
ADVERTIMENT. Lʼaccés als continguts dʼaquesta tesi queda condicionat a lʼacceptació de les condicions dʼús
establertes per la següent llicència Creative Commons: http://cat.creativecommons.org/?page_id=184

ADVERTENCIA. El acceso a los contenidos de esta tesis queda condicionado a la aceptación de las condiciones de uso
establecidas por la siguiente licencia Creative Commons: http://es.creativecommons.org/blog/licencias/

WARNING. The access to the contents of this doctoral thesis it is limited to the acceptance of the use conditions set
by the following Creative Commons license: https://creativecommons.org/licenses/?lang=en

TESI DOCTORAL

La col·laboració docent com a eix central

del model de formació del professorat

Xarxa d’Aprenentatge entre Iguals

Ester Miquel Bertran

Director: David Duran Gisbert

2015

Programa de Doctorat de Psicologia de l’Aprenentatge Humà

Departament de Psicologia Bàsica, Evolutiva i de l’Educació

Abstract - Teacher collaboration as central axis of the teacher's training model Peer
Learning Network

The purpose of this research is to identify the potential and limits of the training model
Xarxa d’Aprenentatge entre Iguals (XAI) or Peer Learning Network, in developing the
program Leemos pareja/Bikoteka irakurtzen (LeP) or Reading in pairs, in relation to
learning which promotes students, teachers, and schools. Also in relation to the possibility
of generating an educational innovation that can become a sustainable practice in the
school. The XAI, in a three-year cycle of training, aims to help schools involved to
incorporate LeP, an educational program to improve reading comprehension based on
peer tutoring.

The research is based on an evaluation model of teacher professional development that
puts the focus on the analysis of the training program and the teachers involved, together
with its immediate context (students and school). We are interested in the achievement of
students' learning, the degree of satisfaction and teachers’ learning and the level of
incorporation of educational program (LeP) in schools. The different nature of research
goals that we formulated, requires us to use two types of complementary methodological
approaches, a quasi-experimental study that follows a pre-posttest design with a single
group, and a qualitative approach.

The study was conducted with 22 primary and secondary schools: 20 schools, 40 teachers
and 817 students, participated using the XAI training model during the 2014-15 academic
year, four of which ended the cycle of three years training. Two schools however, left
before completing the training cycle.

The findings show that, after developing the LeP program during a school year, students
are improving their reading comprehension levels. This objective is basic because the key
indicator of the quality of an effective training model is improvement in student learning.
Qualitative data allows us to analyze the supports that the XAI is using, coming from the
peer learning, allowing us to achieve this improvement.

The first level of support is the use of peer tutoring, the fundamental base of LeP program,
which allows us to promote learning among students. The second level of support is
teacher collaboration, promoted by training, allowing learning among teachers, with the
participation of a couple of teachers from each school, in order to offer mutual support in
the planning and implementation of LeP program in the classroom. The third level of
support is the collaboration with teachers who belong to other schools participating in the
XAI, whether attending in person or online using a virtual space. These interactions allow
learning among schools that help consolidate the decisions taken by teachers. The final
outcome of this process is the implementation of the LeP program adapted to the needs
and possibilities of each school, thanks to the breadth of options and flexibility offered by
the XAI training model, allowing the program to become sustainable.

Keywords: teacher professional development, teacher training, peer learning, peer
tutoring, teacher collaboration

Agraïments

Voldria començar aquest escrit agraint al meu director de tesi, en David Duran, tot el

suport que m’ha ofert durant el llarg període de gestació d’aquest treball. Quan encara

no havia decidit que el faria, ell ja m’animava a posar-me en una tasca de la magnitud

de la present. Sempre ha confiat amb les meves possibilitats com investigadora, fet

que m’ha ajudat molt que finalment hi hagi dedicat tots els meus esforços. El David

sempre ha buscat el punt just entre la pressió, marcant una exigència necessària, i el

suport, amb un guiatge proper i una expressió d’ànim constant. Sens dubte, sense el

seu acompanyament aquesta tesi no s’hauria arribat a fer.

Voldria també agrair a la resta de companys i companyes del GRAI l’oportunitat de

poder anar construint coneixement conjuntament, de compartir projectes i il·lusions, i

la seva disponibilitat en aquest període tant intens, especialment de la Maite i la

Marta.

Per descomptat, les gràcies a tots els docents, alumnat i equips directius dels centres

de Navarra que des del curs 2012-13 estan participant en la formació del programa

Leemos en pareja/Bikoteka Irakurtzen, i que han col·laborat en la recollida de dades.

Especialment a l’IESO Bardenas Reales, CP San Francisco/Frantzisko Deuna IP, CP

Cardenal Ilundáin i CP Virgen de la Cerca, que em van obrir les portes del seu centre de

bat a bat. Durant aquests anys fent formació a Navarra, i en el darrer curs recollint

dades que ens han permès elaborar la tesi que presentem, he tingut l’acompanyament

i suport permanent, des del Departamento de Educación, del José Manuel Santana.

També a ell i al seu equip d’assessors de llengua vull agrair la confiança dipositada en

la meva tasca, que ha estat un incentiu més per investigar i fer aportacions de millora.

Deixo en darrer lloc, però no menys important, l’agraïment a les persones més

properes, les que han viscut dia a dia cada una de les pàgines que aquí hi ha escrites. El

meus pares...especialment la meva mare, sempre al meu costat i de la família, oferint

un suport incondicional i constant, fent que la vida diària a casa sigui molt més fàcil. El

Juanqui, l’Adrià i l’Estel, qui més s’han hagut d’ajustar als meus horaris i disponibilitat,

sobretot aquests darrers mesos. Mai s’han queixat, sempre m’han animat...sabedors

que el final de tant esforç s’anava acostant. Us estimo tant!

Gràcies a tothom!

ÍNDEX

7

ÍNDEX

I. INTRODUCCIÓ ... 15

1. Justificació de la investigació i estructura del treball 17

II. MARC TEÒRIC .. 23

2. El desenvolupament professional docent .. 27

2.1. Repensar la formació permanent del professorat per a crear un nou perfil

professional ... 27

2.1.1. Organismes Internacionals i desenvolupament professional docent 29

2.1.2. El continu aprenentatge (i desenvolupament) del professorat 34

2.1.3. El nou perfil docent ... 38

2.2. Els diferents models de formació predominants: quins cal promoure i com avaluem el

seu impacte ... 39

2.2.1. Tipologies de models de formació permanent ... 41

2.2.2. Models de formació que cal promoure ... 45

2.2.3. L’avaluació dels models de formació .. 49

3. Innovació educativa i sostenibilitat de la millora de les pràctiques .. 63

3.1. Innovació educativa: impacte de la formació per generar canvis que portin a una

millora en l’aprenentatge de l’alumnat .. 63

3.1.1. Multidimensionalitat en els processos de canvi ... 64

3.1.2. Fases en un procés d’innovació... 65

3.1.3. Els canvis més enllà del docent com individu ... 67

3.2. Sostenibilitat de la innovació en els centres educatius ... 70

3.2.1. El cas de les Comunitats professionals d’aprenentatge -Professional learning

communities- ... 72

3.2.2. La col·laboració docent en xarxa ... 77

3.2.3. Les comunitats virtuals d’aprenentatge i els models mixtes -blended programs- 79

4. L’aprenentatge entre iguals en el desenvolupament professional

docent: conceptualització, introducció i sostenibilitat en els centres ... 89

4.1. L’aprenentatge entre iguals: conceptualització i tipologies .. 89

4.1.1. L’aprenentatge entre l’alumnat .. 92

ÍNDEX

8

4.1.2. L’aprenentatge entre membres de la família .. 94

4.1.3. L’aprenentatge entre el professorat ... 95

4.1.4. L’aprenentatge entre centres.. 100

4.2. Introducció i sostenibilitat de l’aprenentatge entre iguals en les pràctiques educatives

a través de la col·laboració docent ... 102

4.2.1. L’aportació de la formació inicial del professorat al coneixement i sostenibilitat

de l’aprenentatge cooperatiu ... 104

4.2.2. L’aportació del desenvolupament professional docent al coneixement i

sostenibilitat de l’aprenentatge cooperatiu ... 106

4.3. Introducció i sostenibilitat del programa Llegim en parella mitjançant un model de

formació basat en l’aprenentatge entre iguals ... 115

4.3.1. El desenvolupament del programa educatiu Leemos en pareja/Bikoteka

Irakurtzen en el cas concret de la Red de Navarra.. 118

4.3.2. Elements fonamentals d’un model de formació basat en una Xarxa

d’aprenentatge entre iguals (XAI) ... 124

4.3.3. Resultats de recerca sobre el programa educatiu Llegim en parella i el model de

formació XAI. ... 128

III. TREBALL D’INVESTIGACIÓ... 135

5. Objectius, hipòtesi i preguntes d’investigació ... 139

6. Mètode ... 141

6.1. Disseny metodològic de la investigació: multiplicitat metodològica 141

6.2. Població: centres, docents i alumnat ... 145

6.3. Instruments de recollida d’informació i anàlisi i tractament de les dades 148

6.3.1. Proves d’avaluació de la comprensió lectora: ACL i Cambridge Young Learners

English Tests .. 149

6.3.2. Qüestionari de valoració dels aprenentatges assolits per a l’alumnat 150

6.3.3. Qüestionari sobre el coneixement conceptual bàsic del programa Leemos en

pareja/Bikoteka Irakurtzen (LeP) .. 152

6.3.4. Traducció del qüestionari Cooperative Learning Implementation Questionnaire-

CLIQ i complementació ... 154

6.3.5. Registre audiovisual de les sessions de formació presencials amb la formadora

del GRAI ... 156

6.3.6. Registre de les intervencions produïdes a l’aula virtual 159

6.3.7. Registre escrit de les dades de la implementació del programa en cada centre 161

ÍNDEX

9

6.3.8. Entrevista semiestructurada als docents de la mostra de 4 centres 162

6.3.9. Entrevista semiestructurada a membres de l’equip directiu de la mostra de 4

centres ... 165

6.3.10. Qüestionari a l’equip directiu dels centres que han abandonar la formació

abans dels temps establert ... 166

7. Resultats .. 171

7.1. Resultats obtinguts en relació al canvi que es produeix en l’aprenentatge de l’alumnat

que participa a la XAI ... 171

7.1.2. Resultats a partir de la percepció del propi alumnat .. 175

7.1.3. Resultats a partir de la percepció del professorat .. 177

7.2. Resultats en relació a la valoració i el grau de satisfacció del professorat participant a

la XAI .. 179

7.3. Resultats en relació als aprenentatges que la XAI promou en el professorat 183

7.3.1. Adquisició del coneixement conceptual bàsic del programa 183

7.3.2. Disposició de les actituds i concepcions sobre l’aprenentatge entre iguals 186

7.4. Resultats en relació a l’ús per part del professorat dels coneixements adquirits 191

7.4.1. Decisions preses pels docents i elements que els ajuden a prendre-les 191

7.5. Resultats en relació als indicadors que constaten la sostenibilitat de la formació

rebuda en un centre .. 205

7.5.1. Voluntat dels centres de mantenir el programa LeP com a pràctica habitual i

mecanismes per aconseguir-ho .. 205

7.5.2. Voluntat dels centres per utilitzar l’estructura del programa amb altres

continguts i mecanismes per aconseguir-ho ... 209

7.5.3. Factors determinants en la presa de decisió d’abandonament de la XAI 211

8. Conclusions ... 217

8.1. Contribucions del marc teòric .. 217

8.2. Aportacions de la recerca ... 221

8.3. Implicacions per a la recerca .. 231

8.4. Implicacions per a la pràctica ... 232

8.5. Limitacions del treball i línies futures d’investigació ... 235

IV. REFERÈNCIES BIBLIOGRÀFIQUES .. 239

9. Referències bibliogràfiques .. 241

V. ANNEXOS .. 267

ÍNDEX

10

10. Índex d’annexos ... 269

Annex 1 – Document de compromís de centre .. 271

Annex 2 - Qüestionari sobre el coneixement conceptual bàsic del programa Leemos en

pareja/Bikoteka Irakurtzen (LeP) .. 273

Annex 3 - Traducció del qüestionari Cooperative Learning Implementation

Questionnaire-CLIQ ... 280

Annex 4 – Qüestionari per mesurar les concepcions i actituds davant el suport que es

desplega a la XAI.. 280

Annex 5 – Captura de pantalla de de la pàgina principal de l’aula virtual utilitzada en la

formació .. 286

Annex 6 – Guió genèric de l’entrevista semiestructurada als docents de la mostra de 4

centres ... 289

Annex 7 – Guió genèric de l’entrevista semiestructurada a l’equip directiu de la mostra

de 4 centres ... 295

Annex 8 – Qüestionari als equips directius dels centres que han abandonat la XAI 298

ÍNDEX

11

VI. TAULES I GRÀFICS

11. Índex de taules

Taula II-1: Models de desenvolupament professional docent, segons Kennedy (2005) 43

Taula II-2: Model d’avaluació del desenvolupament professional. Adaptat de Guskey (2000) . 53

Taula II-3: Fases en la implementació de l’aprenentatge cooperatiu en un centre (Jolliffe, 2015)

 ... 114

Taula II-4: Nombre de centres participants a les diferents Xarxes. Font: Dades internes del GRAI

 ... 117

Taula III-1: Recull sintètic dels participants en la recerca ... 146

Taula III-2: Síntesi dels objectius, hipòtesi i preguntes de recerca, i dels instruments utilitzats

 ... 148

Taula III-4: Síntesi del Qüestionari sobre el coneixement conceptual bàsic del programa Leemos

en pareja/Bikoteka Irakurtzen (LeP) ... 153

Taula III-5: Síntesi de les temàtiques del qüestionari per mesurar les concepcions i actituds

davant el suport que es desplega a la XAI ... 156

Taula III-6: Sistema de categories per donar resposta a la pregunta de recerca 4.1. 159

Taula III-7: Sistema de categories per donar resposta a la pregunta de recerca 2.1. 161

Taula III-8: Sistema de categories per donar resposta a la pregunta de recerca 1.2. 164

Taula III-9: Sistema de categories per donar resposta a la pregunta de recerca 5.1. 164

Taula III-10: Sistema de categories per donar resposta a la pregunta de recerca 5.2. 165

Taula III-11: Resultats globals de canvi de la comprensió lectora de l’alumnat de tota la XAI de

Navarra .. 171

Taula III-12: Resultats de comprensió lectora de l’alumnat de tota la XAI de Navarra segons el

rol desenvolupat ... 172

Taula III-13: Resultats de comprensió lectora de l’alumnat de tota la XAI de Navarra segons el

cicle.. 172

Taula III-14: Resultats de comprensió lectora de l’alumnat de tota la XAI de Navarra per a cada

centre .. 173

ÍNDEX

12

Taula III-15: Resultats de la prova dels rangs amb signe de Wilcoxon del centre 8 (rangs) 174

Taula III-16: Resultats de l’opinió de l’alumnat sobre el seu aprenentatge, per centres 176

Taula III-17: Resultats de la percepció de l’alumnat segons les afirmacions formulades i

depenent del rol .. 176

Taula III-18: Resultats de l’opinió de l’alumnat del centre 8 sobre l’aprenentatge assolit 177

Taula III-19: Resultats de la percepció del professorat sobre l’aprenentatge de l’alumnat 178

Taula III-20: Resultats de la valoració de la formació per part del professorat 180

Taula III-21: Respostes per centre al qüestionari de coneixement conceptual bàsic 184

Taula III-22: Respostes a cada pregunta del qüestionari de coneixement conceptual bàsic. .. 185

Taula III-23: Resultats globals de tota la xarxa del CLIQ .. 187

Taula III-24: Resultats del CLIQ centre per centre ... 188

Taula III-25: Concepcions i actituds dels docents de la XAI en relació al suport en situacions

d’aprenentatge entre iguals .. 190

Taula III-26: Registre de les dades de la implementació del programa LeP a cada centre 192

Taula III-27: Resultats referents a les decisions preses pel professorat per desenvolupar el

programa LeP .. 197

Taula III-28: Resultats dels elements que ajuden a prendre les decisions per desenvolupar el

programa LeP (dades de les entrevistes amb els docents de la mostra de 4 centres i de les

sessions presencials de formació) ... 201

Taula II-29: Resultats provinents de l’aula virtual dels elements que ajuden a prendre les

decisions per desenvolupar el programa LeP ... 203

Taula III-30: Resultats referents a la sostenibilitat del programa LeP en el centre i els mitjants

per aconseguir-ho ... 206

Taula III-31: Resultats referents a la Voluntat dels centres per utilitzar l’estructura del

programa en altres continguts .. 210

Taula III-32: Resultats de les decisions dels centres que han abandonat la XAI abans d’acabar la

formació .. 212

ÍNDEX

13

12. Índex de gràfics

Gràfic II-1: Model de relacions entre el desenvolupament professional docent i la millora en

l’aprenentatge de l’alumnat. Adaptat de Guskey i Sparks (2002) .. 51

Gràfic II-2: Elements d’un sistema de desenvolupament professional docent (Borko, 2004) ... 58

Gràfic II-3: Model d’aprenentatge de les XCPA (adaptat de Jackson i Temperley, 2007) 102

I. INTRODUCCIÓ

I. INTRODUCCIÓ

17

1. Justificació de la investigació i estructura del treball

Fa ja molts anys del meu interès cap als canvis i la millora educativa, quan el 1990 vaig

iniciar la meva vida laboral com a mestra de suport a l’educació especial, en una zona

escolar rural (ZER) de la meva comarca. En aquells moments els ajuntaments i les

AMPA’s contractaven personal per treballar a les escoles, amb l’objectiu d’enfortir

l’acció educativa local. No calia tenir el títol de mestra, se’m va valorar molt més que

fos psicòloga. Durant la mateixa època i junt amb una companya vam fundar un centre

psicopedagògic d’atenció a la infància amb dificultats d’aprenentatge. Des de l’EAP de

la comarca se’ns va animar molt a fer-ho, calien espais de reforç per l’alumnat més

vulnerable. A les escoles se’ls detectava, però després no hi havia recursos per oferir-

los l’estimulació adient i el suport a les famílies. Paral·lelament continuava els meus

vincles a la universitat, que no havia deixat des que em vaig llicenciar, cursant primer

el Postgrau d’Especialització en assessorament psicopedagògic i seguidament el

Postgrau d’Especialista en el tractament psicopedagògic de la diversitat escolar. També

vaig iniciar llavors el Doctorat, cursant totes les matèries teòriques.

Van ser uns anys molt intensos, immersa en la pràctica educativa directa i alhora en

una reflexió constant des de la teoria. Ben aviat vaig adonar-me que les necessitats

educatives específiques que un infant podia tenir –o la mestra i/o EAP consideraven

que tenia- no quedaven cobertes amb unes sessions de reforç individual a l’escola o un

tractament a nivell privat, per altra banda molt ben valorat per les famílies.

Progressivament em vaig anar interessant en l’ús de les interaccions entre l’alumnat i

entre el propi professorat, com a recurs òptim, i poc aprofitat, per facilitar l’atenció a

la diversitat escolar. A la ZER vam introduir aspectes de l’aprenentatge cooperatiu i el

meu rol com a docent de suport ja no era fora de l’aula, sinó fent docència compartida

junt amb la tutora del grup. A l’hora, va anar augmentant la meva necessitat de

traspassar aquests aprenentatges a altres professionals, i també de conèixer altres

realitats educatives. Cinc anys després vaig deixar les tasques laborals que estava

desenvolupant fins el moment i vaig iniciar-me en el que ja mai més deixaria, la

docència i recerca a la universitat, juntament amb la formació de formadors i

1. Justificació de la investigació i estructura del treball

18

assessorament psicopedagògic a centres educatius. Aquesta és la meva passió a la que

hi porto dedicada vint anys, que només he reduït, fent alguns parèntesis laborals, per

poder dedicar-me a l’altra gran passió, la criança dels meus fills.

Es diu que el saber no ocupa lloc, però sí que ocupa temps, i en el meu cas ha estat un

factor clau. Era conscient de la decisió, però volia moure’m i estar-me per les escoles i

els instituts, i pels centres de formació de professorat de diferents territoris. També fer

docència i a l’hora participar activament en diferents recerques, aprofundint en els

aprenentatges que junt amb altres col·legues anàvem construint conjuntament. Tot

molt apassionant, però sense temps real per a fer una recerca de la magnitud d’una

tesi doctoral.

Com a membre del GRAI (Grup de Recerca sobre l’Aprenentatge entre Iguals), el curs

2012-13 vaig tenir l’oportunitat d’iniciar la formació per implementar el programa

educatiu Leemos en pareja/Bikoteka Irakurtzen1 a Navarra, guiant una xarxa de centres

que el portaven a terme. Un cop acabat el primer any de formació, veient els resultats i

la clara continuïtat pels propers cursos, va ser el moment ideal per aturar-se, iniciar

una reflexió a fons i investigar sobre què suposava el model de formació que dins el

GRAI s’estava desenvolupant des del curs 2006-07. Portàvem molts anys fent formació

i discutint dins el grup com hauria de ser aquest model formatiu, que havia de

permetre no només introduir el programa Llegim en parella en els centres, sinó, i

principalment, fer que esdevingués sostenible. Però mai havíem avaluat els seus

efectes mitjançant una investigació acurada, per tant, calia fer-ho.

Actualment el sistema educatiu té el gran repte d’ajustar-se als canvis que la societat

demana, lligats sobretot a la millora de l’aprenentatge de l’alumnat en relació a les

competències que li calen. El professorat com a principal protagonista hi juga un paper

molt important. Per aquest motiu, hem de buscar una formació docent de qualitat

encarada a la superació d’aquest repte, tant a la formació inicial com en els processos

1 El GRAI és un grup de recerca de l’ICE de la Universitat Autònoma de Barcelona, i un dels seus projectes
és la formació per implementar el programa Llegim en parella i les seves diferents varietats
lingüístiques, mitjançant el model formatiu Xarxa d’Aprenentatge entre Iguals (XAI).
http://grupsderecerca.uab.cat/grai/

I. INTRODUCCIÓ

19

formatius posteriors, que han de facilitar un desenvolupament professional docent

efectiu –entesa l’efectivitat en tant que aporti una millora en l’aprenentatge de

l’alumnat-. La formació continua ha de propiciar que les innovacions educatives

iniciades en un centre passin a convertir-se en pràctiques quotidianes, que el

professorat les interioritzi –millori el seu aprenentatge- i pugui utilitzar-les dins el seu

repertori habitual d’actuacions docents.

Així doncs, el propòsit general que motiva aquesta tesi és la necessitat de comprovar

les potencialitats i límits d’un model formatiu que pretén ajustar-se a les demandes de

la realitat educativa actual, facilitant la introducció i sostenibilitat d’un programa que

utilitza la tutoria entre iguals com a mètode efectiu per a la millora de la comprensió

lectora de l’alumnat.

Aquest propòsit es concreta en tres objectius generals que han guiat el

desenvolupament de la investigació que es presenta:

1. Fer una revisió dels principals avenços en relació al desenvolupament professional

docent centrat en els models més efectius de formació del professorat i els elements

que en formen part. Principalment, aprofundir en com des de la formació s’introdueix

i es fa sostenible l’aprenentatge entre iguals.

2. Descriure i analitzar el model de formació Xarxa d’Aprenentatge entre Iguals (XAI)

utilitzat per introduir i fer sostenible el programa Leemos en pareja/Bikoteka

Irakurtzen.

3. Recollir evidències empíriques dels efectes del procés formatiu desenvolupat en la

XAI, en relació a l’aprenentatge que promou en l’alumnat, el professorat, i els centres

participants; i en relació a les possibilitats que genera per fer que una innovació

educativa esdevingui una pràctica sostenible en el centre.

Un cop justificat el treball i presentats els objectius generals, passem a comentar la

seva estructura, diferenciada en dos grans blocs.

1. Justificació de la investigació i estructura del treball

20

El primer bloc contempla tot el marc teòric de la investigació i està compost de tres

capítols. El primer d’ells argumenta la necessitat de repensar la formació permanent

del professorat, i desterrar definitivament els models de formació que no s’adiuen ni

amb les línies de recerca més avançades ni amb les directrius d’organismes

internacionals, que estudien cap on s’han de dirigir les millores del sistema educatiu.

Així mateix, aporta coneixement sobre els models de formació que cal promoure i els

elements fonamentals a tenir en compte per a l’avaluació del seu impacte, aspectes

essencials per a la promoció d’un desenvolupament professional docent eficaç.

El segon capítol del marc teòric vincula els models formatius òptims als processos

d’innovació educativa que porten a una millora en l’aprenentatge de l’alumnat. En la

segona part, es presenta les comunitats professionals d’aprenentatge com

l’organització ideal per a la sostenibilitat de les innovacions educatives, i en concret, la

col·laboració docent dins de cada centre i en xarxa –presencial, virtual o mixta- com

l’element essencial.

El darrer capítol del marc teòric situa l’aprenentatge entre iguals al bell mig dels

processos de desenvolupament professional docent. El primer apartat aporta un marc

teòric que ordena les dimensions de l’aprenentatge entre iguals i les seves tipologies

en l’àmbit educatiu –aprenentatge entre alumnat, entre membres de la família, entre

professorat i entre centres-. El segon apartat ens parla de la introducció i sostenibilitat

de l’aprenentatge cooperatiu a les pràctiques educatives -aprenentatge entre alumnat-

a partir de la formació del professorat, i gràcies a les interaccions col·laboratives entre

els docents –aprenentatge entre professorat-. Així mateix, es recullen aportacions de

recerques molt properes al model de formació que analitzarem en el nostre treball

d’investigació, i que s’explica en el tercer apartat d’aquest capítol, sota la denominació

de Xarxa d’Aprenentatge entre Iguals.

El segon bloc del treball correspon al marc d’investigació. En un primer moment es

presenten els objectius específics de la recerca, junt a una hipòtesi i diverses preguntes

associades. Seguidament exposem el mètode, explicant el disseny metodològic, la

I. INTRODUCCIÓ

21

població objecte d’estudi i els instruments emprats per a la recollida de dades, així

com l’anàlisi i tractament que se’n farà.

En el següent capítol es presenten els resultats agrupats segons els objectius de

recerca. Finalment s’exposen les conclusions del treball, fent referència als objectius

generals que s’han plantejat en aquesta part introductòria, i aportant algunes

limitacions de la recerca i línies futures d’investigació que al nostre entendre

quedarien obertes.

II. MARC TEÒRIC

2. El desenvolupament professional docent

2.1. Repensar la formació permanent del professorat per a crear un nou perfil

professional

2.1.1. Organismes Internacionals i desenvolupament professional docent

2.1.2. El continu aprenentatge (i desenvolupament) del professorat

2.1.3. El nou perfil docent

2.2. Els diferents models de formació predominants: quins cal promoure i com

avaluem el seu impacte

2.2.1. Tipologies de models de formació permanent

2.2.2. Models de formació que cal promoure

2.2.3. L’avaluació dels models de formació

II. MARC TEÒRIC

27

2. El desenvolupament professional docent

En aquest primer capítol del marc teòric ens proposem dos objectius. Per una banda,

volem ressaltar la importància del desenvolupament professional docent com element

essencial per encarar els canvis que li calen actualment a l’àmbit educatiu escolar, i ho

fem principalment donant veu a les aportacions de diferents organismes

internacionals, per centrant-nos després en el nou perfil que s’espera del professorat.

En segon lloc, pretenem caracteritzar els aspectes clau que haurien de conformar els

models de formació per tal de facilitar aquests canvis, i, en darrer terme, emfasitzem

en la necessitat d’avaluar la qualitat dels processos de desenvolupament professional

docent.

2.1. Repensar la formació permanent del professorat per a crear un nou

perfil professional

Els canvis actuals en la societat en la que vivim, i que es poden traslladar a la resta de

països del nostre entorn cultural i socioeconòmic, fan que ara com mai, l’àmbit

educatiu escolar tingui uns dels majors reptes de la seva història. Ens trobem amb una

escolarització obligatòria fins a l’adolescència, amb un moviment internacional clar i

ferm cap a l’avenç de l’educació inclusiva, on tots els infants independentment de les

seves característiques personals, necessitats d’aprenentatge i suports, puguin

aprendre i desenvolupar-se junts. A l’hora, un alumnat que pertany a una nova

generació, una generació digital que té accés a la informació, no només des de les

aules escolars ni del professor exclusivament (Gros i Silva, 2005; Monereo, 2005). Tot

plegat comporta haver de revisar i repensar les habituals respostes educatives ja

programades, i sobretot les necessitats d’aprenentatge, tant de l’alumnat com del

propi professorat (Monereo i Pozo, 2001).

A nivell nacional, a casa nostra des de fa uns anys va creixent la necessitat de construir

un nou model educatiu, on hi ha de jugar un paper primordial el professorat i la seva

formació (Roca, 2014). Així doncs, són molts els acadèmics i investigadors, i també des

d’organismes internacionals, que fa temps treballen per a una millora en la qualitat de

2. El desenvolupament professional docent

28

la formació i el desenvolupament professional docent, com a resposta a aquests nous

reptes.

Al llarg d’aquest capítol en parlarem, i ens centrarem en el desenvolupament

professional en el moment que el docent ja està exercint a la pràctica. Aquesta decisió

no significa que la formació inicial del professorat a la Universitat i la preparació per

incorporar-se al món del treball no siguin situacions i moments vitals de gran

importància per posar els fonaments per a una bona qualitat educativa (Marcelo,

2007). El nostre acotament es deu bàsicament pel fet de centrar-nos en l’objecte

d’estudi de la nostra recerca, que fa referència a la formació permanent del

professorat.

Per situar el concepte de desenvolupament professional docent, ens sembla pertinent

utilitzar la definició de Day (1999), àmpliament contrastada i utilitzada per diferents

autors (Marcelo, 2009), i que podríem considerar totalment vigent:

El desenvolupament professional inclou totes les experiències d'aprenentatge
naturals i aquelles planificades i conscients que intenten directament o
indirecta beneficiar els individus, grups o escola, i que contribueixen, a través
d'elles, a la millora de la qualitat de l'educació a les aules. És el procés
mitjançant el qual el professorat, sol o amb altres, revisa, renova i amplia el
seu compromís com a agent de canvi amb les finalitats morals de
l’ensenyament. A l’hora, a través d’aquest procés adquireix i desenvolupa
críticament els coneixements, les habilitats i la intel·ligència emocional
essencials per a la reflexió, la planificació i la pràctica professional amb els
infants, els joves i els seus companys, al llarg de cadascuna de les etapes de la
seva vida com a docent. (Day, 1999, p. 4, traducció pròpia).

Tal com ens apunta Day, el desenvolupament professional va més enllà de la formació

permanent planificada i estructurada, ja que també es valoren les experiències

d’aprenentatge fora de l’àmbit formal, les que l’autor anomena “experiències

d’aprenentatge naturals”, que farien referència a contextos no formals o informals, en

els que el professorat també hi interacciona i hi aprèn. El desenvolupament

professional s’emmarca dins d’un procés continu d’aprenentatge, que pot

II. MARC TEÒRIC

29

eventualment portar canvis en la pràctica professional dels docents i en el seu

pensament sobre aquesta pràctica (Kelchtermans, 2004).

Malgrat nosaltres tractarem només una parcel·la d’aquestes experiències

d’aprenentatge, les referents a una formació planificada, conscient i que directament

intenta beneficiar els estudiants i l’escola, ens sembla interessant anar fent ús d’aquest

concepte ampli, i parlar en alguns moments de desenvolupament professional docent

o del professorat -teacher professional development- i en altres, fer referència més

directa a la formació permanent o continua -in-service training-, com a part d’aquest

procés de desenvolupament. És important fer notar aquesta diferència entre els dos

conceptes sinó correm el risc de considerar la formació com l’única via de

desenvolupament professional del professorat (Imbernon, 2002).

2.1.1. Organismes Internacionals i desenvolupament professional docent

Són diversos els organismes internacionals que treballen pel foment i el dret de totes

les persones a tenir accés a una Educació de qualitat, que s’ajusti a les necessitats de

cada territori i al canvi social global que està esdevenint. Els diferents informes i

documents que publiquen analitzen el moment actual de l’Educació per establir noves

fites de millora, fent propostes per poder-les assolir. Fent una mirada a les seves

aportacions, i centrant-nos en les més recents, ens han semblat especialment

significatives algunes d’elles que situen l’objectiu de canvi en el desenvolupament

professional del professorat i que, en altres moments d’aquest capítol, reprendrem per

afegir elements que ens ajudin a visionar què caldria tenir en compte per a la millora.

Anomenarem breument aportacions de la Organisation for Economic Co-operation and

Development (Organització per a la Cooperació i el Desenvolupament Econòmics –

OCDE), la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la

Cultura (OEI), i la United Nations Educational, Scientific and Cultural Organization

(Organització de les Nacions Unides per a l’Educació, la Ciència i la Cultura -UNESCO),

per centrar finalment una mica més la mirada en la Comissió Europea.

2. El desenvolupament professional docent

30

L’Organització per a la Cooperació i el Desenvolupament Econòmics –OCDE

La OCDE té una àmplia biblioteca digital amb tot el material escrit que genera la seva

activitat. Disposa de tretze col·leccions clarament dedicades a l’Educació a més de

nombroses publicacions anuals i informes dedicats també a l’ampli tema de l’Educació

(els informes PISA en són un exemple). En repassarem només algunes de les

col·leccions i seleccionarem algunes de les seves publicacions.

Centrada en la temàtica pròpia del paper del professorat, la col·lecció Education and

Training Policy va publicar l’any 2005 l’informe: Teachers matter: attracting,

developing and retaining effective teachers (OECD, 2005). En aquest informe s’aporten

evidències de la recerca que indiquen que la qualitat de l’ensenyament per part del

docent és un factor molt important per explicar els resultats d’aprenentatge dels

estudiants, i assenyala una creixent preocupació a nivell internacional en relació al

professorat, per exemple en com aconseguir que vagi aprenent i desenvolupant-se al

llarg de tota la seva carrera professional.

Una altra col·lecció, Teaching and Learning International Survey (TALIS), té com

objectiu principal aportar informació que ajudi els diferents països a definir polítiques

que permetin un desenvolupament professional del professorat d’alta qualitat. L’any

2009 va sortir una primera publicació que aportava dades quantitatives significatives

de 23 països, entre elles, podem trobar la descripció de com s’estava duent a terme en

aquells moments aquest desenvolupament (OECD, 2009).

El Centre for Educational Research and Innovations dins la OECD va iniciar fa uns anys

la publicació de diferents llibres dins la col·lecció Educational Research and Innovation.

Reconeguts investigadors col·laboren en un volum editat per Dumont, Istance i

Benavides (2010) per presentar què ens diu la recerca sobre com poder optimitzar

l’aprenentatge a les aules, i es continua amb un segon volum (OECD, 2013), basat en

40 estudis de cas en profunditat de potents entorns d'aprenentatge que segueixen el

camí de la innovació, i com fer-la sostenible, temàtica que tractarem i aprofundirem

més endavant en el capítol 3.

II. MARC TEÒRIC

31

La Organización de Estados Iberoamericanos para la Educación, la Ciencia y la

Cultura -OEI

La Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura

(OEI) l’any 2008 va impulsar el projecte “2021, metas educativas. La educación que

queremos para la generación de los bicentenarios”. Durant dos anys es va obrir el

document de treball a la societat i es van recollir aportacions de tots els països

membres per tal de propiciar un aferrament major a la consecució dels objectius

proposats. Es ratifica a Iberoamèrica també el canvi cap a una societat del

coneixement, amb nous reptes en l’educació i la necessitat d’adoptar mesures per

adaptar-se als nous moments, i als que han d’anar venint. Se situa el desenvolupament

professional docent al centre del canvi educatiu.

L’Organització de les Nacions Unides per a l’Educació, la Ciència i la Cultura -UNESCO

En el document “UNESCO Education Strategy 2014-2021”, publicat el 2014, aquest

organisme reitera el seu compromís i la seva tasca de coordinació a nivell mundial del

moviment “Education for All” i ressalta, entre altres, que un dels puntals per fer

possible els seus objectius és, també, el suport al desenvolupament professional del

professorat.

La Comissió Europea

I finalment, dins de l’àmbit pròpiament europeu, el novembre de 2012 la Comissió

Europea va presentar la Comunicació “Rethinking Education: Investing in skills for

better socio-economic outcomes” (Un nou concepte d’educació: invertir en les

competències per aconseguir millors resultats socioeconòmics), per animar als estats

membres a prendre mesures immediates destinades a garantir que els joves

desenvolupin les capacitats i competències necessàries pel mercat de treball i per

assolir els seus objectius en matèria de creixement i ocupació.

En aquesta Comunicació s’assenyalen tres reptes essencials a fer front: 1) Construir

competències adients pel segle XXI: unes competències transversals i bàsiques, i unes

2. El desenvolupament professional docent

32

competències professionals dirigides a unir el món escolar amb el laboral; 2) Estimular

un aprenentatge obert i flexible: millorar els resultats d’aprenentatge tenint més en

compte la potencialitat de l’avaluació formativa, i oferir sistemes de qualificació que

ajudin a obrir portes al llarg de la vida laboral; aprofitar el potencial de les TIC i dels

recursos educatius oberts; donar suport al professorat per poder fer front a les

demandes de transformació; i 3) Fomentar un esforç col·laboratiu: la inversió pública,

amb suport privat, en educació i formació és essencial, però sobretot cal optimitzar els

recursos destinats a aquest fi, per exemple, fomentant el desenvolupament

professional continu dels docents; associacions i xarxes d’institucions, com les

Comunitats de Coneixement i Innovació, o el programa Erasmus+.

La preocupació major se centra en la desocupació juvenil i en la mateixa Comunicació

es presenten sis àmbits prioritaris de treball per a fer-hi front:

- Promoure l’excel·lència en l’educació i la formació professional.

