
1

ÍNDEX

Les pràctiques educatives en centres formadors són, en el procés de desenvolupament professional dels futurs docents, l’espai ideal i el

L’Equip Impulsor de Centre

EINA
D’AUTOCONEIXEMENT
DE CENTRE

2

1. FONAMENTS DE LA TRANSFORMACIÓ
L’horitzó comú de canvi educatiu que està desenvolupant el Departa-
ment d’Educació parteix d’un propòsit amb una concepció inclusiva
i orientadora de l’educació que ha de comportar una transformació
global del sistema educatiu: tant en les pràctiques d’aprenentatge
–inclosa l’avaluació–, que han d’estar centrades en la persona que
aprèn i fer-la corresponsable, com en una organització del centre al
servei de l’aprenentatge, que el Laboratori ajuda a actualitzar cícli-
cament en el paradigma de la millora contínua.

La innovació pedagògica està fonamentada en la recerca educativa,
i respon a l’evolució social. La seva finalitat, evidentment, és la millo-
ra en la qualitat del sistema educatiu i de la seva equitat. Així mateix
s’entén que la innovació és un instrument i no una finalitat en si ma-
teixa. El Marc de la Innovació Pedagògica (Departament d’Educació,
2017) defineix tres eixos d’acció:

ORGANITZACIÓ I GESTIÓ
Es promou un lideratge distribuït que permeti donar veu a tothom i
fomentar la motivació i desenvolupament professional, a més d´una
flexibilitat en la gestió i organització curricular per permetre dife-
rents estratègies d’aprenentatge.

METODOLOGIES INNOVADORES
L’alumnat és l’actor principal del seu aprenentatge i el docent té el
rol de motor i guia en un marc de treball col·laboratiu per fomentar
la creativitat, amb metodologies actives, i on l’avaluació ha d’actuar
com a vàlvula reguladora de tot el procés d’aprenentatge i en tots
els àmbits.

XARXA I ECOSISTEMA EDUCATIU
És molt important la implicació de tots els agents de la comunitat
educativa (alumnat, famílies i docents), però també la d’altres agents
de l’entorn. Com a organització que aprèn, el centre també ha de

Eina d’Autoconeixement de Centre

 Canvi

Avaluació

Millora

3

treballar en xarxa dins i fora del centre, entre l’alumnat, entre l’equip
pedagògic i entre centres educatius del territori i de fora.

La innovació ha de seguir un procés planificat de millora que asse-
guri que cada aprenent desenvolupa al màxim les seves capacitats,
assoleix amb èxit els aprenentatges necessaris per una vida plena,
i obté totes les competències possibles per a ser una persona culta,
responsable i lliure. Aquest procés planificat ha de basar-se en un
aprenentatge centrat en l’alumne, i necessita un lideratge pedagò-
gic distribuït per part dels equips directius, amb una implicació ac-
tiva dels docents, de l’alumnat i de la comunitat educativa i la seva
incorporació al projecte educatiu del centre en l’exercici de la seva
autonomia.

Innovar vol dir introduir elements nous i repensar allò que ja exis-
teix, de manera incremental, significativa o total. S’entén per inno-
vació incremental aquella que aconsegueix una millora d’allò que
ja està implementat, que modifica les característiques de l’aspecte,
cosa o temàtica, mentre que la innovació significativa va més enllà
i aconsegueix un canvi substancial que modifica els processos i els
objectius. En canvi, la innovació total aporta una manera de fer i ser
diferent que respon a un canvi de paradigma. En aquest sentit, la
transformació educativa es pot entendre com la innovació educativa
que dona resposta a un canvi de paradigma educatiu.

En paraules d’IIrina Bokova, directora general de la UNESCO, «Cal
que canviem radicalment la nostra idea de la funció de l’educació
en el desenvolupament mundial, perquè té un impacte catalític en
el benestar dels individus i el futur del nostre planeta. […] Ara, més
que mai, l’educació té la responsabilitat d’adaptar-se als reptes i a
les aspiracions del segle XXI i fomentar els valors i les competències
adequats per aconseguir un creixement sostenible i inclusiu i una
convivència pacífica.» Per això, l’educació representa una estratè-
gia essencial en la consecució d’una nova visió del desenvolupa-
ment mundial sostenible.

Eina d’Autoconeixement de Centre

4

2. LA TRANSFORMACIÓ EDUCATIVA
La Transformació Educativa és un procés integral i intern que parteix
de les necessitats educatives vinculades a la realitat social. Té com
a finalitat garantir la qualitat de tot el sistema educatiu per oferir mi-
llors oportunitats d’aprenentatge personalitzat i per aconseguir el ple
desenvolupament personal i social. Aquest desenvolupament ha de
permetre afrontar els reptes que suposa l’adaptació i l’aprenentatge
constant en un món canviant on cal conviure de forma respectuosa
per construir una societat millor (OCDE - UNESCO, 2017; OCDE, 2019).

La transformació educativa no només introdueix aspectes de canvi sinó
que impulsa un nou paradigma sobre la manera de pensar, fer i sentir,
tenint en compte la nova realitat on les transformacions són processos
integrals, subjectes a canvis i adaptacions segons el context i necessi-
tats dels centres.

El caràcter holístic de la transformació implica la seva promoció a
tots els nivells (Gairin, 2011):

•	 política educativa europea i/o política educativa internacional
(macro).

•	 política administrativa de país (Estat – Generalitat) (exo).
•	 polítiques administratives locals (entorn municipal, diputació,

consell comarcal) (meso).
•	 comunitat educativa de cada centre (micro).

La transformació s’assoleix per mitjà del colideratge, d’una banda,
del propi centre i, de l’altra, de les polítiques educatives de l’admi-
nistració pública, especialment del Departament d’Educació en to-
tes les seves unitats, i la cooperació de tots els agents implicats en
l‘acció educativa, lleure, serveis socials, art, cultura, esports… que
permeten l’activació d’ecosistemes educatius locals (Armengol, et
al., 2006; OCDE, 2018, Jolonch, 2017).

La transformació es fonamenta en la recerca educativa i la reco-
llida d’evidències. Va adreçada a l’educació al llarg de la vida, en
present continu, tenint en compte el paradigma de la complexitat
com a forma de pensar la nova realitat on les transformacions no
són senzilles, sinó que són processos vius, subjectes a canvis i

Eina d’Autoconeixement de Centre

5

adaptacions que requereixen esforç individual i comú, voluntat i
motivació.

