
DADES
GENERALS

4

ELS 3 ANYS EN DADES

CENTRES
IMPULSORS

CENTRES
DE REFERÈNCIA

25
CENTRES en
XARXES LOCALS

ORIENTAR
EL CANVI

494
CENTRES de la
MOSTRA REPRESENTATIVA

DESENVOLUPAR PROTOCOL
DE CANVI SISTEMÀTIC

30

494
escoles i instituts han format
part del programa

articulats en

64
xarxes locals

112 centres

10 xarxes
dinamització: Generalitat

de Catalunya

264 centres

28 xarxes
dinamització: municipis
amb el suport de la
Diputació de Barcelona

Xarxes per al Canvi

118 centres
26 xarxes
lideratge: Consorci
d’Educació de Barcelona

3 aliances per a la dinamització de les xarxes d'orientació al canvi

264
Demarcació
de BARCELONA

29
Demarcació de LLEIDA

29
Demarcació de TARRAGONA

11
Demarcació

de TERRES DE L’EBRE

43
Demarcació de GIRONA

68,37%
Centres de

titularitat pública

31,63%
Concertats

494

Ciutat de Barcelona
(centres d’EN21 a Xarxes
per al Canvi)

118

5

connectats a la xarxa digital de
transformació educativa

MOMENTS CLAU:

Maig 2016 Presentació pública de l’Aliança Escola Nova 21 per un sistema educatiu avançat.

Juny 2016 Acord amb el Departament d’Educació per donar suport al desenvolupament
d’Escola Nova 21.

Setembre 2016 Acord amb la Diputació de Barcelona per a la creació de xarxes locals
d’aprenentatge col·laboratiu entre centres per al canvi facilitades pels municipis.
Aquest treball conjunt ha creat, progressivament, consensos polítics transversals.

Novembre 2016 Es fa a la UPF el simposi del canvi educatiu, co-organitzat amb la UNESCO i
l’OCDE, amb 380 participants (acadèmics, docents i professionals).

Febrer 2017 Acord amb el Consorci d’Educació de Barcelona (Generalitat i Ajuntament de
Barcelona) per a l’impuls del programa Xarxes per al canvi a la ciutat de Barcelona.

Abril 2017 Tots els grups polítics del Parlament de Catalunya demanen que el Departament
d’Educació lideri el procés de transformació educativa impulsat per Escola Nova 21.

Març 2018 Jornada “Del currículum competencial a la transformació educativa”, amb la
directora de l’IBE-UNESCO, Mmantsetsa Marope, co-organitzat amb diverses
entitats i xarxes.

Desembre 2018 Acte “Transformar l’educació per transformar el món en què vivim”, amb la directora
adjunta de la UNESCO Stefania Giannini, organitzat per UNESCOCAT.

Desembre 2018 Presentació pública de l’acord entre el Departament d’Educació i les entitats
municipalistes perquè la transformació educativa esdevingui política pública.

AJUNTAMENTS

DOCENTS

DOCENTS

DOCENTS PARTICIPANTS

37 700

100 345

10.000

2500+ +

coordinadors de les xarxes a la
demarcació de Barcelona, que
han aportat dinamitzador/a a la
seva xarxa local

en les formacions d’estiu per al canvi de
paradigma educatiu durant una setmana,
organitzades en col·laboració amb l’Associació de
Mestres Rosa Sensat, Moviments de Renovació
Pedagògica i ICEs de diverses universitats.

de la Mostra han
participat en residències
formatives d’un mes o
mig mes en centres de
referència.

TROBADES DE XARXA
de 4h cada una al llarg de dos
anys i mig

VISIONATS
COL·LECTIUS
del documental “Most
Likely to succeed”
sobre la necessitat i
oportunitat del canvi
de paradigma

https://www.ccma.cat/324/acord-perque-la-innovacio-pedagogica-descola-nova-21-arribi-a-totes-les-escoles-i-instituts-del-sistema-public/noticia/2893759/
https://www.ccma.cat/324/acord-perque-la-innovacio-pedagogica-descola-nova-21-arribi-a-totes-les-escoles-i-instituts-del-sistema-public/noticia/2893759/

6

ASSOLIMENTS SOBRE EL CANVI DE
PARADIGMA EDUCATIU

 �S’ha contribuït a consolidar, fonamentar i posar en valor centres que ja treballen des del nou
paradigma educatiu, i s’ha col·laborat amb ells per generalitzar el canvi educatiu al conjunt del sistema
–tant els 25 centres educatius impulsors com d’altres de referència formativa.