- Millorar els resultats del grup d’estudiants amb alt risc d’abandonament escolar

prematur i de baix assoliment de les competències bàsiques.

- Potenciar les competències transversals dirigides a facilitar l’accés al món

laboral (emprenedoria, competències digitals i idiomes).

- Reduir el nombre d’adults amb competències escasses.

- Intensificar l’ús de l’aprenentatge assistit per les TIC i l’accés als recursos

educatius oberts d’alta qualitat.

- Revisar i consolidar el perfil professional de totes les professions docents

(professorat de tots els nivells educatius; directius de centres educatius;

formadors de professorat).

Diríem, doncs, que la Comissió Europea, preocupada per reactivar el creixement i

l’economia que li permetin competir a nivell mundial, identifica sectors dins l’àrea

educativa que caldria millorar i que conflueixen amb altres anàlisis vingudes d’altres

organismes internacional i també d’àmbits més acadèmics. Ressaltem el que ens

II. MARC TEÒRIC

33

sembla que resumeix i engloba bona part de les energies que caldria canalitzar, i és el

suport continu cap als professionals docents per poder fer front a tots aquests reptes.

El juliol del 2013 es va aprovar un dictamen sobre aquesta Comunicació, elaborat pel

Comitè Econòmic i Social Europeu (Soares i Trantina, 2013), on s’expressa la

preocupació reiterada per l’educació, es posa de manifest que cal revisar els sistemes

d’ensenyament per tal de superar les seves carències, centrades bàsicament en

l’elevat nivell d’abandonament escolar prematur, la baixa participació en la formació

permanent dels treballadors, els encara baixos nivells d’escolaritat en molts adults, el

domini insuficient de la lectura en els menors de 15 anys i la desocupació juvenil

massiva. S’anima els estats membres a seguir les directrius marcades en la

Comunicació, encara que sospiten que moltes de les iniciatives comentades no es

duran a terme pel moment de crisi que s’està vivint i la reducció d’inversions en

Educació. Tanmateix, s’adverteix que reduir l’educació a un simple instrument que ha

de facilitar l’adquisició de competències pel món laboral i fomentar l’ocupació és una

reducció massa simplista. El desenvolupament social i econòmic també depèn de

competències com la ciutadania activa, el desenvolupament personal i el benestar, per

tant, cal no oblidar-se de preservar el model social i l’enfortiment de la cohesió social.

El dictamen repassa la gran majoria de reptes i àmbits de treball comentats en la

Comunicació i proposa en alguns casos respostes més concretes per assolir-los. En

ressaltarem dues, especialment lligades a la nostra recerca:

- L’esperit d’emprenedoria pel que aposta la Comissió Europea es podrà

desenvolupar si va acompanyat d’un esperit de col·laboració i treball en equip,

que l’educació d’infants i joves ha de fomentar.

- Cal considerar la professió docent un element clau per fomentar una educació

d’alta qualitat, capaç d’adaptar-se a les exigències de la nostra època, per això

un punt bàsic és aprofundir en la millora de la qualitat de la formació continua

del professorat.

2. El desenvolupament professional docent

34

Més endavant, reprendrem la primera proposta de fomentar el treball en equip, a

partir de situacions educatives que contemplin la cooperació entre l’alumnat. I, de

nou, la idea expressada en la segona proposta ens porta a buscar una major qualitat

formativa, per poder aconseguir fites més grans d’aprenentatge en el professorat, i en

conseqüència, majors assoliments per l’alumnat.

El darrer estudi presentat per la Comissió Europea (European Commission, 2015), a

través de la Xarxa Europea d’informació sobre Educació -Eurydice-, utilitzant entre

altres, dades de l’informe TALIS 2013 (publicació de la OCDE, tal com ja hem comentat

anteriorment), analitza les relacions entre les polítiques que regulen la professió

docent, i les actituds, percepcions i pràctiques del professorat. Un dels temes clau és el

desenvolupament professional continu, que torna a sortir com a element estratègic

per a la millora de la qualitat educativa a Europa. Segons l’opinió majoritària de 2

milions de docents, les necessitats de formació haurien d’estar enfocades cap al

coneixement de noves i diverses metodologies de treball, més que en el coneixement

de les matèries que s’imparteixen a l’escola. Ara bé, una àrea en la que sí manifesten

mancances és en les Noves Tecnologies, tant per ensenyar-les a l’alumnat com per

utilitzar-les com a eina de treball propi. També la individualització de l’aprenentatge i

la inclusió d’alumnat amb necessitats educatives especials es manifesten com àrees

necessitades de formació. I, en definitiva, es remarca que caldria escoltar més la veu

del professorat a l’hora de decidir les polítiques educatives de cada país, ja que no

sempre van alineades amb les necessitats formatives expressades pels docents.

2.1.2. El continu aprenentatge (i desenvolupament) del professorat

Tant diferents autors consultats (per exemple, Day, 1999; Gros i Silva, 2005;

Hargreaves i Fink, 2006; Marcelo, 2011; Duran, 2014), com els mateixos documents

dels Organismes Internacionals que hem comentat, que tenen com a punt en comú

una preocupació per l’avenç de l’educació cap a fites més altes de qualitat, i que

aposten molts d’ells per a trobar maneres que ajudin a la millora de la formació del

professorat, inicien la seva argumentació explicant com ha anat evolucionant la nostra

societat, passant d’una societat industrial a una societat del coneixement i avançant

II. MARC TEÒRIC

35

cap a una societat que funciona en xarxa. Parlen com s’han anat produint aquests

canvis a un ritme mai vist anteriorment, associats a canvis en les necessitats que ens

calen a cada ciutadà per poder formar part del moment en què vivim, i els reptes que

té per davant l’escola com àmbit que històricament ha estat clau a l’hora de propiciar a

infants i joves la construcció de nou coneixement.

S’obre clarament per a tota la població el ventall d’àmbits educatius (no formals i

informals) més enllà de l’escolar, i malgrat nosaltres ens centrarem especialment en

aquest, sí que ens sembla interessant remarcar algunes idees recollides en relació a la

necessitat que tindrem els ciutadans d’aprendre al llarg, ample i profund de les nostres

vides (Duran, 2014). I ens interessarà per lligar-ho al tipus d’aprenentatge que li caldrà

desenvolupar en especial al professorat en actiu, com a ciutadà però principalment en

tant que professional de la docència i part responsable de l’aprenentatge de les noves

generacions. Ja hem comentat anteriorment que el desenvolupament professional del

docent contempla aquests diferents àmbits com a portadors d’experiències

d’aprenentatge, per tant, aprofundim en aquesta idea.

Com recull Duran, en la societat del coneixement l’aprenentatge s’ha de fer al llarg de

la vida, però també de forma profunda i ample. Aprendre al llarg de les nostres vides

és obvi, tenint en compte que vivim en una societat caracteritzada pel canvi. El

concepte “ample” fa referència a que no només hem d’utilitzar i aprofitar els àmbits

formals d’aprenentatge, sinó que també prenen molta rellevància els àmbits no

formals i informals, que envolten constantment el nostre dia a dia. I per últim,

aprendre “profundament” va més enllà d’aprendre sempre i a tot arreu, té a veure en

com les persones aprenem a través de les interaccions socials amb persones més

expertes amb qui co-construïm nous coneixements, i gràcies a aquestes interaccions

cada individu pot anar apropiant-se, internalitzant, les eines psicològiques que li

permeten desenvolupar processos psicològics superiors amb els que continuarà

interactuant, aprenent –re-interpretant de manera personal el coneixement-, i en

definitiva, desenvolupant-se com a persona. Però davant de nous reptes on les

pràctiques existents no hi donen resposta, caldrà posar en marxa un sistema més

2. El desenvolupament professional docent

36

horitzontal d’aprenentatge, bidireccional i complex, on una persona pot fer algunes

aportacions, altres les amplien o matisen, es passa a negociar les idees i s’arriben a

acords sobre les noves respostes –mai vistes abans- que es donaran.

Retornant a la idea de la importància del desenvolupament docent, i utilitzant aquests

conceptes acabats de presentar, diríem que caldrà pensar en sistemes de suport a la

formació dels professionals de la docència que contemplin oportunitats continues

d’aprenentatge durant tota la seva vida laboral. A l’hora, caldrà ampliar la visió de

quins són els espais formatius adients, per tal d’aprofitar els coneixements que

s’obtenen més enllà dels cursos reglats. És a dir, caldrà que les experiències i sistemes

d’aprenentatge d’àmbits no formals i informals es tinguin en compte i es valorin en les

actuacions formatives que es dissenyin. I en darrer terme, donar suport al professorat

en el seu desenvolupament professional també voldrà dir propiciar situacions adients

d’interacció social, que permetin als seus participants la construcció de nous

coneixements. Aquests nous coneixements -dins el ventall de teòrics i/o pràctics-

poden ser propers als actuals si són suficients per encarar les tasques educatives

encomanades, però si cal, s’haurà de contemplar que aquesta interacció amb altres

també els hi doni prou capacitat per afrontar noves situacions desconegudes fins el

moment.

Day (1999) ens remarca que el desenvolupament docent és un fenomen complex,

multivariant, lligat al desenvolupament personal. Aprendre sent adults vol dir

reflexionar sobre els objectius, pràctiques, valors i contextos socials on s’interactua. A

l’hora, disposar d’informació de les conseqüències de les pròpies accions,

principalment en el desenvolupament de l’alumnat, és fonamental per als processos

de reflexió. Cal posar en marxa i es qüestionen no només competències cognitives i

emocionals, sinó també els valors personals i professionals en els que es basen.

Cal, entre altres aspectes, que el professorat disposi d’un coneixement profund i

flexible de les matèries, per poder facilitar un aprenentatge més significatiu i

motivador a l’alumnat; cal que disposi d’elements que li permetin prendre decisions

II. MARC TEÒRIC

37

sobre què cal ensenyar, de quina manera i en quin moment, i com ajustar

l’ensenyament a les diferents necessitats d’aprenentatge de l’alumnat. Tots aquests

aprenentatges que formen part del desenvolupament professional docent es van

elaborant a través de posar-los en pràctica, analitzant i reflexionant sobre els seus

efectes (Darling-Hammond, 2008). El professorat ha de disposar d’uns coneixements,

eines per desenvolupar-los i posar-los en pràctica, i uns dispositius mentals que li

permetin reflexionar sobre el què està fent i aprendre d’aquesta reflexió. Tot plegat

dins un marc de referència compartit, amb el suport dels companys, aprenent dins de

comunitats professionals. En aquesta línia, però dins de l’àmbit universitari, s’acostaria

el treball de Mauri, Clarà, Ginesta i Colomina (2013), que se centra en l’estudi d’un

equip docent universitari com a una comunitat que ofereix un conjunt d’oportunitats

no formalitzades d’aprenentatge.

Alhora, molts són els autors que argumenten aquesta necessitat en la formació inicial

del professorat (Hammerness i Darling-Hammond, 2005; Hammerness, Darling-

Hammond, i Bransford, 2005), posant pressió en els docents que ja estan en actiu per a

que ajudin els novells a formar-se, i, a l’hora, emmarcant una manera clara de

dissenyar el desenvolupament professional continu.

Els docents han d’estar implicats en un procés continu d’aprenentatge juntament amb

els altres agents educatius, i en aquest procés conjunt cal que utilitzin diferents canals

per arribar a acords (Day, 1999):

- El canal intraprofessional, referit a la col·legialitat, és a dir, els docents treballen

junts, posen en comú idees i avaluen les seves pràctiques per arribar a una

pràctica col·lectiva coherent a ulls de la comunitat.

- El canal docent-estudiant, en el que negocia les tasques d’aprenentatge amb

els estudiants, procura implicar-los en els problemes de l’organització escolar i

en projectes educatius de la comunitat.

- El canal interprofessional, on els docents treballen amb altres professionals i

organismes, i s’involucren amb la comunitat local.

2. El desenvolupament professional docent

38

- El canal docent-famílies, en el que treballen conjuntament com a co-

responsables, col·laborant amb els aspectes educatius dels infants i joves.

La necessitat de la capacitat docent –en la societat canviant del coneixement- es veu

reforçada per l’aparició d’un nou rol docent, que requereix una formació i un canvi

d’identitat professional, com veurem a continuació.

2.1.3. El nou perfil docent

Malgrat les institucions governamentals de cada país han anat introduint reformes en

els sistemes educatius, aquestes no s’han cuidat prou bé de dissenyar els suports

adients per promoure canvis individuals en el professorat (Monereo, 2010a; Marcelo,

2011).

Des de diferents fonts bibliogràfiques es parla de les qualitats que ha de tenir un bon

professor en aquests moments de canvi (Marcelo, 2011). Algunes qualitats fan

referència als coneixements i els valors que han de posseir per transmetre als

estudiants; a la gestió de mètodes d’ensenyament ajustats a la realitat diversa d’una

aula; a competències comunicatives per interactuar amb els estudiants i col·laborar

amb la resta d’agents educatius; al domini de tècniques derivades dels avenços en les

tecnologies de la informació i la comunicació (TIC); a més a més de les competències

per a la recerca i la reflexió sobre la seva pròpia pràctica, que no s’ha de veure com un

augment de les tasques o responsabilitats pròpies del docent sinó com una part de les

competències professionals (Forner, 2000).

Parlem de docents proactius i responsables de la seva professionalitat, que a l’hora

actuen també de models per l’alumnat, donat que aprenen de manera continua, amb

accions individuals i amb interacció amb els seus estudiants i companys, participen

com agents actius en el seu entorn professional, i col·laboren fent xarxa tant dins com

fora l’escola (Day, 1999).

Així doncs, cal incorporar a la formació del docent eines que el capacitin com a

professional per dissenyar entorns d’aprenentatge adients i motivadors per l’alumnat,

II. MARC TEÒRIC

39

més que com un simple transmissor d’informació. Però donat que el perfil professional

s’ha de redefinir en relació a la nova realitat i necessitats, no parlaríem de variar

només algunes conductes o aprendre algunes noves estratègies d’ensenyament-

aprenentatge, sinó de canvis psicològics més profunds que permetin modificar la

identitat professional del docent (Monereo, 2010b).

Monereo, a partir de l’anàlisi de les aportacions de diferents autors, defineix la

identitat professional com:

El conjunt de representacions relacionades amb la docència que un professor
té de sí mateix, i que són força estables en el temps i ben delimitades en
relació al seu contingut. Aquestes auto-representacions afectarien a tres
aspectes fonamentals: el rol professional (funcions que el docent considera
que ha d’exercir); l’ensenyament i l’aprenentatge (conjunt de creences i
concepcions sobre què significa ensenyar i aprendre una matèria); i els
sentiments associats a la docència (processos afectius que impulsen i
provoquen les actuacions docents). (Monereo, 2010b, pp. 157-158).

La formació permanent haurà de buscar maneres de generar un canvi profund en el

professorat, incidint en la seva identitat docent i, per tant, caldrà dissenyar models de

formació que ho tinguin en compte (Martín i Cervi, 2006). En els propers apartats ho

tractarem.

2.2. Els diferents models de formació predominants: quins cal promoure

i com avaluem el seu impacte

Són molts els autors que porten anys reclamant la necessitat d’un canvi en els models

de formació i suport al desenvolupament professional dels docents (Lieberman, 1995;

Day, 1999; Bolam i McMahon, 2004). El model clàssic on es preparava un paquet de

coneixements que havien de ser transferits als docents, organitzats en parcel·les

d’informació degudament seqüenciades i transmeses en contextos externs al centre

escolar, no només no s’ajusta a les necessitats reals del professorat, sinó tampoc a la

concepció sobre com s’aprèn (Lieberman, 1995).

2. El desenvolupament professional docent

40

Bona part de la literatura sobre “millora dels centres educatius” parla de la necessitat

de conciliar o acomodar el desenvolupament institucional (iniciat moltes vegades a

partir d’avaluacions de centre) amb el desenvolupament personal del professorat que

hi treballa (Day, 1999; Moriña i Parrilla, 2006). Ara bé, cada docent va aprenent i

introduint canvis en la seva tasca professional a ritmes diferents i sense seguir un

desenvolupament lineal o previsible. Per tant, es considera molt més ajustat a la

realitat pensar en una avaluació de les necessitats de cada centre educatiu en concret,

lligada a la planificació d’una formació continua com a mitjà de desenvolupament que

interactua (però no s’acomoda un a l’altre) amb les necessitats tant individuals com

institucionals (Imbernon, 2004).

Aquest aspecte està totalment relacionat a la concepció de com el docent aprèn

(bàsicament lligat a la concepció de l’aprenentatge humà). Per tant, es reconeix que no

és possible formar o desenvolupar (passivament) els docents, sinó que aprenen i es

desenvolupen professionalment mitjançant la seva participació activa, prenent

decisions sobre què els hi cal i com anar-ho assolint. El control de la situació, el

compromís i la motivació cap al canvi són essencials, així com incrementar la capacitat

d’autocrítica. L’entorn professional ha d’ajudar a veure la necessitat de millora

personal, i com aquesta afecta la millora general del centre educatiu on s’imparteix la

docència. Ara bé, per altra banda cal dotar el docent de temps, espais de reflexió,

acompanyament en el procés, i fer brollar en els centres una cultura de col·laboració i

de confiança cap a tots els professionals, principalment a partir d’un lideratge de

l’equip directiu efectiu (Day, 1999).

Així doncs, tal com insisteix el mateix Day, lligant també amb el canvi de la identitat

docent, que comentàvem anteriorment seguint Monereo (2010b), hi ha tres aspectes

bàsics sobre com es produeix el desenvolupament personal dels docents, i per tant,

l’aprenentatge i el canvi de la seva pràctica professional, que s’han de tenir en

consideració davant de qualsevol iniciativa de suport a la formació. Els citem d’una

manera molt resumida: no es pot imposar el desenvolupament professional, cada

individu s’hi ha de responsabilitzar; qualsevol canvi que es vagi produint, el docent l’ha

II. MARC TEÒRIC

41

d’interioritzar per esdevenir permanent; i el canvi personal a nivells més profunds

suposa la modificació de valors, actituds, emocions, percepcions que influencien la

pràctica docent.

2.2.1. Tipologies de models de formació permanent

Seguidament presentarem diferents modalitats formatives, les seves característiques i

aprenentatge que generen.

Modalitats formatives pre-constructives, re-constructives i co-constructives

Ens sembla especialment interessant la classificació de tipologies de models de

formació que presenta Monereo (2010b). L’autor parla de modalitats formatives pre-

constructives, re-constructives i co-constructives, i analitza cada una a partir de

diferents dimensions que ajuden a clarificar les diferències entre elles. Nosaltres en

ressaltarem especialment l’aprenentatge que fomenten i com s’arriba al seu

assoliment.

Així doncs, formacions pre-constructives són les que fomenten un aprenentatge que

prèviament ja ha estat construït per la persona formadora i on s’espera que el docent

acabi reproduint i aplicant aquests coneixements prefixats, o en tot cas, que ell

autònomament i fora de la formació faci els ajustaments que consideri oportuns. Cal

dir que els resultats que ens aporta aquesta modalitat formativa són ben pobres, ja

que al docent ni li serà fàcil la transferència a la seva aula ni molt menys l’ús continuat

dels continguts tractats.

En un intent d’afavorir un aprenentatge més aprofundit i persistent en el professorat,

les modalitats re-constructives es fonamenten en els principis piagetians de generar

canvis en els esquemes d’acció a partir del desequilibri produït pel conflicte. També hi

estarien relacionats els moviments d’investigació-acció (Stenhouse, 1984; Elliott,

1993); i de reflexió en i sobre l’acció (Schön, 1992; Perrenoud, 2004; Gairin i Rodríguez-

Gómez, 2012a). La formació dins aquesta modalitat es basa en que el docent prengui

consciència de les seves concepcions i les seves pràctiques educatives, i es generi un

2. El desenvolupament professional docent

42

conflicte entre el que fa i pensa i allò que voldria fer i pensar. El paper del formador se

centra en dinamitzar aquests processos reflexius i d’autoanàlisi, però la voluntat de

canvi no és suficient per promoure aprenentatge i introduir millores en la pràctica,

quan s’està davant d’estructures de pensament i d’acció automatitzades i

consolidades. Ni tan sols pot haver una bona anàlisi de la pròpia pràctica si no es

confronta amb nous continguts educatius més enllà dels que el docent s’ha mogut fins

el moment.

La tercera modalitat formativa, la co-constructiva, es fonamenta en una relació

asimètrica entre formador i docent, que amb un ajustament constant de tot el procés

formatiu segons les necessitats i realitats dels docents, és el formador qui guia i pren

decisions segons consideri que millor pugui afavorir l’aprenentatge i provocar un canvi

real en la pràctica. El paper del formador com a mediador és fonamental: promou que

a través de la relacions col·laboratives entre tots els participants es negocien

significats, s’analitzin les pràctiques actuals, però a partir de les noves aportacions del

formador o d’altres participants. La teoria de la pràctica i la pràctica de la teoria es

retroben i s’integren en la docència de cada participant.

Malgrat aquesta darrera modalitat formativa pot promoure canvis en el professorat

que portin a una millora de la seva activitat docent, Monereo argumenta que “massa

sovint s’ha centrat en promoure canvis de caràcter local, relatius a la situació, cas o

projecte examinats, sense accedir a un canvi més profund i permanent, un canvi que

afecti a la identitat professional del docent en formació” (Monereo, 2010b, pàg. 156).

Trobem especialment interessant aquesta reflexió ja que estaríem d’acord que els

processos de desenvolupament professional del professorat haurien de tenir com a

objectiu principal els canvis que portin a una millora progressiva i permanent dels

docents, a iniciar processos d’innovació educativa que esdevinguin pràctiques

habituals i sostenibles en el temps. En el capítol tercer d’aquest marc teòric

desenvoluparem més aquest aspecte.

II. MARC TEÒRIC

43

Models de més transmissors a més transformadors

Kennedy (2005), a partir del context escocès però amb ànim de generalitzar a nivell

internacional, ens presenta un marc per a l’anàlisi dels models de desenvolupament

professional continu del professorat, a partir de diferents dimensions que poden

ajudar a situar els models segons les seves finalitats: el tipus de coneixement que

permeten assolir (conceptual, procedimental); el focus de desenvolupament individual

o col·lectiu; la capacitació per a l’autonomia professional; el desig de ser un mitjà de

transmissió d’informació o facilitar la pràctica transformadora. A la taula II-1 fem una

síntesi de les diferents tipologies de models proposades per Kennedy.

MODEL DESCRIPCIÓ PROPÒSIT

The training
model

Curs tancat, dirigit per una persona formadora.
Rol passiu dels participants.

Transmis-
sió

The award-
bearing
model

Programes oferts i validats per la Universitat. Intent
d’acostar-se a la pràctica de l’aula.

The deficit
model

Centra la formació en suposats dèficits que té el
participant. No implica la institució on treballa.

The cascade
model

Formació individual del professorat en cursos o seminaris
concrets. Preveu que després es traspassi la informació
als companys (el què però no el perquè).

The
standards-
based
model

Formació basada en una sèrie de competències pre-
fixades que marquen el camí que ha de seguir el docent.
Limitada capacitat de decisió del participant.

Transició

The
coaching/
mentoring
model

Es basa en la relació entre dos docents per donar-se
suport en processos de formació. Relació jeràrquica
(expert-novell) o de col·laboració.

The
community
of practice
model

Extensió del model anterior, on el suport entre docents
(no una parella) estaria basat en les relacions
col·laboratives entre iguals. Caldran mecanismes per no
perpetuar les pràctiques docents ja conegudes, sense
entrar en noves estructures transformadores.

The action
research
model

Pot permetre als docents, dins una comunitat de pràctica,
fer autocrítica de les seva pràctica i esdevenir un model
transformador i facilitador per l’assoliment de
l’autonomia professional.

Transfor-
mació

The
transforma-
tive model

Equilibri entre centrar-se en el context i la pràctica
concreta del professorat i aportar nous coneixements
(propi de models més transmissors) que permetin avançar
cap a noves fites.
Relacions de col·laboració entre el professorat, acadèmics
i altres institucions. Dirigir les accions a investigar, més
que a una simple anàlisi de la pràctica.

Taula II-1: Models de desenvolupament professional docent, segons Kennedy (2005)

Màxima

autono-

mia del

docent

Poca

autono-

mia del

docent

2. El desenvolupament professional docent

44

No cal dir que el darrer model formatiu, el transformatiu, seria el més adient, i del que

haurem de tenir presents les indicacions, de la mateixa manera que també recollim les

característiques de la modalitat formativa co-constructiva, explicada anteriorment,

totalment situada en aquesta tipologia de model.

Models segons el focus inicial del canvi

Alguns models tenen com objectiu intentar provocar canvis en els coneixements i les

creences del professorat, per produir com a conseqüència canvis en les seves

pràctiques a l’aula, i finalment percebre canvis en els resultats dels estudiants. Una

evolució d’aquests models inicials passaria per donar més importància a ajudar a

produir canvis en les pràctiques a l’aula del professorat per tal de millorar el rendiment

dels estudiants, i a partir d’aquests canvis que el professorat podria percebre s’anirien

produint canvis en les pròpies creences i actituds, que ajudarien a consolidar les noves

pràctiques. No es consideraria un model lineal sinó un seguit d’interaccions entre les

creences i les pràctiques que progressivament permetrien anar consolidant els canvis

en el professorat (Clarke i Hollingsworth, 2002; Opfer i Pedder, 2011).

Als anys noranta, Clarke i Peter (1993) tenint en compte aquest diferent enfocament,

van elaborar “el model interconnectat de creixement professional”. Aquest model

presenta el desenvolupament professional com un procés cíclic, i utilitza quatre

dominis relacionats entre ells per sintetitzar el context on es produeix el canvi: a) el

domini personal –fa referència als coneixements, creences i actituds del professorat-;

b) el domini de la pràctica –experiència professional-; c) el domini de les

conseqüències –resultats obtinguts-; i d) el domini extern –recursos externs

d’informació o suport-.

El model ha anat evolucionant i ampliant el concepte del què representa cada domini,

sobretot per donar molta força també al procés mitjançant el qual cada domini va

canviant i produint, al mateix temps, canvis en la resta (Clarke i Hollingsworth, 2002).

Aquest procés que promou els canvis contempla dos moments: el de l’acció –entès

com traduir una creença, coneixement o estratègia en una acció pràctica- i el de la

II. MARC TEÒRIC

45

reflexió –entès com la interpretació dels canvis que es van produint a partir de les

accions i com influencien en altres dominis-. Aquest procés d’acció-reflexió és personal

i subjectiu, per tant, pot entendre’s de diferent manera segons els participants.

En el següent apartat presentarem iniciatives que van en la línia de caracteritzar com

han de ser els bons processos formatius dins el desenvolupament professional docent

continu.

2.2.2. Models de formació que cal promoure

Day (1999) a partir d’una recerca desenvolupada a Anglaterra els anys 90 i contrastant

amb altres autors, aporta un seguit de conclusions que cal tenir en compte per afavorir

la formació permanent del professorat.

Cal que la formació sigui dirigida des de dins l’escola, promoguda per l’equip directiu

amb el director clarament al cap davant. S’ha detectat especialment efectiu iniciar un

cicle de planificació-acció-revisió-planificació que vagi consensuant les necessitats de

l’escola amb les motivacions i necessitats formatives dels docents. Es proposa crear

alguns equips dins el claustre, amb un enfocament de treball on es considera el

professorat com expert, capaç de treballar col·laborativament amb companys per tal

d’analitzar i extreure conclusions de la pràctica docent, amb la finalitat de millorar-la.

Es parteix de la concepció que investigar sobre el propi treball i anar-se formant dins la

professió, forma part del rol docent, i per poder-ho tirar endavant cal que des de la

institució educativa es busquin recursos i suports, a nivell intern però també a la

comunitat educativa, i a les institucions governamentals, que han de poder certificar

aquest desenvolupament professional i finançar-lo quan calgui.

Day també ens alerta que només centrar el desenvolupament professional dels

docents que estan en actiu a les necessitats imminents de l’aula, malgrat es pugui

traspassar la millora i el canvi assolit a la resta de companys del centre, podria limitar

el potencial d’aprenentatge per arribar a nivells de formació més profunds. Així doncs,

l’autor amplia l’interès formatiu tant cap als cursos extensos, que condueixen a obtenir

2. El desenvolupament professional docent

46

un títol (màsters, nous graus...), com a cursets més puntuals o formacions específiques

dins una àrea o metodologia (implementació de l’aprenentatge cooperatiu, un nou

programa educatiu...).

Cal contemplar processos que ajudin a fer explícites les teories implícites en l’acció,

però també són aportacions interessants les experiències d’altres professionals i nous

coneixements teòrics. El canvi en les representacions no significa una substitució o

desaparició d’unes per entomar unes altres, sinó la convivència de diverses

concepcions que es puguin utilitzar en diferents contextos segons les condicions. És

important que el docent incorpori aquest component metacognitiu en el seu

coneixement, i des de la formació caldrà afavorir-ho (Martín i Cervi, 2006).

Dins l’àmbit estatal i fruït d’unes jornades de treball dels Consells Escolars Autonòmics

i Estatals (XIII Jornades de Consells Escolars de Comunitats Autònomes i de l’Estat,

2002), es presenten unes directrius que haurien de contemplar els organismes

governamentals corresponents, nosaltres recollim les referents a la formació del

professorat. Es constata la necessitat de la formació al llarg de tota la vida

professional, per tant, com a un element primordial pel foment del desenvolupament

professional docent. Cal que la formació es contempli dins la jornada laboral, i hi hagi

uns continguts obligatoris, fruït d’una anàlisi de les necessitats docents que han de

respondre amb una rendibilitat a la pràctica (major aprenentatge per part de

l’alumnat), establint relacions entre la recerca i la pràctica quotidiana.

Els models de formació que des de les institucions educatives caldria promoure serien

els que: uneixen teoria i pràctica; promouen grups docents d’innovació; vinculen la

recerca universitària amb la pràctica escolar, i es fa una divulgació de les bones

pràctiques; contribueixen a l’autoformació, si és desig del docent aprofitar les

oportunitats de formació que hi ha en aquest línia; promouen la formació en centres

per tal de fomentar l’autonomia i el treball cooperatiu del professorat, propiciant un

enfortiment de la comunitat educativa. Es valora també com a punt a tenir en compte

l’ús de les noves tecnologies com a mitjà per facilitar la formació, per tant, el

II. MARC TEÒRIC

47

coneixement que caldria que tinguessin els docents de les TIC aniria més enllà de fer-

ne un ús a l’aula amb els seus estudiants, seria per introduir-les com a eina pel propi

aprenentatge.

Deu anys més tard es tornen a dedicar unes jornades a parlar del professorat (XXI

Encuentro de Consejos Escolares Autonómicos y del Estado, 2012) –El professorat del

segle XXI-, i s’insisteix en que cal una formació permanent del professorat adaptada als

canvis i a les necessitats del moment. S’expressa com un dret però també un deure

dels docents, i situa a les administracions educatives com a responsables que es dugui

a terme. Finalment, també s’insisteix en l’ajuda al professorat a crear entorns

compartits de reflexió i aprenentatge, a partir de l’anàlisi de les pròpies necessitats de

formació.

En el treball de Marcelo (2009), es recullen les aportacions de diferents investigadors,

especialment Guskey, autor d’una anàlisi comparativa de 12 llistes elaborades per

diferents organismes d’Estats Units, de les característiques que presenta un

desenvolupament professional efectiu. És a dir, components de la formació continua

que impacten en una millora de la pràctica educativa del professorat (Guskey, 2003).

Marcelo ens afirma que des de la literatura no es mostra un clar consens sobre els

components que ha d’aportar un bon programa de formació, més aviat cada recerca o

informe se centra en algun aspecte concret per sobre d’altres, com una manera de

focalitzar l’estudi. Ara bé, ens sembla prou interessant recollir les diferents aportacions

de cada un i fer-ne un compendi.

a) Cal que la formació se centri en els continguts que l’estudiant ha d’aprendre, i sobre

els que el docent vol que hi hagi una millora en els resultats. D’aquesta manera el

professorat podrà indagar en com s’aprèn aquest contingut i en quines dificultats es

troba l’alumne (Little, 2004). Jiménez i Wamba (2004) comenten diferents fites que

tota acció formativa caldria que tingués en compte, la primera d’elles fa referència

també a millorar el coneixement del professorat en relació a la matèria que ensenya,

aprofundint en el contingut i la seva didàctica. Garet, Porter, Desimone, Birman i Yoon

(2001), en una recerca amb més de mil docents als Estats Units, i dins un programa

2. El desenvolupament professional docent

48

d’avaluació del desenvolupament del professorat, van identificar que centrar-se en el

coneixement del contingut per treballar a l’aula augmentava els coneixements i les

habilitats dels docents.

A l’hora, de forma col·laborativa amb altres col·legues, el docent hauria de poder

analitzar el treball de l’alumnat, i rebre feedback sobre la seva actuació pràctica. Es

donaria, doncs, una anàlisi de l’aprenentatge dels estudiants i es marcarien uns

indicadors de millora que haurien d’assolir, fet que també permet establir els objectius

d’aprenentatge del professorat, i determinar allò que li cal aprendre per poder ajudar

a l’alumnat.

b) Cal involucrar el professorat en la identificació dels aspectes que requereixen

millora i sobre els que es vol formar, ja que és més probable que utilitzi el que aprèn si

prèviament se l’ha implicat en la detecció de les seves necessitat formatives. S’ha de

fomentar en el professorat un cert nivell de consciència per detectar les seves

necessitats i gestionar el seu propi desenvolupament professional (Castelló, Duran,

Liesa i Pérez, 2007). Així doncs, és important que pugui donar resposta a problemes del

seu context particular i que la formació tingui en compte el seu dia a dia a l’escola. A

l’hora, l’aprenentatge del docent es produirà si pot ajustar les seves concepcions,

creences i pràctiques professionals a les noves informacions i propostes de millora, i tal

com ja hem comentat anteriorment, caldrà centrar-se en produir canvis en la identitat

docent del professorat (Monereo, 2010b).

c) Cal dotar als docents de temps suficient per a provar noves maneres de treballar a

l’aula i el suport necessari per a desenvolupar-ho i afavorir la seva implementació,

tenint en compte la participació de suport extern. En aquest sentit la resolució de

problemes de manera col·laborativa dins el mateix centre pot afavorir canvis escolars,

més enllà del canvi individual amb cada docent com individu (Bolam i McMahon,

2004). Garet et al. (2001) identifiquen també el treball conjunt i la col·laboració del

professorat, sigui perquè són d’un mateix centre o perquè ensenyen una mateixa

matèria, com un aspecte que aporta un alt nivell a la formació. La mediació social és un

fet clau, però no només es dóna mitjançant la interacció amb “altres”, també cal

II. MARC TEÒRIC

49

contemplar eines culturals que ajuden a la explicitació, perquè faciliten la presa de

consciència (Martín i Cervi, 2006). Cal, doncs, introduir aquestes eines en els processos

de formació: escriptura d’un diari, anàlisi de casos, gravació de situacions reals de la

pràctica i posterior revisió, resolució de dilemes, la simulació, entre altres.

2.2.3. L’avaluació dels models de formació

Tot el procés de desenvolupament professional continu i la innovació que comporta -

que tractarem en el proper capítol-, cal que porti associada també una part avaluativa,

tant dels resultats de canvi per part dels docents i els estudiants -millora en el seu

aprenentatge-, com de tot el procés seguit; a partir de diferents mesures de revisió i

valoració que impliquin els participants i altres agents propers (Fishman, Marx, Best i

Tal, 2003; Guskey i Sparks, 2002; Hall, Smith i Nowinski, 2005; Muijs, Day, Harris i

Lindsay, 2004; Smith i Freeman, 2002). Guskey i Sparks (2002) consideren que

l’indicador clau de la qualitat d’un bon programa formatiu és la millora en

l’aprenentatge de l’alumnat. En aquest sentit, pren molta rellevància el fet de recollir i

documentar evidències clares d’aquesta millora.

La qualitat de la formació està influïda per diferents factors que s’han de considerar en

el seu disseny, i es poden agrupar entre aspectes del contingut, del procés i del

context. Però també hi ha altres elements que influencien en les millores detectades

en l’alumnat, fet que configura el model de relacions entre desenvolupament

professional i millora de l’aprenentatge de l’alumnat presentat per Guskey i Sparks

(gràfic II-1). Aquestes relacions són multi factorials i complexes, però no donades a

l’atzar, i tal com ens remarca Marcelo (2009), podria ser que una formació es

desenvolupés amb qualitat però que la seva eficàcia fos baixa per tota la resta de

variables que hi ha implicades.

Així doncs, les polítiques educatives, tant internes del centre com més generals de

l’Administració local i el Govern, que poden afavorir o posar barreres a la

implementació i sostenibilitat de les innovacions iniciades pel professorat; o els

suports i implicació rebuda per part de les famílies al llarg de l’escolarització. Tot plegat

2. El desenvolupament professional docent

50

són variables a tenir en compte també, i que a l’hora poden canviar –millorar- en la

mesura que l’avenç en el desenvolupament docent i en la millora de l’alumnat els hi

aporta novetats i elements de reflexió, per a revisar els seus coneixements i les seves

pràctiques. Però també la influència de les famílies pot fer canviar polítiques, i les

polítiques poden fer canviar les actuacions de les famílies i la resta de la comunitat

educativa en les pràctiques del centre. Per últim, i com assenyalen Fishman, Marx, Best

i Tal (2003), la millora en l’aprenentatge de l’alumnat també aportarà elements de

reflexió i canvi en el propi professorat i influirà en els coneixements i pràctiques

desenvolupades.

Com podem veure, existeix un entramat de relacions mútuament influents que caldria

considerar quan fem una anàlisi de les dades obtingudes de l’avaluació d’un procés de

desenvolupament professional, i en vulguem treure conclusions. Aquestes

interrelacions ajuden a produir canvis en tots els agents implicats, que propicien nous

coneixements i millores en les pràctiques, és a dir, construeixen nou aprenentatge.