La diversitat de les propostes dirigides a fer realitat la transforma-
ció educativa, en l’àmbit local, justifica la importància i la neces-
sitat creixent de desenvolupar propostes diferenciades en cada
centre que fugin de l’uniformisme propi de visions conservadores
de l’educació. Suposa canvis que ajudin els centres a esdevenir or-
ganitzacions autònomes, amb capacitat d’interactuar amb l’entorn i
on l’alumne és el centre de l’acció educativa (Hargreaves & Fullan,
2012; OCDE, 2018).

El motor de canvi, liderat des del propi centre que dinamitza i recull
la veu i el compromís de tota la comunitat (docents, equip pedagò-
gic, alumnat, famílies, altres agents del centre) per compartir signi-
ficats, ha de modificar la cultura de centre, el model d’acompanya-
ment a l’aprenent, l’organització i gestió del centre, les metodologies
d’aprenentatge per a la vida, l’ecosistema educatiu del centre, la
personalització dels aprenentatges, la cultura de l’avaluació forma-
tiva i formadora, el desenvolupament personal i social, les relacions,
les emocions, els rols, el respecte i la justícia social en un marc d’in-
clusió i equitat educatives per assegurar que aquesta transformació
sigui de qualitat, possible i sostenible (Kaser & Halbert, 2018).

Eina d’Autoconeixement de Centre

6

Els principis sobre els quals es fonamenta aquesta iniciativa són:

AUTONOMIA
La transformació educativa i el canvi de paradigma té per protago-
nista el centre i la comunitat escolar, de manera que els processos
han d’adaptar-se a les característiques i singularitats del centre i al
seu context, possibilitant l’apoderament del centre per a la presa de
decisions de millora.

DESCENTRALITZACIÓ
La iniciativa pretén identificar i compartir les actuacions i experièn-
cies reeixides impulsades pels serveis territorials i que es desen-
volupen en els centres i les zones educatives, a més de gestionar
conjuntament el coneixement generat per prendre decisions de cara
a la transformació global del sistema de manera harmonitzada.

CORRESPONSABILITAT
La necessitat de transparència i d’una avaluació rigorosa fonamen-
tada en evidències ha de permetre un important impuls a la cultura
de l’avaluació per a la millora i mecanismes eficaços de retiment de
comptes als mateixos centres i a la comunitat educativa.

Eina d’Autoconeixement de Centre

3. PRINCIPIS DE LA TRANSFORMACIÓ EDUCATIVA
EN XARXA

7

La transformació d’un centre educatiu implica modificar la cultura
de centre, el model d’acompanyament a l’aprenent, l’organització
i gestió del centre, les metodologies d’aprenentatge per a la vida,
l’ecosistema educatiu del centre, la personalització dels aprenen-
tatges, la cultura de l’avaluació formativa i formadora, el desenvo-
lupament personal i social, les relacions, les emocions, els rols, el
respecte i la justícia social en un marc d’inclusió i equitat educatives
per assegurar que aquesta transformació sigui de qualitat, possible
i sostenible. La transformació educativa és, per tant i necessària-
ment, multidimensional. Aquest caràcter holístic de la transformació
educativa es pot concretar en 7 dimensions que han estat defini-
des a partir de rúbriques i eines diverses (Rúbrica de Canvi Educa-
tiu (Escola Nova 21, 2016), Rúbrica per autoavaluar l’equitat escolar
(Educational Equity Portal, 2017),), Eina d’Avaluació Dinàmica de
Xarxes (Departament d’Educació, 2021), DUA (Dalmau et al., 2015),

Eina d’autoavaluació dinàmica de centres formadors (Departament
d’Educació, 2021), Villa (2019):

DESENVOLUPAMENT PERSONAL I SOCIAL
La transformació és un procés que implica mobilitzar totes les di-
mensions de l’ésser humà: el voler com actitud, el saber des del
coneixement, el poder que implica fer una acció i el projectar que
ens apropa cap a la millora educativa.

La suma de les dimensions de cada individu té com a objectiu l’ex-
cel·lència del desenvolupament social. Requereix una visió compar-
tida de tota la comunitat educativa per assolir un bon creixement
personal, professional i social. La intel·ligència emocional permet
generar voluntat de transformació contínua i es necessita la millor

Eina d’Autoconeixement de Centre

4. DIMENSIONS DE LA TRANSFORMACIÓ EDUCATIVA

8 Eina d’Autoconeixement de Centre

actitud possible davant de qualsevol circumstància, aprenentatge
i/o situació per difícil que sigui. La cultura de centre implica les com-
petències personals i professionals i l’habilitat d’entusiasmar l’equip
des de l’equitat i la igualtat.

ACOMPANYAMENT A L’APRENENT
Acollida, orientació i acompanyament de l’aprenent, alumnat i do-
cent, a través d’un pla de centre per garantir la seva autonomia,
el pensament crític i la comunicació amb la resta de la comunitat
educativa.

El paper i l’estil de la persona docent és clau. Cal dissenyar accions
i pràctiques d’aula i de centre centrades en l’acompanyament per-
sonalitzat i un estil docent que visualitzi, posi en valor i faciliti la
connexió d’aprenentatges entre els diferents contextos educatius.
Aquestes accions han d’estar consensuades i definides en un pla de
centre que asseguri un bon acompanyament de l’aprenent que pro-
mogui l’aprenentatge social i l’adquisició de coneixement. El docent
que acompanya suggereix, estimula, proposa, empodera i fomenta
la presa de decisions des d’una mirada global. Ha de saber orientar i
guiar el procés per arribar a assolir els objectius d’aprenentatge i ha
d’acompanyar amb escolta activa, amb un discurs contingent que
faciliti la construcció de coneixement personal i compartit, estreta-
ment vinculat a l’afectivitat i als estats emocionals.

PERSONALITZACIÓ DELS APRENENTATGES
Personalització de l’aprenentatge que garanteix un sistema inclu-
siu i d’equitat en el qual cada alumne esdevingui responsable del
seu aprenentatge i assoleixi l’èxit educatiu.

El procés d’aprenentatge és personalitzat i inclusiu, i fomenta la im-
plicació i la participació activa dels infants i joves com a respon-
sables del seu itinerari personal, tot respectant la seva autonomia,
partint dels seus coneixements previs i donant resposta a les seves
necessitats individuals. El centre fomenta entorns d’aprenentatge
per aconseguir el màxim de cada alumne potenciant les seves capa-
citats i habilitats per afavorir el desenvolupament de la persona en la
seva totalitat i vetllant per l’equitat i la justícia social. Les pràctiques
educatives associades es fonamenten en el coneixement existent
sobre com s’aprèn i es basen en les prioritats curriculars.