 �S’ha concretat l’horitzó del canvi de paradigma combinant els plantejaments internacionals i del món
científic amb el marc normatiu català i el treball dels centres referents, en 18 criteris articulats en la
Rúbrica de canvi educatiu, que identifiquen l'estàndard de qualitat.

 �S’ha desenvolupat i testat amb una mostra representativa de 30 escoles i instituts un protocol de
canvi intensiu, integrant participació, acompanyament, formació en residència i recursos, per possibilitar
una actualització sistemàtica de tot centre educatiu.

 �S’ha promogut i orientat el canvi de paradigma educatiu des d’un treball col·laboratiu en xarxa vinculat
a l’entorn local, amb mig miler de centres que voluntàriament s’han sumat a la iniciativa i que han
composat més de 60 xarxes a tot Catalunya.

 �S’han generat acords amb administracions públiques per a generalitzar el procés de canvi:

• �Molts ajuntaments han fet seu l’objectiu de canvi de paradigma educatiu, vinculant qualitat i
equitat, des de la transversalitat política i la corresponsabilització amb el desplegament de desenes de
xarxes locals amb el suport de la Diputació de Barcelona.

• �El Consorci d’Educació de Barcelona (Ajuntament de Barcelona i Generalitat) ha pres el lideratge
del canvi educatiu, que ha esdevingut política pública a la ciutat (programa “Xarxes per al canvi”).

• �El Departament d’Educació ha participat dinamitzant les xarxes a tres demarcacions, col·laborant
en l’elaboració de la Rúbrica de canvi educatiu i validant-la, i formant part del procés d’avaluació de
l’impacte de Mostra i de xarxes.

 �Hi ha hagut una amplíssima mobilització de docents, famílies i centres treballant cooperativament
pel canvi de paradigma educatiu: a més del prop de mig miler d’escoles i instituts i més de 18.000
docents que han participat a Escola Nova 21, moltes altres iniciatives per al canvi han crescut
significativament.

 �El canvi de paradigma educatiu ja no es percep socialment com una “moda” o un caprici, sinó com la
necessitat d’un aprenentatge per a tots els infants que doni resposta al món d’avui.

 �S’ha demostrat que tot centre educatiu, amb el suport adequat i una direcció clara, pot canviar
el paradigma educatiu. I que per tant, des d’una política pública a una dècada vista, en un treball
sistemàtic alineant estructures de suport i empoderant docents i centres, es pot actualitzar tot el sistema
educatiu per assolir l’objectiu de garantir una educació de qualitat per a tothom.

OPERATIVA
DEL

PROGRAMA

8

1
L’Agenda 2030 de la UNESCO demana un

canvi de paradigma educatiu que garanteixi
una educació de qualitat per a tothom

1 L’alumnat és el centre de l’aprenentatge

La finalitat de l’educació ha de ser
la formació integral de la persona, el
que comporta el desenvolupament de
competències per a la vida, incloent els
4 pilars de l’aprenentatge (UNESCO):

Les pràctiques d’aprenentatge han de respondre
al coneixement sobre com les persones aprenen:

5 �L’esforç amb sentit de tot l’alumnat és clau per
a l’aprenentatge

EQUITAT
Fer possible aquesta educació

de qualitat per a tothom

QUÈ APRENEM
Els 4 pilars de l’aprenentatge

COM APRENEM
7 principis de l’aprenentatge

APRENDRE A SER

APRENDRE A CONÈIXER

APRENDRE A FER

APRENDRE A CONVIURE

2 L’aprenentatge és de naturalesa social

3 Les emocions són part integral de l’aprenentatge

7 Aprendre és construir connexions horitzontals

6 L’avaluació continuada afavoreix l’aprenentatge

4 �L’aprenentatge ha de tenir en compte les
diferències individuals

QUALITAT
Una educació per la formació

integral de la persona
(Educació 2030)

HORITZÓ DE CANVI

Què s’ha d’entendre per “educació de qualitat”, avui:

“Els alumnes tenen dret a rebre una educació integral, orientada al ple
desenvolupament de la personalitat, amb respecte als principis democràtics
de convivència i als drets i les llibertats fonamentals”.

Llei d’Educació de Catalunya, article 3.