II. MARC TEÒRIC

51

Gràfic II-1: Model de relacions entre el desenvolupament professional docent i la millora en
l’aprenentatge de l’alumnat. Adaptat de Guskey i Sparks (2002)

L’avaluació del desenvolupament professional continu no només s’ha de centrar en els

resultats a nivell de millores en l’organització de la institució educativa, el professorat

o l’alumnat, també ha de ser útil per avaluar les necessitats d’aprenentatge que van

sorgint durant el procés (Hall, Smith i Nowinski, 2005; Muijs et al., 2004). Una

avaluació sumativa però també formativa, que combini dades quantitatives

(acostumen a fer referència més a la part sumativa), i dades qualitatives (més adients

per informar sobre el procés, de caire formatiu). A l’hora, per prevenir una

interpretació parcial, cal que es recullin dades dels diferents agents educatius -equip

directiu, professorat, alumnat, famílies...- (Smith i Freeman, 2002), per fer possible la

triangulació dels resultats (Hall, Smith i Nowinski, 2005).

2. El desenvolupament professional docent

52

Model d’avaluació del desenvolupament professional docent

Dins la literatura que ens parla de la necessària avaluació del desenvolupament

professional docent podem trobar diferents propostes de marcs o models que

intenten organitzar el procés d’avaluació, sempre basada en l’evidència. Alguns

centrats en entorns més allunyats de casa nostra (Hall, Smith i Nowinski, 2005), i altres

estudis més propers (Sampé, 2014). Nosaltres, per les raons que explicarem, ens hem

decantat pel de Guskey (2000).

Guskey va elaborar un model d’avaluació del procés de desenvolupament professional

aportant elements de millora, al seu entendre, a tots els models que fins llavors

s’havien posat en marxa. El model de Guskey es basa en la recollida i l’anàlisi

d’informació a cinc nivells. En cada nivell el procés de recopilació d’informació es va

fent més complex, i pel fet que cada un es basa en els anteriors, l’èxit en un primer

nivell és necessari, malgrat no suficient, per l’èxit en els successius.

El primer nivell d’anàlisi fa referència a les reaccions dels participants davant la

formació en relació al seu grau de satisfacció, i el segon nivell recull dades sobre el seu

aprenentatge. El tercer nivell explora el grau de suport del centre educatiu i l’impacte

en la seva organització. El quart nivell avalua l’ús i la implementació dels nous

coneixements per part dels participants a la formació, i el cinquè, els canvis en els

resultats d'aprenentatge dels estudiants. La taula II-2 presenta els diferents nivells de

recollida i anàlisi de la informació proposat per Guskey.

Nivell de
l’avaluació

Quines preguntes cal
formular?

Com es recollirà la
informació?

Què cal
mesurar o
valorar?

Com
s’utilitzarà la
informació?

1. Satisfacció
dels
participants

Els hi ha agradat?
Ha estat un temps profitós?
El material ha estat l’adient?
Ha estat útil?
La persona formadora era
especialista i els ha ajudat?
L’espai era confortable?

Qüestionaris al final
de la sessió.

Satisfacció
inicial amb
l’experiència.

Millorar el
disseny i el
desenvolu-
pament del
programa

II. MARC TEÒRIC

53

2.
Aprenentatge
dels
participants

Han adquirit els coneixements
i les habilitats planificades?

Instruments de
paper i llapis.
Simulacions i
demostracions.
Reflexions dels
participants (orals i
escrites).
Portafoli dels
participants.
Estudis de cas.

Nou coneixe-
ment i
habilitats dels
participants.

Millorar el
contingut,
format i
organització
del programa

3. Suport i
canvi
organitzatiu

Quin ha estat l’impacte en la
institució?
Ha afectat al clima i als
procediments?
S’ha facilitat, animat i recolzat
la implementació?
El suport ha estat públic i
obert?
S’han tractat els problemes
amb rapidesa i eficiència?
Hi ha hagut suficients
recursos?
S’ha reconegut i s’ha
compartit l’èxit?

Registres de
l’escola i de
l’administració.
Actes de reunions
de seguiment.
Qüestionaris.
Grups focals.
Entrevistes
estructurades amb
participants i
administradors.
Portafolis dels
participants.

El suport,
facilitats i
reconeixe-
ment que la
institució
(centre
educatiu)
proporciona.

Documentar i
millorar el
suport
organitzatiu.
Informar
sobre on
centrar
esforços per a
futurs canvis .

4. Ús per part
dels
participants
de nous
coneixements
i habilitats

Els participants han utilitzat
de manera eficaç els nous
coneixements i habilitats?

Qüestionaris.
Entrevistes
estructurades amb
els participants i
supervisors.
Reflexions dels
participants (orals i
escrites).
Portafolis dels
participants.
Observacions
directes.
Vídeos i àudios

El grau i
qualitat de la
implementa-
ció.

Documentar i
millorar la
implementa-
ció del
contingut del
programa.

5. Resultats
d’aprenentat-
ge de
l’alumnat

Quin ha estat l’impacte en
l’alumnat?
Ha afectat l’actuació i
rendiment de l’alumnat?
L’alumnat té més confiança
com aprenent?
Ha millorat l’atenció de
l’alumnat?
S’està reduint
l’abandonament escolar?

Qualificacions de
l’alumnat.
Qualificacions del
centre educatiu.
Qüestionaris.
Entrevistes
estructurades amb
l’alumnat, famílies,
professorat i
direcció.
Portafolis dels
participants.

Resultats
d’aprenentat-
ge de
l’alumnat:
. cognitius
(actuació i
rendiment).
. Afectius
(actituds i
disposició).
. Psicomotors
(habilitats i
conductes).

Identificar i
millorar tots
els aspectes
del disseny,
implementa-
ció i
seguiment del
programa.
Demostrar
l’impacte
general del
desenvolupa-
ment
professional.

Taula II-2: Model d’avaluació del desenvolupament professional. Adaptat de Guskey (2000)

2. El desenvolupament professional docent

54

L’autor remarca la idea que no és complicat fer una avaluació dels esforços que

professorat i institucions educatives fan de cara a dur a terme un desenvolupament

professional continu, malgrat tradicionalment no es realitza i es perd l’oportunitat

d’identificar les bondats i els aspectes que caldria millorar en situacions futures. No té

sentit participar en processos formatius sense valorar la seva utilitat. Simplement cal

una bona planificació, fer les preguntes pertinents i saber quines serien les respostes

més vàlides.

Ara bé, recollir dades i fer-ne una anàlisi en la línia que proposa el model de Guskey no

demostra que un determinat procés formatiu és el responsable dels canvis i millores

en un centre educatiu, en l’aprenentatge i actuacions del professorat i en el rendiment

de l’alumnat. Els processos de desenvolupament professional es porten a terme en

situacions naturals on les interaccions són molt més complexes i es despleguen moltes

altres variables, tal com hem comentat anteriorment. Però amb la absència de proves

fefaents, el que sí es poden recollir són evidències de si aquests processos han

contribuït o no a les millores detectades.

El model de Guskey inicialment està pensat per anar seguint un ordre descendent en la

indagació, des del nivell 1 al nivell 5, sent la millora en l’aprenentatge de l’alumnat

l’objectiu màxim a assolir. Tal com hem comentat anteriorment, la consecució dels

objectius de millora de cada nivell anterior són necessaris per anar avançant i posar les

bases per a l’assoliment dels següents. Ara bé, l’autor també ens proposa un procés

just en sentit contrari, una planificació cap endarrere o “a la inversa” - backward

planning- (Guskey, 2002), que també determina un lligam i la influència d’un nivell a

l’altre.

Podem considerar primer de tot quina millora desitjaríem en el rendiment dels nostres

estudiants, per exemple, en relació a la comprensió lectora. Després caldria

determinar evidències que ens permetin identificar quines pràctiques i polítiques de

centre poden ajudar més a assolir aquest objectiu, revisant altres experiències o

innovacions conegudes, però destriant les que aporten evidències clares de millora de

les que simplement ofereixen dissenys formatius sense més.

II. MARC TEÒRIC

55

Hauríem d’avançar cap a la identificació dels suports necessaris que hauria d’oferir el

centre educatiu, com a institució on s’emmarca la millora que es vol aconseguir.

També pot ser útil identificar les barreres en el centre que poden dificultar la

implementació de canvis, així una part important de la planificació consisteix a

assegurar que els elements de l'organització estan disponibles per donar suport a les

pràctiques i polítiques desitjades.

Seguidament caldria identificar què ha de saber i saber fer el docent en la seva pràctica

concreta per poder dur a terme la innovació planificada. I finalment, s’haurà de

determinar quines experiències formatives poden ser més eficients per permetre al

professorat la millora en el seu aprenentatge (per exemple, compartir la formació amb

altres col·legues, tot afavorint la col·laboració entre ells).

Sigui com sigui, considerem que el model aporta una visió clara dels elements centrals

que es posen en marxa en els processos de desenvolupament professional docent i

que és pertinent emprar-ho si pretenem aprofundir i investigar sobre aquests (Ross,

2010).

Ross utilitza el model de Guskey per avaluar un procés de desenvolupament

professional, a partir d’una anàlisi i recollida de conclusions de treballs precedents. Tal

com s’ha dit, un dels aspectes bàsics que envolten el model d’avaluació de Guskey és la

necessitat de recollir dades de tot el procés de treball i dels resultats, com a part

inclosa en el propi programa de desenvolupament professional docent.

En la seva recerca, Ross recull dades provinents de les sessions de formació que es

desenvolupen en el programa de desenvolupament professional, en una comunitat

educativa dels Estats Units. Aquestes dades fan referència als coneixements previs i

assolits del professorat i el seu nivell de satisfacció amb la formació, a través de

diferents qüestionaris. També realitza entrevistes semi estructurades amb els docents

participants, i recull dades del treball que desenvolupen a l’aula a propòsit de la

formació a través de qüestionaris i observacions directes. Revisa documentació del

centre per valorar el suport que s’ha posat en marxa des que s’ha iniciat la formació, i

2. El desenvolupament professional docent

56

per preveure les possibilitats de continuïtat. Finalment, té en compte diferents

instruments per mesurar l’aprenentatge assolit pels estudiants en les pràctiques a

l’aula desenvolupades pels docents participants a la formació.

L’ús de qüestionaris a l’alumnat d’una manera àmplia, l’observació a classe i les

entrevistes a una mostra específica de docents constitueixen la tipologia d’instruments

i la metodologia de recerca més emprats en els estudis per avaluar l’impacte o

potencialitat d’un programa de formació per al desenvolupament professional del

professorat (Fishman, Marx, Best i Tal, 2003; Olafson, Quinn, i Hall, 2005; Wong i Glass

2005).

Alguns autors han fet més èmfasi en recollir informació provinent dels estudiants, amb

la intenció de donar-los més veu i posar-los ben bé com a focus d’atenció per valorar si

un programa de formació del professorat és o no és prou adient i eficaç, recollint i

analitzant la percepció dels estudiants sobre el canvi en les pràctiques del professorat

(Soebari i Aldridge, 2015), o fent una anàlisi dels seus propis treballs com a element

clau per centrar les necessitats de formació del professorat (Little, 2004).

Òbviament, amb el propòsit que es presentarà en la part empírica d’aquesta tesi, que

té com objectiu valorar la potencialitat d’un sistema de formació de professorat,

partirem d’aquestes aportacions que la comunitat internacional està emprant.

Borko (2004) s’interessa també per l’efectivitat dels programes de desenvolupament

professional tenint en compte l’impacte causat en l’aprenentatge dels docents que hi

participen. Identifica els quatre elements clau que conformen qualsevol sistema de

desenvolupament professional docent: 1) el programa de formació; 2) els docents, que

són els aprenents, dins el seu context; 3) el facilitador –assessor/formador- qui guia als

docents en la construcció de nou coneixement i la seva posada en pràctica; i 4) el

context global on el desenvolupament professional es desenvolupa. L’autora planteja

diferents nivells de recerca segons en quin d’aquests elements –i les seves interaccions

o no- se situï l’investigador.

II. MARC TEÒRIC

57

Així doncs, planteja una primera fase en la investigació de l’efectivitat dels sistemes de

desenvolupament docents, on el focus d’atenció és un programa de formació i els

docents que hi participen, considerats com a subjectes que aprenen. Queden fora de

l’estudi tant la persona que actua com a facilitadora, com el context més ampli de la

formació.

En una segona fase de recerca se segueix investigant sobre un programa de

desenvolupament professional concret, interaccionant amb els docents que hi

intervenen, però s’amplia l’estudi a diferents llocs on aquest programa es duu a terme,

implicant a l’hora diferents persones facilitadores que estan promovent el mateix

programa. S’exploren les relacions que s’estableixen entre els facilitadors, el programa

i els docents com a aprenents.

A la tercera fase, el focus de recerca s’amplia cap a la comparació de diferents

programes de formació, i aquí és on entra en joc la variable del context diferenciat,

fase en la que s’estudien tots els quatre elements i les interaccions entre ells.

Borko argumenta que tot i que cada fase es basa en l'anterior, això no implica que el

disseny i els esforços en la investigació hagin d’anar d'una forma lineal de la Fase 1 a la

3. Per contra, opina que queda molt de treball per fer en totes tres, i els coneixements

adquirits a partir del disseny i la investigació en una, sens dubte, aportaran idees per a

nous projectes en les altres dues fases. En el gràfic II-2 sintetitzem la seva proposta

dels quatre elements claus d’un sistema de desenvolupament professional docent.

2. El desenvolupament professional docent

58

Gràfic II-2: Elements d’un sistema de desenvolupament professional docent (Borko, 2004)

Ens sembla especialment interessant el treball de Borko, ja que ens aporta propostes

que directament ens ajuden a definir el nostre treball d’investigació. De fet, en el

nostre cas ens situarem en una recerca de la fase 1, que tal com marquem en el gràfic

II-2, estudia un programa de formació i els docents –dins el seu context immediat- que

hi participen, deixant fora de la recerca el paper del facilitador i l’anàlisi específic del

context global de la formació.

Borko exemplifica estudis en aquesta mateixa línia, la fase 1, i la tipologia de resultats

que han aportat. Per una banda, s’han estudiat processos de canvi en el professorat

referents a l’aprenentatge dels continguts propis del programa i a la millora en les

pràctiques a l’aula, que han incrementat el coneixement en la matèria específica que

s’ha treballat i en com els estudiants l’aprenen. Uns altres estudis s’han centrat en

mostrar com el treball en comunitats professionals –afavorint la col·laboració docent

amb processos de reflexió conjunta- promou un major aprenentatge en el professorat

que a l’hora afecta en un aprenentatge més aprofundit en l’alumnat. Poder discutir i

comentar situacions concretes d’aula –coneixent el context real- és la tipologia

d’activitats que més fomenten l’aprenentatge entre el professorat, però no sempre es

possible un contacte directa entre els docents, principalment si no són del mateix

centre. Per aquesta raó Borko emfasitza la importància de recerques que emprin

artefactes diversos per facilitar aquest intercanvi: diferents docents dins la formació

porten a terme una mateixa activitat que prèviament han pensat conjuntament com

II. MARC TEÒRIC

59

cadascú l’adaptaria a la seva aula; enregistren el seu desenvolupament amb l’alumnat,

i posteriorment comenten les filmacions amb els companys de la formació guiats pel

facilitador/formador.

Tots aquests estudis van associats a un sistema d’objectius concrets i de recollida de

dades directament dirigida a oferir resultats i conclusions sobre l’efectivitat de tot el

procés formatiu, amb la intenció d’ajustar-lo, si cal, i d’ampliar-lo a noves situacions.

Ampliarem totes aquestes idees en el nostre treball d’investigació.

3. Innovació educativa i sostenibilitat de la millora de les

pràctiques

3.1. Innovació educativa: impacte de la formació per generar canvis que portin a una

millora en l’aprenentatge de l’alumnat

3.1.1. Multidimensionalitat en els processos de canvi

3.1.2. Fases en un procés d’innovació

3.1.3. Els canvis més enllà del docent com individu

3.2. Sostenibilitat de la innovació en els centres educatius

3.2.1. El cas de les Comunitats professionals d’aprenentatge -Professional

learning communities-

3.2.2. La col·laboració docent en xarxa

3.2.3. Les comunitats virtuals d’aprenentatge i els models mixtes -blended

programs-

II. MARC TEÒRIC

63

3. Innovació educativa i sostenibilitat de la millora de les

pràctiques

En aquest segon capítol del marc teòric s’explica l’impacte de la formació dins d’un

procés de desenvolupament professional docent com a motor que genera la

implementació d’innovacions educatives, provocant canvis tant amb l’alumnat com

amb els docents i al centre en la seva globalitat, fent un especial èmfasi en el paper del

lideratge escolar. Així mateix, es presenten les comunitats professionals

d’aprenentatge (CPA) com organitzacions que ajuden a la implementació

d’innovacions, i sobretot també, a la seva sostenibilitat en els centres gràcies a

l’estructura d’interacció col·laborativa entre tots els seus components. Com a darrer

aspecte del capítol, s’aprofundeix en la col·laboració docent en xarxa, tant a nivell

presencial com a nivell virtual, i en un model mixta dels dos escenaris.

3.1. Innovació educativa: impacte de la formació per generar canvis que

portin a una millora en l’aprenentatge de l’alumnat

Ensenyar en i per a la societat del coneixement, tal com ja hem comentat, té a veure

amb un aprenentatge cognitiu sofisticat, amb pràctiques basades en la recerca, en

assumir riscos i afrontar el canvi amb un compromís de millora continu (Hargreaves,

2003).

Aquest fet va lligat al concepte d’innovació educativa, que ha evolucionat de l’antiga

perspectiva tecnològica –implantació o fidelització per un projecte- cap a una

perspectiva que assumeix la complexitat, incertesa i multidimensionalitat dels

processos de canvi (López, 2010), i lligada a l’acció d’aprendre i de generar

coneixement, aspecte que hem comentat anteriorment com essencial per valorar

positivament el desenvolupament professional docent.

3. Innovació educativa i sostenibilitat de la millora de les pràctiques

64

3.1.1. Multidimensionalitat en els processos de canvi

Tal com ens indiquen Malian i Nevin (2005), des de la literatura s’empren diferents

perspectives per definir què és innovació educativa, però ens quedem amb la idea més

àmplia, la que indica “renovar” o “fer de nou” –tenint en compte que el mot prové del

llatí innovare-. Fullan (2002) assenyala que la innovació és multidimensional. Les

diferents dimensions que es posen en marxa en processos d’innovació fan referència a

l’ús de materials i recursos nous; també a nous enfocaments didàctics i noves

metodologies; i sobretot, a canvis en les creences i teories implícites dels docents. El

canvi en els coneixements, habilitats, creences i actituds del professorat, en

l’aprenentatge del docent, en definitiva, mostren una forta correlació amb les

pràctiques a l’aula (Fishman, Marx, Best i Tal, 2003).

Clarke i Hollingsworth (2002) ens remarquen que el concepte de “canvi en el

professorat” pot ser interpretat de diferents maneres, depenent de la perspectiva des

d’on s’enfoqui el desenvolupament professional dels docents. Aquests autors

identifiquen 6 perspectives sobre el significat de canvi en el professorat: a) canvi com a

entrenament –training-, als docents se’ls canvia; b) canvi com adaptació, el professorat

s’adapta a les noves condicions; c) canvi com a desenvolupament personal, els docents

intenten canviar per tal de millorar algunes habilitats o fer ús de noves estratègies; d)

canvi com a part d’un procés natural, el professorat canvia “alguna cosa” pel propi

creixement personal; e) canvi com a reestructuració del sistema, el professorat segueix

i difon les polítiques de canvi del sistema; i f) el canvi com a creixement o

aprenentatge, el professorat s’hi ha d’implicar i ser actiu.

Les diferents perspectives comentades poden estar relacionades entre elles; ara bé,

Clarke i Hollingsworth ens presenten la darrera com la més pertinent per encarar els

processos de formació que han de portar al canvi docent. S’insisteix en la idea que

caldria passar dels programes de formació que pretenen canviar els docents (per fer-

los aportacions que els ajudin en les mancances en coneixements i habilitats), a

programes que considerin els docents com aprenents actius que creen el seu

creixement professional mitjançant la reflexió i la participació activa en els programes

II. MARC TEÒRIC

65

de formació. Aquests models formatius veuen els docents com aprenents i els centres

educatius com a comunitats professionals d’aprenentatge -Professional learning

communities-, fruit d’una interpretació social i cultural de l’aprenentatge. Aquesta

estructura d’organització docent es presenta com molt adient per ajudar a tot el

procés de continuïtat dels canvis i la seva consolidació. Més endavant ho tractarem

més a bastament.

Arribats a aquest punt, i tenint en compte el fil argumental del capítol anterior del

nostre marc teòric, insistim que caldria repensar els models que s’han utilitzat

tradicionalment en la formació dels docents que ja estan treballant als centres

educatius -in-service training-, per posar en marxa de manera definitiva models

transformadors, que a l’hora són els que contemplen la implementació de la innovació,

com a part inseparable del procés de desenvolupament professional.

També, i tal com ja comentàvem quan parlàvem de l’avaluació del desenvolupament

professional docent, autors que aprofundeixen en l’estudi dels processos d’innovació i

la seva evolució, troben a faltar esforços, tant en els responsables de les formacions

com en el propi professorat, a l’hora de trobar mecanismes per avaluar la bondat

d’aquests processos (Malian i Nevin, 2005).

Considerem, doncs, l'aprenentatge docent com un procés continu de participació en

activitats que donaran lloc a canvis en les pròpies pràctiques, i en les creences pel que

fa a l'ensenyament i l'aprenentatge (Meirink, Imants, Meijer i Verloop, 2010), i que

aquest aprenentatge es veu afectat per la participació en situacions de col·laboració

amb altres professionals.

3.1.2. Fases en un procés d’innovació

Aquests processos d’innovació (situats com a desenvolupament professional docent),

que portaran a canvis educatius, es van produint progressivament seguint unes fases

(Fullan, 2002).

3. Innovació educativa i sostenibilitat de la millora de les pràctiques

66

1) Fase d’iniciació. La decisió d’iniciar un procés de canvi, de més o menys amplitud,

pot donar-se per diverses raons, entre altres, pel coneixement de l’existència d’un

programa educatiu valuós; per la pressió i suport de l’administració educativa; o per

una proposta directa del professorat.

2) Fase d’implementació. Hi ha diversos factors clau que faciliten que un cop iniciat un

procés de canvi, s’acabi implementant, és a dir, duent a la pràctica. Aquests factors es

poden classificar en tres grans categories: a) factors relacionats amb les

característiques del canvi -percebre el canvi com una necessitat real; que els objectius i

mitjans per assolir-los siguin clars; la complexitat en el canvi és positiva si es compensa

amb suport; qualitat del material aportat o de la proposta global d’un programa

educatiu, si és el cas-; b) factors de l’entorn -seguiment i suport dels dirigents

educatius propers al centre escolar, passant per la inspecció i el consell escolar; paper

de la Direcció del centre, i el rol del propi professorat implicat-; i c) factors externs -

pressió pel canvi però també suport des de les autoritats educatives dins els

organismes educatius governamentals, les Facultats d’Educació a les Universitats o

altres institucions-. La implementació efectiva dependrà de la combinació de tots

aquests factors, tots han de sumar a favor, ja que la debilitat d’un d’ells debilita les

possibilitats d’èxit global.

En el inicis de la implementació no cal una participació massiva dels diferents agents

educatius, el que sí cal és un petit grup molt implicat i actiu, disposat a aprendre de

l’experiència i a anar implicant a la resta de la comunitat educativa.

Un aspecte fonamental també es la justa mesura entre pressió i suport. La pressió

sense suport porta a la resistència, el suport sense pressió condueix a la dispersió o al

malbaratament.

El canvi en les conductes i les pràctiques educatives és bàsic i està totalment lligat amb

el canvi de concepcions o creences sobre l’ensenyament en general o sobre aspectes

més concrets de les matèries en les que treballa el docent. Aquests dos canvis són

recíprocs i es van forjant de manera continua.

II. MARC TEÒRIC

67

Un bon signe de canvi real és que una gran part de les persones implicades domini els

objectius establerts en el canvi, però no és senzill d’aconseguir. Aquest domini és

progressiu i té a veure en entendre el què cal canviar, el com fer-ho i ajustar-lo a la

realitat concreta, i sobretot el perquè cal.

3) Fase de continuació o institucionalització. Un cop iniciada la posada en pràctica el

següent obstacle pot ser la continuïtat del seu ús. En aquest sentit és bàsica una bona

planificació de tot el procés d’implementació ajustada a la realitat de cada situació,

amb la necessària implicació dels diferents agents educatius (intercanviar opinions;

assumir que la clarificació de tot el canvi es fa progressivament; acceptar desacords i

conflictes; no tothom accepta canvis al mateix temps; tenir clar que l’objectiu final és

ajudar al desenvolupament professional dels individus per aportar millores a la

institució educativa).

3.1.3. Els canvis més enllà del docent com individu

En els processos formatius que porten a introduir innovacions, cal tenir en compte el

canvi en l’individu, que portarà a canvis en les dinàmiques a cada aula, però també

s’ha de vetllar pels canvis en tota la “comunitat de professionals” (Fullan, 2002). Per

aconseguir-ho cal una coordinació entre els diferents programes educatius o

innovacions plantejades al centre, que hi hagi uns objectius educatius clars de cap on

volen avançar i una continuïtat en el temps. A l’hora, aquesta millora docent també

necessitarà tenir a l’abast recursos addicionals –poden ser materials, però també de

temps o accés a nous coneixements-.

Altres aspectes que ajuden que un procés de canvi educatiu sigui eficaç fan referència

a la necessitat d’establir una major articulació entre els nivells de centre i d’aula, de tal

manera que es contemplin totes les dimensions que incideixen en el rendiment de

l’alumnat; o el desenvolupament de la capacitat interna del centre per dirigir el canvi i

fer-lo sostenible. Accions, totes, amb l’objectiu bàsic d’establir una cultura escolar que

pretengui aconseguir una educació més inclusiva i de major qualitat (Krichesky i

Murillo, 2011).

3. Innovació educativa i sostenibilitat de la millora de les pràctiques

68

Finalment, cal un lideratge –leadership- que dinamitzi aquests aspectes i faciliti que es

desenvolupin, i que es responsabilitzi d’equilibrar la pressió pel canvi sobre el

professorat, i el suport extra que cal donar per a fer-ho possible.

En el nostre context educatiu el lideratge escolar, formalment, recau en l’equip

directiu de centre, i com a màxim exponent en el director o directora, fet que no treu

que hi puguin haver altres comissions formades o grups de coordinació. Històricament

director/direcció ha tingut una connotació burocràtica i jeràrquica que leader i

leadership de l’àmbit anglosaxó no té (Gather, 2004), però en el nostre cas els anirem

utilitzant indistintament.

Molts són els autors interessats en altres àmbits que insisteixen en la importància que

les organitzacions disposin de líders efectius (Strand, 2014; Goleman, 2000). Goleman,

des del món empresarial, identifica sis estils de lideratge, també aplicables a l’àmbit

educatiu: a) coercitiu –cal fer el que el líder diu-; b) autoritari –mobilitza a les persones

cap a la direcció que li interessa-; c) afiliatiu –crea vincles emocionals amb l’entorn-; d)

democràtic –cerca el consens mitjançant la participació-; e) exemplificador –estableix

una alta exigència que ell també compleix-; i f) formatiu –desenvolupa especialistes

per al futur-.

L’estil coercitiu (crea ressentiment i resistència al canvi) i l’exemplificador (eclipsa i

desmotiva en no arribar al nivell exigit) afecten negativament a les relacions de treball,

i per tant, als canvis esperats en el professorat. Els altres quatre estils tots poden ser

adients depenent del grup humà amb qui es treballi, dels objectius, del context... És a

dir, caldrà que l’equip directiu per desenvolupar un bon lideratge combini i posi en

marxa diferents maneres d’interactuar amb el claustre, segons les circumstàncies del

moment (Sanz, Martínez i Pernas, 2010).

Orphanos i Orr (2014), recollint les conclusions de diferents estudis, emfasitzen que les

pràctiques transformadores dels líders escolars influeixen positivament en les

pràctiques educatives dels docents i, indirectament, en els resultats d’aprenentatge de

l’alumnat. I que aquestes pràctiques transformadores han de conduir a un lideratge

II. MARC TEÒRIC

69

distribuït (Murillo, 2006). Per tant, caldria formar els equips directius dels centres per a

poder desenvolupar les seves tasques de la manera més adient (Darling-Hammond,

Meyerson, La Pointe, Orr i Cohen, 2007). La manera d’actuar dels líders aniria en la

línia d’afavorir la participació del professorat en la presa de decisions escolars i

estendre les relacions de lideratge, oferir oportunitats per al desenvolupament

professional, i afavorir una cultura col·laborativa en el centre, entre altres aspectes

(Thoonen, Sleegers, Oort, Peetsma i Geijsel, 2011; Leithwood, i Jantzi, 2008; Geijsel,

Sleegers, Van den Berg i Kelchtermans, 2001).

Un director o directora pot afavorir el pas de la innovació des de la vessant personal a

la dimensió institucional i a l’inrevés, pot contribuir a que quelcom extern que

provingui de l’administració, es converteixi en una innovació pel centre (Gairín, 2007).

En les seves obres, Hargreaves i Fink (2006 i 2008) remarquen la necessitat d’un bon

lideratge per aconseguir el canvi i la millora sostenible en un centre, i sintetitzen set

principis bàsics que ha de tenir en compte:

1) Profunditat – el canvi i la millora sostenible són d’especial rellevància. A l’educació

cal preservar, protegir i fomentar tot allò que constitueixi un aspecte enriquidor per la

vida. S’estableix com objectiu assolir un aprenentatge profund i durador (més que un

rendiment de l’alumnat mesurat superficialment), així com la cura cap a les persones.

2) Longitud – el canvi i la millora sostenible tenen una continuïtat en el temps.

Preserven i avancen els aspectes més valuosos de la vida al llarg del temps, d’un líder

al següent, gràcies a l’establiment d’un lideratge més enllà dels individualismes.

3) Amplitud – el canvi i la millora sostenible es difonen. Es busca el lideratge en altres,

per permetre arribar a més fronts.

4) Justícia – el canvi i la millora sostenible no causen cap perjudici i aconsegueixen

millorar l’entorn proper en poc temps. Els centres educatius comparteixen entre ells

els seus coneixements i els recursos, i són socialment justos.

3. Innovació educativa i sostenibilitat de la millora de les pràctiques

70

5) Diversitat – el canvi i la millora sostenible fomenten la diversitat. Es valoren les

diferències en l’aprenentatge i en l’ensenyament, i es busca la cohesió i connexió en

xarxa dels seus components, defugint de la dependència jeràrquica.

6) Recursos – el canvi i la millora sostenible incrementen els recursos humans i

materials. S’actua amb prudència, sense esgotar les energies del professorat demanant

canvis poc realistes, i fomenten que els propis docents tinguin cura entre ells.

7) Conservació – el canvi i la millora sostenible ressalten el que ja funciona del passat

per tal de mantenir-lo en el futur. Es dóna valor al que ja funciona i per avançar es

parteix del què hi ha per anar-ho millorant.

El lideratge escolar està identificat, doncs, com un element molt important a l’hora

d’iniciar canvis i anar-los consolidant (Fullan, 2002, 2010; Hargreaves i Fink, 2003,

2008; Gather, 2004; Wolford, 2011). La consolidació dels canvis forma part de la

sostenibilitat dels mateixos, concepte clau que desenvoluparem en el següent punt.

3.2. Sostenibilitat de la innovació en els centres educatius

Hargreaves i Fink (2006, p.46) deixen clar que sostenibilitat no és només “fer que les

coses es mantinguin” o que siguin “accessibles al menor cost”. Agafen també la idea de

fons de la perspectiva mediambiental referent a “satisfer les pròpies necessitats sense

disminuir les oportunitats de les generacions posteriors de satisfer les seves”. Aquest

concepte més ampli és el que disposa de més consens en la literatura i el que nosaltres

emprarem en el nostre treball. Els mateixos autors uns anys abans (Hargreaves i Fink,

2003), ja apuntaven que el lideratge i la millora educativa sostenible preserven i

desenvolupen l’aprenentatge profund de tot allò que aconsegueix mantenir-se en el

temps, i que no només no causa cap prejudici, sinó que aporta un benefici positiu a les

persones de l’entorn, ara i en el futur.

Seguint la línia que acabem de comentar, argumenten que el canvi i la millora

sostenible es desenvolupen a diferents nivells però sense una jerarquia clara, més aviat

parlaríem d’espais interconnectats, d’influència mútua. L’escola, la comunitat

II. MARC TEÒRIC

71

educativa, els moviments socials, l’Estat... Cada una d’aquestes parcel·les funciona

independentment de les altres –té els seus propis mecanismes de canvi-, però

interactuen i s’influencien. No podem pensar que els canvis han de venir de dalt, de les

planificacions que facin els governs amb objectius a curt termini i esperant resultats

immediats.

Ara bé, darreres aportacions (Murillo, 2006) fan un pas més en la tipologia de

lideratge, i, com ja hem comentat, parlen d’un avenç del lideratge sostenible cap a un

lideratge distribuït -distributed leadership-, entès com a lideratge compartit i distribuït

entre els diferents membres que conformen la comunitat educativa, fent ús i

aprofitant les seves competències i habilitats. En aquesta nova visió la tasca principal

de la direcció del centre es desenvolupar la capacitat de lideratge dels altres,

estimulant el talent i la motivació.

Els resultats de l’estudi de Cherkowski (2012) identifiquen els aspectes essencials per a

crear una comunitat d’aprenentatge sostenible, centrant-se en l’actuació de l’equip

directiu. Remarquen que és de gran importància el compromís per part de l’equip

directiu de crear unes condicions que facilitin el benestar emocional i d’apropament en

les relacions amb el claustre, i l’entesa de les seves necessitats, per crear un ambient

on el professorat sàpiga treure el millor de si mateix i vulgui participar voluntàriament

de l’avenç general. També facilitar situacions de cura mútua i de renovació d’energies

davant els reptes constants del centre, que permetin compartir els objectius de millora

i implicar-s’hi sabent que no s’està sol.

Així doncs, recerques fetes en diferents països, i en concret a l’Estat espanyol (Bolívar i

Moreno, 2006), indiquen que, al contrari del que d’entrada es podria pensar, l’elecció

del líder escolar –el Director o Directora d’un centre-, per votació del Consell Escollar, i

altres membres de la comunitat, com a senyal de màxima democràcia, el que pot

donar de resultat és una tipologia de lideratge amb una constant transacció amb els

companys –a qui es deu el càrrec-, dirigit més a mantenir el que hi ha que a canviar.

Per tant, per assolir el canvi i la millora sostenible es parlaria més d’enfortir uns hàbits

3. Innovació educativa i sostenibilitat de la millora de les pràctiques

72

de participació democràtica directa que no pas d’elecció d’un líder, únic i màxim

responsable de generar i dirigir els canvis i millores en el centre.

3.2.1. El cas de les Comunitats professionals d’aprenentatge -Professional learning

communities-

Està àmpliament documentada la importància de les Comunitats professionals

d’aprenentatge (CPA) –també traduït de manera indistinta com Comunitats

d’aprenentatge professionals- com estructures d’interacció que ajuden a iniciar canvis

en les pràctiques educatives, per la seva eficàcia en el suport a l’hora de la construcció

de nous aprenentatges; i, per tant, en la implementació d’innovacions i la seva

sostenibilitat als centres (Bolívar, 2000; Fullan, 2002; Krichesky i Murillo, 2011; Stoll,

Bolam, McMahon, Wallace i Thomas, 2006). Ara bé, no tot grup de docents pel fet

d’estar treballant en un mateix centre i iniciar alguna formació que demani compartir

idees i reflexions ja conformen una CPA, i no ser prudent en aquest aspecte pot

comportar, fins i tot, efectes contraproduents per a l’avenç i sostenibilitat de les

innovacions educatives (Fullan, 2006). No es tracta, doncs, de fixar solament la visió en

fomentar la col·laboració en un grup de docents d’un centre i pensar que la resta s’hi

afegiran, sinó en facilitar un canvi radical en la cultura col·laborativa del sistema

educatiu. Cal, per descomptat, col·laboració dels docents dins un claustre, però també

cal afermar aquesta col·laboració entre diferents centres, propers i de diferents

territoris.

Echeita, Monarca, Sandoval i Simón (2014) sintetitzen els fonaments del treball

col·laboratiu entre el professorat, com arguments que justifiquen la seva necessitat: a)

fonaments de caire epistemològic –la realitat es construeix socialment, i és una tasca

col·lectiva a partir del diàleg, la negociació i les decisions consensuades-; b) fonaments

de caire social –estem davant un nou escenari socioeducatiu amb reptes que

requereixen superar la individualitat per passar a un nou rol docent-; c) fonaments de

caire ètic –la responsabilitat en l’acte d’educar ha de ser compartida, social i

col·lectiva-; d) fonaments de caire pràctic i professional –l’acció educativa no és una

II. MARC TEÒRIC

73

aplicació tècnica i lineal, requereix de l’anàlisi i la reflexió conjunta per anar-la ajustant

segons les necessitats-.

En altres moments (Miquel, 2004), adaptant les aportacions ja clàssiques de Friend i

Cook (1992) hem caracteritzat la col·laboració docent com un estil d’interacció directa

entre com a mínim dos docents que actuen com iguals -l’opinió de cada un té el mateix

valor independentment del seu rol en el centre-, que voluntàriament -la institució

educativa ha de propiciar aquesta interacció, però cada professor decideix si vol tenir

una actitud de col·laboració o no-, i d’una manera compartida -no significa idèntica, ja

que els coneixements o funcions que desenvolupa influiran en les seves aportacions-

prenen decisions dirigides a assolir un objectiu comú. Les CPA organitzen les

interaccions docents dins d’aquesta línia.