ORGANITZACIÓ I GESTIÓ FLEXIBLE DE CENTRE
Organització i gestió de centre flexible, dinàmica i oberta des d’una
perspectiva de lideratge transformador que potencia com a cultura de
centre el treball en xarxa de manera col·laborativa, des de l’exercici
de cadascú a favor dels objectius de la institució, amb autonomia i res-
ponsabilitat compartida, amb la finalitat de contribuir al desenvolupa-
ment de les condicions per a la millora dels processos d’ensenyament
i aprenentatge de tots els membres de la comunitat educativa.

9

El lideratge transformacional es basa en una concepció de lideratge
que aprofita les potencialitats de cadascú a favor del centre i que fo-
menta la participació de tota la comunitat educativa i promou pràc-
tiques inclusives. Aquest model de lideratge garanteix l’horitzontali-
tat de l’acció educativa alhora que afavoreix un lideratge col·lectiu.
Compartir responsabilitats i implicar la comunitat educativa en les
decisions de centre és un element clau per avançar en la qualitat i
en la transformació educativa. Aquest lideratge transformacional és
una tasca d’equip que és convenient assumir des d’una perspectiva
holística en la qual el tot és més que la suma de les parts. Així mateix,
el lideratge inclusiu desenvolupa accions educatives que promouen
un aprenentatge social, cooperatiu i personalitzat tenint en compte
les motivacions i emocions dels aprenents.

ECOSISTEMA EDUCATIU EN ELS APRENENTATGES
Projecte educatiu orientat al desenvolupament de les competèn-
cies per a la vida des de l’equitat i la igualtat d’oportunitats en un
entorn educatiu estès i en xarxa amb la participació i la correspon-
sabilitat de tota la comunitat educativa i la integració dels agents
de proximitat.

El centre és una organització pedagògicament deslocalitzada que
funciona com a entorn educatiu en xarxa teixint aliances amb en-
titats del territori amb iniciatives socioeducatives, sociosanitàries,
de protecció i benestar social i professionals (lleure, empresa, oci,
esport, cultura…) i les entitats o fundacions que les representen.
El centre promou la participació de les famílies i del voluntariat per

integrar-se en el teixit social, cultural i associatiu a través de l’apre-
nentatge i promou el servei i la col·laboració en esdeveniments
i jornades. El centre forma part de les xarxes territorials de trans-
formació educativa i es coordina amb tots els centres educatius de
l’entorn i amb els serveis educatius per atendre aspectes pedagò-
gics, socioeconòmics, organitzatius i de gestió desenvolupant nous
models de relació que afavoreixin l’equitat de centres. D’altra banda,
els diferents agents de proximitat vetllen conjuntament per la pro-
tecció i el desenvolupament de la infància i l’adolescència en tots
els àmbits de la seva vida.

METODOLOGIES D’APRENENTATGE PER A LA VIDA
Desenvolupament de competències per a la vida a través d’un mo-
del pedagògic inclusiu, innovador i plural que parteix de les neces-
sitats reals de l’alumne i fomenta la presa de decisions i la seva
participació activa com a actor principal del seu aprenentatge amb
l’objectiu que assoleixi amb èxit els aprenentatges necessaris per
a una vida plena, i obtingui totes les competències possibles per a
ser una persona culta, responsable i lliure.

Les metodologies han de ser fonamentades en el coneixement de
com les persones aprenen, i han de ser diverses per adaptar-se a la
realitat personal, les capacitats individuals i l’entorn sociofamiliar tot
potenciant o desenvolupant aquestes capacitats innates. A partir de
la personalització cal emprar metodologies que permetin un apre-
nentatge global. Per tant, han de ser transversals, de naturalesa so-
cial, han de provocar un aprenentatge actiu amb corresponsabilitat

L’Equip Impulsor de Centre

10 Eina d’Autoconeixement de Centre

i empoderament, tant dels aprenents com dels docents, i, finalment,
han de facilitar la participació i la implicació de totes les famílies i
dels agents de l’entorn de la comunitat educativa garantint un accés
equitatiu orientat a compensar desigualtats i a fer del centre educa-
tiu un espai de construcció del bé comú.

CULTURA AVALUATIVA COM A MOTOR D’APRENENTATGE
I DE TRANSFORMACIÓ EDUCATIVA
Avaluació com a mecanisme d’autoregulació d’aprenentatge, de
millora professional i personal i de transformació educativa, lliga-
da a la pràctica reflexiva mitjançant l’autoavaluació i la coavalua-
ció on participa tota la comunitat educativa, entenent l’escola com
una organització que aprèn.

El centre fomenta la cultura avaluativa per a la millora i la transforma-
ció educativa, a partir d’evidències d’èxit, incloent un pla d’avalua-
ció en el Projecte Educatiu de Centre. Parlem d’un model sistemàtic
d’indagació i holístic, que requereix la participació de tots els agents
implicats per valorar els aspectes de la vida del centre: els docents,
per a la millora de les seves competències professionals; l´alumnat,
com a protagonista en el seu procés d’avaluació; l´organització i la
gestió flexible de centre; i les xarxes i l´ecosistema educatiu.

11

Aquest document orienta per a dur a terme la reflexió en el claustre i
en la comunitat educativa a partir de l’informe inicial d’autodiagnosi
realitzat per l’equip impulsor.

L’eina ens dóna una imatge aproximada de com està el nostre cen-
tre en relació amb l’horitzó comú, i ens ajudarà a obrir el debat dels
pròxims mesos a partir del qual ens marcarem els reptes que ens
permetran avançar en la transformació.

Hem de ser conscients i valorar el que ja estem fent bé i el camí re-
corregut fins ara pel nostre centre, així com l’experiència acumulada

dels docents del centre, al mateix temps que hem de ser conscients
de les nostres àrees de millora i sentir la urgència d’aquesta neces-
sitat de transformació. Mirem-nos els resultats de l’eina, doncs, com
un instrument a partir del qual podem començar a obrir aquest debat
i reflexió conjunta.

L’objectiu del document és acompanyar els centres en la presa de
consciència del procés transformador, la identificació del seu grau
de transformació segons les dimensions, l’anàlisi dels resultats de
l’eina d’autoconeixement realitzada per tot l’equip docent i les pro-
postes d’actuacions (accions/avaluacions).