“L’educació de qualitat afavoreix la creativitat i el coneixement i assegura l’adquisició de les
competències bàsiques d’alfabetització i numèriques, així com de competències analítiques,
de resolució de problemes, i altres competències cognitives, interpersonals i socials d’alt
nivell. També desenvolupa les competències que capaciten els ciutadans per dur vides sanes
i plenes, prendre decisions informades, i respondre als reptes locals i globals a través de
l’educació per al desenvolupament sostenible i per a la ciutadania global”.

Declaració d’Incheon “Educació 2030”, Fòrum Mundial d’Educació, Nacions Unides (2015)

9

TEORIA DEL CANVI

La transformació d’un centre al nou paradigma educatiu per a la formació integral de la persona
comporta un procés de canvi organitzacional, estructurat, sistemàtic i acotat en el temps, en
contrast amb l’estratègia de millora contínua. Aquest procés de canvi serà efectiu en la mesura
que tingui en compte els següents elements:

El centre educatiu és la unitat de canvi

 �El canvi ha de ser global, abastant totes les àrees que defineixen el projecte educatiu de centre: el
propòsit, les pràctiques d’aprenentatge, l’avaluació i l’organització.

 �El lideratge per al canvi el du a terme l’equip impulsor, format per membres de l’equip directiu i
altres docents voluntaris.

El propòsit educatiu guia el canvi de paradigma

 �Sensibilitzant la comunitat educativa (generant crisi i visualitzant l’oportunitat).

 �Experimentant el canvi de paradigma en centres de referència.

 �Concretant el canvi de paradigma en una visió de centre.

S’ha de generar autonomia en la gestió del canvi

 �Consensuar al centre la voluntat de canviar de paradigma.

 �Concebre el centre com a organització que aprèn.

 �Generar experiències actives d’aprenentatge docent, tal com les volem per als infants.

 �Dur a terme aprenentatge col·laboratiu horitzontal.

El programa ha articulat aquesta teoria del canvi a través de dues grans accions:

 �una d’orientació al canvi a través de l’aprenentatge col·laboratiu entre centres en xarxa;

�i una altra basada en testar un protocol de canvi intensiu amb una mostra representativa de
30 centres.

2

10

Les xarxes
han tingut
2 OBJECTIUS
PRINCIPALS

OBJECTIU 1
Orientar els centres cap a l’horitzó del canvi de paradigma: una
educació de qualitat per a tothom.

OBJECTIU 2
Contribuir a l’empoderament dels centres en la gestió del seu
procés de canvi.

3 L’ORIENTACIÓ AL CANVI: XARXES LOCALS

FORMADES per entre 4 i 16 centres.

DIVERSES: centres públics i centres
concertats; infantil, primària i secundària.

DINAMITZADES per entre 1 i 3 persones.

494
centres

64
XARXES

Fases de les trobades de xarxa

FASE 1
Creació de les condicions per al canvi
Març 2017-Juny 2018

7 TROBADES

FASE 2
Empoderament progressiu
per al canvi
Setembre 2018-Juny 2019
5 TROBADES

Debat sobre els reptes del segle XXI i l’educació com a bé comú. Concreció de propòsits de canvi
per part dels centres i relació amb
l’horitzó del canvi de paradigma.Reflexió sobre el propòsit de l’educació.

Relació dels centres de la xarxa amb l’horitzó del canvi de
paradigma.

Reflexió i debat sobre un tema
d’interès relacionat amb l’horitzó del
canvi de paradigma escollit per la
xarxa.Concreció de l’horitzó del canvi de paradigma: la Rúbrica del canvi.

Introducció de les fases del procés de canvi. Com passar a l’acció: el “provar
per aprendre” i “l’escalar per
transformar”.Creació de l’equip impulsor del canvi.

Creació d’una nova visió per al centre. Feedback entre centres sobre
accions de canvi dutes a terme
principalment amb l’Espiral
d’Indagació.

Introducció a l’Espiral d’Indagació: un model d’indagació
col·laborativa per a la millora contínua de l’aprenentatge al centre.

Reflexió sobre la xarxa com a espai d’impuls per al canvi.

OB
JE

CT
IU

 1
OB

JE
CT

IU
 2

http://www.rubricadecanvi.cat
https://www.escolanova21.cat/publicacions/llibret-lespiral-dindagacio-the-spiral-of-inquiry/

11

EL CANVI INTENSIU: LA MOSTRA
REPRESENTATIVA

16 infantil i primària
  5 secundària
  9 tota l’escolarització obligatòria

El protocol de canvi

CURS 2018-2019

Implementar canvis
estructurals per escalar a
tot el centre.