Com ja venim argumentant al llarg del nostre escrit, la millora educativa està totalment

relacionada amb la capacitat del professorat (a nivell individual i també col·lectiu) i del

centre en la seva totalitat, de generar millores en l’aprenentatge. Aspectes com la

motivació, les habilitats, les condicions organitzatives, les infraestructures i el suport,

ofereixen a l’escola la possibilitat d’iniciar canvis que esdevinguin millores, i fer-les

sostenibles, fent ús de CPA (Stoll et al., 2006). Cal doncs, definir bé què es considera

una CPA i quines implicacions comporta.

Per caracteritzar una CPA cal abordar-la des de diferents perspectives. Tenint en

compte les aportacions de diferents autors, presentem a continuació els aspectes

bàsics que ajuden a definir-la (Bolam et al., 2005; Hargreaves, 2003; Hord, 2015;

Krichesky, i Murillo, 2011; Stoll et al., 2006).

1) Visió i valors compartits: Una CPA ha de tenir una visió conjunta adreçada a

l'aprenentatge de tots els alumnes i compartida amb tot el claustre. Cal disposar d’un

horitzó compartit de cap on ha d’avançar l’escola i les estratègies per aconseguir-ho.

2) Responsabilitat col·lectiva: Dins una CPA s’ha de tenir clar que és responsabilitat de

tot el claustre que es doni aprenentatge en tot l’alumnat del centre, posant pressió

sobre el professorat que no acompleix aquesta responsabilitat. Cal vetllar

3. Innovació educativa i sostenibilitat de la millora de les pràctiques

74

especialment pel treball conjunt entre el professorat de suport i els tutors d’aula, i els

docents de diferents nivells i departaments a secundària.

3) Reflexionar i investigar sobre les pròpies pràctiques: Els components d’una CPA

escullen dades que permeten identificar les febleses dels processos d’ensenyament-

aprenentatge i donar-hi una resposta de millora. Per exemple, es porten a terme

accions com participar en projectes de recerca dins l’escola; col·laborar amb

professorat d’altres centres; preguntar a l’alumnat com hauria de ser una bona lliçó...

Una bona eina d’aprenentatge pel professorat és l’observació a l’aula, en el sentit

d’obrir les portes per a que els altres docents puguin observar i conèixer les pràctiques

pròpies, a l’hora que es poden comentar de manera constructiva i reflexiva, dins el

mateix centre o entre docents de diferents centres (Miquel, 2006).

4) Col·laboració centrada en l’aprenentatge: Una CPA focalitza la seva atenció en

l’aprenentatge de l’alumnat i en l’aprenentatge mutu entre el professorat. Per

exemple, organitzar el suport dels mestres especialistes fent docència compartida,

planificant i treballant conjuntament a l’aula (Duran i Miquel, 2003 i 2006; Miquel,

Sabaté i Morón, 2014); compartir material a la intranet del centre, o ensenyar un nou

software per alumnat amb dificultats comunicatives als companys que no dominen

tant les noves tecnologies.

5) Aprenentatge intencional tant col·lectiu com individual: Un fet clau en una CPA és

aprendre junt amb els col·legues, amb el propòsit bàsic d’afavorir un aprenentatge

continu dels docents tenint en compte les necessitats de l’alumnat.

6) Obertura, xarxes i associacions: En una CPA es dóna una disposició del claustre a

col·laborar amb la comunitat i amb el professorat d'altres escoles, oberts a noves

idees, fent ús de xarxes per compartir i generar idees entre centres, i relacionant-se

amb altres associacions de la comunitat.

7) Es vetlla per a la inclusió de tots els membres: En una CPA tothom és benvingut a

l’hora de compartir els objectius i treballar conjuntament. Es dóna un treball conjunt i

compartit amb tots els membres de la comunitat educativa, siguin docents,

II. MARC TEÒRIC

75

professionals de suport, administratius o membres del consell escolar. Dins aquesta

línia prenen sentit els grups de reflexió docent, on el treball conjunt entre els docents

guiats per un assessor extern, analitzen bones pràctiques a l’aula per avançar en la

millora educativa (Carretero, Liesa, Mayoral i Mollà, 2008).

8) Confiança mútua, respecte i suport: Dins una CPA es mostra respecte i confiança

entre els diferents membres, a partir d’estils d’interacció i d’afrontament dels

conflictes de manera constructiva. Cal sentir-se segur que si es comparteix l’aula i les

pròpies experiències els col·legues respondran d’una manera professional, i d’aquesta

manera és més fàcil acceptar els reptes però sabent que es disposarà del suport

necessari per assolir-los.

9) Lideratge compartit i enfocat al suport: En una CPA la direcció del centre té com a

objectiu principal crear diferents oportunitats per a que el professorat assumeixi

situacions de lideratge i donar-li ajuda per fer-ho; les decisions són compartides i es

crea així un sentiment d’eficàcia davant les pròpies tasques. En aquesta línia Roca

(2010) comenta que el lideratge l’ha d’ostentar qualsevol docent davant l’alumnat i les

famílies, ha de disposar de capacitat de generar confiança i complicitat davant el

projecte educatiu que es desenvolupa amb col·laboració de tota la comunitat.

10) Condicions per a la col·laboració: En una CPA cal que s’organitzin certs elements de

tipus estructural, per assegurar que es disposarà d’espai i de temps pel treball

col·lectiu. Així mateix hi haurà a l’abast recursos materials, informació, o assessors

externs si és el cas.

Una comunitat educativa que tingui en compte aquestes característiques es va

convertint progressivament en una comunitat preparada pels nous reptes i disposada a

assumir-los, una comunitat amb capacitat per anar augmentant els nivells de

coneixement de tots els seus participants: docents, alumnat, famílies, personal

d’administració... I lligada a la idea de l’escola com a organització d’aprenentatge, on la

seva filosofia és que l'aprenentatge és una forma d’encarar el treball, de la mateixa

manera que és una forma de vida (Silins, Zarins i Mulford, 2002).

3. Innovació educativa i sostenibilitat de la millora de les pràctiques

76

Ara bé, tota l’estructura de funcionament se sustenta sobre la base del cos tècnic dels

professionals –docents-, del seu ferm compromís professional i l’ètica de servei que

implica la professió d’educador, cap a satisfer les necessitats de l’alumnat. D’aquí ve la

denominació de comunitats “professionals” (Krichesky i Murillo, 2011), i no quedar-se

només en comunitats d’aprenentatge. Aquest concepte, a més a més en el nostre

entorn, denomina una tipologia de pràctica educativa concreta, seguida per diferents

comunitats educatives –escoles i el seu entorn-, dirigida a superar el fracàs escolar i a

fomentar experiències d’èxit al centre (Elboj, Puigdellívol, Soler i Valls, 2002). Disposen

de molts punt similars però per no allargar ni entrar en discernir què és específic

d’aquestes experiències i què no, ens quedem amb el moviment més ampli -i més

heterogeni i flexible- de les comunitats professionals d’aprenentatge.

Tampoc seria el mateix que comunitats de pràctica (Wenger, 2001), un concepte que

va molt més enllà del context escolar, i que per raons d’extensió i objectiu del nostre

treball, no hi entrarem amb més detalls, malgrat tenir molt punts en comú amb les

CPA.

Un altre dels aspectes que cal tenir en compte són els procediments que poden ajudar

a un centre iniciar-se com a CPA, i que l’equip directiu hauria d’anar desenvolupant.

Krichesky i Murillo (2011) en recullen cinc:

1) Fomentar una cultura de col·laboració real: Propiciar actituds i conductes

generalitzades d’ajuda, suport i obertura (Huguet, 2009). Cal superar el fenomen d’una

“col·legialitat inventada”, on la col·laboració docent és imposada des de dalt -direcció,

Governs...- i que produeix un treball en equip temporal mentre s’està sota pressió,

però no una millora sostenible (Hargreaves, 2003).

2) Impulsar una reestructuració organitzativa: Revisar els horaris i els objectius de les

reunions per encabir-hi el treball conjunt entre el professorat, així com establir canals i

xarxes de comunicació entre els membres de la comunitat. Disposar dins l’horari lectiu

de temps conjunt per treballar i per coordinar-se és pels docents una necessitat bàsica

(Duran i Miquel, 2006).

II. MARC TEÒRIC

77

3) Afavorir el lideratge docent: Transformar el centre en una comunitat de líders, on el

professorat surt de la seva aula per agafar altres responsabilitats i sentir-se

compromès amb els processos de canvi i millora del centre.

4) Generar un clima escolar propici: Enfortir els vincles interpersonals en relació a la

confiança i el respecte, afavorint situacions on tothom se senti emocionalment segur

(Huguet, 2009).

5) Repensar la direcció escolar: Redefinir el rol de l’equip directiu per poder assumir els

reptes plantejats en una CPA, i que acabem d’explicar.

Les CPA, com totes les organitzacions, no són opcions apolítiques o sense ideologia.

Diversos són els autors que insisteixen en l’aspecte de l’ètica i remarquen que

l’objectiu final hauria de ser promoure sempre una educació inclusiva, justa i

democràtica (Escudero, 2009). Aquesta ètica és la que donen per descomptada.

Tal com hem assenyalat, un element clau de les CPA és la col·laboració docent, i cal

vetllar per a que sigui eficient, que el nucli d’aquesta col·laboració sigui motor del

desenvolupament professional docent i que pugui incidir en l’aprenentatge de

l’alumnat (Krichesky i Murillo, 2011). Hem vist que la col·laboració entre professorat va

més enllà del propi centre, i és una de les característiques de les CPA obrir-se a

l’entorn, fent ús de mecanismes que ajudin a interactuar, com poden ser les xarxes

entre centres. En l’apartat següent desenvolupem més aquesta idea.

3.2.2. La col·laboració docent en xarxa

L’organització per xarxes permet assegurar que la informació es va traspassant i pot

arribar més fàcilment a una comunitat. A l’hora, aquesta tipologia d’organització és

interessant també perquè proporciona als seus components una comprensió sistèmica

de les dinàmiques implicades que ajuda a donar significat a tot el que la xarxa posa a

l’abast (Étienne, 2000).

Podem entendre les xarxes com eines d’aprenentatge pels diferents membres que hi

participen, ja que els involucren en una gestió participativa basada en una resolució de

3. Innovació educativa i sostenibilitat de la millora de les pràctiques

78

problemes reals i comuns (Gather, 2004). Permet als docents veure i pensar més enllà

de la seva escola, adonar-se que altres companys poden tenir problemes semblants

que potser resolen de diferent manera, fet que pot generar noves idees.

Les xarxes es poden formar al voltant d’algun procés de canvi puntual –per exemple

una formació que pretén aportar una innovació-, creant un espai d’intercanvi

d’experiències entre els seus participants i de suport mutu. Ara bé, en la mesura que

els centres educatius s’han equipat de mitjans telemàtics, la potencialitat del treball en

xarxa amb intercanvi d’informació, de consells, d’eines i de recursos, ofereix sens

dubte unes àmplies possibilitats de cooperació.

Tal com ja hem comentat, les CPA han de fomentar l’aprenentatge, tant individual, de

cadascun dels seus membres, com col·lectiu, enfortint la cultura de col·laboració. En

aquesta línia, existeixen experiències de xarxes de comunitats professionals

d’aprenentatge (XCPA), que es mostren molt potents a l’hora de propiciar

l’aprenentatge entre iguals a diferents nivell. Una de les xarxes més grans estudiades

és la que forma el programa Networked Learning Communities del Regne Unit. El

National College for School Leadership (NCSL) a finals dels 90, i fins el 2006, va

promoure la creació de xarxes entre centres amb l’objectiu bàsic de treballar

col·laborativament. S’hi van involucrar més de 1200 centres, incidint en el 5% de la

població estudiantil del país (Jackson i Temperley, 2007; Katz i Earl, 2010; Stoll et al.,

2006). En el següent capítol ens hi extendrem més.

Gairín i Rodríguez-Gómez (2012) també assenyalen que cal ampliar la visió del format

de col·laboració, utilitzar tant el presencial com el virtual, fent notar que actualment la

majoria de xarxes es mouen en entorns online. Malgrat aquesta realitat, cal ser

cautelosos en l’ús de les noves tecnologies, ja que com sabem és una de les matèries

que més desconeix el professorat (European Commission, 2015), i ens podem trobar

que és converteixi més en una barrera a la participació que no en una eina facilitadora.

II. MARC TEÒRIC

79

3.2.3. Les comunitats virtuals d’aprenentatge i els models mixtes -blended programs-

Les comunitats virtuals d’aprenentatge s’identifiquen com un conjunt de persones o

institucions connectades a través de la xarxa –virtual- que tenen com objectiu un

determinat contingut o tasca d’aprenentatge (Gairín, 2006). Són espais on es

desenvolupen contextos d’aprenentatge col·laboratius que potencien la interacció

intergrupal i intragrupal, i on els participants actuen autònomament però per

aconseguir resoldre com a grup un problema o situació que es planteja. En l’àmbit

educatiu, aquestes comunitats poden ser formades per docents d’un mateix centre

que interactuen amb claustres d’altres centres; o docents -o altres professionals- de

centres diferents que actuen a nivell individual o com a representants del seu centre,

però sense implicar el claustre en la seva totalitat. Però també es podria pensar en

obrir l’espai a les famílies, tant per fomentar la col·laboració amb el professorat com

per ajudar a cohesionar-se més com a part de la comunitat educativa.

Un primer pas és disposar d’un espai web, que es converteix en el lloc on hi ha la

informació, en un espai de comunicació, una aula d’aprenentatge... un espai

multifuncions. Per això és essencial disposar de les eines tècniques adients, i les

plataformes obertes que hi ha a l’abast ho faciliten. Moltes d’elles estan preparades

per utilitzar-se de manera col·laborativa entre els seus participants, malgrat no han

estat dissenyades per aquest objectiu, ara bé, cada cop més ens trobem amb entorns

virtuals que no només faciliten la col·laboració sinó que la promouen directament

(Onrubia, Colomina i Engel, 2008).

Però sobretot, juguen un paper essencial els facilitadors i mediadors de l’espai, fent ús

de diferents estratègies didàctiques o metodològiques, quedant així en un segon pla

disposar d’altes infraestructures tecnologies o els propis continguts que es vulguin

desenvolupar (Dorado, 2006). Habitualment, qui modera dins la xarxa, i té un paper de

lideratge, acostuma a ser una persona formadora, amb un nivell d’expertitud major

que la resta de participants.

3. Innovació educativa i sostenibilitat de la millora de les pràctiques

80

Diferents autors han investigat sobre les competències bàsiques que caldria fomentar

en el gestor de coneixement d’una comunitat virtual, i que Gairín, Armengol i García

(2006) recullen en el seu treball. Sintèticament serien les següents: competència en

l’organització i planificació del treball a la xarxa; competència en comunicació verbal i

no verbal (si es treballa amb videoconferència); competència en fomentar el treball

col·laboratiu; competència en estratègies d’indagació; competència en la matèria

objecte d’estudi; i competència en donar suport per a l’ús en la pràctica particular de

cada participant de les temàtiques tractades.

La persona que a més de coordinar l’espai virtual facilita que es construeixi

coneixement, té un rol determinant que es concreta en (Barberà, 2001): motivar i

crear un clima agradable que faciliti la construcció del coneixement; estructurar i

proposar el treball; oferir feedback; establir els criteris de moderació i assegurar que es

compleixin; aprovar els missatges segons els criteris establerts; dinamitzar i reforçar les

relacions entre els participants; i proposar conclusions. Armengol i Rodríguez-Gómez

(2006), a més de ressaltar aquest rol, fan èmfasi en la necessària formació per poder-lo

exercir satisfactòriament.

Ara bé, cal remarcar que per la seva pròpia naturalesa, de comunitat, tots els membres

estan potencialment capacitats per ajudar i donar suport a la resta, és a dir, l’acció

educativa intencional es defineix com un dels components fonamental per al seu

disseny i gestió (Coll, Bustos i Engel, 2008).

Així doncs, un altre dels aspectes fonamentals a tenir en compte dins un comunitat

virtual d’aprenentatge és aconseguir la participació i la cohesió dels membres de la

xarxa. De la mateixa manera que és important en el treball conjunt presencial, en un

entorn virtual també és important, tal com comenta Duran (2006), que els docents

vegin que “guanyen” més que no pas “perden”. El temps i l’esforç dedicat hauria de

ser vist no com una pèrdua sinó com una inversió, i pot ajudar a ser-ne conscient si es

remarquen els beneficis que li aporta al docent estar a la xarxa: conèixer i comunicar-

se amb altres professionals interessats amb el mateix tema i objectius; compartir

coneixement i poder resoldre problemes que es trobi a la seva pràctica; i també

II. MARC TEÒRIC

81

adquirir prestigi per participar en un projecte innovador. Així doncs, la funció del

coordinador o gestor de coneixement –l’expert-, serà facilitar que aquests possibles

beneficis siguin una realitat, i establir mecanismes de seguiment i control.

Alguns exemples de comunitats virtuals d’aprenentatge pel desenvolupament

professional docent, properes al nostre entorn, són:

- Projecte “Accelera” (Gairín i Rodríguez-Gómez, 2012b; Gairín, Rodríguez-

Gómez i Armengol, 2010). Aquesta experiència té dos objectius principals, per

una banda la creació i experimentació d’un model de creació i gestió del

coneixement aplicat al camp educatiu; i per l’altra, l’anàlisi de l’activitat dels

gestors del coneixement (persones amb competències tècniques,

organitzatives i socials, que faciliten i intervenen en els processos d’interacció

amb el coneixement). El projecte contempla la creació de diferents xarxes i des

d’una d’elles s’analitza tot el funcionament. Els autors ressalten les possibilitats

que genera el projecte: 1) ajuda a enfortir una cultura col·laborativa i de

cooperació entre professionals i centres de diferents contextos i etapes

educatives; 2) evita l’estancament institucional i professional; 3) l’ús d’eines

asincròniques facilita la col·laboració sense amenaçar l’autonomia individual; 4)

fomenta la participació i estructures organitzatives informals; i 5) afavoreix que

s’elaborin productes que poden ser difosos i utilitzats per altres persones.

A l’hora, també hi troben certes limitacions: 1) el llenguatge escrit –l’exposició,

l’argumentació...- pot ser una barrera per persones amb menys habilitats, la

tradició de l’oralitat pesa més ; 2) cal disposar de criteris clars per a la selecció i

gestió de l’excés d’informació; 3) el coneixement i ús de les eines tecnològiques

és escàs encara, tant en els moderadors com en la resta de participants; 4)

dificultats de connexió entre els diferents centres educatius; i 5) el professorat

té una sobrecàrrega laboral que dificulta un bon desenvolupament d’aquest

model formatiu.

3. Innovació educativa i sostenibilitat de la millora de les pràctiques

82

- Universitat Oberta de Catalunya (UOC), amb els seus programes de Màster i

cursos i seminaris puntuals dirigits al desenvolupament professional docent del

professorat de les diferents etapes educatives.

El model educatiu de la UOC es fonamenta en quatre principis bàsics (Gros,

2011; Universitat Oberta de Catalunya, 2009): 1) la flexibilitat –l’asincronia

permet a cada participant adaptar la formació al seu ritme vital i professional-;

2) la personalització –gràcies al paper dels docents com moderadors i

mediadors en el procés d’ensenyament-aprenentatge, fent ús de

l’aprenentatge col·laboratiu-; 3) la interactivitat –el campus virtual posa a

disposició diferents eines, juntament amb els materials, especialitzats i d’alta

qualitat-; 4) la cooperació –per fomentar la construcció conjunta de

coneixement-.

Alhora, aquests principis són coherents amb un sistema d’avaluació

continuada, que ajuda a fer conscients als participants dels seus avenços i a

establir mecanismes de seguiment i millora durant el procés d’ensenyament-

aprenentatge.

La tipologia d’activitats que es dissenyen -debats virtuals, activitats d’indagació,

aprenentatge centrat en la resolució de problemes o simulacions- estan

dirigides cap a un treball col·laboratiu entre tots els participants, mediat pel

docent, i són el nucli al voltant del qual s’organitza la docència.

La potencialitat de les xarxes virtuals com entorns d’aprenentatge és molt alta,

sobretot gràcies a les interaccions i el treball en col·laboració dels seus participants. Hi

ha models formatius dins el desenvolupament professional del professorat totalment

focalitzats en l’entorn virtual, com els dos exemples que hem comentat. Altres models

han optat per una part presencial i una altra virtual -blended programs o programes

mixtes-, intentant aprofitar i compensar les virtuts i febleses de cada situació, tal com

ja es porta fent en l’entorn educatiu universitari (Ginns i Ellis, 2007; Rovai i Jordan,

II. MARC TEÒRIC

83

2004) o en la formació permanent d’altres camps professionals (Lotrecchiano,

McDonald, Lyons, Long i Zajicek-Farber, 2008).

Owston, Wideman, Murphy i Lupshenyuk (2008) presenten una síntesi de l’avaluació

de tres programes formatius mixtes –una part virtual i una part presencial- per a

professorat en actiu del Canadà. El primer (anomenat ABEL) es desenvolupa durant tot

un curs a nivell virtual, i a l’estiu s’organitzen sessions presencials. No és un curs

organitzat formalment, sinó que ofereix un espai on el professorat pot compartir i

debatre diferents interessos amb altres docents del districte a partir d’un portal web i

diferents eines digitals, per exemple, videoconferències en diferents moments de l’any

acadèmic.

Un segon programa (anomenat LC) es basa en fomentar un major coneixement de com

treballar la llengua i les matemàtiques a Primària. Participen alguns docents de cada

centre, dins un districte escolar, i té una estructura d’aprenentatge més formal que el

primer. Les sessions presencials també es porten a terme a l’estiu.

Un tercer programa (TeL), el més estructurat de tots, comença el primer any de

formació amb una sessió presencial de tot un dia, seguida de dos mesos on cada

professor fa la seva docència habitual (es focalitza en les matemàtiques), però

interactua amb la resta de participants en un espai virtual. Aquest cicle es repeteix tres

cops durant aquest primer any de formació. Es continua un segon any de formació

amb altre professorat de l’escola, però les sessions presencials es realitzen ara només

dues vegades i la matèria treballada són les ciències. Les sessions presencials matinals

se centren en explicacions, aportacions de recursos i idees per utilitzar a l’aula per part

de la persona formadora; a la tarda, els participants exposen les pròpies experiències

en petits grups de discussió. L’espai virtual ofereix informació de la temàtica i activitats

per a que el professorat vagi fent servir a la seva aula, a l’hora que es dinamitzen

discussions i reflexions compartides.

Per a realitzar la recerca que ha de permetre avaluar l’impacte d’aquests tres

programes formatius en la pràctica educativa dels seus participants, Owston et al.

3. Innovació educativa i sostenibilitat de la millora de les pràctiques

84

(2008) utilitzen diferents instruments: entrevistes semi-estructurades als participants i

altres professionals significatius dels centres, focus grup, qüestionaris, transcripció de

les discussions online, observacions a l’aula i a les sessions presencials de formació.

Els resultats de l’avaluació comparant l’impacte dels programes responen a les

preguntes inicials de la recerca:

1) Aprenentatge situat: Els tres programes ajuden a un aprenentatge situat,

experimentat en el lloc de treball de cada docent i amb el contingut que està

ensenyant a l’aula, per tant, les experiències d’aprenentatge són rellevants i

afavoreixen la construcció de coneixement en el professorat. Referent a la distància

entre sessions presencials, es demostren aspectes més positius pel funcionament de la

xarxa si són més seguides (no d’estiu a estiu).

2) Participació activa dels membres de la xarxa: Referent a l’espai virtual, malgrat la

participació és més alta en el tercer programa, el LeC, tots tres mantenen cotes baixes.

Les raons que expressen els docents són tres: a) manca de temps –els centres no

preveuen que ho puguin fer en les seves hores lectives i les hores personals fora del

treball són escasses-; b) els temes tractats no sempre els han trobat prou rellevants –

per discutir o fer aportacions cal que es tractin problemàtiques directament

relacionades amb el treball que s’està fent a l’aula-; c) manca de facilitats per l’ús de

les eines online –desconeixien l’entorn virtual i no han trobat prou suport en la

formació per superar aquestes barreres-. Malgrat aquestes opinions, el professorat ha

acabat satisfet amb les formacions, però ressalta que han estat les sessions presencials

les que han ajudat a mantenir el sentit de comunitat i de treball conjunt. En aquestes

sessions la participació ha estat molt alta, i s’han valorat molt positivament les

activitats desenvolupades.

3) Canvi en les pràctiques dels docents: El primer -més informal i a l’hora de

participació voluntària- i el tercer -més estructurat i llarg- han facilitat canvis més

globals amb les habilitats del professorat i una major confiança en les seves pràctiques.

II. MARC TEÒRIC

85

4) Impacte dels programes en els estudiants: En els casos on s’han recollit dades al

respecte es demostra un canvi en les activitats a l’aula i en l’ús de nous materials que

han fet que els estudiants s’involucrin més en les tasques d’ensenyament-

aprenentatge, segons opina el professorat. Però la percepció dels estudiants al

començament i al final de la formació no mostra un canvi significatiu en relació a

l’interès cap a les matèries treballades.

En definitiva, es valora positivament aquesta tipologia de formació, però caldria

aprofundir en com fomentar una major participació del professorat fent ús de

l’estructura en xarxa, i examinar més detingudament l’impacte que pugui tenir sobre

l’aprenentatge dels estudiants, que és l’objectiu últim del desenvolupament

professional docent.

Sabem que, entre altres raons, el desenvolupament professional és més eficaç i ajuda

de manera més clara a millorar els aprenentatges dels estudiants, quan és a llarg

termini, basat en les necessitats reals de l'escola, en entorns de col·laboració i vinculat

al currículum que el professorat ha d'ensenyar (Garet et al. , 2001). Proposar un model

formatiu virtual aporta avantatges clars, com és l’afavoriment de programes que

s’allarguin en el temps sense fer que els docents hagin de deixar d’assistir al seu treball

escolar, o obrir la possibilitat a crear xarxes amb docents de diferents centres o

localitats. A l’hora, incorporar algunes sessions presencials enforteix els vincles dels

participants afavorint la col·laboració, i facilita oferir suport directa a les realitats

educatives de cadascú.

A continuació seguirem aprofundint en les situacions d’interacció col·laborativa entre

docents, i les ampliarem a altres escenaris i protagonistes, a partir del marc conceptual

de l’aprenentatge entre iguals.

4. L’aprenentatge entre iguals en el desenvolupament

professional docent: conceptualització, introducció i

sostenibilitat en els centres

4.1. L’aprenentatge entre iguals: conceptualització i tipologies

4.1.1. L’aprenentatge entre l’alumnat

4.1.2. L’aprenentatge entre membres de la família

4.1.3. L’aprenentatge entre el professorat

4.1.4. L’aprenentatge entre centres

4.2. Introducció i sostenibilitat de l’aprenentatge entre iguals en les pràctiques

educatives a través de la col·laboració docent

4.2.1. L’aportació de la formació inicial del professorat al coneixement i

sostenibilitat de l’aprenentatge cooperatiu

4.2.2. L’aportació del desenvolupament professional docent al coneixement i

sostenibilitat de l’aprenentatge cooperatiu

4.3. Introducció i sostenibilitat del programa Llegim en parella mitjançant un model de

formació basat en l’aprenentatge entre iguals

4.3.1. El desenvolupament del programa educatiu Leemos en pareja/Bikoteka

Irakurtzen en el cas concret de la Red de Navarra

4.3.2. Elements fonamentals d’un model de formació basat en una Xarxa

d’aprenentatge entre iguals (XAI)

4.3.3. Resultats de recerca sobre el programa educatiu Llegim en parella i el

model de formació XAI

II. MARC TEÒRIC

89

4. L’aprenentatge entre iguals en el desenvolupament

professional docent: conceptualització, introducció i

sostenibilitat en els centres

En aquest darrer capítol del marc teòric ens proposem caracteritzar l’aprenentatge

entre iguals, aprofundint en la seva conceptualització i tipologies dins el context

escolar. Parlarem de l’aprenentatge entre l’alumnat, entre membres de la família,

entre el professorat i entre centres, fent especial èmfasi en les dues darreres

tipologies. Així mateix, ens interessarem pels mecanismes que faciliten la

implementació i sostenibilitat de l’aprenentatge entre iguals quan s’introdueix com a

una pràctica d’innovació educativa, argumentant, tal com venim fent en els capítols

que precedeixen l’actual, que la col·laboració docent té un paper clau en aquest

procés.

En la segona part del capítol ens centrem en la sostenibilitat dels canvis i les millores

que es produeixen en la formació al professorat sobre l’aprenentatge cooperatiu, tant

en la inicial –a la universitat- com, i principalment, en la formació al llarg de la carrera

professional. En aquest darrer àmbit és on se situa el model formatiu Xarxa

d’Aprenentatge entre Iguals que es desenvolupa per implementar el programa

educatiu Llegim en parella, que descrivim i n’expliquem els seus elements

fonamentals.

4.1. L’aprenentatge entre iguals: conceptualització i tipologies

Definim l’aprenentatge entre iguals com la construcció de coneixement i habilitats

mitjançant la interacció entre persones que comparteixen un estatus o unes

característiques similars, i on cap actua com a docent professional de l’altre (Topping,

2005).

Es ja prou conegut que les interaccions amb els altres, degudament estructurades i

amb unes característiques concretes, són el motor per l’aprenentatge (Wells, 2001).

L’aprenentatge sorgeix d’una activitat social, a partir de la interacció amb algú més

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

90

competent o expert –el mediador, segons Vigotsky- que ofereix ajudes ajustades que

permeten anar construint coneixement i esdevenir progressivament més competent i

autònom. La negociació de significats a través del diàleg com a mecanisme per a

interioritzar el coneixement compartit, o l’ajuda en bastida per construir nou

coneixement, són eines que el constructivisme social ens presenta com bàsiques per a

l’aprenentatge, i que es posen en marxa en les situacions d’aprenentatge entre iguals

(Duran i Miquel, 2006).

La qualitat en la participació en les interaccions socials pot variar, fet que permet

distingir diferents dimensions o escenaris en l’aprenentatge entre iguals (Damon i

Phelps, 1989): la tutoria entre iguals –interacció entre dos membres amb nivell

d’habilitats diferent en una àrea en concret-; l’aprenentatge cooperatiu – interacció

amb un grup de persones de diferents habilitats i coneixements que porta a nous

aprenentatges-; i la col·laboració entre iguals - interacció amb dues o més persones

d’habilitats i coneixements similars que porta a nous aprenentatges-.

Els aspectes que es tenen en compte per definir cada un d’aquests escenaris són: la

igualtat o simetria en les interaccions –si algú les lidera o són més compartides-; la

mutualitat –el grau de bidireccionalitat en la comunicació, que representa fins a quin

punt els membres estan connectats-; i el grau d’estructuració de la interacció (Topping,

Buchs, Duran i Van Keer, en premsa).

Si ens situen a l’àmbit escolar, podem constatar que en la tutoria entre iguals un

membre de la parella –l’alumne tutor- lidera i dirigeix la interacció. La bidireccionalitat

en la comunicació entre els dos alumnes pot variar segons les habilitats del tutor en

dinamitzar la interacció i la receptivitat del tutorat, però no serà gaire alta, i es mouen

sempre en un grau d’estructuració de la tasca i el material alt, organitzat pel professor.

En l’aprenentatge cooperatiu hi ha una responsabilitat compartida en el lideratge del

grup. El grau de mutualitat dependrà del mètode cooperatiu en el que treballin, i

l’estructuració de la tasca, tal com passa amb la dimensió anterior, també és alta i

organitzada pel professor.

II. MARC TEÒRIC

91

Finalment, en la col·laboració entre iguals, ens trobem que la igualtat en les

interaccions és alta, així com la mutualitat, malgrat aquesta darrera pot dependre de

com s’organitzin el treball conjunt els diferents membres. L’aspecte que més difereix

dels dos escenaris anteriors és el grau d’estructuració de la interacció, que en aquest

cas no està marcat pel professor sinó pels propis estudiants.

Topping et al. (en premsa) sintetitzen aquestes idees dient que la cooperació i la

col·laboració tenen en comú la mutualitat entre les interaccions dels seus membres, en

canvi la tutoria entre iguals comporta una direccionalitat clara en les interaccions. Els

dos primers escenaris són utilitzats en la literatura moltes vegades com a sinònims, fet

que comporta confusions a l’hora de denominar les pràctiques a l’aula. Però si ens

centrem a analitzar el grau d’estructuració de la interacció i de qui prové trobem

l’element que ens ajudarà a diferenciar-los (McWhaw, Schnackenberg, Sclater i

Abrami, 2003; Millis i Cottell, 1998).

Així doncs, malgrat el professorat pot ser més o menys directiu en aquesta

estructuració, en l’àmbit escolar sempre és ell qui l’organitza i la lidera, si realment

pretén que es desenvolupi un veritable aprenentatge entre iguals. Per tant, compartim

amb Topping et al. (en premsa) l’opció d’utilitzar aprenentatge cooperatiu com a

terme genèric en les interaccions entre estudiants on la simetria entre els rols és alta,

la bidireccionalitat en les transaccions comunicatives –mutualitat- va de moderada a

alta, i aquestes interaccions estan estructurades pel professorat amb la intenció

d’enfortir i assegurar la participació de tot l’alumnat. En les situacions escolars també

trobarem l’escenari de tutoria entre iguals, però en aquest cas la interacció entre

estudiants –també estructurada pel docent- és clarament asimètrica i la mutualitat

generalment baixa.

En general, es reserva l’escenari de col·laboració entre iguals per a altres situacions

d’aprenentatge informal o en les interaccions que es donen dins l’entorn professional,

com el del professorat, en què l’estructuració d’aquestes interaccions ve donada pels

mateixos participants i/o d’una manera més espontània. Concepte que, tal com hem

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

92

presentat, és el que utilitzen els autors que caracteritzen les comunitats professionals

d’aprenentatge (CPA).

L’aprenentatge entre iguals apareix en diferents col·lectius que interaccionen, fet que

promou diferents tipologies (Duran i Miquel, 2006). Centrant-nos en l’àmbit escolar

podem parlar d’aprenentatge entre iguals entre l’alumnat, aprenentatge entre iguals

entre el professorat, i, per extensió, l’aprenentatge entre iguals entre centres. Un altre

àmbit també que presentarem breument és l’aprenentatge entre iguals entre

membres de la família, quan les interaccions familiars estan enfocades cap a tasques

escolars.

A continuació farem un breu esment de cada un, focalitzant més l’atenció en

l’aprenentatge entre docents, per ser un tema clau en la nostra recerca.

4.1.1. L’aprenentatge entre l’alumnat

Tal com acabem de comentar, l’aprenentatge entre l’alumnat es produeix generalment

en situacions d’aprenentatge cooperatiu i tutoria entre iguals, mitjançant pràctiques

estructurades a l’aula seguint unes característiques concretes, que es materialitzen en

diferents mètodes o tècniques de treball. Aquesta distinció ens ha estat útil per situar

els diferents escenaris de l’aprenentatge entre iguals i també és recolzada àmpliament

en la literatura, ressaltant els seus elements diferencials (Johnson, Johnson i Holubec,

1999; Kagan, 1994; Slavin, 1995; Topping, 2005).

Malgrat sigui així, pensem que hi ha prou raons per considerar els dos escenaris dins

una mateixa denominació quan parlem de mètodes cooperatius o mètodes

d’aprenentatge cooperatiu, i així ho farem al llarg del nostre treball. Les raons venen

donades pel fet que, tant el que hem anomenat aprenentatge cooperatiu com la

tutoria entre iguals, compleixen les condicions ja clàssiques que Johnson, Johnson i

Holubec (1999) van assenyalar que calien per afavorir la cooperació en situacions

d’interacció entre estudiants, refinades posteriorment per Topping et al. (en premsa):

1) Interdependència positiva –l’èxit de cada component està connectat al de la resta

II. MARC TEÒRIC

93

de companys-; 2) Responsabilitat individual –tothom pot participar i cal aquesta

contribució-; 3) Interaccions simultànies i cara a cara en petit grup; 4) Ús adient de les

habilitats socials – que cal ensenyar a l’alumnat-; 5) Autoreflexió de grup -revisió del

procés i presa de decisions de millora-; 6) Optimitzar les interaccions per a que

esdevinguin realment de suport i ajuda; i 7) Treballar en tasques adients per a la

cooperació.

Podem trobar a la literatura una multitud de dissenys didàctics –mètodes i tècniques

d’aprenentatge cooperatiu- que proposen diferents maneres d’organitzar les

interaccions amb l’alumnat, totes elles propiciant la cooperació. Són clàssiques ja les

primeres aportacions de Kagan (1994), Sharan (1994) o Slavin (1995), àmpliament

contrastades i ampliades en molts estudis posteriors. No és el nostre objectiu aquí

estendre’ns en aquesta revisió, però sí ens sembla pertinent definir amb més

aprofundiment la tutoria entre iguals, ja que com veurem més endavant, és un dels

components bàsics del programa educatiu que es desenvolupa dins el model de

formació que analitzarem en la nostra tesi.

La tutoria entre iguals es basa en la creació de parelles d’estudiants amb una relació

asimètrica –un adopta el rol de tutor i l’altre el rol de tutorat-, amb un objectiu comú,

conegut i compartit –bàsicament l’adquisició d’una competència curricular-, que

s’assoleix mitjançant un marc de relació planificat pel professor (Duran i Vidal, 2004).

Ens podem trobar diferents tipologies, segons les característiques de les parelles.