Eina d’Autoconeixement de Centre

5. QUAN LA TRANSFORMACIÓ
ÉS OPORTUNITAT I NECESSITAT

“És per això que hem de tornar a pensar en gran i imaginar de nou l’educació en un món canviant.
Per fer-ho, ens cal debat i diàleg entre tots, i aquest és l’objectiu d’aquesta publicació:
ser ambiciosa alhora que estimulant, parlar pels nous temps.”

Irina Bokova

12

Des del Laboratori volem reprendre la llarga tradició de renovació
pedagògica a Catalunya; el treball per a la formació integral de la
persona i per a una escola inclusiva i orientadora de tantes esco-
les i docents; els plantejaments del sistema de Nacions Unides i en
particular de la UNESCO; juntament amb el coneixement de com
aprenem les persones, la nova Agenda 2030 per al desenvolupament
sostenible, i el marc normatiu vigent per al sistema educatiu català.

El canvi significatiu implica una comprensió profunda de la situació,
de la necessitat de transformació i dels processos que ens poden
conduir a la nova situació desitjada. En definitiva, es parteix del co-
neixement de la realitat (on som) i de les experiències prèvies (d’on
venim), la qual cosa porta al convenciment de que cada centre es
troba en un moment diferent dins del procés (Hernández, 2017).

Cal tenir present que tota transformació rellevant implica canvis
efectius en diferents àmbits del centre educatiu: afecta el currícu-

lum, les metodologies i els sistemes d’avaluació, transforma els rols
de l’alumnat i del professorat, modifica l’estructura organitzativa del
centre i també els entorns d’aprenentatge, és a dir, els espais i equi-
paments del centre educatiu.

Tot procés de canvi, en qualsevol organització, contempla un seguit
de fases més o menys seqüenciades. El protocol de la transformació
és el document que especifica el procediment predefinit per dur a
terme la transformació educativa en els centres que participen en el
Programa d’Innovació d’Acceleració de la Transformació Educativa.
Aquest protocol preveu quatre fases en l’execució dels processos
de canvi, i en cada una d’elles podem detectar moments importants
(subfases) que cal tenir en compte per poder promoure i mantenir
aquests processos de canvi:

Eina d’Autoconeixement de Centre

6. PROTOCOL DE CANVI

“És necessari un canvi de paradigma en la nostra manera d’ensenyar i aprendre, i això implica transformar,
innovar i donar suport als docents”

Stefania Giannini,
Subdirectora General de Educación de la UNESCO

13 Eina d’Autoconeixement de Centre

3r any

2n any

L’equip impulsor i l’equip directiu han de promoure el procés de canvi; per això és necessari prendre consciència prèviament de quin és el
canvi que es vol promoure i ser capaç de situar en quin moment de la transformació es troba el centre.

Avaluació
del programa

FASES

1r any

Finalització de la intervenció, consolidació i sostenibilitat
Avaluació final, consolidació i transferència

Transformació institucional i sostenibilitat del centre
Implementar per escalar i consolidar una cultura de millora

Visió de la comunitat educativa i capacitació del centre
Reimaginar el centre, prototipar per aprendre amb productes de tir

Crisi i oportunitat de transformació del centre
Crear la necessitat de transformar i comprometre tota la comunitat

14 Eina d’Autoconeixement de Centre

FASE 1: CRISIS I OPORTUNITAT DE TRANSFORMACIÓ DEL CENTRE

Crear la necessitat i oportunitat de canvi: sensibilització
El primer pas per a transformar un centre educatiu és crear la ne-
cessitat de fer-ho. Tot i que sembla una obvietat, és l’element més
rellevant i més difícil de fer emergir de forma general, sistemàtica
i acordada. No es tracta només d’una sensibilització, es tracta de
generar necessitat de canvi en una part significativa de la comunitat
educativa. Així mateix, la identificació d’aquesta necessitat de trans-
formació ha d’anar acompanyada de la creació d’una oportunitat per
a activar palanques de transformació. Finalitats pròpies d’aquesta
fase són:

•	 Generar necessitat de canvi en els professionals del centre.
•	 Reflexionar respecte a la seva situació i a la necessitat de treba-

llar de forma col·laborativa en un projecte de millora o innovació.
•	 Identificar les característiques clau del centre respecte a l’orga-

nització, el lideratge, la visió de l’aprenentatge, del currículum,
de la participació, …

Cal que el centre doni resposta a qüestions com:
•	 Quin concepte té el centre de transformació educativa?
•	 Quin és l’objectiu de la transformació?
•	 Què és imprescindible tenir en compte des de la perspectiva d’ei-

nes pel canvi? (desigualtat/ èxit educatiu per a tothom/ equitat)

FASE 2: VISIÓ DE LA COMUNITAT EDUCATIVA
I CAPACITACIÓ DEL CENTRE

Crear la visió i l’estratègia del canvi
Abans de començar a emprendre accions és rellevant preguntar-se
on es vol arribar, la nostra raó de ser com a centre i què volem ser.
Crear una visió de centre dotarà de sentit i propòsit les accions que
el centre emprengui a curt termini, i determinarà l’itinerari del pro-
cés de canvi que començarem a dibuixar posteriorment. Cal generar
un procés que permeti a tota la comunitat educativa participar en
aquesta construcció conjunta del què volem, ja que la visió reflec-
teix el consens de la comunitat educativa sobre com ha de ser el
nostre centre educatiu en un futur determinat.

L’equip impulsor s’encarrega de desenvolupar aquest procés que
condueixi a tota la comunitat educativa a elaborar una visió del
centre, tot organitzant i gestionant la seva participació i creant un
marc que permeti actuacions diverses alineades amb el propòsit,
els objectius de transformació i els recursos disponibles. Així doncs,
la creació d’aquesta visió conjunta serà la culminació d’un procés
participatiu que comptarà amb la reflexió conjunta d’infants i joves,
famílies i claustre.

Comunicar i implicar
Un cop elaborada conjuntament la visió del centre, en relació amb la
seva situació actual i en el marc de transformació educativa, cal as-
segurar-se que el major nombre possible de persones que conformen
la comunitat educativa tingui veu en aquest procés, i en comparteixi
la visió i l’estratègia. La base d’aquesta participació i apoderament

15 Eina d’Autoconeixement de Centre

està en una comunicació que genera comprensió. Idealment, cada
persona dins de l’escola es compromet a fer alguna cosa al llarg dels
propers anys. Tot docent ha de participar-hi, i aquest compromís cal
que s’entengui més enllà del claustre per incloure-hi famílies, així
com infants i joves. Tan important és la creació d’una imatge vívida i
creïble d’un estat futur ideal del centre com la generació d’un com-
promís profund i emocional dels membres de la comunitat educativa
per assolir-lo. És a dir, cal comunicar la visió i assegurar també la
força motriu que produeixi aquest canvi.

