a una política pública d’impuls del canvi 303

tradicional (per exemple, processos estancs, procediments no re­
visables amb la freqüència requerida, planificació rígida, segui­
ment orientat als processos i no als resultats, etc.). Els equips pro­
motors i executors d’una política d’impuls sistèmic del canvi han
d’abordar el procés, necessàriament, des de la lògica d’organitza­
ció que canvia, evoluciona, prova estratègies i instruments nous,
assumeix riscos, lidera i estableix aliances, n’aprèn i reacciona
amb eficàcia i assertivament per millorar la seva estratègia.

 Més enllà de la millora de la pròpia política pública d’impuls de la
transformació, i atenent els factors condicionants del canvi que
han aflorat durant l’avaluació, es fa necessari revisar la mesura en
la qual els instruments reguladors, estratègics i operatius dels
quals disposa l’administració educativa i que actualment configu­
ren la política pública d’educació, poden estar actualment facili­
tant o dificultant aquesta transformació. La capacitat per establir
processos d’avaluació continuada i formativa sobre l’efectivitat
dels instruments de política pública (per exemple, innovació edu­
cativa, formació docent, inspecció, funció directiva, continguts
curriculars, avaluació, etc.) determinarà, al nostre parer, la capaci­
tat de generar aprenentatges i realitzar els canvis necessaris que
possibilitin i acompanyin el canvi.

 L’actualització cap a una educació de qualitat per a tothom, com es­
tableix l’objectiu Educació 2030, és, doncs, possible, des de la cor­
responsabilització i el compromís dels agents impulsors del procés
per posar els aprenents i els processos d’aprenentatge al centre: si­
guin els infants, els docents i els centres i la mateixa administració
pública. Aconseguir­ho requereix posar els instruments de gestió
del canvi i de política pública al servei de l’horitzó compartit.

El present volum recull els resultats del procés d’avaluació final del
programa Escola Nova 21 (2016-2019). Un programa que neix amb
la vocació de demostrar que és possible impulsar la transformació
del sistema educatiu, actualitzant el marc de referència del que es
considera una «educació de qualitat», enfortint l’autonomia dels cen-
tres educatius, posant en valor el seu saber fer i ampliant les seves
capacitats, i generant entorns d’aprenentatge entre iguals. L’avalua-
ció analitza la coherència, l’eficàcia i l’eficiència del programa, do-
nant resposta a les qüestions següents: En quina mesura s’han pro-
duït canvis en els centres educatius participants? En quina mesura
aquests canvis s’han traslladat a la pràctica? Quins han estat els ins-
truments proveïts pel programa més determinants per als centres per
acompanyar-los al canvi? Els resultats demostren que la transforma-
ció del sistema educatiu és possible des de la corresponsabilització i
el compromís dels agents impulsors del procés per a posar els apre-
nents i els processos d’aprenentatge al centre: siguin els infants, els
docents i els centres i la pròpia administració. Es plantegen una sèrie
de recomanacions finals per nodrir una política pública d’impuls de
l’actualització del sistema educatiu, amb un horitzó comú d’educació
de qualitat per a tot centre educatiu. Per a fer possible aquesta actu-
alització, es requereix posar els instruments de gestió del canvi i de
política pública al servei de l’horitzó compartit.

POLÍTIQUES 87