Segons la distribució dels rols, si sempre l’exerceixi la mateixa persona –tutoria fixa- o

el van alternant entre els dos companys –tutoria recíproca-. A l’hora, es poden crear

parelles d’alumnes de diferents edats –cross-age tutoring- o de la mateixa –same-age

tutoring-.

En la tutoria entre iguals aprèn tant el tutor com el tutorat (Thurston et al., 2007). El

tutorat rep un suport ajustat a les seves necessitats durant un temps intensiu, ja que la

relació un a un afavoreix un màxim compromís en la tasca mentre dura l’activitat.

Aquest suport en bastida permet a l’alumne tutorat anar adquirint un nivell més alt de

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

94

comprensió i d’habilitats en els contingut desenvolupats, posant-se en marxa una

autèntica co-construcció de coneixements.

Per la seva part, el tutor aprèn pel fet de preparar-se prèviament la tasca que

desenvoluparà amb el company –el material i l’oferiment possible d’ajudes per a la

seva comprensió-; també aprèn per estar actiu durant la interacció amb el tutorat,

ajustant la seva actuació a les necessitats del moment i assumint els reptes que el

portin més enllà dels seus coneixements actuals, en definitiva, aprèn ensenyant

(Duran, 2014). Progressivament, ambdós estudiants van sent més conscients del

procés seguit, van regulant la seva interacció, augmentant en habilitats

metacognitives.

La trajectòria d’aquest mètode cooperatiu és molt llarga, i revisant alguns estudis en el

format de metanàlisi, des dels anys 80, podem adonar-nos que s’ha utilitzat a

bastament en els diferents nivells educatius, amplitud de continguts curriculars i

tipologia de formació de les parelles, entre altres variables que s’analitzen (Bowman-

Perrott et al., 2013; Cohen, Kulik i Kulik, 1982; Ginsburg-Block i Rohrbeck, 2006;

Topping, 1996).

4.1.2. L’aprenentatge entre membres de la família

Una altra tipologia d’aprenentatge entre iguals és l’aprenentatge entre membres d’una

família, en situacions de demandes i tasques escolars, i en concret en un escenari de

tutoria entre iguals.

És conegut de temps que la implicació d’algun membre de la família –pares, avis o

germans- col·laborant amb els mestres donant suport des de casa als aprenentatges

dels infants, té una influència positiva en el seu rendiment (OFSTED, 2001; Wolfendale

i Topping, 1996). Per aquest motiu pot ser molt interessant oferir estructures

d’interacció clares que ajudin a la família a organitzar aquest temps conjunt amb els

fills, no només per l’aprenentatge que pot suposar aquesta interacció estructurada a

casa, sinó també sobretot perquè d’aquesta manera l’alumnat visualitza una

II. MARC TEÒRIC

95

coherència i continuïtat entre els objectius educatius escolars i familiars (Martínez,

2004).

Tenim exemples de tutoria entre iguals familiar –majoritàriament el membre familiar

actua de tutor i l’estudiant de tutorat-, en diferents matèries, per exemple, en ciències

i matemàtiques (Topping i Bramford, 1998) o en competència lectora (Blanch, Duran,

Valdebenito i Flores, 2013; Topping i Hogan, 1999).

4.1.3. L’aprenentatge entre el professorat

Tal com hem argumentat anteriorment, reservem el tercer escenari de l’aprenentatge

entre iguals, el de la col·laboració entre iguals, per l’aprenentatge entre docents.

Seguint Topping et al. (en premsa) parlem de situacions on la igualtat en les

interaccions és alta, així com majoritàriament també la mutualitat, però l’estructuració

de la interacció no està prèviament prefixada perquè: 1) els propis docents creen

equips de treball per tal de resoldre una tasca o un problema real, que és més

complicat de resoldre de manera individual; 2) els docents tenen la suficient motivació

o habilitats per fer funcionar l'equip per si mateixos; 3) l’activitat conjunta implica

problemes reals obertes i no una simple tasca d'aprenentatge, que ja tingui un resultat

esperat i uns coneixements pre-construits per re-construir. Es desenvolupa una

participació autèntica amb una co-construcció del coneixement a partir de les

aportacions de tots els membres, a l’hora que entre tots s’estableix com serà la

interacció dins l’equip.

Ara bé, també apuntem que en algunes ocasions ens podem trobar situacions

d’interacció entre docents que podem situar dins un escenari de tutoria entre iguals –

interacció entre un docent expert i un de novell, quan aquest darrer s’inicia en la

professió, per exemple-, o de cooperació –docents que segueixen les pautes

específiques d’interacció d’un mètode cooperatiu, per assolir l’objectiu establert,

moltes vegades pactat dins un programa de formació continua-. Nosaltres ens

centrarem en la col·laboració, entenent que parlem de les interaccions quotidianes de

la tasca professional d’un grup de docents.

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

96

Al llarg del nostre treball, en les pàgines que precedeixen aquest capítol, hem ressaltat

en moltes ocasions que el treball col·laboratiu del professorat és essencial per a

desenvolupar pràctiques que donin respostes als reptes que plantegen els entorns

educatius (Bolívar, 2000; Hargreaves i Fink, 2008; Echeita et al., 2014). A bastament

s’ha associat la col·laboració docent als canvis i a la millora de les pràctiques en

situacions d’innovació educativa, per l’aprenentatge que promou en els participants.

Per a caracteritzar com es va produint aquest aprenentatge, Meirink, Imants, Meijer i

Verloop (2010) presenten diferents tipologies de col·laboració segons el nivell

d’interdependència desenvolupat. Els presentem de menys a més interdependència: a)

“narració i exploració”, s’aprèn a partir del que un company explica; b) “ajuda i

assistència”, es mostra una pràctica i els companys poden fer-ne una crítica; c)

“compartir – intercanvi de materials i idees”, fer assequible el que és propi i promoure

discussions continues; i d) “treball conjunt - resolució de problemes i planificació de la

instrucció”, responsabilitat compartida a l’hora que es posen d’acord per actuar d'una

manera similar i arriben a acords conjunts sobre els principis generals que guien les

seves accions individuals en la pràctica docent.

En la línia de desenvolupar CPA, Little i Horn (2007) apunten que els diàlegs

col·laboratius haurien d’incloure intercanvis que permetin identificar, elaborar i

reconceptualitzar els problemes sorgits de la pràctica. Cal que es formulin preguntes

que permetin anar interpretant i reflexionant sobre el cas, de manera que la pràctica

de l’aula es pugui transformar en quelcom visible, públic i compartit.

El professorat hauria de sistematitzar els seus intercanvis per garantir que les seves

converses aportin una millora significativa a l’aprenentatge de l’alumnat, mitjançant

una millora en el seu de propi també (Krichesky i Murillo, 2011). Amb aquesta intenció

es presenta una pauta de treball que permet maximitzar la capacitat de treball

col·lectiu del professorat, organitzant els diàlegs a través de diferents qüestions

diferenciades en fases. Molt breument, les fases serien: 1) Identificació i definició de

les necessitats de l’alumnat; 2) Especificació de les prioritats de millora a partir de les

dades; 3) Selecció de noves pràctiques o algun programa educatiu específic –decidir

II. MARC TEÒRIC

97

d’iniciar una innovació-; 4) Establiment de les necessitats de formació –per iniciar la

innovació-; 5) Definició de la formació; 6) Implementació de la innovació; 7) Avaluació

del procés d’implementació; 8) Establiment de noves necessitats de millora –iniciant

de nou el cicle-.

Un dels aspectes que possibilita que aquesta pauta de treball sigui útil és la recollida

sistemàtica d’informació, per a ser utilitzada posteriorment com evidències durant el

procés, dades que permetin anar revisant les decisions preses i ajustar-les segons els

resultats.

Una altra eina de treball és la indagació sobre la pràctica (Cochran-Smith i Lytle, 2003).

Aquesta estratègia combina el coneixement teòric previ del professorat amb el

coneixement pràctic d’una situació concreta, fent que emergeixin idees i concepcions,

de manera que les rutines i “allò que sempre es fa de natural” es converteixi en visible

i en objecte susceptible de reflexió i de modificació – fer explícites les concepcions

implícites-, propiciant el que Gairín i Rodríguez-Gómez (2012a) presenten com a

pràctica reflexiva col·laborativa.

Les interaccions col·laboratives que acabem d’anomenar es poden desenvolupar tant

en entorns presencials com virtuals, en un model sincrònic –la interacció dels

participants és a temps real-, o asincrònic –no simultània-. L’element bàsic en els dos

entorns és conèixer els principis que conformen les interaccions col·laboratives, per

poder extreure els seus màxims beneficis. En un entorn virtual, fins i tot aquest

aspecte pot ser més important que el propi ús de l’eina informàtica que s’esculli.

Encara que el coneixement sigui baix, un entorn telemàtic es pot aprendre a partir de

l’assaig-error. Ara bé, per optimitzar les interaccions, per a que esdevinguin

col·laboratives, cal un coneixement específic (Gairín, 2006).

Podríem trobar altres exemples d’estils de col·laboració indirecta, utilitzant la

terminologia ja clàssica de Bauwens i Hourcade (1995). Ens referim a les relacions

col·laboratives entre docents per a planificar, preparar i discutir aspectes relatius a

l’ensenyament-aprenentatge, però que a l’hora de portar-los a la pràctica cada docent

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

98

ho fa individualment. En canvi, la col·laboració directa afegeix a les situacions anteriors

el fet que els docents, generalment en parelles, realitzen un treball conjunt dins l’aula

implementant els acords i els nous aprenentatges assolits. La col·laboració directa per

excel·lència és la docència compartida –co-teaching o cooperative teaching- (Friend,

Reising i Cook, 1993; Murawski i Dieker, 2008).

Encara que podem trobar situacions on tots dos docents són tutors del grup classe,

considerem docència compartida (DC) la col·laboració de dos professors dins l’aula, un

d’ells acostuma a ser el professor responsable de la matèria i l’altre exerceix com a

professor de suport (Duran i Miquel, 2003).

Molts són els estudis que han ressaltat la potencialitat de la DC com a estratègia

organitzativa que fomenta l’aprenentatge, tant de l’alumnat com del professorat

participant (Duran i Miquel, 2006; Gately i Gately, 2001; Lorenz, 1998). Fer ús de la

docència compartida suposa per a l’alumnat que l’ajut estigui a disposició de tothom,

tant pels que el necessiten constantment com pels que el necessiten ocasionalment. Es

pot donar suport en totes les àrees i en els diferents continguts que les conformen, i

no només en algunes habilitats puntuals i aïllades com acostuma a passar quan el

suport per a l’alumnat amb més necessitats s’ofereix fora de l’aula. El fet que hi hagi

dos docents dins l’aula fa que sigui més fàcil avaluar les necessitats de l’alumnat, i en

conseqüència, decidir més ràpidament quin és el tipus de suport més adient en cada

moment. I també ser dos docents a l’aula facilita l’ús de recursos metodològics poc

factibles si la docència es fes individualment, com pot ser reforçar l’expressió oral o fer

el seguiment de la classe posant-se en el punt de vista de l’alumnat mentre el company

exerceix el rol de docent, o fer enregistraments en vídeo que permetin l’anàlisi

posterior, per citar alguns exemples. Totes aquestes situacions de la pràctica a l’aula

estan pensades per afavorir un major aprenentatge en l’alumnat.

Referent a l’aprenentatge del professorat, la DC dóna la possibilitat de compartir i

elaborar nous materials o metodologies de treball; compartir l’avaluació -més

educativa o psicopedagògica- i el seguiment dels alumnes; així com donar-se suport

mutu davant les dificultats, tot afavorint la gestió de l’aula i el clima de treball. Cal

II. MARC TEÒRIC

99

remarcar que un dels aspectes més rellevants que sorgeixen a partir d’aquesta

discussió conjunta i constructiva que ofereix la docència compartida, és el fet d’actuar

com estratègia òptima per ajudar al professorat a construir coneixement (Miquel,

2006; Huguet, 2011). Per això, la docència compartida no la valorarem només com a

una tipologia de suport per a l’alumnat, sinó també com a font d’aprenentatge pel

professorat que hi participa, i per tant, element bàsic per propiciar processos de

millora en el centre (Rytivaara i Kershner, 2012).

Una de les primeres dificultats que es poden detectar en els centres que volen

implementar la docència compartida és una manca de coneixement i reflexió sobre els

avantatges que comporta que el professor de suport treballi dins l’aula, en comptes de

pensar en una intervenció externa només per a un alumne o un petit grup (Duran i

Miquel, 2006; Huguet, 2011).

Una altra dificultat són les resistències a l’hora d’implementar la docència compartida,

vingudes sobretot per la cultura individualista que impregna també la professió

docent, o pel fet de creure’s jutjat si algun col·lega comparteix l’aula i fa algunes

crítiques constructives (Huguet, 2011). Per aquest motiu és clau una actitud favorable

cap a la persona que donarà el suport -no veure-la com algú que va a fiscalitzar-;

també acceptar que pot ser necessari variar aspectes de la metodologia de treball per

poder incloure a l’aula amb més èxit el professor de suport i sentir-se recolzat davant

els nous reptes i les inseguretats inicials (Duran i Miquel, 2006; Huguet, 2009).

Les estructures organitzatives del centre han de facilitar espais per a la coordinació i la

presa de decisions conjuntes, sobretot pel que fa referència a les funcions i diferents

nivells d’implicació de cada docent. L’organització del treball conjunt pot anar des del

suport dins l’aula a un únic alumne, passant pel suport més ampli a l’alumnat mentre

treballa amb una metodologia d’equips cooperatius; o fent aportacions puntuals en

aquells aspectes que un professor domina més que l’altre, fins a una col·laboració

màxima quan es planifica, es duu a terme i s’avalua conjuntament tot el treball

desenvolupat a l’aula (Miquel, Sabaté i Moron, 2014). De les diverses tipologies

d’organització de la docència compartida que trobem en la literatura, ens sembla

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

100

especialment interessant, pel fet de recopilar altres aportacions, la de Huguet (2006).

Inclou una descripció exhaustiva de la realitat, ampliant els diferents tipus de suport

tot relacionant-los amb les funcions esperades dels docents, la idoneïtat de la mesura i

les implicacions que comporta per a la coordinació del professorat.

La variabilitat de tipologies de docència compartida segons les característiques del

grup classe, la matèria que s’està treballant o les pròpies aptituds i competències del

professorat, fa que calgui una presa de decisions ajustada a cada situació. Referent a la

presa de decisions en relació al rol i les funcions de cada docent, caldrà utilitzar algun

tipus de guia que ajudi a planificar el treball conjunt, revisar-lo mentre es desenvolupa,

i alhora, avaluar com ha anat la posada en pràctica, per tal d’afegir els canvis que es

considerin necessaris (Duran i Miquel, 2003; Huguet, 2009; Murawski i Dieker, 2004).

Un darrer element que comentem és la necessària avaluació d’aquesta estratègia

organitzativa. Aquesta valoració és molt interessant que es dugui a terme tenint en

compte la reflexió que en puguin fer els propis protagonistes. Un exemple seria a partir

de les respostes que donarien a “The co-teaching rating scale” presentada per Gately i

Gately (2001). L’objectiu bàsic d’aquesta “escala de valoració de la docència

compartida” és oferir als docents aspectes on focalitzar l’atenció i prendre decisions

sobre si cal millorar-los.

4.1.4. L’aprenentatge entre centres

Seguint amb l’argument presentat en capítols anteriors del nostre treball, cal

desplegar sistemes que permetin assolir cotes el més altes possibles de qualitat

educativa, i a nivell d’escoles la qualitat té a veure en promoure en tot l’alumnat

oportunitats de desenvolupament personal i aprenentatge ajustades a les seves

necessitats. I com hem vist, aquest aprenentatge està lligat al del propi professorat,

aprenent tots junts dins les escoles, però també entre escoles.

En línia amb aquesta concepció, les xarxes de comunitats professionals d’aprenentatge

(XCPA) són fonamentalment sobre l’aprenentatge –aprenentatge per als estudiants,

aprenentatge per als docent, per a l’equip directiu, i aprenentatge per als centres-. És

II. MARC TEÒRIC

101

el que distingeix les XCPA d’altres xarxes, la seva raó de ser, és el foment de

l’aprenentatge (Katz i Earl, 2010).

Segons Katz i Earl, les XCPA influeixen positivament en l’aprenentatge de l’alumnat

dels diferents centres participants i són més eficients si l’objectiu de millora està

clarament enfocat cap aquest aprenentatge. Cal, però, que el compromís i la

participació del professorat de cada centre sigui majoritari, o en tot cas, que hi

participin docents que després vetllaran dins el seu centre per fomentar la

implementació i la sostenibilitat dels canvis dels seus companys. L’element clau és el

canvi en les concepcions i les pràctiques dels professorat, referent a com aprenen els

estudiants, com s’ha d’ensenyar, quins tipus d’interaccions a l’aula són més adients. En

definitiva, uns nous aprenentatges sobre la tasca docent.

L’objectiu de les XCPA dins de cada centre és crear les condicions per a que els docents

puguin desenvolupar un treball conjunt i una investigació col·laborativa, destinada a

examinar de forma rutinària les concepcions i pràctiques, entrant en una espiral de

replantejament continu, refinament i transformació que doni lloc a canvis en el

pensament i l’acció educativa. La connexió amb altres escoles proporciona l’estímul,

noves idees i el suport per afrontar nous reptes que condueixin als canvis. Es valora

especialment la obertura de noves maneres de fer, d’entendre l’educació i

d’organitzar-se. En definitiva, nous coneixements que facin remoure els propis –de

cada centre- amb l’objectiu de revisar-los, per fer variacions, si cal, o per mantenir allò

que funciona (Jackson i Temperley, 2007).

El model d’aprenentatge en el que es basen les XCPA recull tres camps del

coneixement: 1) el coneixement públic o publicat –provinent de la teoria, de la recerca

i de les bones pràctiques-; 2) el coneixement professional –el que és propi i

contextualitzat, de cada participant i el seu centre-; i 3) el nou coneixement –que es

construeix conjuntament a través de la col·laboració i la investigació -. Les interaccions

entre el primer i el segon, propiciant canvis en les concepcions i les pràctiques –tal com

hem comentat anteriorment-, dóna com a fruït el tercer, que a l’hora, impregna els

anteriors, per reiniciar el cicle.

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

102

Gràfic II-3: Model d’aprenentatge de les XCPA (adaptat de Jackson i Temperley, 2007)

En les XCPA, Jackson i Temperley (2007) descriuen sis línies bàsiques on focalitzar

l’atenció per a que es produeixi una millora, és a dir, un nou coneixement que

comporti aprenentatge. Aquests focus són: 1) l’aprenentatge dels estudiants; 2)

l’aprenentatge dels docents i altres professionals del centre escolar; 3) l’aprenentatge

en les relacions de lideratge; 4) l’aprenentatge del centre com a organització; 5)

l’aprenentatge de les relacions centre a centre; 6) l’aprenentatge de les relacions xarxa

a xarxa. A més a més, cada xarxa disposa d’un partner extern, provinent de la

universitat o de les institucions de formació del professorat, que en definitiva és qui

vetlla per tot el funcionament.

4.2. Introducció i sostenibilitat de l’aprenentatge entre iguals en les

pràctiques educatives a través de la col·laboració docent

De tots els reptes que l’escola té per davant, i que ja hem comentat en els apartats

anteriors, un de molt significatiu és introduir i fer sostenible l’aprenentatge entre

iguals, tant l’aprenentatge cooperatiu com la tutoria entre iguals entre l’alumnat, com

la col·laboració entre el professorat com a font d’aprenentatge.

L’eficàcia de l’aprenentatge entre l’alumnat està a bastament documentada i hi ha un

nombre molt important de recerques que corroboren l’aportació de beneficis des de

Coneixement públic Coneixement professional

Coneixement nou

Investigació

col·laborativa

II. MARC TEÒRIC

103

diferents vessants, com la cognitiva, social o afectiva (Bowman-Perrott et al., 2013;

Gillies, 2008 i 2014; Kyndt et al., 2013; Plante, 2012; Topping, 1996 i 2015). També és

una de les eines més clarament recomanades pel foment de l’educació inclusiva

(Cohen, Brody i Sapon-Shevin, 2004; Duran, 2009; Duran i Miquel, 2006; Echeita, 2006;

Pujolàs, 2003).

Els continguts, habilitats i estratègies que es fomenten a l’escola mitjançant

l’aprenentatge cooperatiu són essencials perquè els futurs ciutadans puguin encarar

els grans reptes del segle XXI (Johnson i Johnson, 2014): 1) la interdependència

mundial, amb la necessària cooperació entre els països; 2) l’augment de democràcies

que anima a tota la població a la participació en la presa de decisions en els afers

públics; 3) la necessitat de ciutadans creatius i emprenedors; i 4) les creixents relacions

interpersonals online fa més necessari optimitzar els moments d’interacció presencial

per obtenir els beneficis que la tecnologia no pot aportar.

Però, malgrat aquestes evidències, l’ús real de l’aprenentatge cooperatiu a les aules no

acaba de consolidar-se (Gillies i Boyle, 2010; Ruys, Van Keer i Aelterman, 2014;

Thurston et al., 2007). Les causes d’aquest ús insuficient, malgrat les formacions

impartides i la bibliografia existent sobre com desenvolupar a la pràctica

l’aprenentatge cooperatiu, poden ser degudes a que encara és una metodologia de

treball poc familiar i coneguda en el ventall de pràctiques del professorat, fet que

també provoca un desconeixement dels aspectes claus que s’han de posar en marxa

per implementar-la a l’aula d’una manera eficient.

Ara bé, Sharan (2010) ens remarca que la rica varietat de mètodes i tècniques

cooperatives també fa més complex que el professorat sàpiga escollir la més adient

per a cada situació, més si tenim en compte que la tendència és agafar “el mètode” i

aplicar-lo directament a l’aula, com una recepta. Per això cal animar als docents a

ajustar aquests mètodes a la seva pròpia pràctica, però sense perdre l’essència dels

principis bàsics de l’aprenentatge cooperatiu, fet que moltes vegades no es té en

compte i porta directament al fracàs en la posada en pràctica. Un altre aspecte a

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

104

considerar és el canvi que cal de la concepció global del què vol dir ensenyar i

aprendre, per passar d’una perspectiva transmissiva a una de transformadora, on el rol

del docent i del discent ja porta a establir estructures de treball a l’aula més

cooperatives.

Echeita et al. (2014), insistint en què ja són prou coneguts els beneficis que comporten,

ens remarquen que la principal barrera per a la introducció d’estructures

d’aprenentatge cooperatiu als centres és la manca de voluntat i determinació per

iniciar els canvis que serien necessaris.

Un nombre important d’investigadors han intentat aportar dades que ajudin a la

introducció, implementació i sostenibilitat de l’aprenentatge cooperatiu, tant des de la

formació inicial com en els processos de desenvolupament professional continu del

professorat.

4.2.1. L’aportació de la formació inicial del professorat al coneixement i sostenibilitat

de l’aprenentatge cooperatiu

El treball editat per Cohen et al. (2004) descriu i analitza els programes de formació de

deu Institucions de formació inicial del professorat, amb llarga experiència en

l’ensenyament de l’aprenentatge cooperatiu –majoritàriament nord-americanes-.

Conèixer aquests programes permet exemplificar la complexitat en la formació actual

del professorat i aportar elements per ajudar a analitzar qualsevol dels programes que

altres institucions dedicades a la preparació de docents desenvolupin.

Una de les conclusions bàsiques és que cal fomentar en els estudiants –futurs docents-

un mínim de competències en relació a la implementació i sostenibilitat de

l’aprenentatge cooperatiu als centres. Ara bé, davant el volum d’informació sobre la

temàtica i la diversitat de posades en pràctica, el que realment cal és fomentar en els

estudiants la capacitat d’una presa de decisions ajustada als contextos de cadascú.

Tanmateix es podrien destacar cinc àrees que tota formació hauria de cobrir, i sobre

les que hi ha un ampli consens: 1) Objectius del programa i filosofia – compartir els

II. MARC TEÒRIC

105

objectius i anar avaluant la seva consecució, així com deixar clara la filosofia del

programa-; 2) Aprendre a ensenyar experimentant l’aprenentatge cooperatiu –viure

directament, experimentar en un mateix i portar-ho a terme en una aula és la manera

d’afiançar el coneixement-; 3) Prioritzar la reflexió en l’aprenentatge docent; 4)

Aprendre a ensenyar com un procés continu; 5) Procés d’aprenentatge en espiral a

través de cursos-clau –diferents experiències de diferent intensitat amb grau creixent

de dificultat-.

Dins l’àmbit europeu, Ruys, Van Keer i Aelterman (2010) han centrat la seva recerca

també en la formació inicial del professorat i els primers contactes que els docents

novells tenen amb la pràctica real a l’aula. En un primer moment van analitzar les

creences i concepcions, i l’auto-eficàcia sobre l’aprenentatge cooperatiu dels

estudiants del grau de primària de diferents universitats de Flandes. Aquests

estudiants ressalten la metodologia cooperativa com a molt valuosa per a les aules de

primària, però en canvi, en desestimen l’ús en els seus estudis a la universitat. Per altra

banda, la seva percepció d’eficàcia cap a la implementació de metodologies

cooperatives és força moderada i també constaten que només ocasionalment en els

seus estudis han rebut formació teòrica i menys de com implementar l’aprenentatge

cooperatiu a l’aula. Possiblement l’accés pràctic no reeixit que en algun moment hagin

tingut en el treball cooperatiu, o l’escàs contacte amb algun professor universitari que

els hi serveixi de model positiu, pot fer que vegin l’aprenentatge cooperatiu lluny de la

seva realitat. Aquests arguments també poden ser vàlids per explicar que quan

accedeixin al món laboral puguin presentar resistències davant la incorporació de

pràctiques cooperatives que hagin de liderar ells mateixos.

A partir d’aquestes dades, les mateixes autores van continuar l’estudi (Ruys, Van Keer i

Aelterman, 2014), oferint una formació específica dins la universitat i fent el seguiment

d’aquests estudiants en el seu pas al món laboral. L’objectiu bàsic era analitzar com

aquests mestres novells afrontaven el repte d’haver d’incorporar pràctiques

cooperatives a la seva aula, segons el context en el que cadascú es trobava. Els

resultats mostren que són diverses les barreres que els docents es troben a la pràctica i

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

106

que davant la incertesa o la pressió, opten per la no implementació. Alguns dels

dilemes a què s’han d’afrontar els docents fan referència a: fins a quin punt poden

prendre decisions de com fer la seva docència, quan el centre on treballen ja té una

línia pedagògica marcada; o com introduir innovacions si la pressió de seguir un

currículum concret és molt elevada. En conclusió, els dilemes són més de tipus de

política educativa o de cultura de centre, que no de tipus conceptual o pedagògic. Per

aquest fet, les autores ressalten que la formació inicial del professorat de primària

hauria de vetllar també per capacitar els futurs mestres per comprometre’s en els

canvis i afrontar dilemes, i no per buscar la sortida més fàcil.

En el seu estudi, Sharan (2010) remarca la importància que les formacions tinguin en

compte que cal fomentar en el professorat la posada en pràctica mentre es forma, i

oferir una reflexió sobre aquesta pràctica sistemàtica i continua. Per tant, cal aportar

una dimensió més acadèmica de la temàtica, però a l’hora també l’oportunitat

d’experimentar com funciona a la pràctica. Aquest objectiu ens és igualment vàlid de

cara a la formació inicial del professorat com pels posteriors programes dins el

desenvolupament professional docent.

4.2.2. L’aportació del desenvolupament professional docent al coneixement i

sostenibilitat de l’aprenentatge cooperatiu

Ishler, Johnson i Johnson (1998) durant els anys noranta, un cop tenint clar els

avantatges de l’aprenentatge cooperatiu, tant a nivell acadèmic com social per

l’alumnat de qualsevol centre, es van preocupar de dissenyar i posar en marxa un

programa de desenvolupament professional docent que donés suport a la seva

implementació, a l’hora que n’assegurés l’ús a llarg termini.

La formació va durar un any, però van recollir dades de la seva implementació al cap

de tres anys, amb la intenció de percebre quins eren els factors que feien que es

seguissin duent a terme o no metodologies cooperatives a l’aula. Aspectes com el

suport tècnic rebut o la visió positiva de la formació rebuda tenien poca significació.

L’aspecte més significatiu que van trobar –malgrat junt amb tots els altres no superava

II. MARC TEÒRIC

107

el 15% de predicció- va ser el fet de pertànyer a un centre educatiu que treballés

col·laborativament, on no només els docents es donessin suport mutu entre ells, sinó

també l’equip directiu i els propis estudiants encoratgessin l’ús de l’aprenentatge

cooperatiu. En els centres on es donaven aquestes característiques és on al cap de tres

anys de la formació, les metodologies cooperatives estaven ben assolides. Per tant, el

fet de treballar col·laborativament en un centre pot ser un element predictiu de les

possibilitats de sostenibilitat que tindrà la implementació de metodologies

d’aprenentatge cooperatiu.

Abrami, Poulsen i Chambers (2004) coneixedors de l’estudi de Ishler, Jonhson i

Jonhson (1998), s’interessen per trobar altres factors que puguin aportar un índex de

predicció major, en relació a les possibilitats que les pràctiques innovadores provinents

d’una formació en aprenentatge cooperatiu esdevinguin sostenibles en un centre. A

partir de la teoria de les expectatives elaboren un model que aporta diferents

qüestions que els docents tenen en compte a l’hora de prendre decisions de si

implementaran una innovació o no, i faran que sigui sostenible. Els principals

components són: el valor que se li dóna a la innovació –quins beneficis aporta a

l’alumnat i al propi professorat-; les expectatives que se li atribueixen –la percepció del

docent en relació a l’ús de la innovació i els resultats desitjats-; i el cost que suposa la

innovació –la percepció de la demanda física o cognitiva-.

Abrami i col·legues elaboren un qüestionari on s’examinen les expectatives d’èxit, el

valor que se li dóna a la implementació de la innovació i el cost associat a aquesta

implementació, obtenint com a resultat la possibilitat d’explicar el 40% de la variació

en el grau que el professorat acabarà incorporant l’aprenentatge cooperatiu a la seva

aula. En el nostre treball de recerca farem ús d’aquest qüestionari.

Aquests autors remarquen que els processos de desenvolupament professional

haurien sobretot de fer èmfasi en crear expectatives d’èxit en el professorat. També és

útil, però no suficient, treballar amb altres companys, conèixer les seves experiències

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

108

reeixides i donar-se suport mutu, així com aportar eines per millorar la pràctica

concreta a l’aula i aprendre a adaptar-la a la pròpia realitat.

A partir de la seva recerca per validar el qüestionari, conclouen que els docents que

acaben decidint implementar l’aprenentatge cooperatiu a les seves pràctiques,

presenten les següents característiques: 1) creuen en la seva eficàcia general com a

docents; 2) valoren la formació rebuda ja que els aprenentatges que han assolit els

permet desenvolupar a l’aula l’aprenentatge cooperatiu; i 3) creuen que les condicions

de l’aula afavoreixen la implementació de la innovació –l’alumnat podrà aprendre la

metodologia i la valorarà-.

En una altra recerca, Lopata, Miller i Miller (2003) recullen l’opinió de 130 professors

considerats pels directors dels seus centres com a “docents exemplars” en la utilització

de l’aprenentatge cooperatiu. Se’ls hi pregunta per l’ús real de quatre dels

components més clars que determinen una metodologia de treball a l’aula que

fomenta l’aprenentatge cooperatiu (interacció cara a cara; interdependència positiva;

responsabilitat individual; procés del grup), en comparació amb l’ús que realment els

hi agradaria fer. També recullen dades de sis característiques que disposen com a

docents (tipus d’escola on treballen; anys d’experiència docent; anys portant a la

pràctica aprenentatge cooperatiu; lectura de llibres i articles sobre la temàtica;

postgraus cursats; participació en actuacions de desenvolupament professional al

centre –staff development-).

Algunes dades significatives que els autors van trobar van ser: 1) la diferència entre el

que realment els docents voldrien fer a l’aula, en relació a l’ús de l’aprenentatge

cooperatiu, i el que feien a la realitat -ús més baix-, fet que reafirma les dificultats que

a la pràctica es troben per desenvolupar i consolidar l’aprenentatge cooperatiu en el

dia a dia del centre -pressions per seguir el currículum establert; quantitat d’estudiants

i comportament a classe; nombre elevat d’estudiants amb necessitats educatives

especials-; 2) Ara bé, aquesta diferència entre la relació de l’ús real i el desitjat

desapareix en aquells docents que han participat en actuacions de desenvolupament

II. MARC TEÒRIC

109

professional al centre, encara que només en relació a l’ús del component de

“responsabilitat individual”. Un cop més es dóna importància al suport que suposa les

situacions de formació junt amb altres companys del centre, però alhora posa atenció

en que cal emfasitzar més en la implementació i sostenibilitat de la pràctica en tots els

seus components.

Gilles (2008) aporta dades sobre la manera de treballar i aprendre a l’aula dels

estudiants que pertanyen a centres on el professorat s’ha format en metodologies

cooperatives versus estudiants de centres on els seus docents no han rebut formació.

En el seu estudi es fa evident la necessitat de formar el professorat i ajudar-lo a

utilitzar aquestes metodologies, sobretot a secundària, on les actituds cap a canvis

d’una metodologia més tradicional cap a metodologies amb estructures cooperatives

són més negatives que a primària.

En un altre estudi paral·lel, Gillies i Boyle (2008) analitzen les interaccions a l’aula d’un

grup de professorat de secundària, mentre incorporen l’aprenentatge cooperatiu amb

el seu alumnat, identificant diferents tipologies de mediació dirigides a fomentar

discussions més constructives entre els estudiants. Aquest modelatge ajuda a

incorporar estratègies de suport en les interaccions cooperatives dels alumnes i

fomenta la metacognició. A l’hora, l’estudi també recull les percepcions d’aquest

professorat en relació a la implementació de l’aprenentatge cooperatiu, que permeten

anar-lo introduint a la seva pràctica quotidiana amb èxit. Les dues aportacions més

interessants de cara als models de formació en aprenentatge cooperatiu són, per una

banda, la importància d’incorporar a la formació les diferents tipologies de mediació

del docent cap als estudiants per ajudar a fomentar una discussió constructiva i un

pensament més profund. Per altra banda, com afavorir que el modelatge que els

estudiants reben ho puguin transferir cap a les seves accions amb els seus companys:

ser conscient del que l’altre no entén, quin tipus d’ajuda és la millor i quan oferir-la,

entre altres decisions.

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

110

Dos anys més tard, de nou Gillies i Boyle (2010) segueixen interessats en les raons que

fa que docents que es formen en aprenentatge cooperatiu i tenen unes primeres

experiències positives d’ús a l’aula, quan han de continuar desenvolupant tots aquests

coneixements ho facin poc, o fins i tot deixen de fer-ho. Es pregunten per les barreres i

dificultats que es troben, per tal d’aportar llum a aquest fet. La seva recerca es

focalitza en l’opinió de 10 docents (de 5 escoles diferents) que han rebut una formació

inicial sobre l’ús de l’aprenentatge cooperatiu a l’aula a partir de dos tallers, i han

posat en pràctica dues unitats didàctiques de durada entre 4 a 6 setmanes cada una,

fent ús d’aquests coneixements.

En les seves aportacions trobem idees interessants per a la formació del professorat: 1)

la importància d’assegurar-se que el docent disposa dels coneixements necessaris i

adients per poder implementar l’aprenentatge cooperatiu a la seva aula -experiències

en aprenentatge cooperatiu ben estructurades; tasques amb certa complexitat que

aportin un repte a l’alumnat; els estudiants han estat formats en habilitats socials per

treballar en equip-; i 2) la formació ha d’aportar exemples de com formar els grups,

elaborar tasques i preparar els estudiants, tot aportant documentació existent en la

literatura de la temàtica per mostrar diferents enfocaments.

També amb el llistat dels beneficis que aporten les metodologies d’aprenentatge

cooperatiu a l’aula, Krol, Sleegers, Veenman i Voeten (2008) argumenten la necessitat

de desenvolupar programes de formació continua del professorat que ajudin a

introduir-les. Revisant altres recerques, les mancances més clares que van trobar en

les pràctiques dels docents van ser un fort arrelament de metodologies de treball a

l’aula individualistes, i un ús molt freqüent d’explicacions i activitats de gran grup. En

general, parlen d’aules on es dóna poc valor a la cooperació, al suport i l’intercanvi en

petit grup entre l’alumnat.

Krol et al. (2008) consideren que un bon programa de formació cal que tingui en

compte el professorat que haurà de treballar directament a l’aula, i també un equip de

docents del centre que liderin el projecte. Referent al professorat caldrà provocar

II. MARC TEÒRIC

111

canvis en les actituds i les pràctiques docents, per tal de donar a conèixer i ajudar a

utilitzar els principis bàsics de l’aprenentatge cooperatiu (Johnson, Johnson i Holubec,

1999; Kagan, 1994; Slavin, 1995). Aquests canvis no es produeixen a curt termini, per

aquest motiu dissenyen una formació de dos anys de durada.

Durant el primer any, organitzen 6 tallers de tres hores cada un amb l’objectiu

d’aportar els coneixements adients per poder dur a la pràctica de l’aula mètodes

d’aprenentatge cooperatiu. Es realitza una formació específica en cada centre, per

tant, els participants són membres del claustre d’una mateixa escola. L’estructura de la

formació segueix els següents passos: 1) presentació de la teoria –ús d’un manual-; 2)

modelatge o demostració de les habilitats requerides per l’ensenyament de

l’aprenentatge cooperatiu –estudi de casos-; 3) pràctica -role-play i ús a l’aula de cada

participant d’activitats cooperatives-; 4) retorn d’informació estructurada sobre la

pràctica –comentari de l’experiència en el proper taller-; 5) coaching –quatre sessions

amb un formador a l’aula-. Durant el segon any de formació, s’ajuda a cada escola per

a que organitzi situacions d’ajuda mútua entre els docents del mateix centre –

coaching-.