FASE 3: TRANSFORMACIÓ INSTITUCIONAL

Capacitar i superar obstacles
En aquesta fase cal exercir accions sobre les persones, sobre el
context i l’entorn.
Les accions sobre les persones són de tipus racional i emocional, i
estan adreçades a dos objectius: empoderar i capacitar.

•	 Empoderament: té a veure amb el lideratge i la capacitat d’actua-
ció i d’acció. Cal deixar que les persones facin i decideixin.

•	 Capacitació: té a veure, sobretot, amb la formació i l’acompan-
yament.

•	 Pla de formació i pla d’acompanyament.
•	 Seguiment per part de l’equip directiu del centre.

Les accions sobre l‘entorn tenen la finalitat de facilitar el canvi elimi-
nant barreres i creant condicions favorables, i poden ser de recur-
sos o simplement organitzatives.

•	 L’equip directiu del centre elimina obstacles i incentiva un com-
portament alineat amb els objectius.

•	 S’eliminen els processos i activitats que no aporten valor afegit.
•	 Es prioritzen esforços i recursos.

Generar i avaluar
En aquesta fase cal tenir clars dos conceptes fonamentals: prototip
i avaluació. Resulta molt important conèixer el concepte d’iteració
o “acte de repetir un procés amb l’objectiu d’aconseguir una meta
desitjada, objectiu o resultat”. Aquest procés tracta de crear proto-
tips per aprendre i que permetin la iteració contínua fins a poder va-
lidar-los. No es pot començar amb canvis estructurals, on la possi-
bilitat d’assaig-i-error és molt més complicada per la complexitat de
l’aplicació del projecte. Cal començar per iniciatives, experiments,
hipòtesis de treball, assaigs i experiències acotades que permetin:

•	 Observar
•	 Validar hipòtesis
•	 Implementar millores
•	 Detectar errors
•	 Avaluar
•	 I sempre aprendre

Durant aquest període de transformació, és important desenvolupar
i aplicar les eines d’avaluació formativa que permeten valorar com
estan impactant al centre els canvis que anem introduint. Aquesta
avaluació permet millorar les nostres estratègies i es veu reflectida
en el nostre procés.

16 Eina d’Autoconeixement de Centre

En definitiva, el prototip i l’avaluació ens donen l’oportunitat de des-
envolupar conceptes, preguntes, solucions i estratègies que, en da-
rrera instància, seran incorporats al Pla Anual de Centre.

FASE 4: FINALITZACIÓ DE LA INTERVENCIÓ, CONSOLIDACIÓ
I SOSTENIBILITAT DEL CENTRE

Aquesta Fase 4 és una extensió de la Fase 3 i es pot desenvolupar
conjuntament al llarg del mateix curs lectiu.

Celebrar i afermar
Com a centre que aprèn, ha de formar part dins de la seva cultu-
ra la capacitat de celebrar els èxits que anem generant per tal de
fer visible l’evolució i el progrés del procés de canvi. Una manera
de celebrar és compartir aquests èxits amb la comunitat educativa
i amb altres centres immersos en un procés de transformació. És
especialment rellevant reconèixer i reforçar positivament aquelles
persones que s’han esforçat a portar a terme canvis.

El procés de transformació educativa no és un grau a assolir o un
segell de qualitat, sinó una fita que suposa un treball al llarg del
temps. Per aquest motiu és essencial la sostenibilitat dels canvis
introduïts per anar avançant cap a la visió que ens hem proposat.

Cal afermar els canvis assolits i assegurar que el centre seguirà
avançant i millorant. Cal consolidar la cultura de canvi, la qual cosa
significa afavorir i recolzar els nous comportaments i les noves ma-
neres de pensar. Cal reforçar i estendre les noves formes d’actuació

i organització. Cal compartir aquests aprenentatges amb tota la co-
munitat educativa.

“Cal garantir que tots els infants i adolescents adquireixin aprenen-
tatges rellevants i amb sentit, per a ells i per al conjunt de la societat,
en el context històric que vivim.
Ens cal actualitzar l’escola.”

17

7. COM AFRONTAR ELS CANVIS
La transformació que proposem té per ob-
jectiu crear un sistema educatiu equitatiu
i de qualitat en què tot infant, en tot centre
educatiu, trobi experiències d’aprenentatge
rellevants, gratificants i empoderadores, i
que aquestes experiències millorin la seva
expectativa vital en termes de dignitat, capa-
citat i benestar i, al mateix temps, reverteixin
en una societat més cohesionada i capaç de
donar resposta als reptes globals, formant
ciutadanes i ciutadans lliures i responsables.

Assumir que la finalitat de l’educació és la
formació integral de la persona comporta,
també, canviar la manera com s’aprèn i els
instruments que ho fan possible. Comporta la
personalització de l’aprenentatge, el desen-
volupament competencial, les metodologies
globalitzades, la integralitat primària-secun-
dària, l’avaluació per competències, conti-
nuada i formativa, i l’escola inclusiva.

El repte per situar en la centralitat del siste-
ma educatiu el que avui encara se’ns situa
massa al marge és molt gran. Però no sola-

ment és desitjable i necessari sinó que tam-
bé és possible i mereix tot l’esforç que cal fer
per poder-lo assolir.

Davant d’aquest gran repte, necessitem forts
lideratges que guiïn pel camí establert, que
orientin i acompanyin en aquests processos
gens fàcils. En definitiva, els processos de
transformació requereixen un fort lideratge,
ja que suposen canvis estructurals impor-
tants i necessiten la participació i l’acom-
panyament de tot l’equip docent.

L’Equip Impulsor és “la tripulació” d’aquest
coet que ha de procurar, juntament amb
l’equip directiu, que s’assoleixin totes les
fites de les etapes de la transformació i fer
realitat el propòsit que hem dissenyat com a
comunitat educativa.

Aquest equip pren la responsabilitat d’im-
pulsar i promoure dins del centre educatiu
les accions principals que es desprenen del
protocol d’actuació. Conjuntament amb la
persona facilitadora, l’equip impulsor ade-

qua aquest protocol genèric a la realitat del
centre i en dissenya un de propi. També ha
d’implicar en el procés de canvi la comunitat
educativa, fent d’enllaç amb l’equip directiu,
amb l’equip pedagògic, l’alumnat i amb al-
tres agents del centre.