Generar autonomia per a
fer sostenible el canvi

CURS 2016-2017

Generar la necessitat de
transformar

Comprometre tota la
comunitat educativa

CURS 2017-2018

Reimaginar l’escola dins d’un marc
de qualitat que representa el propòsit
de formar per a la vida.

Prototipar per aprendre i capacitar
els equips docents.

 �Formació inicial per als equips
directius

 �Constitució de l’equip impulsor
del centre

 �Formació inicial per als equips
impulsors

 �Avaluació de la situació inicial
del centre fent ús de l’eina
d’autodiagnosi

 �Visites a centres de referència

 �Accions de sensibilització amb
claustres i famílies

 �Formació intensiva (escola
d’estiu 2017)

 �Procés participatiu de creació de la
visió de centre

 �Disseny i prototipatge de petits
canvis al centre (Productes Mínims
Viables)

 �Visites a centres de referència

 �Formació en residència a centres
de referència i transferència dels
aprenentatges al propi centre

 �Acompanyament a l’equip impulsor
en el procés de canvi al centre
(sessions de facilitació)

 �Formació intensiva (escola d’estiu
2018)

 �Escalar canvis estructurals
al centre (projectes tractor) a
partir dels aprenentatges dels
prototipatges previs

 �Visites a centres de
referència

 �Formació en residència
a centres de referència
i transferència dels
aprenentatges al propi centre

 �Desenvolupament de
l’autonomia dels equips
impulsors (sessions de
facilitació)

 �Formació intensiva (escola
d’estiu 2019)

4

30
CENTRES
REPRESENTATIUS
DEL CONJUNT DEL
PAÍS

5
Centres de màxima
complexitat (16,7%)

BARCELONA
dels quals
6 a Barcelona ciutat

23
Centres
públics

7
Concertats

3
GIRONA

21

3
LLEIDA

TITULARITAT

ETAPES EDUCATIVES

DISTRIBUCIÓ PER DEMARCACIONS

3
TARRAGONA

AVANÇ DE
L’AVALUACIÓ

13

Mostra representativa: S’han produït canvis rellevants en totes les
dimensions avaluades i en tots els centres

La mostra representativa d’Escola Nova 21 és un laboratori de transformació intensiva per a 30 centres
educatius (1 dels quals va deixar el programa a l’inici). L’objectiu principal de la Mostra ha estat crear les
condicions per a què aquests centres facin transformacions rellevants per al canvi de paradigma educatiu
en un període de 3 anys. D’aquesta manera, es buscava que generessin canvis concrets en el marc dels
18 criteris articulats en l’anomenada Rúbrica de canvi. Per fer-ho possible, el programa ha desplegat un
ventall d’eines1 en el marc de 3 grans fases de canvi: Crisi i oportunitat (primer any), Capacitació (segon
any), i Transformació (tercer any). Aquesta concreció de l’estratègia de canvi dels centres de la Mostra és
el que configura l’anomenat protocol de canvi.

 ��Arrel 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 produït canvis en totes les dimensions analitzades:
propòsit, pràctiques d’aprenentatge, avaluació, organització de centre i relació amb l’entorn.
(L’instrument d’avaluació ha analitzat aquestes 5 dimensions de canvi, dividides en 14 criteris i 59
tipus de canvis concrets).

La Fundació Jaume Bofill va encarregar als especialistes en avaluació i monitorització
Neus Martí i David Tarrasón una avaluació externa d’Escola Nova 21, que han dut a terme
entre gener i desembre de 2019. L’avanç dels resultats de l’avaluació del programa es
presenten a continuació; l’informe final es presentarà a principis de l’any 2020.

PRINCIPALS RESULTATS DE L’AVALUACIÓ

1 �Anomenem eines o components al conjunt d’accions de capacitació, acompanyament i recursos desplegats en el protocol de
canvi de la Mostra.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Percentatge de canvis produïts en les dimensions

Ce
nt

re
s e

du
ca

tiu
s

1. Propòsit 2. Pràctiques 3. Avaluació 4. Organització de centre 5. Relacions amb l'entorn

14

49%

22%

13%

8%
9%

No assolit
Poc assolit
Mitjanament assolit
Bastant assolit
Completament assolit

42%

35%

20%

3%

Generalitzat

Estès a altres cursos i cicles

Primeres experiències

Hi hem reflexionat

 ��En el 77% dels àmbits analitzats
en tots els centres s’estan produint
canvis de gran extensió. Més
concretament, en el 42% dels
àmbits de canvi analitzats ja 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, reflexió o primeres experiències)
representen una minoria del 23%.