Un altre aspecte que es té en compte és enregistrar algunes sessions de classe dels

docents participants, per tal de revisar les pràctiques que desenvolupa. En el cas

concret els enregistraments es fan abans de començar el procés formatiu, al final del

primer any de formació i al final del segon (3 sessions de classe en total).

Per tal d’ajudar a la promoció i consolidació de l’aprenentatge cooperatiu durant el

període en el que s’estiguin introduint els canvis en el centre, caldria que un equip de

docents es responsabilitzés de liderar tot el procés, proporcionant els suports

necessaris al professorat que està intentant dur a la pràctica les experiències

d’aprenentatge cooperatiu, i la formació també se n’hauria de responsabilitzar. Per

produir-se canvis a l’escola, i veure com el centre va avançant cap a l’ús de

l’aprenentatge cooperatiu, s’esperaria que en la direcció del centre i en les estructures

de lideratge també es produís una transformació. Segurament caldrà repensar les

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

112

maneres d’interactuar amb el claustre, per tal de propiciar un compromís clar i una

voluntat d’esforç extra en el professorat.

Aquest equip que ha de liderar el canvi s’hauria de formar no necessàriament amb més

de tres persones: algú de l’equip directiu –millor el director o directora-, el professor

de suport a l’educació especial, i un docent entusiasmat amb el projecte d’introduir

l’aprenentatge cooperatiu al centre. Aquest equip amb un lideratge clar per esdevenir

transformador del centre és, segons els autors, el prerequisit necessari per assolir una

implementació de l’aprenentatge cooperatiu de qualitat i amb un ús sostingut a llarg

termini.

Seguint a Geijsel et al. (2003), la base del programa de formació de Krol i els seus

col·legues, dirigit a l’equip de lideratge, segueix tres principis: visió clara, proporcionar

suports individuals i estimulació intel·lectual. S’acullen als models de reflexió-acció

(que hem citat anteriorment en el nostre marc teòric), per tal de propiciar situacions

on els membres de l’equip planifiquen les seves accions en relació a liderar els canvis i

es reflexiona sobre aquestes planificacions; posteriorment es desenvolupen les

planificacions i també es reflexiona, sempre junt amb el formador, sobre el seu resultat

i sobre les noves necessitats detectades en el professorat que porta a terme

l’aprenentatge cooperatiu en el seu centre. Un altre aspecte interessant és que la

formació es realitza conjuntament amb altres equips de lideratge d’altres centres, i

entre ells intercanvien experiències, coneixements i neguits.

Utilitzant aquest disseny formatiu, Krol et al. (2008) porten a terme una investigació

acurada amb un conjunt important de docents: 42 com a grup control i 43 de grup

experimental (pertanyen a quatre centres que segueixen el disseny formatiu sencer o

amb alguna petita variació). Una de les conclusions a què arriben és que quan un

docent és nou a un centre o en anys anteriors no ha participat de la formació

dissenyada per introduir mètodes d’aprenentatge cooperatiu, el més adient és que es

pugui involucrar en un procés formatiu complert i no quedar-se amb un resum o una

versió condensada a inici de curs. No assoleix tots els coneixements necessaris, no

II. MARC TEÒRIC

113

posa en pràctica i ni rep comentaris de la seva pràctica, i no pot participar del suport

mutu a l’aula –coach- del formador, com aspectes més significatius. Si no hi ha una

preparació i un seguiment adient, aquest docent que s’incorpora més tard al canvi que

l’escola ha engegat, les seves possibilitats d’èxit en l’ús de l’aprenentatge cooperatiu

són molt baixes. Una altra conclusió interessant és que de les quatre escoles que

participen a l’estudi com centres experimentals, hi ha diferències en el grau

d’implementació dels mètodes d’aprenentatge cooperatiu, que estan relacionades

amb l’esforç que l’equip de lideratge posa en oferir suports al docents mentre estan

introduint la innovació a l’aula.

A casa nostra, Lago, Pujolàs i Naranjo (2011) presenten un procés d’assessorament a

centres amb l’objectiu d’implementar un programa educatiu que es basa en

l’aprenentatge cooperatiu. Segons el procés d’assessorament, descriuen diferents

graus i modalitats de col·laboració, entre docents; també es desenvolupen interaccions

col·laboratives entre els docents i el professional assessor, així com entre assessors i

coordinadors del projecte de cada centre. A partir d’haver desenvolupat el procés

assessor en diferents centres, es proposen crear una xarxa col·laborativa.

A grans trets, el programa consta de tres parts: a) activitats per fomentar la cohesió del

grup classe; b) treball en equip com a recurs per a ensenyar; c) treball en equip com a

contingut per a ensenyar. A l’hora, els autors adopten un enfocament educacional

constructivista de l’assessorament psicopedagògic (Lago, 2007; Lago i Onrubia, 2008)

per ajudar els centres a implementar el programa en la seva globalitat, amb l’objectiu

fonamental d’aprendre cooperant per ensenyar a cooperar.

Un dels elements clau del procés d’assessorament és el suport al professorat

participant per a introduir a l’aula estructures d’interacció cooperatives.

L’assessorament s’estén més d’un curs escolar, ja que cada any segueixen la formació

un grup nou de docents del centre, i els que ja han acabat el procés d’assessorament

passen a ser “acompanyants experts ” dels seus col·legues novells. L’assessorament

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

114

s’allarga el necessari per a que la majoria de professorat pugui participar-hi i assegurar

una major sostenibilitat (Pujolàs, Lago i Naranjo, 2013).

En el darrer estudi que presentarem en aquest apartat podem trobar també

arguments de pes de com facilitar la implementació de l’aprenentatge cooperatiu i fer

que esdevingui sostenible (Jolliffe, 2015). Les escoles que treballen conjuntament, amb

una comunitat d’agents facilitadors o experts en donar suport, són les que presenten

una escletxa més petita entre les possibilitats d’utilitzar l’aprenentatge cooperatiu i

l’ús real que en fan. L’autora afirma que les cultures col·laboratives d’un centre són la

clau.

La implementació de l’aprenentatge cooperatiu el focalitza en tres fases: 1) la

preparació, per examinar les perspectives teòriques i les creences pròpies sobre

l’aprenentatge; 2) la formació pròpiament dita, que caldria anar acompanyada d’una

experimentació dels mètodes d’aprenentatge cooperatiu; i 3) el suport per assegurar

l’èxit a llarg termini.

Aquestes tres fases es divideixen a l’hora en diferents passos que sintetitzem en la

taula II-3.

Fases en la implementació de l’aprenentatge cooperatiu (AC) en un centre

1. Abans de la formació-Preparació Comprendre les bases teòriques de l’AC

Conèixer l’eficàcia i els beneficis de l’AC demostrats des de

la recerca

Conciliar les creences existents –sobre el propi rol docent i

el procés de construcció de coneixement de l’alumnat- amb

la innovació proposada

2. Durant la formació-Experimentació Experimentar l’AC de primera mà -posar-lo en pràctica- i

entendre com transferir i adaptar l’AC al propi context

Agafar confiança a poc a poc en les pròpies possibilitats per

anar introduint millores en la pràctica

Col·laborar, donar i rebre suport a partir de diferents

situacions de col·laboració docent -docència compartida-

3. Després de la formació-Consolidació Desenvolupar comunitats professionals d’aprenentatge –

processos col·laboratius de reflexió guiada sobre la pròpia

pràctica-

Taula II-3: Fases en la implementació de l’aprenentatge cooperatiu en un centre (Jolliffe, 2015)

II. MARC TEÒRIC

115

L’estudi concret que desenvolupa Jolliffe és dins una xarxa de comunitats

d’aprenentatge (2 centres de secundària i 10 de primària) -networked learning

community-. La xarxa que presenta l’autora -que ja n’hem parlat amb anterioritat- té

com a finalitat última l’impacte dels mètodes cooperatius en l’aprenentatge dels

estudiants d’aquests diferents centres.

Al cap d’un període de cinc anys es podia dir que la implementació de l’aprenentatge

cooperatiu estava assolida, i el que interessa sobretot a l’autora és poder dir com s’ha

aconseguit aquest assoliment. A partir de la metodologia d’estudi de cas, es recullen

les opinions de tots els agents implicats en la implementació (docents, equips

directius, facilitadors/coordinadors de cada centre – in-house expert-; estudiants).

Les principals conclusions aporten llum referent a dues idees força: a) compartir

l’enfocament inicial i el propòsit d’una innovació al centre ajuda a assolir-la; i b) trobar

la barreja adient entre compartir informació i la dotació de suport psicològic -el paper

del facilitador/coordinador com a eix central-.

Jolliffe (2015, 79) sentencia: “La cooperació entre els alumnes a l'aula, entre els

professors a les escoles per al desenvolupament professional, i entre les escoles en les

xarxes (...) es construeix lentament, com les habilitats per treballar en conjunt.” Caldrà

doncs repensar la formació i el suport que s’hi dóna des de les instàncies

governamentals, ja que buscar resultats ràpids, tant en la implementació de

l’aprenentatge cooperatiu com en la creació de xarxes eficaces, està abocat al fracàs.

4.3. Introducció i sostenibilitat del programa Llegim en parella

mitjançant un model de formació basat en l’aprenentatge entre iguals

El model formatiu en el que basem l’estudi de la nostra recerca s’està desenvolupant

en diferents territoris de l’estat espanyol des del curs 2006-07, distribuït en diferents

xarxes de centres. La formació està dirigida a la introducció i suport a la implementació

d’un programa educatiu de tutoria entre iguals, amb implicació familiar, per a la

millora de la competència lectora, creat i promogut pel Grup de Recerca sobre

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

116

Aprenentatge entre Iguals (GRAI), de la Universitat Autònoma de Barcelona. El

programa original Llegim en parella (Duran et al., 2013, 2009) va estar inspirat

inicialment en el programa Read On del Centre for Peer Learning of the University of

Dundee –Escòcia- (Topping i Hogan, 1999; Duran i Blanch, 2007).

En cada xarxa es treballa el programa Llegim en parella o alguna de les seves versions

posteriors: Leemos en pareja (Duran et al., 2011b), Bikoteka Irakurtzen (Duran et al.,

2011a), Reading in pairs (Duran, Oller, Flores i Vera, en premsa), segons si la llengua

amb el que l’estan utilitzant a cada centre és el castellà, èuscara o l’anglès. El programa

a grans trets és el mateix, principalment en català, castellà i èuscara ja que es

desenvolupa amb alumnat que coneix la llengua amb la que es treballarà la

competència lectora, perquè la utilitza com a primera llengua o en tot cas, és bilingüe.

Referent a l’anglès, es treballa en els centres com a suport a la competència lectora

d’una llengua estrangera. Per aquest fet el programa introdueix elements de suport

diferents a les altres versions.

Un dels aspectes fonamentals de les xarxes és que el centre que inicia la seva

participació continuï durant tres edicions, per tal d’assegurar els aprenentatges que es

consideren oportuns (amb la participació de diferent professorat), i haver desplegat les

bases suficients per assegurar una bona implementació del programa i fer-lo sostenible

en el centre. Així doncs, podem observar a la taula anterior que dins de cada xarxa

diferenciem la quantitat de centres que s’incorporen de nou cada curs, i la quantitat de

centres que continuen d’edicions anteriors. Alguns centres han iniciat la seva

participació en una xarxa, però decideixen acabar la formació abans del temps pactat,

per impossibilitat del professorat o pel fet que, en ser centres petits, tenen prou

professorat format.

En la taula II-4 sintetitzem les dades de participació en les xarxes:

II. MARC TEÒRIC

117

 2006
-07

2007
-08

2008
-09

2009
-10

2010
-11

2011
-12

2012
-13

2013
-14

2014
-15

Centres
impli-
cats

Xarxa
Catalu-
nya

Centres
nous

6 3 3 7 5 1 33 11 2 71

Conti-
nuïtat

 5 6 7 12 14 3 34 43

Xarxa
Aragó

Centres
nous

 1 3 1 4 9

Conti-
nuïtat

 2 2

Xarxa
Euskadi

Centres
nous

 11 25 39 13 12 14 114

Conti-
nuïtat

 11 36 63 76 10

Xarxa
Illes

Centres
nous

 5 6 11

Conti-
nuïtat

Xarxa
Navarra

Centres
nous

 11 5 10 26

Conti-
nuïtat

 8 10

Xarxa
Reading
in pairs

Centres
nous

 10 6 16

Conti-
nuïtat

 7

TOTAL 6 8 10 28 56 101 123 156 108 247

Taula II-4: Nombre de centres participants a les diferents Xarxes. Font: Dades internes del GRAI

El curs 2006-07 es va iniciar la primera xarxa a Catalunya de formació del programa

Llegim en parella. El curs anterior, el treball intensiu en un centre pilot havia permès

establir les línies bàsiques de funcionament del programa i dissenyar com hauria de ser

la formació, establint la recerca com una part fonamental a tenir en compte que

permetia recollir dades per valorar el seu funcionament i ajustar-lo a les necessitats

detectades (Duran, 2007; Duran i Oller, 2006; Oller i Utset, 2006 i 2007). Un any més

tard es va valorar el funcionament de la xarxa (Duran i Flores, 2008), i posteriorment,

de manera progressiva i controlada, es va anar traspassant el model de formació

ampliant-lo a altres territoris i llengües.

En aquests moments (curs 2014-15), 247 centres diferents han estat -o estan encara-

dins una de les xarxes de formació, són els centres que han iniciat i que en més o

menys mesura estan desenvolupant el programa en algunes de les seves aules.

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

118

4.3.1. El desenvolupament del programa educatiu Leemos en pareja/Bikoteka

Irakurtzen en el cas concret de la Red de Navarra

El curs 2012-13 es va iniciar la Red de Navarra Leemos en pareja/Bikoteka Irakurtzen,

amb la formació dirigida des del GRAI i impulsada pel Departamento de Educación del

Gobierno de Navarra.

Tot seguit sintetitzarem els aspectes bàsics que conformen aquesta xarxa –com ja hem

comentat, molt similars a la resta de xarxes on es treballa el programa-, explicant en

què consisteix el programa Leemos en pareja/Bikoteka Irakurtzen, i com s’organitza la

formació per facilitar la seva implementació i sostenibilitat en els centres.

Són diversos els documents on s’explica l’estructura del programa i el funcionament de

la formació, i que conformen el material bàsic per als centres (Duran et al., 2013,

2011a, 2011b, 2009). Per desenvolupar els apartats següents utilitzarem aquestes

fonts -que a l’hora estan ben argumentades amb recerques sobre les diferents

temàtiques que engloben el programa-, i la pròpia experiència com a formadors a la

Xarxa de Navarra (Miquel, Laspalas i Turmo, 2015).

Estructura bàsica del programa Leemos en pareja/Bikoteka Irakurtzen

Els objectius que es proposa el programa són: 1) Millorar la competència lectora de

l’alumnat, en especial la comprensió lectora; 2) Fomentar la capacitat de cooperació

entre l’alumnat; 3) Potenciar la implicació de les famílies en les tasques escolars; 4)

Posar a l’abast del professorat metodologies inclusives per a l’ensenyament de la

llengua; i 5) Promoure el treball col·laboratiu entre professorat i centres -participar en

la xarxa de centres compartint i intercanviant experiències del programa amb docents

del propi centre i d’altres-.

Els fonaments conceptuals que permeten treballar i assolir els objectius del programa

se centren en: a) La tutoria entre iguals a l’aula –que ja hem explicat anteriorment en

un altre apartat- amb les seves variants, tant fixa com recíproca, i amb alumnat de la

mateixa edat o diferent, depenent de cada centre; b) La implicació familiar en les

II. MARC TEÒRIC

119

tasques escolars –s’ofereix la possibilitat de donar suport a les tasques escolars des de

casa d’una manera activa, oferint formació, acompanyament i materials específics-; c)

La competència lectora.

La competència lectora constitueix un conjunt de coneixements, habilitats i estratègies

que es van construint al llarg de la vida, i que permeten comprendre i utilitzar textos

escrits tot reflexionant i implicant-se en els mateixos. La comprensió lectora és un dels

aspectes nuclears d’aquesta competència i en el que es basa el programa Leemos en

pareja/Bikoteka Irakurtzen. Aprendre a comprendre textos requereix un ensenyament

deliberat amb un lector més competent per realitzar una lectura estratègica: abans de

la lectura es revisen les finalitats de la lectura i els coneixements previs; durant la

lectura cal guiar l’atenció i comprovar la comprensió; i després de la lectura s’ajuda a

elaborar inferències, fent interpretacions i arribar a conclusions.

Per desenvolupar el programa al centre s’ofereixen un seguit de materials i una

estructura i temporització de treball clara, que marquen uns criteris específics per dur-

lo a la pràctica. Ara bé, és fonamental que cada centre entengui que el que cal és

poder-lo ajustar a les característiques i necessitats de la seva realitat, i amb aquest

objectiu clau es treballa durant tota la formació.

Per anar preparant la posada en pràctica del programa, una de les primeres accions a

fer és la creació i formació de les parelles a l’aula. Cal aparellar l’alumnat en tutors i

tutorats, i dedicar unes sessions a la formació prèvia per assegurar l’aprenentatge del

marc d’interacció, que inicialment serà fortament estructurat. Es proposen tres

sessions de formació per poder treballar els següents continguts: conèixer la tutoria

entre iguals i els avantatges que comporta per als dos rols; practicar les diferents

activitats que estructuren les sessions, sobretot la tècnica PPP (Wheldall i Colmar,

1990) -si el tutorat s’equivoca en la lectura, el tutor primer li marca una Pausa, si cal li

dóna una Pista o la resposta correcta, i finalment el felicita i l’anima a continuar,

Ponderació-; familiaritzar-se amb els materials –fulls d’activitats, pautes

d’autoavaluació, etc-.

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

120

Per ajudar a conèixer el nivell de comprensió lectora de l’alumnat s’utilitzen les proves

ACL (Català, Català, Molina i Monclús, 2001). També podrien ser útils altres materials

com un full d’activitat realitzat de manera individual o alguna altra lectura que ja es

tenia previst treballar a classe. Sigui com sigui, un cop es tenen dades del nivell de

comprensió lectora de l’alumnat, es fan les parelles i es decideix el tipus de tutoria.

Un altre pas paral·lel és la creació i formació de les parelles a casa. El treball a casa és

voluntari però altament interessant, per això cal que el centre explori les maneres més

adients de fer-lo conèixer a les famílies i animar-los a la participació. El tutor a casa pot

ser del mateix nucli familiar, o altres no tant propers, o fins i tot, personal de suport o

voluntariat. També és important una sessió inicial de formació on s’expliqui el

programa i es visualitzin les diferents activitats i el material de suport. A l’hora, és

essencial establir un mecanisme de seguiment i suport durant les sessions.

Seguidament ja comencen les sessions de treball. Es recomana que les sessions de

treball amb l’alumnat, tant a l’aula com a casa, es distribueixin en 12 setmanes

consecutives, de dues sessions de 30 minuts cada setmana. En concret, a la xarxa de

Navarra, per diferents circumstàncies hi ha hagut sempre diversitat en el nombre de

sessions que cada centre i les famílies han acabat realitzant. A l’aula s’ha mantingut

sempre un mínim de 12 sessions, però també altres centres han arribat a les 24. A casa

la participació ha estat més diversificada, depenent de la demanda de l’escola i de la

seva disposició: algunes famílies s’han implicat ajudant el seu fill a preparar-se la tasca

de tutor; altres han llegit conjuntament i treballat fulls d’activitats nous; i també

podem trobar alguns centres en que han demanat directament a les famílies aquestes

dues tipologies de participació, o altres que han preferit esperar un segon any per

fomentar la col·laboració familiar.

Cada sessió de tutoria entre iguals es desenvolupa a partir d’una sèrie d’activitats.

L’estructura inicial que ofereix el programa té un format rígid, que facilita als dos

membres de la parella saber què ha de fer cada un en tot moment. Aquesta estructura

II. MARC TEÒRIC

121

s’ensenya a fer més flexible, amb un format més lliure i creatiu, a mesura que avancen

les sessions.

El programa intenta crear situacions autèntiques de comprensió lectora, ja que es

presenten textos reals extrets de l’entorn quotidià de l’alumne. A partir de la selecció

d’un text concret s’elabora cada full d’activitat que té tres parts clarament

diferenciades: preguntes prèvies a la lectura; la lectura pròpiament, seguint les pautes

concretes d’interacció tutor-tutorat que hem comentat anteriorment; i finalment

activitats de comprensió lectora.

Abans de la sessió l’alumne tutor es prepara el full d’activitats, que guiarà el treball

que cal fer durant els 30’ de classe. Un cop a l’aula, asseguts tutor-tutorat un al costat

de l’altre, durant els primers 15’ realitzen les activitats d’exploració del text i fan la

lectura en parella –si cal, el tutor sol; lectura conjunta amb el tutor uns segons per

davant; lectura del tutorat utilitzant la tècnica PPP-. Els següents 15’ s’utilitzen per les

activitats de comprensió lectora i les activitats complementàries –cada 4 sessions en

comptes de les complementàries es dur a terme una autoavaluació de la parella-.

Referent a l’avaluació, en formen part dos components essencials, l’autoavaluació per

part de l’alumnat i l’avaluació pròpia del professorat. Quant a l’autoavaluació, és bàsic

que l’alumnat sigui conscient del seu propi aprenentatge i del seu company, de la

manera d’interactuar com a parella i de quins aspectes podrien millorar. Per això cada

quatre sessions s’utilitza una pauta que ajuda a aquesta reflexió i a proposar-se

objectius de millora.

Per part dels docents, se’ls anima a fer observacions a l’aula que els hi permetin

obtenir dades per fer un seguiment del treball de les parelles. Disposen, a l’hora, dels

resultats de l’avaluació inicial (utilitzada com hem comentat per fer les parelles), que

poden comparar amb una prova final igual o de característiques similars. També és

interessant recollir al final de curs una carpeta amb el treball realitzat a cada sessió, les

preparacions que el tutor ha anat fent i els fulls d’activitats que hagi elaborat pel seu

tutorat. Naturalment, el seguiment de totes les tasques proposades i del treball que

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

122

també hagin pogut fer a casa, són dades per a anar fent una avaluació formativa

durant tot el procés.

Forma part també de l’estructura de la formació establir mecanismes que permeti

recollir informació per tal de valorar tot el treball desenvolupat i els seus resultats.

S’aporten qüestionaris de valoració per passar a final de curs a l’alumnat i a les seves

famílies, així com a tot el professorat participant.

Centres participants i professorat

El Departamento de Educación de Navarra selecciona els centres que formen part de la

xarxa. El primer any van ser centres clarament motivats cap a la millora de la

comprensió lectora del seu alumnat i amb participació prèvia a altres formacions sobre

la temàtica. Les altres dues edicions han estat obertes a tots els centres del territori i

s’hi han pogut adherir tots els que ho han demanat.

Per poder participar a la formació, cal que cada centre aporti dos docents amb

l’objectiu de donar-se suport mutu al llarg de la formació, i que cada any els

substitueixin dos companys nous, amb un total de tres edicions de formació per

centre. Però la situació escolar natural de Navarra, segons el model lingüístic de cada

centre2, fa que hi hagi centres que volen desenvolupar el programa tant en castellà

com en èuscara, aleshores aporten més docents a la formació (de 3 a 5). També

aporten més docents els centres de secundària que tenen entre 8 i 10 línies en el

primer cicle de l’ESO.

Quan comença cada curs, l’equip directiu de cada centre i els docents participants

signen un document d’autorització i compromís, on s’indiquen els diferents

compromisos que adopta la direcció en relació a la formació, així com els compromisos

del professorat (annex 1).

2
 http://www.educacion.navarra.es/web/dpto/modelos-linguisticos

II. MARC TEÒRIC

123

Sessions presencials i espai virtual de formació i seguiment

La formació combina les sessions presencials en diferents moments al llarg del curs,

amb el seguiment i el suport virtual constant, en una aula virtual -espai moodle- oferta

per l’ICE de la UAB.

Pel nombre de centres participants, el darrer any (curs 2014-15) es van conformar tres

grups de centres amb sessions presencials de formació diferenciades però compartint

el mateix espai virtual. Un grup amb els centres de la zona de Tudela, tant els nous

com els altres centres de segon i tercer any; un segon grup amb els centres de la zona

de Pamplona que seguien la segona o tercera edició de formació; i un darrer grup de la

zona de Pamplona també, però que tots els centres eren novells a la formació.

La formadora del GRAI inicia i organitza la informació i els espais que configuraran

l’aula virtual. A l’hora, també és qui el dinamitza, amb la intenció de mantenir una

relació permanent de comunicació i suport, i d’afavorir el coneixement entre tots els

participants de la xarxa per tal de fer més compartit tot el procés formatiu. L’espai

virtual té com a objectius: 1) Facilitar informació i material concret sobre el programa.

2) Oferir suport i revisió del material elaborat pels centres, així com disposar d’un espai

per compartir-lo i comentar-lo entre tots participants -s’ha dedicat més atenció a

l’elaboració i revisió dels fulls d’activitats-. 3) Resoldre tot tipus de dubtes que

sorgeixin en els centres durant la planificació, posada en pràctica o avaluació del

programa, o en altres aspectes relacionats amb la implementació del programa en el

centre.

Referent a les sessions presencials, la primera sessió la realitzen entre els assessors de

llengua i el responsable tècnic del Departamento de Educación de Navarra, el mes de

setembre. És una sessió que serveix per comentar l’estructura general de la formació i

on es facilita el material previ del programa. A l’hora, s’ajuda al professorat a

familiaritzar-se amb l’aula virtual i amb l’ús del correu electrònic compartit de centre.

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

124

La segona sessió presencial que tenen els docents, a finals del mes d’octubre, és la

primera que es realitza amb la formadora del GRAI responsable de la xarxa, i se centra

bàsicament en aclarir els fonaments conceptuals del programa, ja que per poder-lo

desenvolupar a l’aula i ajustar-lo a les pròpies necessitats, cal tenir clars els principis

bàsics. També es revisa la temporització i les tasques que comporta, i es resolen els

dubtes que en aquests moments inicials ja va tenint el professorat.

Durant el mes de gener, l’equip d’assessors de llengua dinamitza una sessió presencial

que té com objectiu bàsic oferir suport en l’elaboració dels fulls d’activitats.

La segona sessió amb la formadora es realitza a principis del mes de febrer, un cop els

centres ja han iniciat les sessions de treball a l’aula amb el seu alumnat, fet que permet

compartir en quin moment es troben del desenvolupament del programa i quina és la

seva experiència inicial de la posada en pràctica, oferint suport en el que calgui. També

serveix per encarar el final del programa i recordar les tasques que van quedant per fer

–com la visita entre centres, fulls d’activitats elaborats pels tutors, avaluació final de

l’alumnat repetint de nou la prova inicial-.

La darrera sessió presencial durant el mes de maig, es útil, per una banda, per fer una

primera valoració de tot el treball referent al desenvolupament del programa en el

centre i la participació del professorat a la xarxa. Aquesta sessió també permet aportar

material que ajudarà a recollir les valoracions vingudes de l’alumnat, les seves famílies

i el propi professorat. Per últim, s’aporten idees i suport en les decisions que cada

parella de docents ha de prendre sobre el procediment que utilitzarà per donar a

conèixer l’experiència al claustre i animar a la continuïtat de la innovació pel proper

curs.

4.3.2. Elements fonamentals d’un model de formació basat en una Xarxa

d’aprenentatge entre iguals (XAI)

Acabem de presentar les característiques fonamentals del model de formació que es

desenvolupa en una xarxa, amb la intenció de facilitar la implementació i sostenibilitat

II. MARC TEÒRIC

125

del programa Llegim en parella a cada centre que hi participa. Com ja hem comentat,

independentment de la llengua o el territori, els components que conformen les

diferents xarxes són molt similars, per aquesta raó parlem de “les xarxes” com a una

entitat única, ara bé, sempre podrem trobar petites modificacions no substancials que

permeten ajustar-se a les casuístiques pròpies de cada formació, i ens sembla

pertinent que així pugui ser.

La xarxa de formació que acabem de presentar es basa en el suport i la col·laboració

entre docents d’un mateix centre (aprenentatge entre docent), que a l’hora

intercanvien i col·laboren amb companys d’altres centres de la xarxa (aprenentatge

entre centres), per implementar un programa que utilitza la tutoria entre iguals a l’aula

(aprenentatge entre alumnat) i a casa (aprenentatge entre membres familiars).

Per aquest motiu considerem rellevant anomenar Xarxa d’Aprenentatge entre Iguals

(XAI) al model de formació que permet desenvolupar el programa educatiu Llegim en

parella en els centres.

 La XAI promou l’aprenentatge entre iguals a quatre nivells: aprenentatge entre

alumnes, entre membres de la família, entre professors i entre escoles. Veiem-los amb

més detall.

1) Cooperació entre l’alumnat: Ús de la tutoria entre iguals com a un dels components

bàsics del programa. Mitjançant aquest mètode cooperatiu, en les diferents tipologies

de tutoria i possibilitats de distribució de rols, l’alumnat, tal com hem argumentat a

bastament, aprèn. Referent al tutor, ressaltem sobretot la preparació del full

d’activitat, previ a la sessió conjunta, com un moment òptim d’aprenentatge, a part de

la interacció pròpia de cada sessió, amb la necessitat d’ajustament i resposta de

demandes concretes del tutorat. També és interessant l’aprenentatge que es produeix

quan elabora fulls d’activitat expressament pensants pel seu tutorat, seguint els

criteris establerts a classe però havent-los d’ajustar a les necessitats del company.

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

126

La construcció de coneixement per part del tutorat es produeix en la interacció a l’aula

amb el seu company, tal com ja hem argumentat, pel suport en bastida que rep,

ajustat a les seves necessitats. Ambdós, tutor i tutorat, disposen també de la pauta

d’autoavaluació que ofereix el programa per fer un seguiment del seu procés de

treball, fent-se així conscients dels seus progressos i prendre decisions sobre les

millores que hi cal anar introduint.

2) Col·laboració entre membres familiars: Es reforcen les potencialitats de la tutoria

entre iguals que ja es donen a l’aula, i que estan lligades a cada rol, malgrat en el

programa es recull i es ressalta l’aprenentatge del fill o filla. Algunes famílies opten per

fer lectura conjunta amb el suport d’un full d’activitat –aquesta és la demanda directa

que fa el programa-; altres, però, dediquen la seva atenció a donar suport al seu fill

tutor en la preparació del full d’activitat que treballaran a l’aula. O fent les dues

activitats a l’hora. Sigui com sigui, l’estudiant rep un suport que influencia directament

amb el treball que desenvolupa a classe, fent que es consolidi el seu aprenentatge.

3) Col·laboració docent com a mitjà per construir nou aprenentatge: Es demana la

participació de, mínim, dos docents del mateix centre precisament per poder propiciar

situacions d’interacció que comportin col·laboració. Aquestes parelles s’ofereixen

suport mutu, aprenen conjuntament els components bàsics del programa i els

mecanismes adients per adaptar-lo a la seva realitat i fer-lo sostenible en el propi

centre. Cal que elaborin material específic i que també prenguin decisions sobre el

material que el programa ja ofereix, material que els docents poden utilitzar

directament o adaptar-lo segons les seves necessitat.

Al llarg del curs, caldrà que vagin revisant la posada en pràctica i les decisions que

prenen, recolzant-se amb el company de centre, que és qui millor coneix també les

variables pròpies que es posen en marxa a l’hora d’ajustar el programa. Aquesta

col·laboració indirecta, que es pot donar en qualsevol moment en el centre –millor,

però, si s’estableix un temps i un espai propi per trobar-se-, també es reafirma durant

II. MARC TEÒRIC

127

les sessions presencials de formació. I pot ampliar-se si a més a més decideixen establir

una col·laboració directa a l’aula mitjançant la docència compartida.

A l’hora, cada nova edició de formació –de tres- una nova parella docent del mateix

centre hi participa, establint vincles amb les parelles anteriors. En un primer moment,

es poden posar en marxa interaccions clarament de tutoria entre iguals, on els docents

més experts ofereixen explicacions i resolen dubtes a la parella novella que s’acaba

d’iniciar a la formació. Progressivament, a mesura que avança el curs, aquestes

interaccions ja esdevenen més col·laboratives. Sigui com sigui, els docents disposen de

diferents oportunitats d’aprenentatge interaccionant amb els seus companys de

centre.

4) Col·laboració entre escoles -entre els docents de les diferents escoles- com a mitjà

per construir nou aprenentatge: La formació es desenvolupa presencialment i virtual.

Les sessions presencials es realitzen amb la participació d’una part dels centres de la

Xarxa, amb el professorat pertinent. És un moment òptim per resoldre dubtes reals i

directes, i per compartir-los i debatre entre tots els participants. Expressar les pròpies

dificultats i adonar-se que els companys també les tenen, o que ja les han resolt, o en

tenen d’altres que no s’hi havia pensat. Així doncs, es posa en marxa un intercanvi de

punts de vista, discussions i en definitiva, es facilita la mobilitat d’estructures mentals

dels participants que permetin avançar en els seus coneixements. Els mateixos docents

estableixen lligams més estrets, amb alguns dels companys de centres diferents, quan

es fan o es reben les visites directes a l’aula.

Aquestes interaccions queden reforçades dins l’aula virtual comuna de tota la Xarxa,

enriquida amb la participació de centres amb diferents graus d’expertitud vers el

programa. És un espai per expressar dubtes, neguits o demanar més informació, i on

totes les participacions queden registrades per poder-les seguir de manera asincrònica,

i valorar l’ús personal que se’n pot fer de cada una. La formadora dóna resposta als

missatges que arriben, però des del primer moment s’anima a tots els participants a

intervenir i oferir el seu punt de vista en resposta a aportacions dels companys.

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

128

Un espai clar de construcció de coneixement en l’aula virtual és el dedicat a

l’elaboració i revisió dels fulls d’activitat. Els docents presenten un full propi i la

persona més experta –en alguns casos la formadora de la xarxa o un assessor expert

en llengua- els ofereix un feedback directa i concret sobre el seu treball.

Posteriorment, el docent revisa de nou el full a partir de les aportacions rebudes, i

l’envia de nou modificat a l’aula. En aquest procés es dóna un aprenentatge clar en el

docent –o parella- autor del full, però també en la resta de participants, que van

seguint el procés de reelaboració del full i poden apropiar-se dels suports que es

donen, de manera immediata o per tenir-los en compte quan elaborin els seus propis

fulls.

4.3.3. Resultats de recerca sobre el programa educatiu Llegim en parella i el model

de formació XAI.

En aquest darrer apartat comentarem breument els resultats que s’han anat obtenint

en diferents recerques al voltant del programa Llegim en parella i el model de formació

en el que es desenvolupa.

A la Xarxa d’Euskadi es va dur a terme un estudi preliminar, i amb certes limitacions

metodològiques -no es disposava de grup control-, que va donar pistes de les

potencialitats que podia tenir el programa (Moliner, Flores i Duran, 2011). S’evidencien

millores significatives en el nivell de la comprensió lectora de tot l’alumnat participant,

independentment del tipus de tutoria, fixa o recíproca, i també tant si ha estat tutor

com tutorat. Un altre aspecte que s’observa és la millora significativa de

l’autoconcepte lector, encara que no en tot l’alumnat. Els estudiants amb un avenç

més clar són els que han realitzat el rol de tutor (sigui en tutoria fixa –sempre tutors-, o

en tutoria recíproca). Els tutorats també mostren un avenç però no és estadísticament

significatiu. Aquest fet s’explica perquè l’alumnat tutorat atribueix l’èxit en la millora

de la comprensió lectora a la tasca de suport que li ofereix el company tutor, no sent

conscient que bona part del seu aprenentatge és degut al propi esforç. A partir

d’aquests resultats es van incorporar elements en el programa de formació per ajudar

a canviar aquestes concepcions.

II. MARC TEÒRIC

129

Un altre estudi al voltant del programa Llegim en parella es va centrar en l’anàlisi de

l’impacte que la implicació familiar té en l’augment del nivell de comprensió lectora de

l’alumnat, durant el temps que es dur a terme el programa a classe (Blanch, Duran,

Valdebenito i Flores, 2013). Els resultats són clars: tot l’alumnat millora el nivell de

comprensió lectora -en la línia que també marca el primer estudi-, però hi ha un avenç

major en aquells alumnes que havien rebut suport des de casa. S’evidencia la

importància del suport familiar per a la millora de la comprensió lectora, sobretot, per

l’alumnat que presenta més dificultats i ja parteix de nivells més baixos. A l’hora,

també es constata la importància de l’escola en la guia i suport cap a les famílies per a

que aquestes puguin exercir amb més eficàcia aquest rol d’ajuda cap als fills, fet que el

programa contempla i li dóna valor des del moment en què es va idear (Duran i Oller,

2006; Oller i Utset, 2006).

Ara bé, no sempre la família està en disposició de donar aquest suport escolar al seu

fill o filla, per això el programa obre el ventall d’opcions cap a la participació de

voluntaris (Garriga i Oller, 2012). De manera més descriptiva, es disposen de dades que

afirmen que la participació de voluntariat permet que el programa es desenvolupi en

un marc més inclusiu, ja que tot l’alumnat, independentment de la seva situació

familiar, pot participar en les sessions a l’aula i també a fora, obtenint un benefici clar

cap a la millora de la comprensió lectora.

Durant l’any 2012 es van presentar dues tesis doctorals que tenien com objectiu bàsic

conèixer i explicar l’impacte que el programa podia tenir en els aprenentatges de

l’alumnat i en algunes de les seves concepcions. Un primer estudi (Valdebenito, 2012)

es va centrar en la comprensió i fluïdesa lectora de l’alumnat d’uns centres de la Xarxa

d’Aragó, focalitzant una part més explicativa d’aquests canvis en un subgrup

d’estudiants amb dificultats d’aprenentatge en la lectura. Al seu torn, el segon estudi

(Flores, 2012) també va insistir en mesurar i interpretar els canvis en els nivells de la

comprensió lectora, i afegint l’element de l’autoconcepte lector de l’alumnat. En

aquest cas les dades es van recollir dins la Xarxa de Catalunya.