Eina d’Autoconeixement de Centre

18

“Les famílies conformen un sector que reclama ser reconegut com a tal,
amb capacitat d’incidència no solament en la pròpia escola sinó també en el camp de les polítiques educatives”

Font: Llibre Blanc de la participació de les famílies a l’escola.

Eina d’Autoconeixement de Centre

Alumnat

Famílies

Equip
pedagògic

Comunitat
educativa

Equip
impulsor

Equip
directiu

Claustre

19 Eina d’Autoconeixement de Centre

La comunitat educativa ha d’esdevenir mo-
tor de la vida a l’escola. L’equip pedagògic
ha de treballar de manera conjunta i coope-
rativa amb l’alumnat i les famílies per orga-
nitzar, gestionar i avaluar allò rellevant que
ha de succeir en el centre. Els infants i joves
han de tenir els seus espais de participació
proactiva en forma d’assemblea o consells
d’infants, periòdics i freqüents. La conversa
diària ha d’esdevenir l’espai participatiu per
excel·lència, ja que diàriament s’han d’ofe-
rir moments on els infants i els joves puguin
aprendre a conviure i a gaudir de la demo-
cràcia a través del diàleg. D’aquesta manera
podran participar en el disseny i interpreta-
ció del propòsit educatiu del centre.

Hem de ser conscients que la resistència és
tan legítima com la voluntat de transformació.
Podem actuar sobre la part més racional, el
context i la part emocional. Aquesta ens ha
de fer crear aliances que ens conduiran a li-
derar junts aquest procés de transformació.
L’escola ha d’estimular la implicació i la co-
rresponsabilitat de l’alumnat i de les famílies
en el projecte pedagògic i promoure una re-
lació de col·laboració i confiança entre tots.

L’eina pretén ser àgil i breu ja que l’objectiu

principal és que els centres siguin capaços
d’identificar-se i de descriure’s, per a pos-
teriorment, prendre decisions en el camí del
canvi. Ens interessa crear un debat i una
discussió del professorat per veure les dife-
rents mirades que tenim en un mateix centre.
Per aquest motiu trobareu unes frases en
forma de pregunta que haureu de classificar
en funció del vostre grau d’acord o de realit-
zació. Les vostres respostes us serviran per
reconèixer la identitat del vostre centre: gai-
rebé sempre o molt d’acord, moltes vegades
o bastant d’acord, poques vegades o poc
d’acord, gairebé mai o gens d’acord. També
pot ser utilitzada com a eina de sensibilit-
zació i formació i/o com a eina d’orientació
per a la planificació. Té, per tant, una doble
finalitat: identificar el grau de transformació,
concretar objectius de millora i avaluar des
de l’inici el procés i el progrés de la imple-
mentació de mesures de canvi.

Cada centre és únic per la seva naturalesa,
el seu context, la seva història i els seus in-
tegrants, de manera que és tasca seva dis-
senyar estratègies coherents amb aquestes
particularitats per a encaminar-se cap a una
transformació rellevant i eficaç.

Els centres que tindran suport d’acompan-
yament podran compartir-lo amb la persona
facilitadora perquè els ajudi a interpretar i
contrastar resultats amb la finalitat d’ajudar
el centre a dissenyar i concretar propostes
pensant en la seva utilització posant en re-
lleu els aspectes en els quals se centrarà el
pla d’acció de millora.

20

8. L’EINA D’AUTOCONEIXEMENT DE CENTRE
L’Eina d’Autoconeixement de Centre és un instrument de reflexió i
d’aprenentatge que té com a objectiu orientar els centres sobre la
seva situació actual i ajudar-los a prendre decisions en els proces-
sos de transformació i millora. L’Eina ha de servir d’instrument iden-
tificador per fer una primera autodiagnosi de centre a partir de la
identificació d’evidències clau que ens apropen al marc de la trans-
formació educativa, al qual cal orientar el canvi tot adaptant-se a la
realitat de cada centre.

DESCRIPCIÓ
L’eina consta de 40 descriptors vinculats a les 7 dimensions que cal
tenir presents perquè el centre respongui a un model educatiu ajus-
tat al segle en què vivim, compromès amb els objectius de desen-
volupament sostenible, que asseguri l’accés a una educació d’alta
qualitat, que garanteixi una educació inclusiva i equitativa de quali-
tat i que ofereixi oportunitats per a l’aprenentatge al llarg de la vida i
el desenvolupament personal i social per a tothom.

COM S’UTILITZA?
L’eina pretén ser àgil i breu ja que l’objectiu principal és que els
centres siguin capaços d’identificar-se i de descriure’s per, pos-
teriorment, prendre decisions en el camí del canvi. També pot ser
usada com a instrument de sensibilització i aprenentatge i com a
eina d’orientació per a la planificació. Té, per tant, una triple finalitat:
identificar el grau de transformació, concretar objectius de millora,

i avaluar des de l’inici el procés i el progrés de la implementació de
mesures de canvi.

Està pensada per a ús intern, i és interessant que sigui utilitzada pels
diferents agents de la comunitat educativa. Per tant, una vegada uti-
litzada per l’equip directiu o l’equip impulsor del centre, serà neces-
sari que també sigui utilitzada per l’equip pedagògic per promoure
la reflexió. Tanmateix, per tenir una imatge polièdrica del centre, és
convenient que un grup representatiu d’alumnes i de famílies també
faci ús d’aquesta eina d’autoconeixement.

Les diagnosis col·lectives permeten fer una reflexió interna a partir
del contrast entre les diferents percepcions, els aspectes coinci-
dents i els contradictoris, per aprofundir i debatre sobre la visió que
tenen del centre els diferents agents participants.

L’eina no proporciona solucions, perquè cada centre és únic per la
seva naturalesa, el seu context, la seva història i la comunitat que
el forma, de manera que és tasca seva dissenyar estratègies cohe-
rents amb aquestes particularitats per a encaminar-se cap a una
transformació rellevant i eficaç.

Pots descarregar-te una còpia a:
EINA D’AUTOCONEIXEMENT DE CENTRE

Eina d’Autoconeixement de Centre

https://docs.google.com/spreadsheets/d/1fnS9ZZcACofrJkXhqCKMGqCcxgywA7Gy8fhMYMaD4D8/copy

21 Eina d’Autoconeixement de Centre

DESCRIPTORS D’EVIDÈNCIES DE LA TRANSFORMACIÓ EDUCATIVA

1.	 La participació dels infants i joves en els processos d’autoava-
luació inclouen les competències que els ajuden a conèixer com
són, a gestionar-se i a millorar com a persones.