 S’han produït canvis rellevants en els diferents tipus de centres de la Mostra: tant en centres
d’infantil i primària, de secundària, o amb tota l’educació obligatòria; centres d’alta complexitat;
centres concertats i públics; o bé centres de mida diversa. Tots els diversos tipus de centre 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. Les dades doncs, permeten afirmar
que és possible fer arribar el canvi a tot tipus de centres.

Escola Nova 21 ha significat un gran canvi per als 29 centres de la Mostra. Tots ells han
experimentat canvis en totes les dimensions de transformació educativa. I tots aquests canvis no
han estat només a nivell de reflexió o primeres experiències: són canvis que majoritàriament ja s’han
estès a gran part de l’alumnat o bé ja s’han generalitat a nivell global en el conjunt dels centres.

Les eines posades en marxa en la Mostra han estat plenament utilitzades
en un 80% dels casos

 ��De mitjana, les eines del protocol de
canvi han estat plenament utilitzades
en un 80% pels centres educatius. Es
tracta d’un alt percentatge d’ús, que indica
la pertinença i l’ajustament a les necessitats i
expectatives dels diferents centres.

 ��Entre aquestes eines hi podem trobar per
exemple visites i residències a centres
impulsors (utilitzades pel 100% dels centres),
activitats i jornades de formació (utilitzades
pel 89% dels centres), la generació de
productes mínims viables i altres eines per
a la gestió del canvi (utilitzades pel 87%
dels centres). Les eines que s’han fet servir
menys tenen a veure amb instruments online
per al treball en xarxa entre centres o amb
diverses eines per treballar l’aliança a nivell de
comunitat educativa (famílies, entorn, etc.).
En tot cas, el grau total d’utilització de les
eines es considera molt elevat. Cal destacar
també que els centres consideren que
s’han assolit els objectius que les eines
proposaven en un 71% dels casos. Els
components del protocol han estat molt
utilitzats i han assolit els objectius que es
proposaven.

Ús de les
eines del
protocol de
canvi

Grau d’extensió
dels canvis en els
centres

Assoliment
de resultats
esperats de
les eines del
protocol

80%

14%

6%

No utilitzat
Parcialment utilitzat
Utilitzat

15

 ��No es detecten diferències significatives en l’ús dels components i en els seus resultats esperats
segons tipus de centre (titularitat, etapes educatives, dimensió o complexitat). El conjunt de centres
ha fet un ús similar de les eines i aquestes han donat el mateix tipus de resultats esperats.

El 75% dels centres afirma que participar a les Xarxes d’Escola Nova 21
ha contribuït a l’orientació en la gestió del canvi

L’avaluació ha analitzat els qüestionaris que han respost un 53% d’equips impulsors del total de centres
educatius que han format part de les xarxes del programa. Les xarxes tenien com a principal propòsit
orientar el canvi de paradigma a gran escala a través de l’aprenentatge col·laboratiu. Aquesta orientació
s’ha fet a través d’una estratègia de xarxes vinculades a l’entorn local. S’ha provocat doncs la interrelació
i la col·laboració entre docents i centres amb la finalitat d’empoderar-los per promoure el canvi.

 ��El 75% dels centres afirma que participar
a les Xarxes d’Escola Nova 21 ha
contribuït a orientar-los en la seva gestió
del canvi.

 ��El 48% dels centres ha completat el procés de creació de la seva visió de centre i el 33%
l’està duent a terme. Aquesta dada apunta al desenvolupament d’una acció concreta que es va
promoure en el marc de les xarxes, amb l’objectiu de concretar els 18 criteris en un objectiu global
d’escola a partir d’un procés participatiu amb el conjunt de la comunitat educativa. Aquesta acció ha
estat executada (o s’està encara executant) en el 81% dels centres. La sensibilització i orientació del
canvi s’està traslladant, doncs, a accions concretes.

25%

50%

24%

1%

Molt
Bastant
Poc
Gens

48%

33%

10%

8% 1%

Ja hem finalitzat el procés de
creació de la visió de centre

Ja hem iniciat el procés per crear la
visió

Ja hem planificat com dur a terme
el procés per crear la visió

Estem familiaritzats amb el
concepte de visió, tot i que no hem
iniciat cap reflexió ni acció al
respecte
No estem familiaritzats amb el
concepte de visió de centre

16

 ��La participació en les xarxes ha permès al 97% dels centres analitzats aprendre
d’experiències i reflexions d’altres docents, i el 91% han establert noves relacions amb
altres centres educatius. En el marc del programa els centres han aconseguit abordar un repte molt
rellevant i encara no resolt a nivell de sistema: connectar-se, treballar en xarxa i aprendre d’altres.