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

130

En els dos estudis es corrobora una millora significativa de la comprensió lectora en

l’alumnat que havia participat en el programa, però no amb l’alumnat del grup control

(Flores i Duran, 2015; Valdebenito i Duran, 2013). Referent a la fluïdesa lectora, basada

en la velocitat de lectura, Valdebenito troba una millora significativa, tant amb el grup

que ha participat en el programa com en el grup control, però amb un mida de l’efecte

més gran en el grup d’estudiants participants a Leemos en pareja. A l’hora, aquestes

millores en comprensió i fluïdesa es donaven sempre, fos quin fos el rol desenvolupat

–tutor o tutorat- i el tipus de tutoria –fixa o recíproca- (Valdebenito i Duran, 2013).

En el microestudi amb parelles on l’alumnat (tutor i/o tutorat) presentava dificultats

clares en la comprensió lectora (Duran i Valdebenito, 2014), es ressalta també un

avenç tant en comprensió com en fluïdesa, i a partir de l’estudi qualitatiu atribueix

aquestes millores al tipus d’interacció que ofereix el tutor, ajustant l’estructura del

programa a les necessitats del seu company i oferint ajuda en bastida. Un aspecte

determinant per a l’estructuració del treball a l’aula extraient el màxim potencial de la

interacció entre la parella d’alumnes, és el rol que desenvolupa el docent, ajustant la

seva intervenció per assegurar aquesta interactivitat (Valdebenito i Duran, 2015a i

2015b).

Flores i Duran (2013 i 2015), mesurant l’autoconcepte lector, també troben millores

estadísticament significatives entre el grup d’estudiants que havien participat en el

programa comparant amb el grup control, seguint la línia anterior. Ara bé, en l’anàlisi

més acurat segons el rol desenvolupat –tutor o tutorat-, observen que les millores són

significatives només pel grup de tutors en la tutoria fixa. Aquests resultats i la seva

explicació més qualitativa s’adiuen en els trobats un temps enrere en un estudi

preliminar, que ja hem comentat (Moliner, Flores i Duran, 2011).

Les investigacions presentades han focalitzat el seu estudi en mostrar les potencialitats

del programa en un dels fonaments conceptuals que el determinen, i que n’és

l’objectiu màxim: la millora de la comprensió lectora de l’alumnat, juntament amb la

fluïdesa i l’autoconcepte lector. Per fer-ho, la recerca ha aportat dades de caire

II. MARC TEÒRIC

131

quantitatiu però també qualitatiu, que han permès descriure i interpretar la tipologia

d’interaccions que es duen a terme en les situacions de tutoria entre iguals que

organitza el programa, i que són determinants per a la producció d’aprenentatge. A

l’hora, també s’ha descrit la implicació familiar, un altre dels components conceptuals

del programa. S’ha analitzat en diferents situacions i s’ha pogut argumentar la seva

idoneïtat com a component del programa, i aportar dades per facilitar-ne el seu

desenvolupament.

Paral·lelament als estudis sobre l’eficàcia del programa en l’aprenentatge de l’alumnat,

s’han elaborat altres recerques preliminars focalitzades en el model de formació on es

desenvolupa el programa. S’ha volgut conèixer com l’estructura que conforme el

model de formació ajuda a implementar el programa en els centres i a la seva

sostenibilitat. El primer estudi, de caire exploratori, Duran i Flores (2008) va avaluar el

funcionament del primer any de la Xarxa de Catalunya i va aportar dades per

consolidar la seva estructura, tal com l’hem descrit en l’apartat anterior.

Posteriorment, es va dur a terme una investigació que va tenir com a finalitat

descriure, analitzar i valorar aquest model de formació, en relació a l’aprenentatge que

promou entre els seus participants i les possibilitats que genera per a que la innovació

esdevingui sostenible en els centres (Duran i Utset, 2014; Utset i Duran, 2011). Va ser

un estudi preliminar, però ens ha estat útil per aportat idees per fer-ne un

aprofundiment en la nostra tesi.

Per poder conèixer l’aprenentatge assolit pel professorat participant –en relació al

programa- i com la xarxa ha intervingut en la construcció d’aquests nous coneixements

i en l’ús de la innovació en el centre, es recullen dades mitjançant entrevistes al

professorat, l’anàlisi de les intervencions en la plataforma virtual, algunes sessions de

classe i visites entre centres, i l’observació en les sessions de formació presencial. Els

aspectes que es desvetllen en aquest estudi com a fonamentals són:

1) Els resultats semblen indicar que l’estructura formativa de les xarxes permet un

nivell d’aprenentatge i de comprensió dels aspectes fonamentals del programa Llegim

4. L’aprenentatge entre iguals en el desenvolupament professional docent: conceptualització,

introducció i sostenibilitat en els centres

132

en parella, que ajuden als centres a implementar-lo i crear les bases per fer-lo

sostenible.

2) El professorat assoleix un bon coneixement del programa en relació: al suport que

pot oferir a l’alumnat durant les sessions de treball; a la capacitat d’anar cedint

progressivament el control de la sessió a la parella; i al coneixement teòric de la tutoria

entre iguals per a l’atenció de la diversitat a l’aula. La principal dificultat és promoure

la participació familiar.

3) Referent a les interaccions col·laboratives entre docents, es fan més evidents entre

el professorat del mateix centre, oferint-se suport mutu durant tot el procés però

majoritàriament sense fer ús de la docència compartida. La col·laboració entre centres

és escassa i es reflecteix bàsicament en les visites, que són ben valorades. Es mostren

dificultats per extreure el màxim profit de la plataforma virtual, que es redueix a un

espai per penjar el material, poc utilitzat per altres tipus d’interaccions.

4) La gran majoria de docents valoren satisfactòriament la formació rebuda i les

oportunitats que els hi ha donat per anar ajustant el programa a la realitat del seu

centre.

5) Els aspectes de millora en el model de formació es refereixen bàsicament en l’ús de

l’aula virtual i l’aprenentatge entre centres. A l’hora que també caldria posar atenció

en l’ús que fan del programa els centres més experts, que pel fet d’anar fent

adaptacions es poden allunyar dels fonaments conceptuals.

En el nostre treball d’investigació, que iniciem en l’apartat següent, recollirem

elements que la recerca que acabem de presentar ens ha suggerit, pel fet de ser molt

propera a la nostra.

III. TREBALL D’INVESTIGACIÓ

5. Objectius, hipòtesi i preguntes d’investigació

6. Mètode

6.1. Disseny metodològic de la investigació: multiplicitat metodològica

6.2. Població: centres, docents i alumnat

6.3. Instruments de recollida d’informació i anàlisi i tractament de les dades

6.3.1. Proves d’avaluació de la comprensió lectora: ACL i Cambridge Young

Learners English Tests

6.3.2. Qüestionari de valoració dels aprenentatges assolits per a l’alumnat

6.3.3. Qüestionari sobre el coneixement conceptual bàsic del programa Leemos

en pareja/Bikoteka Irakurtzen (LeP)

6.3.4. Traducció del qüestionari Cooperative Learning Implementation

Questionnaire-CLIQ i complementació

6.3.5. Registre audiovisual de les sessions de formació presencials amb la

formadora del GRAI

6.3.6. Registre de les intervencions produïdes a l’aula virtual

6.3.7. Registre escrit de les dades de la implementació del programa en cada

centre

6.3.8. Entrevista semiestructurada als docents de la mostra de 4 centres

6.3.9. Entrevista semiestructurada a membres de l’equip directiu de la mostra de

4 centres

6.3.10. Qüestionari a l’equip directiu dels centres educatius que han abandonar

la formació abans dels temps establert

III. TREBALL D’INVESTIGACIÓ

139

5. Objectius, hipòtesi i preguntes d’investigació

L’objectiu general d’aquesta recerca és identificar les potencialitats i límits del model

de formació Xarxa d’Aprenentatge entre Iguals (XAI) en el desenvolupament del

programa Leemos en pareja/Bikoteka Irakurtzen (LeP), en relació a l’aprenentatge que

promou en l’alumnat, el professorat, i els centres participants; i en relació a les

possibilitats que genera per fer que una innovació educativa esdevingui una pràctica

sostenible en el centre.

Els objectius específics que ens plantegem estan enfocats majoritàriament a un estudi

qualitatiu i van associats a diferents preguntes que pretenen acotar, en parcel·les més

concretes, la realitat que volem estudiar. Per altra banda, dins el primer objectiu

situem una hipòtesi que voldrem comprovar a partir d’un estudi quasiexperimental.

Així doncs, la tipologia dels objectius de recerca i la seva concreció, ens porta a emprar

una metodologia mixta (Johnson, Onwuegbuzie i Turner, 2007), una síntesi basada en

la recerca qualitativa i quantitativa. Tenint en compte aquesta multiplicitat

metodològica, a continuació presentem els objectius de recerca, amb les preguntes

que pretenen donar-hi resposta, i la hipòtesi que plantegem.

Objectiu 1. Identificar els canvis que es produeixen en l’aprenentatge de l’alumnat que

participa a la XAI, en relació a la variació del nivell de comprensió lectora i en la

percepció per part del propi alumnat i del professorat d’altres aprenentatges

obtinguts.

 Hipòtesi 1. Els grups d’estudiants dels diferents centres educatius que

participen a la XAI, independentment de les seves característiques (centre, edat i rol),

obtenen una millora significativa en el nivell de comprensió lectora. S’espera trobar

diferències estadísticament significatives entre la mitjana de puntuacions obtingudes

en un pre-test i un post-test de comprensió lectora, al final del programa.

Pregunta 1.1. En quina mesura els estudiants perceben que la seva participació

en el programa LeP els ha comportat els aprenentatges que el propi programa preveu?

5. Objectius, hipòtesi i preguntes d’investigació

140

Pregunta 1.2. En quina mesura el professorat percep que els estudiants, pel fet

de participar en el programa LeP, han assolit els aprenentatges que el propi programa

preveu?

Objectiu 2. Identificar el grau de satisfacció del professorat participant a la XAI en

relació a la valoració que fa de la formació rebuda.

 Pregunta 2.1. En quina mesura el professorat valora positivament la qualitat de

la formació rebuda?

Objectiu 3. Constatar si la participació a la XAI permet que el professorat adquireixi el

coneixement conceptual bàsic del programa LeP i l’actitud i concepcions adients

referents a l’aprenentatge entre iguals.

 Pregunta 3.1. En quina mesura el professorat que participa a la XAI adquireix el

coneixement conceptual bàsic del programa LeP?

 Pregunta 3.2. En quina mesura el professorat que participa a la XAI disposa de

les actituds i concepcions adients sobre l’aprenentatge entre iguals?

Objectiu 4. Descriure i interpretar l’ús que el professorat fa dels coneixements

adquirits en la formació rebuda a la XAI, per tal d’incorporar en el seu centre educatiu

el programa LeP.

 Pregunta 4.1. Quines decisions prenen els docents que participen a la XAI a

l’hora de desenvolupar el programa LeP en els seus centres educatius, i quins elements

els ajuden a prendre les decisions?

Objectiu 5. Identificar i interpretar els indicadors que constaten la sostenibilitat que

genera en un centre la formació rebuda a la XAI.

 Pregunta 5.1. Els centres que participen a la XAI manifesten una voluntat clara

de mantenir el programa LeP com a pràctica habitual del centre per propers cursos i

posen els mitjans per aconseguir-ho?

III. TREBALL D’INVESTIGACIÓ

141

Pregunta 5.2. Els centres que participen a la XAI manifesten la intenció i posen

mesures per fer servir l’estructura del programa LeP, a l’hora de treballar a l’aula un

altre contingut educatiu?

Pregunta 5.3. Els centres que han abandonat la formació de la XAI abans

d’haver participat tres anys, quins aspectes ressalten com a determinants per haver-ho

fet?

En el següent apartat exposarem el procediment que seguirem per comprovar la

hipòtesi plantejada i poder respondre a les preguntes de recerca.

6. Mètode

En aquest apartat, en un primer moment argumentarem l’ús del tercer paradigma

metodològic – mètode mixt de recerca o multiplicitat metodològica- , que supera la

bifrontació de metodologia qualitativa-quantitativa, capaç d’aportar uns resultats més

complerts davant la realitat educativa complexa. Seguidament presentarem la població

utilitzada en l’estudi, els instruments de recollida de dades i el tractament que se’n

farà.

6.1. Disseny metodològic de la investigació: multiplicitat metodològica

Un cop formulats els objectius de recerca i les preguntes per respondre, junt amb una

hipòtesi, cal planificar un disseny metodològic adient segons aquesta realitat.

Recordem que el nostre objectiu general és identificar les potencialitats i límits d’un

model concret de formació del professorat. Aquest model de formació – la XAI- pretén

ajudar els centres educatius que hi participen, a incorporar d’una manera sostenible

un programa educatiu de millora de la comprensió lectora per l’alumnat, recolzant-se

en diferents situacions que tenen com a eix central l’aprenentatge entre iguals. Ens

preguntem, bàsicament, sobre els canvis que promou en el professorat participant i

com les interaccions desenvolupades dins la formació de la XAI hi poden influir. Però

6. Mètode

142

també ens interessem en identificar els canvis en l’aprenentatge de l’alumnat,

sobretot, en el nivell de comprensió lectora.

El model de Guskey (2000 i 2002) comentat en el nostre marc teòric i que la comunitat

investigadora ha reconegut com a apropiat, recull aquests diferents aspectes en els

cinc nivells que presenta. En el nostre cas situem com a primer objectiu l’assoliment

d’aprenentatge per part de l’alumnat, seguint la línia del propi Guskey quan presenta

la planificació “a la inversa” - backward planning- (Guskey, 2002), i d’altres autors que

situen també l’aprenentatge en l’alumnat com a finalitat bàsica dels processos de

desenvolupament docent (Soebari i Aldridge, 2015). Seguint amb els diferents nivells

d’indagació proposats per Guskey, ens interessem pel grau de satisfacció i

l’aprenentatge assolit pel professorat en relació al programa LeP, per finalment valorar

el nivell d’incorporació del programa en cada centre.

La diferent naturalesa dels objectius específics de recerca que ens formulem fa que

utilitzem dos tipus d’enfocaments metodològics diferents, situant-nos, tal com ja hem

comentat, en una metodologia mixta. Johnson i Onwuegbuzie (2004) presenten la

recerca amb metodologia mixta com un complement natural a la recerca clàssica

quantitativa o qualitativa, i ofereixen un marc per dissenyar i desenvolupar recerques

d’aquestes característiques. És una opció metodològica àmpliament argumentada en

la recerca internacional sobre l’aprenentatge entre iguals (Hmelo-Silver, 2003; Strijbos

i Fischer, 2007), i emprada també en recerques molt properes, tant a nivell conceptual

com metodològic, a la que aquí desenvolupem (Duran, 2002; Flores, 2012;

Valdebenito, 2012).

En el primer objectiu, i per a comprovar la hipòtesi plantejada, portem a terme un

estudi quasi-experimental, sense grup de control, perquè entenem que l’efectivitat de

la tutoria entre iguals, i concretament de LeP, ja ha estat mostrada en treballs

anteriors que sí n’utilitzaven (Flores i Duran, 2015; Valdebenito i Duran, 2015b).

Comprovar aquesta hipòtesi en el nostre estudi és secundari i aquest disseny té un

valor simplement de control, per assegurar-nos que l’actuació docent estudiada és

efectiva, perquè els estudiants participants han millorat (o no) la seva comprensió

III. TREBALL D’INVESTIGACIÓ

143

lectora. La metodologia que utilitzem, doncs, per donar resposta a la hipòtesi segueix

un disseny pre-postest amb un sol grup (León i Montero, 2004).

Posteriorment, farem ús d’un enfocament d’investigació qualitatiu. La metodologia

qualitativa s’utilitza en la major part del nostre estudi, no només perquè respon a la

majoria d’objectius de recerca plantejats, sinó perquè ens permetrà explicar la

potencial efectivitat que hàgim detectat a través de l’estudi quasi-experimental.

Ens situem en una investigació amb una metodologia qualitativa amb caràcter

interpretatiu (Gutiérrez, Pozo i Fernández, 2002), on cal que l’investigador conegui de

primera mà la realitat sobre la que se centra l’estudi i que estableixi una relació directa

amb els participants, pròpia d’un enfocament ecològic i etnogràfic (Pedraz, Zarco,

Ramasco i Palmar, 2014). A l’hora, ha de tenir en compte les relacions que

s’estableixen en la institució educativa de la que aquests participants en formen part.

Per aquest motiu, el mateix investigador té un rol participatiu que cal descriure,

bàsicament per fer evident quines seran les influències que pot aportar a tot el procés

de recollida de dades, anàlisi i interpretació.

En la nostra recerca, el rol participatiu de la investigadora es concreta en el fet que

actua de formadora dins la XAI, i concretament coordina el desenvolupament del

programa LeP a Navarra, xarxa de centres on es recullen les dades. Coneix directament

tots els participants amb qui ha interactuat, tant presencialment com virtual, i disposa

d’informacions concretes del progrés que ha seguit el programa LeP durant les tres

edicions que els centres de Navarra han participat de la XAI. Tal com hem argumentat

en el capítol 2 del marc teòric, hem optat per una recerca dins la primera fase

proposada per Borko (2004), que posa el focus d’atenció en el programa de formació i

els docents que hi participen –junt amb el seu context immediat-.

Una metodologia de recerca qualitativa també té com a característica una recollida

d’informació a partir de processos cíclics, amb un acostament progressiu a la realitat,

on les dades prèvies van matisant els instruments que s’aniran utilitzant

posteriorment. Tot aquest procediment ajuda a disposar d’una imatge àmplia i global

de la situació, que en el nostre cas també tenim en compte. Recollim dades de les

6. Mètode

144

actuacions dels participants al llarg del transcurs de la formació, que analitzem per

extreure conclusions que ens permeten després afinar i focalitzar les entrevistes a

l’acabament de tot el procés formatiu.

Alhora, hem de disposar de diferents criteris que ens indiquin que la recerca que

estem duent a terme segueix un nivell de qualitat adient. Seguint a Pedraz et al.

(2014), considerem que disposa de l’adequació epistemològica adient, donat que fem

ús de l’enfocament metodològic pertinent segons les preguntes i hipòtesi que ens hem

plantejat. Un segon criteri és el de la rellevància, que en el nostre estudi ens sembla

prou justificada pel fet que mai abans s’havia valorat amb aprofundiment el model de

formació XAI on es desenvolupa el programa LeP, per tal d’explorar els diferents

aprenentatges que promou, entre l’alumnat, els docents i els centres participants, i els

nivells de sostenibilitat que genera.

Un tercer criteri és la transferibilitat, que pel fet de buscar una interpretació i una

comprensió profunda d’una realitat concreta, és en aquesta situació on haurem de

valorar els resultats trobats. Però també ens encaminarem a fer certes inferències a

situacions que presentin similituds amb la realitat estudiada (Araneda, 2006).

El criteri de la credibilitat l’aconseguim amb una recollida de dades i registre de la

informació acurat i clar. Una estratègia àmpliament utilitzada per aconseguir aquesta

credibilitat en el procés d’interpretació de les dades és la triangulació (Cisterna, 2005).

Des de la literatura especialitzada es destaquen diferents tipologies de triangulació,

però en el nostre cas en tindrem en compte bàsicament tres: de subjectes –

contrastant els punts de vista de diferents agents implicats-, de mètodes –confrontant

les dades obtingudes des de diferents instruments-, i també de comprovació i revisió

de les interpretacions amb els participants (Araneda, 2006; Álvarez i San Fabián, 2012).

Seguint a Ruiz (2012), afirmem que la triangulació és una estratègia metodològica que

té com a objectius l’enriquiment –en tant que obertura a les fonts d’informació i a les

maneres de fer la interpretació-, i el control de qualitat –mitjançant el contrast

d’interpretacions coincidents o discordants-.

III. TREBALL D’INVESTIGACIÓ

145

6.2. Població: centres, docents i alumnat

Els subjectes que participen a la recerca formen part dels 24 centres que han seguit la

formació del programa Leemos en pareja /Bikoteka Irakurtzen de la Xarxa de Navarra.

Durant el curs actual, 2014-15, 2 d’aquests centres han desenvolupat el programa en

èuscara. Per valorar el nivell de comprensió lectora dels estudiants vam utilitzar una

traducció pròpia de les proves en castellà ACL (Català et al., 2001), sense seguir un

procés de validació i fiabilitat. Per aquest motiu no introduirem aquests centres en la

població de la nostra recerca. Cal dir, però, que malgrat la prova utilitzada no està

contrastada, s’ha observat una millora significativa en la comprensió lectora d’aquests

estudiants, comparant la mitjana de puntuacions de l’alumnat del centre a inici de la

formació i al final3.

Així doncs, la nostra població total és de 22 centres i en distingim 3 subgrups, dels

quals obtindrem evidències per a respondre els diferents objectius de recerca

proposats: 20 centre participants en el curs 2014-15 (centres del 1 al 20, seguint la

taula III-1); d’aquests 20 centres, 4 en aquest moment han completat el cicle de

formació (centres del 1 al 4); i el total de la població es completa amb 2 centres més

(21 i 22) que van abandonar la formació abans d’acabar el cicle de tres edicions.

3

Centre Núm. alumnat M pretest SD M postest SD t / z p d Cohen

23 46 44,66 16,55 50,90 16,81 -4,63 ,000 0,38

24 29 43,60 14,08 60,80 19,07 -4,35 ,000 1,02

6. Mètode

146

CENTRES PARTICIPACIÓ
2012-13

PARTICIPACIÓ
2013-14

N DOCENTS
2014-15

N ALUMNAT
2014-15

1 SI SI 1 36

2 SI SI 2 71

3 SI SI 2 30

4 SI SI 2 39

5 SI NO 2 38

6 SI NO 1 8

7 SI 4 88

8 SI 2 17

9 SI 2 27

10 SI 2 32

11 2 30

12 1 21

13 1 21

14 4 80

15 2 53

16 2 29

17 2 54

18 2 54

19 2 55

20 2 35

21 SI SI 0 -

22 SI SI 0 -

Taula III-1: Recull sintètic dels participants en la recerca

Subgrups de centres

- Centres participants el curs 2014-15

Per poder respondre la gran majoria de preguntes que ens formulem en la recerca

(totes menys la 5.3), seleccionem els 20 centres que han participat el curs 2014-15 del

que hem anomenat XAI de Navarra, amb els docents que els representen i l’alumnat

de les aules dels docents que han participat a la formació d’aquest any (veure taula III-

1).

Per 4 d’aquests centres, el curs actual ha estat la tercera i darrera edició de

participació a la XAI. Per altres 6 centres aquesta és la seva segona edició, dos d’ells

van iniciar-la el curs 2012-13 i per motius diversos van deixar-la un any per tornar-se a

incorporar enguany, els altres quatre han participat els dos anys seguits. A més a més,

aquest curs 2014-15 s’han incorporat a la XAI 10 centres nous.

III. TREBALL D’INVESTIGACIÓ

147

Els centres són majoritàriament d’educació infantil i primària (n=16), tant públics com

concertats, i la resta de secundària (n=4).

- Mostra de 4 centres participants el curs 2014-15

Per poder aprofundir el nostre estudi a l’hora de donar resposta a algunes de les

preguntes formulades, hem focalitzat la recerca en 4 centres significatius (centres 1, 2,

3 i 4 de la taula III-1). Hi ha 3 centres públics d’infantil i primària, i un centre públic de

secundària.

Són els centres que ja hem comentat que han participat a la XAI durant tres edicions

consecutives, i aquest any ha estat la darrera. Durant aquest temps han aportat

professorat nou cada any a la formació, fet que ha permès que arribessin al màxim

grau d’expertitud previst dins la XAI. Les percepcions d’aquest professorat i de l’equip

directiu, el nivell d’aprenentatges assolits i l’ús que en fan en el centre són una font

d’informació clau per a la nostra recerca. Principalment perquè ja han complert tot el

cicle de formació i a partir d’ara continuaran treballant autònomament per consolidar

la implementació i sostenibilitat del programa en el centre.

Un fet destacable és que 2 d’aquests centres (centres 1 i 2 de la taula III-1) van escollir

desenvolupar el programa durant aquest curs 2014-15 en llengua anglesa. Per aquesta

raó, a l’hora d’avaluar el nivell de comprensió lectora de l’alumnat van utilitzar un

instrument diferent a la resta, que comentarem en el següent apartat.

- 2 centres que van deixar la formació el curs 2013-14

Per altra banda, i per poder donar resposta a la darrera pregunta del cinquè objectiu

de recerca que ens hem formulat, recollim dades de l’equip directiu dels dos centres

públics d’infantil i primària que van deixar la formació el curs 2013-14 (centres 21 i 22

de la taula III-1).

6. Mètode

148

6.3. Instruments de recollida d’informació i anàlisi i tractament de les

dades

Adjuntem, en primer lloc, una taula que resumeix quins instruments utilitzarem per

comprovar la hipòtesi formulada i donar resposta a les preguntes de recerca.

Objectius Hipòtesi o pregunta Instrument

O1. Identificar els
canvis que es
produeixen en
l’aprenentatge de
l’alumnat (nivell
comprensió
lectora i
percepció
d’altres).

H1. Els grups d’estudiants obtenen una
millora significativa en el nivell de comprensió
lectora.

.Prova d’avaluació de la
comprensió lectora –ACL o
Cambridge Young Learners English
Test-

P1.1. En quina mesura els estudiants
perceben que han après?

.Qüestionari de valoració dels
aprenentatges assolits per a
l’alumnat

P1.2. En quina mesura el professorat percep
que els estudiants han après?

.Entrevista als docents de la mostra
de 4 centres i
.Entrevista a equip directiu

O2. Identificar el
grau de
satisfacció del
professorat.

P2.1. En quina mesura el professorat valora
positivament la qualitat de la formació
rebuda?

.Registre de les intervencions a
l’aula virtual
.Entrevista als docents de la mostra
de 4 centres i
.Entrevista a equip directiu

O3. Constatar que
la participació a la
XAI permet que el
professorat
adquireixi el
coneixement
bàsic i l’actitud i
concepcions
adients referents
a l’aprenentatge
entre iguals.

P3.1. En quina mesura el professorat que
participa a la XAI adquireix el coneixement
conceptual bàsic del programa LeP?

.Qüestionari sobre el coneixement
dels components fonamentals del
programa

P3.2. En quina mesura el professorat que
participa a la XAI disposa de les actituds i
concepcions adients sobre l’aprenentatge
entre iguals?

. Cooperative Learning
Implementation Questionnaire,
traduït i complementat

O4. Descriure i
interpretar l’ús
que el professorat
fa dels
coneixements
adquirits per tal
d’incorporar el
programa LeP.

P4.1. Quines decisions prenen els docents
que participen a la XAI a l’hora de
desenvolupar el programa LeP en els seus
centres educatius, i quins elements els ajuden
a prendre les decisions?

.Registre de la implementació de
LeP en cada centre
.Registre audiovisual de les
sessions de formació
.Registre de les intervencions a
l’aula virtual
.Entrevista als docents de la mostra
de 4 centres

O5. Identificar i
interpretar els
indicadors que
constaten la
sostenibilitat que
genera en un
centre la
formació rebuda
a la XAI.

P5.1. Els centres manifesten una voluntat de
mantenir el programa LeP pels propers cursos
i posen els mitjans per aconseguir-ho?

.Entrevista als docents de la mostra
de 4 centres i
.Entrevista a equip directiu

P5.2. Els centres manifesten la intenció i
posen mesures per fer servir l’estructura del
programa LeP en un altre contingut educatiu?

.Entrevista als docents de la mostra
de 4 centres i
.Entrevista a equip directiu

P5.3. Els centres que han abandonat la
formació, quins aspectes ressalten com a
determinants per haver-ho fet?

Qüestionari a l’equip directiu dels
centres

Taula III-2: Síntesi dels objectius, hipòtesi i preguntes de recerca, i dels instruments utilitzats

III. TREBALL D’INVESTIGACIÓ

149

A continuació presentarem cada un dels instruments que utilitzem, juntament amb

l’objectiu de recerca i la hipòtesi o preguntes que ajudarà a respondre, així com el

tractament de dades que en farem.

6.3.1. Proves d’avaluació de la comprensió lectora: ACL i Cambridge Young Learners

English Tests

O1. Identificar els canvis que es produeixen en l’aprenentatge de l’alumnat que participa a la XAI, en

relació a la variació del nivell de comprensió lectora i en la percepció per part del propi alumnat i del

professorat d’altres aprenentatges obtinguts.

Hipòtesi 1. Els grups d’estudiants dels diferents centres educatius que participen a la XAI,

independentment de les seves característiques (centre, edat i rol), obtenen una millora

significativa en el nivell de comprensió lectora. S’espera trobar diferències estadísticament

significatives entre la mitjana de puntuacions obtingudes en un pre-test i un post-test de

comprensió lectora, al final del programa.

La comprensió lectora de l’alumnat que ha treballat el programa en castellà s’avalua

mitjançant les proves ACL de primària (Català et al., 2001). Aquestes proves consten de

entre 7 a 10 textos, acompanyats de preguntes de comprensió lectora, de 24 a 36,

segons el nivell de primària a on va dirigida cada prova.

La fiabilitat de cada una és: KR-20 de .8 ACL 1r; KR-20 de .83 ACL 2n; KR-20 de .80 ACL

3r; KR-20 de .83 ACL4r; KR-20 de .82 ACL 5è; i KR-20 de .76 ACL 6è.

Per altra banda, per l’alumnat que ha treballat el programa en anglès s’han utilitzat les

proves de l’any 2011 de la sèrie Cambridge Young Learners English Tests (Movers and

Flyers), segons el nivell. Amb aquestes proves s’avaluen les quatre habilitats bàsiques

en l’aprenentatge d’una llengua (Reading, Speaking, Writing i Listening). Per a la

recerca només hem utilitzat la puntuació del Reading and Writing, referent a la

comprensió lectora. Aquesta habilitat s’avalua a partir de 6 o 7 parts amb preguntes

d’estils diferents (de 40 a 50, sempre segons el nivell). Entre d’altres, es poden trobar

preguntes on cal buscar la paraula que lliga amb una definició; o decidir si la

informació de frases que descriuen parcialment una imatge és correcta o no; o escriure

les paraules que falten en un text.

6. Mètode

150

Les proves del Cambridge English Language Assessment són reconegudes a nivell

internacional. Aquest organisme té publicat un document ben fonamentat a partir de

diferents recerques, on s’explica com arriben al nivell de qualitat i responsabilitat cap a

la tasca avaluadora, aportant elements que indiquen l’alta fiabilitat i validesa de les

seves proves (Cambridge English Language Assessment, 2013).

Es van escollir aquestes dues proves –ACL i Cambridge Young Learners English Tests -

donat que la tipologia de comprensió lectora avaluada concorda amb els fonaments

teòrics del programa.

En tots els centres, la prova escollida es va passar abans de començar el programa,

seguint les instruccions pertinents per no influir en els resultats finals. Un cop finalitzat

el programa, s’ha tornat a passar la mateixa prova.

Volem mesurar els canvis en els nivells de comprensió lectora mitjançant un T student

o Wilcoxon, amb mostra aparellada amb una comparació de mitjanes pre i post, amb

el programa informàtic SPSS versió 22. Així mateix, calcularem la mida de l’efecte amb

la d de Cohen (Cohen, 1988) i utilitzarem la interpretació que l’autor proposa - 0,2

efecte baix; 0,5 efecte mig; 0,8 efecte gran-.

Obtindrem resultats del conjunt de tota la Xarxa de Navarra i de l’alumnat de cada

centre per separat; també diferenciarem els resultats segons el rol desenvolupat per

cada estudiant, i segons el nivell escolar.

6.3.2. Qüestionari de valoració dels aprenentatges assolits per a l’alumnat

O1. Identificar els canvis que es produeixen en l’aprenentatge de l’alumnat que participa a la XAI, en

relació a la variació del nivell de comprensió lectora i en la percepció per part del propi alumnat i del

professorat d’altres aprenentatges obtinguts.

P1.1. En quina mesura els estudiants perceben que la seva participació en el programa LeP els ha

comportat els aprenentatges que el propi programa preveu?

El qüestionari s’ha elaborat amb l’eina del Google Drive i es contesta online. Es

demana l’opinió directament sobre la percepció dels aprenentatges assolits després

III. TREBALL D’INVESTIGACIÓ

151

d’haver treballat amb el programa LeP, per això es demana de contestar un cop ja

s’han treballat totes les sessions, tant a l’escola com a casa.

Les afirmacions s’han elaborat tenint en compte els aprenentatges que es promouen a

través del programa LeP, a partir de les dades recollides de l’experiència en altres

xarxes (Duran, 2011). Els ítems estan valorats amb una escala tipus Likert de l’1 al 4, on

1 vol dir que no s’està gens d’acord i 4 vol dir molt d’acord, en cada afirmació que se li

presenta a l’alumne. Es mesurarà el grau d’acord que l’alumnat expressa en

l’assoliment dels diferents aprenentatges, calculant la mitjana de les puntuacions de

cada afirmació i la desviació estàndard. Es presentaran els resultats totals de la XAI,

també per centres i diferenciant la tipologia de rol en la que ha treballat l’alumnat.

Les 8 afirmacions que valorem de cada qüestionari són les següents:

Qüestionari per l’alumnat tutor:
Ensenyar al meu tutorat o tutorada ha fet que jo...

1. Millori la comprensió lectora.
2. Millori la lectura expressiva: pronúncia i entonació.
3. Aprengui a detectar i corregir les meus errors.
4. Sigui i em senti un lector més competent.

Les sessions de LeP amb el tutorat o tutorada m’han servit per ...
5. Estar més motivat o motivada i aprofitar més el temps.
6. Millorar la comunicació entre nosaltres.
7. Adonar-me de la importància de treballar junts a l’hora d’aprendre.
8. Conèixer millor el meu tutorat o tutorada i posar-me al seu lloc per donar-li les ajudes necessàries.*

Qüestionari per l’alumnat tutorat:

L’ajuda del meu tutor o tutora ha fet que jo...
1. Millori la comprensió lectora.
2. Millori la lectura expressiva: pronúncia i entonació.
3. Aprengui a detectar i corregir les meus errors.
4. Sigui i em senti un lector més competent.

Les sessions de LeP amb el tutor o tutora m’han servit per ...
5. Estar més motivat o motivada i aprofitar més el temps.
6. Millorar la comunicació entre nosaltres.
7. Adonar-me de la importància de treballar junts a l’hora d’aprendre.
8. Conèixer millor el meu tutor o tutora i acceptar les seves ajudes.*

Qüestionari per l’alumnat de tutoria recíproca:

Ensenyar al meu tutorat o tutorada ha fet que jo...
1. Millori la comprensió lectora.
2. Millori la lectura expressiva: pronúncia i entonació.
3. Aprengui a detectar i corregir les meus errors.
4. Sigui i em senti un lector més competent.

Les sessions de LeP m’han servit per ...
5. Estar més motivat o motivada i aprofitar més el temps.

6. Mètode

152

6. Millorar la comunicació entre nosaltres.
7. Adonar-me de la importància de treballar junts a l’hora d’aprendre.
8. Conèixer millor el meu company o companya i posar-me al seu lloc per oferir-li les ajudes necessàries,
o acceptar-les quan ell me les ofereixi.*
Taula III-3: Afirmacions valorades en el qüestionari final a l’alumnat

*Totes les afirmacions són iguals, independentment de la tutoria seguida, excepte la

número 8. El matís diferencial ve donat per la tipologia de tutoria on es demana la

opinió, malgrat això, en el recompte de resultats comptabilitzarem les respostes a

aquesta afirmació d’una manera conjunta.

6.3.3. Qüestionari sobre el coneixement conceptual bàsic del programa Leemos en

pareja/Bikoteka Irakurtzen (LeP)

O3. Constatar que la participació a la XAI permet que el professorat adquireixi el coneixement

conceptual bàsic del programa LeP i l’actitud i concepcions adients referents a l’aprenentatge entre

iguals.

P3.1. En quina mesura el professorat que participa a la XAI adquireix el coneixement conceptual

bàsic del programa LeP?

És un qüestionaris tancat elaborat tenint en compte els aprenentatges que es

promouen a través del programa LeP, a partir de les dades recollides de l’experiència

en altres xarxes (Duran, 2011). El format és de resposta múltiple de 3 opcions. Es va

passar a tots els docents al començament de la formació, el mes d’octubre –a la

primera sessió presencial amb l’assessora del GRAI-, i a la darrera sessió, el mes de

maig.

Consta de 12 preguntes referents a continguts concrets del programa i que són les que

mesuren el grau de coneixement de què es disposa, puntuaran 1 o 0 segons si la

resposta escollida dins les 3 opcions possibles és la correcta o no. Per tant, l’interval

pot oscil·lar entre 12 o 0 respostes correctes. Es quantificaran les respostes correctes i

se’n farà el percentatge, a començament de curs i al final. Es recullen les respostes

individuals de cada docent però igual que fem amb l’alumnat, es donaran respostes de

centre fent la mitjana de tots els participants.

III. TREBALL D’INVESTIGACIÓ

153

Adjuntem el qüestionari sencer a l’annex 2, però a la taula III-4 comentem

sintèticament els continguts de cada pregunta. En el qüestionari, aquests continguts

estan expressats amb diferent grau de matisos o aportant dades no prou correctes i

fins i tot incorrectes, que el professorat acostuma a tenir mal entès –concepcions

errònies del programa- o que sabem que li generen dubtes (Duran, 2011).