2.	 L’escola fomenta l‘existència de processos participatius i de-
mocràtics que garanteixen l’aprenentatge de les famílies, dels
alumnes i dels mestres en temes relacionats amb l’entorn natural
i social i la sostenibilitat.

3.	 L’equip pedagògic i de suport considera que el centre fomenta la
iniciativa i la participació dels infants i els joves en activitats indi-
viduals i col·lectives a partir d´ assemblees d’alumnes, reunions
de delegats o consells d’infants.

4.	 El centre desenvolupa oportunitats d’aprenentatge en què
l’alumnat ha de formular-se preguntes, resoldre problemes reals
i desenvolupar projectes o investigacions obertes.

5.	 L’alumnat mostra i manifesta el seu benestar en el centre i les
seves ganes d’implicar-se en el seu procés d’aprenentatge.

6.	 L’escola fomenta la incorporació de l’aprenentatge col·laboratiu/
cooperatiu (projectes, tallers…) de manera explícita en la vida
quotidiana del centre.

7.	 El Pla Anual del centre permet la participació dels infants i jo-
ves en processos de planificació i coavaluació que inclouen les
competències per a conviure en el món.

8.	 El centre promou la participació dels infants i joves en processos
d’avaluació, autoavaluació i coavaluació que inclouen les com-
petències per a fer i per a conèixer.

9.	 L’entorn d’aprenentatge es fonamenta en la naturalesa social del
procés d’aprendre i fomenta activament l’aprenentatge coopera-
tiu entre l’alumnat de diferents edats i moments evolutius.

10.	 Els infants i joves del centre educatiu participen activament en
l’establiment dels objectius i continguts de les activitats d’apre-
nentatge.

11.	 El centre fa realitat la participació dels infants i joves en l’esta-
bliment de les normes de convivència i en les mesures per a la
reconducció de les situacions disruptives.

12.	 Els infants i joves del centre perceben que els docents coneixen
les seves fortaleses i inquietuds. De la mateixa manera s´adonen
que reconeixen en cada un d’ells allò que els resulta més difícil i
els ajuden a millorar.

22 Eina d’Autoconeixement de Centre

13.	 Habitualment els alumnes tenen espais comuns de debats, con-
verses, assemblees per compartir identitats, aprenentatges i vi-
vències amb els seus companys.

14.	 L’equip pedagògic té establerts processos per involucrar els in-
fants i joves en el disseny i la cura dels temps i els espais de
l’escola. L’equip directiu escolta i dona resposta a les necessitats
de l’alumnat.

15.	 L’escola fomenta la necessitat de millorar les competències pro-
fessionals mitjançant l’autoavaluació i la coavaluació de l’equip
docent.

16.	 El centre té processos establerts per a la recollida de preguntes,
interessos i inquietuds d’infants i joves en les diferents tasques
a realitzar.

17.	 L’alumnat disposa d’un protocol i eina per elaborar un pla perso-
nalitzat i fer-ne el seguiment amb el tutor/a.

18.	 Els infants i joves participen tant en el procés de creació de les
rúbriques com en el disseny de l’avaluació, l’autoavaluació i la
coavaluació.

19.	 L’escola facilita a l’alumnat instruments de valoració del seu pro-
cés d’aprenentatge per garantir el seu punt de vista i que el seu
retorn ajudi a millorar la feina dels educadors.

20.	 L’alumnat té clar que hi ha aprenentatges en els quals poden de-
cidir què i com aprendre.

21.	 Els alumnes tenen tutories individualitzades al llarg del curs amb
la persona que els tutoritza.

22.	 El model d’aprenentatge del centre ha passat de la transmissió
de coneixements definitius al desenvolupament de competèn-
cies per a la vida, fomentant la capacitat d’emprar coneixements
(informació, conceptes, habilitats, actituds i valors) en contextos
específics per donar respostes a situacions reals.

23.	 Segons l’equip docent les reunions i els claustres són necessa-
ris, participatius i de caire pedagògic.

24.	 Les mestres/professores dediquen temps setmanal, fora de l’ho-
rari lectiu, per a formacions i coordinacions en el centre.

25.	 Els docents apliquen metodologies diversificades d’aula utilit-
zant, entre altres, recursos tecnològics i digitals.

26.	 L’equip pedagògic es mostra satisfet del centre on treballa i sent
que pot aportar-hi contribucions valuoses.

27.	 L’equip directiu escolta i dona resposta a les necessitats dels
mestres.

23 Eina d’Autoconeixement de Centre

28.	 El professorat valora positivament els espais de conversa i de
debat a l’aula i els aprofiten per tractar els temes de l’entorn que
ajudaran a desenvolupar l’educació per al desenvolupament
sostenible i la ciutadania global.

29.	 Els docents del centre han de posar-se d’acord amb els seus
companys per decidir què volen fer i com volen fer-ho, perquè
treballen de manera cooperativa.

30.	 L’equip docent dedica temps i esforços a explicar per escrit com
és l’evolució de cada alumne.

31.	 La formació interna del centre assegura l’actualització dels do-
cents i la millora de les seves competències personals i profes-
sionals, tant individuals com col·lectives.

32.	 El centre ha trobat la manera perquè les famílies i els infants participin
activament en l’avaluació mitjançant redactats, reunions, pautes d’ob-
servació o graelles.

33.	 Els mestres/professors veuen que des de l’equip directiu del centre
s’afavoreix establir connexions amb altres professionals o amb docents
d’altres centres, amb qui comparteixen reflexions, materials i recursos
per construir connexions entre disciplines i amb l’entorn de l’escola.

34.	 L’alumnat i les famílies (comunitat educativa) participen i s’impli-
quen activament en la vida del centre aprofitant les oportunitats
que ofereix l’entorn. L’equip directiu escolta i dona resposta a les
seves propostes i necessitats.

35.	 L’avaluació de les experiències d’aprenentatge de l’alumnat es realit-
za en equip, amb la participació activa de tots els docents implicats.

36.	 L’escola es preocupa per construir i compartir la visió del centre
educatiu amb la comunitat educativa.

37.	 L’exercici del lideratge en el centre implica diversos actors que
treballen de manera transversal.

38.	 La visió del centre pretén eliminar la separació existent en edu-
cació entre els aspectes cognitius, emocionals i ètics, per oferir
un aprenentatge que ajudi els infants i joves a convertir-se en
persones autònomes, a desenvolupar tot el seu potencial.