 ��El 72% dels centres confirmen el seu
interès a continuar participant en les
trobades de xarxa. Una dada que posa
de manifest que la política pública ha
d’incorporar aquesta lògica de treball en xarxa
a nivell sistèmic.

L’estratègia de canvi d’Escola Nova 21 ha estat validada

L’avaluació subratlla que l’estratègia que Escola Nova 21 ha desplegat per a impulsar un canvi sistèmic a
través de la Mostra i de les Xarxes 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 necessitats i realitat existents.

 ��Les eines i accions han estat majoritàriament utilitzades i han estat efectives en la generació dels
resultats esperats. Les eines han generat les condicions pel canvi que el programa pretenia.

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

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

29%

43%

26%

2%

Molt
Bastant
Poc
Gens

55%

29%

14%

65%

61%

49%

36%

43%

53%

32%

34%

46%

7%

27%

31%

2%

5%

6%

Establir noves relacions amb centres educatius

Intensificar la relació amb els centres educatius amb qui ja teniem relació

Intensificar el compromís i la co-responsabilitat amb els agents educatius del nostre
entorn

Aprendre d'experiències i reflexions d'altres centres i docents

Compartir les nostres experiències i reflexions amb altres professionals i centres
educatius

Prendre consciència que la transformació educativa és un repte sistèmic

Molt d'acord D'acord En desacord Molt en desacord

Participar en les Xarxes locals d’Escola Nova 21 ens ha ajudat a...

17

Implicacions per a la política pública

L’avaluació ha permès aprendre sobre el lideratge i promoció de la transformació educativa no només
en centres educatius concrets, sinó a nivell de sistema educatiu. A continuació es destaquen 4
aprenentatges clau per a promoure la transformació a nivell sistèmic:

 ��Els instruments i accions han d’estar emmarcats en un procés i fases de gestió del canvi. Els
instruments per si sols, sense estar emmarcats en una planificació i estratègia de canvi global del
centre, difícilment poden funcionar i provocar canvi efectiu.

 En un procés de canvi educatiu, els i les docents són alhora experts i aprenents. Cal que les eines,
els procediments i les estratègies utilitzades en aquest procés tinguin en compte el coneixement
existent sobre com les persones aprenen. Per tant, cal que els components del canvi es despleguin
de manera coherent: empoderant els docents, facilitant experiències d'aprenentatge significatiu,
col•laboratiu i que tingui en compte les emocions.

 ��Per fonamentar els canvis metodològics així com per comprendre el canvi de paradigma educatiu és
imprescindible comptar amb referents, tant teòrics com centres referents dels quals aprendre. Cal
identificar, visibilitzar i promoure aquests referents.

 ��Les funcions d’acompanyament i empoderament són fonamentals, com també evitar estratègies
estrictament instructives.

Bases metodològiques de l’avaluació

L’avaluació s’ha encarregat a un equip extern expert en avaluació, i ha incorporat la participació de
diferents professionals i experts. L’avaluació també ha implicat al Departament d’Educació tant en
l’elaboració d’instruments d’avaluació com en la interpretació i anàlisi del coneixement i dades
generades. Més concretament hi han participat la Direcció General d'Innovació, Recerca i Cultura Digital,
la Sub-direcció General de la Inspecció d'Educació, i la Sub-direcció General de la Funció Directiva i
Lideratge Pedagògic.

L’avaluació ha consistit, entre d’altres, en les següents tasques:

 ��Revisió de documentació i dades produïdes durant els 3 anys d’existència d’Escola Nova 21;

 ��Construcció d’un instrument per identificar i evidenciar el desenvolupament de canvis en els centres
educatius de la Mostra en el marc de la Rúbrica de canvi;

 ��Construcció d’instruments per a l’avaluació de les eines del protocol de canvi de la Mostra d’Escola
Nova 21 i dels seus resultats esperats;

 ��Organització i dinamització de dues sessions d’avaluació per cada centre educatiu de la Mostra;

 ��Construcció d’un qüestionari per als centres de les Xarxes locals que s’ha enviat a 337 equips
impulsors;

 ��Realització de 6 grups focals.