39.	 Els mestres del centre tenen present com generar oportunitats
perquè l’alumnat participi en activitats de suport o extraescolars
associades a projectes propis o a plans d’entorn.

40.	 El propòsit educatiu del centre afavoreix la creativitat i el co-
neixement a més d’assegurar l’adquisició de les competències
cognitives, interpersonals i socials.

24

REFERÈNCIES
Armengol, A.; Gairin, J.; Lorenzo, M. & Martín, M. (2006). Processos de canvi en els cen-
tres educatius a partir de les avaluacions externes. Madrid: MEC.

Dalmau, M.; Sala, I. & Llinares, M. (2015). Pautes sobre el Disseny Universal per a l’Apre-
nentatge (DUA). Universitat Ramon Llull. Barcelona
https://drive.google.com/file/d/0B9TjPRfUZJUsZmNDVm5zOGNKak0/view

Departament d’Educació (2017). Marc de la Innovació Pedagògica.
http://xtec.gencat.cat/web/.content/innovacio/marc-innovacio-pedagogica/documents/
marc_dinnovacio_pedagogica.pdf

Departament d’Educació (2021a). Eina d’Avaluació Dinàmica de Xarxes.
https://projectes.xtec.cat/transformacioenxarxa/wp-content/uploads/usu1468/2021/03/
DGIRCD-Eina-d%E2%80%99Autoavaluaci%C3%B3-Din%C3%A0mica-de-Xarxes.pdf

Departament d’Educació (2021b). Eina d’autoavaluació dinàmica de Centres Formadors.
https://projectes.xtec.cat/centresformadors/wp-content/uploads/usu1341/2021/03/Ei-
na-dautoavaluacio%CC%81.pdf

Educational Equity Portal (2017). Rúbrica per autoavaluar l’equitat escolar.
http://euschoolequity.org/rubric/RUBRIC_EQUITY_CAT.pdf

Escola Nova 21 (2016). Rúbrica de Canvi Educatiu.
https://rubricadecanvi.cat/visitant

Gairin, J. (2011). Promover e impulsar el cambio educativo desde los municipios [A:] Mu-
nicipio y Educación: reflexiones, experiencias y desafíos. Gairín, J. & Sánchez, S. (Ed.).
Santiago de Chile: EDO-FIDECAP.

Hargreaves, A. & Fullan, M. (2012). Professional capital. Transforming Teaching in Every
School. Teachers College Press & Ontario Principals’ Council.

Hernández, F. (2017). Lo que puede facilitar un proceso de transformación educativa.
https://eldiariodelaeducacion.com/2017/09/21/lo-que-puede-facilitar-un-proce-
so-de-transformacion-educativa/

Jolonch, A. (2017). Sistemes educatius que aprenen: un horitzó estratègic per a Cata-
lunya. Consell Superior d’Avaluació del Sistema Educatiu. Documents, 37. Departament
d’Ensenyament. Generalitat de Catalunya. 47

Kaser, L. & Halbert, J. (2018). The Spirals Playbook. Liderar amb mentalitat indagadora a
sistemes educatius i escoles. C21 Canadians for 21st Century Learning & Innovation.

OCDE - UNESCO (2017). Educació per als objetius del desenvolupament sostenible.
https://unescocat.org/wp-content/uploads/2019/04/Educaci%C3%B3-per-als-objec-
tius-de-desenvolupament-sostenible.pdf

OCDE (2018). The future of education and skills. OECD Publishing, Paris.

OCDE (2018). Manual per a entorns d’aprenentatge innovadors. Editorial UOC i el Centre
UNESCO de Catalunya, amb el suport de la Generalitat de Catalunya i del Consorci d’Edu-
cació de Barcelona.
https://drive.google.com/file/d/1r4mZPBDHPbBNbhLM6nrXTYzgM4JtYlub/view

OCDE (2019). TALIS 2018 Results. OECD Publishing, Paris.

Villa, A. (2019). Liderazgo: una clave para la innovación y el cambio educativo. Revista de
Investigación Educativa, 37(2), 301-326.

Eina d’Autoconeixement de Centre

https://drive.google.com/file/d/0B9TjPRfUZJUsZmNDVm5zOGNKak0/view
http://xtec.gencat.cat/web/.content/innovacio/marc-innovacio-pedagogica/documents/marc_dinnovacio_pedagogica.pdf
http://xtec.gencat.cat/web/.content/innovacio/marc-innovacio-pedagogica/documents/marc_dinnovacio_pedagogica.pdf
https://projectes.xtec.cat/transformacioenxarxa/wp-content/uploads/usu1468/2021/03/DGIRCD-Eina-d%E2%80%99Autoavaluaci%C3%B3-Din%C3%A0mica-de-Xarxes.pdf
https://projectes.xtec.cat/transformacioenxarxa/wp-content/uploads/usu1468/2021/03/DGIRCD-Eina-d%E2%80%99Autoavaluaci%C3%B3-Din%C3%A0mica-de-Xarxes.pdf
https://projectes.xtec.cat/centresformadors/wp-content/uploads/usu1341/2021/03/Eina-dautoavaluacio%CC%81.pdf
https://projectes.xtec.cat/centresformadors/wp-content/uploads/usu1341/2021/03/Eina-dautoavaluacio%CC%81.pdf
http://euschoolequity.org/rubric/RUBRIC_EQUITY_CAT.pdf
https://rubricadecanvi.cat/visitant
https://eldiariodelaeducacion.com/2017/09/21/lo-que-puede-facilitar-un-proceso-de-transformacion-educativa/
https://eldiariodelaeducacion.com/2017/09/21/lo-que-puede-facilitar-un-proceso-de-transformacion-educativa/
https://unescocat.org/wp-content/uploads/2019/04/Educaci%C3%B3-per-als-objectius-de-desenvolupament-sostenible.pdf
https://unescocat.org/wp-content/uploads/2019/04/Educaci%C3%B3-per-als-objectius-de-desenvolupament-sostenible.pdf
https://drive.google.com/file/d/1r4mZPBDHPbBNbhLM6nrXTYzgM4JtYlub/view

25

ÍNDEX

Les pràctiques educatives en centres formadors són, en el procés de desenvolupament professional dels futurs docents, l’espai ideal i el

L’Equip Impulsor de Centre