Preguntes Contingut de la pregunta Contingut de les opcions de resposta

1 Objectius del programa LeP Competència lectora
Creació de les parelles tutor-tutorat
Implicació familiar

2 Tutoria entre iguals Diferents aspectes de la definició (asimetria o no; fixa o
no)

3 Foment de la implicació
familiar

Tipologies de situacions familiars (nivell lector; fills
amb dificultats d’aprenentatge)

4 Competència lectora Millora de la comprensió lectora segons el rol tutor-
tutorat

5 Participació de dos docents
d’un mateix centre

Objectiu de la participació de la parella (compartir,
substituir, repartir)

6 Fulls d’activitats Com obtenir els fulls necessaris (còpia, adaptació,
creació)

7 Creació de les parelles de
classe

Decisions sobre la tipologia de tutoria (aprenentatge
segons el rol; necessitat de canvi de rol)

8 Rol del docent a l’aula Interacció amb les parelles (rectificar, observar, deixar
total autonomia)

9 Desenvolupament del
programa

Preparació de l’alumnat en el seu rol (provar i canviar;
seguiment)

10 Implementació del programa
en el centre

Suports (companys d’altres edicions; banc de fulls;
estabilitat)

11 Seqüència de treball davant el
full d’activitat

Funcions del tutor i del tutorat

12 Creació de parelles en aules
amb molt diversitat

Possibilitats de participació segons grau de dificultat
d’aprenentatge

Taula III-4: Síntesi del Qüestionari sobre el coneixement conceptual bàsic del programa Leemos en
pareja/Bikoteka Irakurtzen (LeP)

6. Mètode

154

6.3.4. Traducció del qüestionari Cooperative Learning Implementation

Questionnaire-CLIQ i complementació

O3. Constatar que la participació a la XAI permet que el professorat adquireixi el coneixement

conceptual bàsic del programa LeP i l’actitud i concepcions adients referents a l’aprenentatge entre

iguals.

P3.2. En quina mesura el professorat que participa a la XAI disposa de les actituds i concepcions

adients sobre l’aprenentatge entre iguals?

Es passa també a tots els docents al començament de la formació –a la primera sessió

presencial amb l’assessora del GRAI-.

Aquest qüestionari està dividit en dues parts. La primera és una traducció literal del

Cooperative Learning Implementation Questionnaire-CLIQ (Abrami, Poulsen i

Chambers, 2004). Referent a la fiabilitat, els autors aporten dades sobre la consistència

interna del qüestionari per demostrar que és alta -Alfa de Cronbach per l’escala del

valor=0,74; per expectatives=0,86; pel cost=0,87-.

La segona part ha estat elaborada ad hoc, a partir dels coneixements recollits en el

marc teòric. Es concreta en 15 ítems que ajuden a complementar el qüestionari CLIQ,

en relació a les concepcions i actituds davant el suport que es desplega en situacions

d’aprenentatge entre iguals, en concret, al llarg de la formació per tal d’implementar el

programa LeP en cada centre.

Per tal de mantenir en la primera part el màxim possible la fidelitat al qüestionari

original, recollirem els resultats de cada una de les parts per separat, encara que

l’estructura dels ítems i el tipus de resposta és la mateixa. La possibilitat de resposta

davant de cada ítem es troba entre 1 i 5 en una escala de Likert (de totalment en

desacord o totalment d’acord). Alguns ítems estan formulats en positiu, on la resposta

esperada seria un 5; en canvi d’altres ho estan en sentit contrari.

En el nostre marc teòric hem fet una presentació dels components bàsics del

qüestionari CLIQ, que són el valor que se li dóna a l’aprenentatge cooperatiu, les

expectatives que se li atribueixen i el cost que li suposa al docent. En total aquest

III. TREBALL D’INVESTIGACIÓ

155

qüestionari té 48 ítems que mesuren cada un d’aquest component -21 ítems mesuren

el valor, 20 ítems mesuren les expectatives, i 7 ítems el cost-. (Veure qüestionari a

l’annex 3).

El qüestionari aporta una fórmula que mesura les possibilitats d’ús de l’aprenentatge

cooperatiu, tenint en compte la suma de puntuació en cada un dels tres components.

Els autors argumenten que les expectatives és el component més significatiu. Si a més

a més es considera l’aprenentatge cooperatiu com a valuós, els docents seran més

actius en el seu ús, però el pes del valor és inferior a l’anterior. Per últim, considerar

l’aprenentatge cooperatiu una càrrega o no (component del cost), no és determinant

per a que el professorat acabi decidint fer ús a la seva aula d’aquesta innovació. La

fórmula dóna un índex que pot servir per comparar diferents situacions, i queda

sintetitzada de la següent manera:

(0,44 x expectatives) + (0,04 x valor) – (0,01 x cost) = ús de l’aprenentatge cooperatiu

En el nostre cas no pretenem fer comparatives ni entre centres ni dins el mateix centre

en diferents moments del curs, malgrat això, afegirem aquest càlcul com a il·lustratiu.

A l’hora, hem complementat la recollida de dades amb 15 ítems més. Aquests ítems

mesuren el valor que el professorat dóna al suport de companys i equip directiu dins el

mateix centre i entre els centres de la xarxa durant la implementació del programa

LeP. Afegim dos ítems per constatar l’actitud davant la tutoria entre iguals, mètode

cooperatiu que emprem en el programa LeP.

En la taula III-5 sintetitzem les temàtiques tractades i en el sentit –positiu o negatiu-

com s’han redactat els ítems (veure qüestionari sencer a l’annex 4).

6. Mètode

156

Temàtiques En positiu En negatiu

Suport mutu entre
docents del propi
centre (5 ítems)

. Ens ajuda a tots a aprendre

. Ens ajuda a implementar el
programa
. Màxim suport si féssim docència
compartida
. Consensuem respostes de centre

. Molta feina al centre, no cal
reunions

Suport de l’equip
directiu (2 ítems)

. Té clar que vol implementar el
programa LeP
. col·labora per poder implementar-
lo

Suport entre docents
dels diferents centres
de la xarxa (6 ítems)

. Intercanvis ens ajuden a aprendre

. Ens ajuda a cada un a implementar
el programa
. Aula virtual: reviso informació, en
faig ús, i faig aportacions

. Massa feina al centre, no cal
dedicar temps a intercanvis a la xarxa
. Aula virtual només per obtenir
material de la formadora

Tutoria entre iguals (2
ítems)

. Beneficia tutor i tutorat . Només alguns alumnes poden ser
tutors

Taula III-5: Síntesi de les temàtiques del qüestionari per mesurar les concepcions i actituds davant el
suport que es desplega a la XAI

Amb el CLIQ i la part que el complementa recollirem dades de les actituds i

concepcions sobre les característiques i potencialitats de l’aprenentatge entre iguals –

entre l’alumnat, entre el professorat i entre centres-. Calcularem la suma de les

respostes de cada component -expectatives, valor i cost, i a més a més el suport a la

XAI- a nivell individual, però per presentar resultats mostrarem la mitjana de les

puntuacions per centre, perquè l’interès de la recerca és veure l’efecte en els docents

de cada escola.

6.3.5. Registre audiovisual de les sessions de formació presencials amb la formadora

del GRAI

S’enregistren les tres sessions de formació presencial –octubre 2014, febrer 2015,

maig 2015- que els participants realitzen amb la formadora del GRAI. De cada sessió es

disposa de tres filmacions amb tres grups diferents –pel nombre de participants, les

sessions presencials es diversifiquen-, i es recullen dades de tots ells. Així doncs,

acabem tenint 9 sessions d’una mitjana de 3h 30’ cada una.

Les sessions presencials de formació, tal com ja hem explicitat en el marc teòric, s’han

centrat en la revisió dels diferents passos que cal desenvolupar per introduir el

III. TREBALL D’INVESTIGACIÓ

157

programa LeP a cada centre i la manera de mantenir la comunicació entre els

participants entre sessió i sessió presencial. Les tres sessions s’organitzen amb una

dinàmica d’intercanvi d’informació entre tots els assistents, amb preguntes i respostes

concretes per tal d’anar aclarint els diferents passos del programa, i també per

clarificar l’ús de les eines (bàsicament l’aula virtual) que faciliten la comunicació i el

seguiment de les tasques previstes.

L’objectiu principal de l’ús d’aquest instrument és recollir evidències dels continguts

tractats durant les interaccions que es produeixen en les sessions de formació, entre la

formadora i els docents que hi participen, i entre els propis docents, que aportin llum

per respondre a les preguntes de la recerca. Aquest registre aportarà dades per ajustar

l’entrevista posterior que es farà amb els docents de la mostra de 4 centres.

Per reduir les dades que ens aporta el registre audiovisual de les sessions de formació,

ens centrarem en l’anàlisi de continguts de les sessions i realitzarem una separació

d’unitats de contingut seguint criteris temàtics (Rodríguez, 2003). Seguint el mateix

criteri al llarg de tota la recerca, recollirem les intervencions dels docents de cada

centre amb el mateix codi. No pretenem fer un estudi del docent com individu sinó de

les idees, decisions i aportacions en general que genera cada centre com unitat.

El sistema de categories s’ha elaborat a partir dels continguts que s’han desenvolupat

en el programa LeP i totes les consignes i directrius que s’ofereixen en el procés

formatiu. Per tant, partirem d’unes categories que es preveuen trobar arrel de la

planificació de la sessions de formació, que disposaven d’un guió dels temes que es

tractarien, i hem seleccionat només aquelles temàtiques directament relacionades

amb les preguntes de recerca. Tot i i així, en tractar-se de dades audiovisuals, i per tal

d’assegurar la fiabilitat s’aplicarà un prova interjutges, amb dues investigadores

externes que analitzaran individualment una de les tres sessions, per després aplicar el

coeficient de correlació de Pearson.

Amb les categories ja establertes es farà una anàlisi de la freqüència, a través del

programa Atlas-ti versió 7.5.4.

6. Mètode

158

A la taula III-6 presentem el sistema de categories que donaran resposta a la pregunta

4.1. del quart objectiu de recerca:

O4. Descriure i interpretar l’ús que el professorat fa dels coneixements adquirits en la formació rebuda a

la XAI per tal d’incorporar en el seu centre educatiu el programa LeP

P4.1. Quines decisions prenen els docents que participen a la XAI a l’hora de desenvolupar el

programa LeP en els seus centres educatius, i quins elements els ajuden a prendre les decisions?

Unitat d’anàlisi 3. Decisions preses per desenvolupar el programa

Categories Subcategories

3.1.Preparació de la posada
en pràctica del programa

3.1.0.Grup-classe

3.1.1.Avaluació CL inicial

3.1.2.Llengua amb la que es treballarà a l’aula i a casa

3.1.3.Creació de les parelles d’aula

3.1.4.Formació de les parelles d’aula

3.1.5.Creació parelles familiars

3.1.6.Formació a les famílies

3.1.7.Recull/Elaboració de fulls d’activitats

3.1.8.Altres decisions preses

3.2.Sessions a l’aula 3.2.1.Núm. Sessions i calendari

3.2.2.Temps per sessió

3.2.3.Sessió estructurada pel full d’activitats: adaptació de l’ús teòric

3.2.4.Rol del docent

3.2.5.Canvi de rol amb la tutoria recíproca

3.2.6.Altres decisions preses

3.3.Preparació prèvia del full
per part del tutor

3.3.1. Fomentar la preparació

3.3.2.Altres decisions preses

3.4.Actuacions del docent
fora la sessió

3.4.1.Supervisió de la preparació del full pel tutor

3.4.2.Seguiment participació familiar

3.4.3.Supervisió elaboració dels fulls per part del tutor

3.4.4.Coordinar-se amb companys del centre que treballen el
programa

3.4.5.Recollir dossier de la parella

3.4.6. Avaluació de l’alumnat

3.5.Tancament del programa 3.5.1.ACL final

3.5.2.Demanar valoració als alumnes

3.5.3.Demanar valoració a les famílies

3.5.4.Contesta valoració docent

3.5.5.Presentació al claustre

3.5.6. Valoració de com ha anat/de les decisions preses

3.5.7.Idees proper curs/documents

3.6.Estructura participativa
del programa –treball en
xarxa

3.6.1.Document de compromís de centre

3.6.2.Dins el mateix centre

3.6.3.Relacions amb altres centres

3.6.4.Aula virtual

3.6.5.Sessions presencials

III. TREBALL D’INVESTIGACIÓ

159

Unitat d’anàlisi 4. Elements d’ajuda per prendre decisions

Categories Subcategories

4.1.Company/s del centre que
segueix la formació actual

4.1.1.Discussions conjuntes

4.1.2.Coneix la realitat de l’aula i aporta idees

4.2.Companys del centre
d’edicions anteriors

4.2.1.Aporten dades de la seva experiència

4.2.2.Prenen les decisions conjuntament

4.3.Companys de la xarxa 4.3.1.A nivell presencial

4.3.2.Aula virtual

4.4.Expert / formadora 4.4.1.A nivell presencial

4.4.2.Aula virtual

4.5.Material sobre el
programa

4.5.1.Publicat o penjat a la web

4.5.2.De l’aula virtual

4.6.El propi alumnat d’aula 4.6.1. Expressen (directament o indirecta) les seves necessitats,
interessos.

4.7.L’equip directiu 4.7.1.Segons la seva implicació (dóna suport i anima / no col·labora)

4.8.Altres elements

Taula III-6: Sistema de categories per donar resposta a la pregunta de recerca 4.1.

6.3.6. Registre de les intervencions produïdes a l’aula virtual

L’aula virtual –moodle- que s’utilitza en el procés de formació recull explicitacions

escrites del professorat que aporten dades per poder donar resposta a les preguntes

plantejades. Aquest instrument també aportarà dades per ajustar l’entrevista posterior

que es farà amb els docents de la mostra de 4 centres.

L’aula virtual s’organitza segons les necessitats del procés formatiu però seguint

l’estructura que marca moodle. La manera d’estructurar la informació és mitjançant

l’obertura de temes i en el nostre cas en disposem de 10, i un espai per notícies i avisos

(veure annex 5).

Cada tema recull una part de la formació, sigui del procés de treball com de blocs

d’informació. Els temes són els següents: 1-Benvinguda i presentació; 2-Banc de fulls

per al desenvolupament del programa; 3-Avaluació de la comprensió lectora; 4-

Elaboració dels fulls d’activitats; 5-Sessions presencials; 6-Material per a desenvolupar

el programa a classe; 7-Material per a les famílies; 8-Escribimos en pareja/Bikoteka

Idazten; 9-Reading in pairs; 10-Visita entre centres.

6. Mètode

160

Dins de cada tema es poden obrir diferents espais, nosaltres hem utilitzat “carpetes” i

“fòrums”. Obrir carpetes ens ha estat útil per penjar informació sobre el programa LeP

o sobre l’organització de la mateixa formació; per penjar material necessari per

treballar amb el programa LeP a classe o a casa; consignes per ajustar el material a les

pròpies necessitats o per poder-ne elaborar de nou.

Per altra banda, els espais anomenats “fòrum” estan pensats per a que els participants

puguin enviar missatges, sigui contestant a una demanda, sigui iniciant una conversa

de nou, o per adjuntar algun tipus de material requerit.

La informació que analitzarem en la nostra recerca prové dels fòrums, i en concret dels

missatges escrits pels docents, que agruparem per centres. Confegirem un document

word amb tots els missatges enviats pel professorat i reduirem i analitzarem les dades

seguint un sistema de categories. Amb les categories ja establertes es farà una anàlisi

de la freqüència, a través del programa Atlas-ti versió 7.5.4.

Les dades recollides amb aquest instrument, juntament amb altres instruments, ens

serveixen per donar resposta a dues preguntes de la recerca. Són les preguntes 1 de

l’objectiu 2 i la 1 de l’objectiu 4.

A la taula III-7 presentem el sistema de categories que donaran resposta a la pregunta

2.1. del segon objectiu de recerca:

O2. Identificar el grau de satisfacció del professorat participant a la XAI en relació a la valoració que fa

de la formació rebuda.

P2.1. En quina mesura el professorat valora positivament la qualitat de la formació rebuda?

III. TREBALL D’INVESTIGACIÓ

161

Unitat d’anàlisi 2. Valoració de la formació per part del professorat

Categories Subcategories

2.1.Compliment d’expectatives inicials 2.1.1.S’han complert positivament

2.2.La formació li ha aportat nous
aprenentatges

2.2.1.Sobre els continguts propis del programa

2.2.2.Sobre com ajudar millor a l’alumnat a aprendre

2.2.3.Sobre aspectes de la pràctica professional en general

2.3.El suport rebut ha estat adient 2.3.1.Per prendre decisions quan ha calgut

2.4.L’organització de la formació ha
estat correcta

2.4.1.La temporització, sessions presencials, espai virtual

2.5.Canvis que s’introduirien com a
millora/no valorats positivament

2.6. Demandes de continuïtat

Taula III-7: Sistema de categories per donar resposta a la pregunta de recerca 2.1.

Per elaborar les categories de la unitat d’anàlisi 2, la valoració de la formació per part

del professorat, hem utilitzat les preguntes suggerides per Guskey (2000) en el seu

model d’avaluació del desenvolupament professional, dins el nivell que ell anomena

“satisfacció dels participants”.

Referent a la pregunta 4.1. del quart objectiu, a la taula III-6 comentada a l’apartat

anterior s’ha presentat el sistema de categories que utilitzem per obtenir els resultats,

i emprarem el mateix en els dos instruments. El fet d’utilitzar el mateix sistema de

categories ens sembla especialment interessant per aconseguir credibilitat en el procés

d’interpretació de les dades, fent ús de la triangulació de mètodes i de subjectes.

6.3.7. Registre escrit de les dades de la implementació del programa en cada centre

S’ha elaborat un registre –amb format taula- on consten les dades de la posada en

pràctica del programa per part de tots els docents participants a la formació. Aquestes

dades, que ens permetran visualitzar les decisions que en cada centre s’han pres i com

han quedat materialitzades, són aportades pels propis docents.

En el registre hi consta: el nombre de alumnes participants i de sessions dins el

programa LeP desenvolupades a l’aula i a casa; a quin nivell educatiu –aula- s’ha dut a

terme el programa; amb quin idioma s’ha treballat; quin tipus de tutoria s’ha emprat;

ús de la docència compartida o només un docent a l’aula; i constatació si altre

6. Mètode

162

professorat del centre no participant a la formació ha desenvolupat també el

programa.

Aquest registre ens permet aportar dades per respondre a l’objectiu 4 de la recerca i

s’inclourà a l’apartat de resultats per donar resposta a l’objectiu.

6.3.8. Entrevista semiestructurada als docents de la mostra de 4 centres

Entrevista semiestructurada elaborada amb l’objectiu d’aportar dades per poder donar

resposta a bona part de les preguntes de la recerca. Aquests continguts sobre els que

hem decidit recollir informació estan inclosos en un guió temàtic que s’ha utilitzat en

cada entrevista. S’ha elaborat un guió genèric però a partir de les dades recollides al

llarg del curs amb la resta d’instruments, s’han afinat les preguntes concretes fetes a

cada centre.

Les entrevistes es duen a terme un cop tancat el programa, el juny del 2015. Se’n fan

quatre, una per a cada centre de la mostra, conjuntament amb tot el professorat que

en aquest moment està implicat en el desenvolupament del programa, tant si ha

seguit la formació durant el darrer curs o en edicions anteriors. Les converses

conjuntes entre el professorat del centre i la investigadora s’enregistren en suport

àudio.

Adjuntem un guió genèric de l’entrevista a l’annex 6.

En les entrevistes al professorat utilitzarem també el procediment de reducció i anàlisi

de dades a partir d’un sistema de categories. Donat que les entrevistes ens seran útils

per donar resposta, entre altres, a les mateixes preguntes de recerca que el registre

audiovisual de les sessions de formació i que el registre de les intervencions a l’aula

virtual, utilitzarem el mateix sistema de categories amb la mateixa codificació. L’única

diferència a l’hora d’analitzar les entrevistes, és que afegirem més categories perquè

donaran resposta a més preguntes de recerca, categories que també sorgeixen del

marc teòric del programa. Posteriorment se’n farà una anàlisi mitjançant el programa

informàtic Atlas-ti i s’analitzarà la freqüència de resposta.

III. TREBALL D’INVESTIGACIÓ

163

La pregunta associada a l’objectiu 2 de recerca es contesta a partir dels resultats

obtinguts de les entrevistes i del registre de les intervencions a l’aula virtual, fent

l’anàlisi de la informació mitjançant el sistema de categories que hem presentat a

l’apartat 6.3.6., taula III-7.

Per altra banda, la pregunta associada a l’objectiu 4 també es contesta conjuntament

amb els resultats obtinguts de l’anàlisi del registre de les intervencions a l’aula virtual, i

a l’hora amb els resultats del registre audiovisual de les sessions de formació. En

aquest cas, les categories emprades s’han explicat dins l’apartat 6.3.5., taula III-6.

A continuació presentarem els sistemes de categories que també s’han elaborat per

l’anàlisi de la informació recollida a les entrevistes al professorat, però que utilitzarem

per donar resposta a altres preguntes de la recerca no referenciades fins el moment.

En tots els casos s’utilitzarà el mateix programa Atlas-ti per fer-ne l’anàlisi de la

freqüència de resposta.

Dins el primer objectiu:

O1. Identificar els canvis que es produeixen en l’aprenentatge de l’alumnat que participa a la XAI, en

relació a la variació del nivell de comprensió lectora i en la percepció per part del propi alumnat i del

professorat d’altres aprenentatges obtinguts.

P1.2. En quina mesura el professorat percep que els estudiants, pel fet de participar en el programa

LeP, han assolit els aprenentatges que el propi programa preveu?

En aquest cas ens hem centrat en identificar si el professorat considera que l’alumnat

ha millorat el nivell de comprensió lectora i, per altra banda, si ha assolit altres

aprenentatges. D’aquí han sorgit les dues subcategories analitzades.

6. Mètode

164

Unitat d’anàlisi 1. Percepció per part dels docents dels aprenentatges assolits per l’alumnat

Categoria Subcategories

1.1. Tipus d’aprenentatge assolit/promogut 1.1.1.Augment del nivell CL

1.1.2.Altres aprenentatges

Taula III-8: Sistema de categories per donar resposta a la pregunta de recerca 1.2.

Dins l’objectiu 5 de la recerca:

O5. Identificar i interpretar els indicadors que constaten la sostenibilitat que genera en un centre la

formació rebuda a la XAI.

P5.1. Els centres que participen a la XAI manifesten una voluntat clara de mantenir el programa LeP

com a pràctica habitual del centre per propers cursos i posen els mitjans per aconseguir-ho?

Per elaborar les categories de la unitat d’anàlisi 5 (taula III-9) hem tingut en compte el

marc teòric, sobre sostenibilitat de la implementació de les innovacions en un centre, i

en concret, el que ja coneixem de la XAI a altres territoris que ja porten més temps

treballant per a la implementació i sostenibilitat del programa (Duran, 2011).

Unitat d’anàlisi 5. El centre mantindrà LeP com a pràctica habitual i posarà els mitjans per
aconseguir-ho

Categories Subcategories

5.1.Aprenentatge aconseguit
pels docents

5.1.1.Els docents que han seguit la formació actual han après
suficientment per continuar amb el programa

5.1.2. El conjunt de docents implicats en el desenvolupament del
programa en el centre saben com continuar

5.1.3.No se sap / no es té clar com continuar

5.2.Ajustament del programa
a les característiques del
centre

5.2.1.Hi ha una decisió clara de quins cursos el portaran a terme i de
quina manera

5.2.2.S’ha fet un ajustament però no és útil tots els anys

5.2.3.No hi ha un ajustament clar

5.2.4. No hi ha docents que s’hi impliquin

5.3.Compromís de l’equip
directiu per mantenir LeP

5.3.1.Ha explicitat el compromís públicament

5.3.2.Ha posat les mesures adients per fer-ho

5.3.3. L’equip directiu no posa les mesures per assegurar la
continuïtat

5.3.4.La continuïtat dependrà de la voluntat de docents concrets,
sense una línia clara de centre

5.4.Altres aportacions

Taula III-9: Sistema de categories per donar resposta a la pregunta de recerca 5.1.

III. TREBALL D’INVESTIGACIÓ

165

A la taula III-10 presentem el sistema de categories que donaran resposta a la pregunta

5.2. del cinquè objectiu de recerca:

P5.2. Els centres que participen a la XAI manifesten la intenció i posen mesures per fer servir

l’estructura del programa LeP, a l’hora de treballar a l’aula un altre contingut educatiu?

Unitat d’anàlisi 6. El centre té la intenció i posa les mesures per utilitzar l’estructura del programa
en altres continguts educatius

6.1.Els docents implicats en el
programa proposen utilitzar-ho amb
altres continguts que no sigui la
comprensió lectora

6.1.1.El centre ho accepta i posa les mesures adient

6.1.2.A nivell de centre s’accepta però no es posen mesures
addicionals

6.2.Es planteja el treball de la
comprensió lectora però amb una
altra llengua

6.2.1.Es posen els mesures adients per fer-ho possible

6.2.2.S’iniciarà sense cap mesura especial

6.2.3.A nivell de centre no s’accepta

6.3.Els docents implicats en el
programa no plantegen al centre un
ús amb altra llengua i/o contingut
nou

6.3.1.S’ho han plantejat però ho veuen molt difícil

6.3.2.No s’ho han plantejat

6.4.L’equip directiu proposa utilitzar
l’estructura del programa amb altres
continguts

6.4.1.Posa en marxa sistemes de suport per assolir-ho

6.4.2. No es posen mesures addicionals

6.4.3.Simplifica la implicació que comporta el programa

Taula III-10: Sistema de categories per donar resposta a la pregunta de recerca 5.2.

6.3.9. Entrevista semiestructurada a membres de l’equip directiu de la mostra de 4

centres

Es realitzen 4 entrevistes semiestructurades enfocades cada una cap a les temàtiques

de les tres preguntes de la recerca sobre les que es vol obtenir informació. S’ha

elaborat un guió genèric però a partir de les dades recollides al llarg del curs amb la

resta d’instruments, també s’han afinat les preguntes de la mateixa manera que es fa

amb les entrevistes als docents.

Les entrevistes es duen a terme un cop tancat el programa, el juny del 2015, el mateix

dia que es duen a terme les dels docents del centre. Se’n fan quatre, una per a cada

centre de la mostra, i hi participa el director del centre i en algun cas també un altre

company de l’equip directiu. Les converses s’enregistren en suport àudio, per després

6. Mètode

166

ser analitzades mitjançant el programa informàtic Atlas-ti, analitzant-ne la freqüència

de resposta.

Adjuntem un guió genèric de l’entrevista a l’annex 7.

Per reduir les dades d’aquestes converses utilitzarem una part de les categories ja

elaborades per les entrevistes al professorat, que hem comentat anteriorment.

Per donar resposta a la pregunta 1.2. de la recerca, malgrat es refereix a la percepció

del professorat, utilitzem les entrevistes als equips directius perquè en algun centre

coincideix que el professorat que desenvolupa el programa LeP en el centre també

forma part de l’equip directiu, i a l’hora d’expressar la seva opinió es fa difícil de

separar i situar-la en una única funció (directiu o docent). Es pot revisar el sistema de

categories a l’apartat 3.6.8., taula III-8. Així mateix ho fem a la pregunta 2.1., es poden

revisar les categories a l’apartat 6.3.6., taula III-7.

Les preguntes de recerca 5.1 i 5.2 es contesten també a partir de les entrevistes a

professorat i direcció, i disposarem d’un mateix sistema de categories. Es poden

revisar a l’apartat 6.3.8., taula III-9 i taula III-10.

6.3.10. Qüestionari a l’equip directiu dels centres que han abandonar la formació

abans dels temps establert

S’ha elaborat un qüestionari de 5 preguntes obertes dirigides a obtenir informació

sobre la darrera pregunta de la recerca, relacionada amb la sostenibilitat del programa

LeP en els centres.

O5. Identificar i interpretar els indicadors que constaten la sostenibilitat que genera en un centre la

formació rebuda a la XAI.

P5.3. Els centres que han abandonat la formació de la XAI abans d’haver participat tres anys, quins

aspectes ressalten com a determinants per haver-ho fet?

Aquest qüestionari s’ha enviat als equips directius dels dos centres que van deixar la

formació el curs 2013-14, sense acabar el cicle de tres edicions de participació a la XAI.

III. TREBALL D’INVESTIGACIÓ

167

Prèvia conversa telefònica amb direcció, se’ls demana que el retornin amb les resposta

per escrit. A l’apartat de resultats es presenta un recull sintètic de les respostes

obtingudes.

Adjuntem el qüestionari a l’annex 8.

7. Resultats

7.1. Resultats obtinguts en relació al canvi que es produeix en l’aprenentatge de

l’alumnat que participa a la XAI

7.1.1. Resultats de l’estudi quasi-experimental

7.1.2. Resultats a partir de la percepció del propi alumnat

7.1.3. Resultats a partir de la percepció del professorat

7.2. Resultats en relació a la valoració i el grau de satisfacció del professorat participant

a la XAI

7.3. Resultats en relació als aprenentatges que la XAI promou en el professorat

7.3.1. Adquisició del coneixement conceptual bàsic del programa

7.3.2. Disposició de les actituds i concepcions sobre l’aprenentatge entre iguals

7.4. Resultats en relació a l’ús per part del professorat dels coneixements adquirits

7.4.1. Decisions preses pels docents i elements que els ajuden a prendre-les

7.5. Resultats en relació als indicadors que constaten la sostenibilitat de la formació

rebuda en un centre

7.5.1. Voluntat dels centres de mantenir el programa LeP com a pràctica habitual

i mecanismes per aconseguir-ho

7.5.2. Voluntat dels centres per utilitzar l’estructura del programa amb altres

continguts i mecanismes per aconseguir-ho

7.5.3. Factors determinants en la presa de decisió d’abandonament de la XAI

III. TREBALL D’INVESTIGACIÓ

171

7. Resultats

En aquest apartat presentarem els resultats obtinguts en el nostre treball

d’investigació. Ho farem donant resposta a cada objectiu formulat, tenint en compte la

hipòtesi plantejada, quan s’escaigui, i les preguntes d’investigació.

7.1. Resultats obtinguts en relació al canvi que es produeix en

l’aprenentatge de l’alumnat que participa a la XAI

Per donar resposta al primer objectiu de la nostra recerca utilitzem diferents

instruments, tal com hem assenyalat en l’apartat anterior. En primer lloc presentem

dades en relació a l’estudi quasi-experimental, que ens permetran acceptar o rebutjar

la hipòtesi plantejada. Seguidament aportem informació per respondre a la pregunta

formulada.

7.1.1. Resultats de l’estudi quasi-experimental

En l’estudi quasi-experimental ens centrem en els canvis en el nivell de comprensió

lectora de l’alumnat. Els resultats globals de la XAI de Navarra en relació a aquest

canvi, ens mostren un avenç en la mitjana de començament de curs -56,86- amb la

mitjana de final de curs -65,61-. Aquesta millora és estadísticament significativa (Taula

III-11).

Tots els
centres

Núm. alumnat x pretest σ x postest σ t p d Cohen

817 56,86 19,67 65,61 19,61 -20,75 ,000 0,45

Taula III-11: Resultats globals de canvi de la comprensió lectora de l’alumnat de tota la XAI de Navarra

Per tant, podem dir que en global l’alumnat ha assolit un nivell d’aprenentatge en

relació a la comprensió lectora major del que disposava a inici de curs, l’ha augmentat

en 8,75 punts, i aquest augment no és degut a l’atzar. Si ens fixen en la mida de

l’efecte, seguint a Cohen (1988), es pot considerar que aquest augment és mitjà.

Una variable que també podem analitzar a l’hora d’observar si existeix una millora en

el nivell de comprensió lectora, és el rol que ha desenvolupat l’alumnat (Taula III-12).

7. Resultats

172

En el nostre estudi veiem com es produeix un avenç estadísticament significatiu en els

tres casos, tant si s’ha treballat amb una tutoria recíproca, com amb tutoria fixa de

tutor i tutorat. Referent a la mida de l’efecte, podem dir que està al voltant de la

banda mitja.

ROL Núm. alumnat x pretest σ x postest σ t p d Cohen

Recíproc 532 60,35 18,94 69,17 18,16 -16,49 ,000 0,50

Tutor 136 57,65 17,46 65,45 18,03 -8,19 ,000 0,44

Tutorat 149 43,68 18,68 53,02 20,87 -9,61 ,000 0.47

Taula III-12: Resultats de comprensió lectora de l’alumnat de tota la XAI de Navarra segons el rol
desenvolupat

Quant a l’edat de l’alumnat, presentem les dades agrupades per cicles: inicial, mitjà i

superior de Primària, primer i segon cicle d’ESO. La Taula III-13 sintetitza les dades

obtingudes mitjançant la prova t de Student o la prova dels rangs amb signe de

Wilcoxon, segons si la mostra d’alumnat arriba a 30 (primera prova) o és inferior

(segona prova).

CICLE Núm.
alumnat

x pretest σ x postest σ z/t p d Cohen

Inicial 24 60,07 17,80 72,05 16,87 z=-4,31 ,000 0,69

Mitjà 384 59,22 19,65 69,74 18,96 -16,81 ,000 0,55

Superior 164 56,79 19,39 63,38 20,01 -7,90 ,000 0,34

1rESO 237 53,29 19,40 60,53 18,72 -9,00 ,000 0,38

2nESO 8 40,97 20,61 43,75 21,14 -0,508 ,611 0,13

Taula III-13: Resultats de comprensió lectora de l’alumnat de tota la XAI de Navarra segons el cicle

Podem observar també la millora estadísticament significativa en quatre cicles. A cicle

inicial la mida de l’efecte està entre mitjana i alta, a cicle mitjà es troba en la franja

mitjana, i a cicle superior i primer cicle d’ESO entre la franja baixa-mitjana.

A 2n cicle d’ESO no es produeix una millora significativa, però cal fer un esment

especial a aquesta dada. Tenim el cas d’un institut (centre 6) que va desenvolupar el

programa amb un grup reduït d’alumnat (n=8), a 3r curs d’ESO a l’aula de diversificació

curricular, amb alumnat amb necessitats educatives específiques, alguns d’ells amb un

nivell de coneixements inferiors a 1r d’ESO. Aquest alumnat presenta un ritme

III. TREBALL D’INVESTIGACIÓ

173

d’aprenentatge baix i amb altres dificultats associades, fet que determina un avenç

lent en tots els aprenentatges. Per tant, l’hem situat a 2n cicle d’ESO pel fet de ser

alumnat d’aquesta edat, però es tracta d’un petit grup amb característiques molt

singulars i que no estan treballant els continguts curriculars ni les competències

bàsiques d’aquest nivell.

Per concretar més les dades, presentem resultats centre per centre (Taula III-14).

Prova t de Student

Centre Núm. alumnat x pretest σ x postest σ t p d Cohen

1 36 68,61 18,67 76,53 15,25 -5,57 ,000 0,47

2 70 50,92 19,54 64,95 21,12 -8,55 ,000 0,69

3 30 51,73 18,43 58,63 20,96 -3,35 ,002 0,35

4 39 50,64 20,55 57,27 20,53 -2,66 ,011 0,33

5 38 59,20 15,89 72,87 14,69 -10,87 ,000 0,89

7 88 56,09 18,88 61,30 18,60 -3,787 ,000 0,28

10 32 54,45 17,86 67,04 17,78 -5,05 ,000 0,71

11 30 52,50 17,05 65,09 16,60 -6,21 ,000 0,75

14 80 51,80 20,21 59,55 18,65 -7,04 ,000 0,40

15 53 63,49 17,37 72,56 18,12 -5,19 ,000 0,51

17 54 62,52 14,37 72,21 13,31 -6,31 ,000 0,70

18 54 75,13 13,05 81,48 10,61 -4,19 ,000 0,54

19 55 61,55 19,10 71,22 17,09 -5,30 ,000 0,54

20 35 38,00 18,49 45,60 19,75 -3,81 ,000 0,40

Prova dels rangs amb signe de Wilcoxon

Centre Núm. alumnat x pretest σ x postest σ z p d Cohen

6 8 40,97 20,61 43,75 21,14 -0,508 ,611 0,13

8 17 48,20 14,00 50,82 16,69 -1,195 ,232 0,17

9 27 70,37 10,43 78,44 8,32 -3,841 ,000 0,86

12 21 63,31 14,07 72,96 11,50 -3,389 ,001 0,75

13 21 53,90 19,29 65,14 18,98 -3,276 ,001 0,59

16 29 40,73 16,00 47,93 19,34 -2,691 ,007 0,41

Taula III-14: Resultats de comprensió lectora de l’alumnat de tota la XAI de Navarra per a cada centre

Veient centre per centre, l’alumnat de tots els centre ha millorat el seu nivell de

comprensió lectora essent estadísticament significativa aquesta millora (p<0,05) en la

seva majoria. D’aquests centres, els 3, 4 i 7 tenen una mida de l’efecte dins la franja

mitjana-baixa. Els centres 1, 13, 14, 15, 16, 18, 19 i 20 estan al voltant de la banda

mitjana. I els centres 2, 5, 9, 10, 11, 12, 17 són els que tenen una mida de l’efecte més

gran, situant-se en la franja alta.

7. Resultats

174

Només dos centres mostren una millora no significativa (centres 6 i 8). Ambdós centres

han treballat amb grups reduïts d’alumnat, fet que podria explicar en part que les

diferències globals en la millora de la comprensió no resultin significatives.

Referent al centre 6, ja hem comentat les seves característiques anteriorment.

Matisem més les dades del centre 8 presentant els rangs (taula III-15):

 N

Final < inicial Rangs negatius 5

Final > inicial Rangs positius 11

Final = inicial Empats 1

 Total 17

Taula III-15: Resultats de la prova dels rangs amb signe de Wilcoxon del centre 8 (rangs)

De tot el grup classe, 5 alumnes no superen la puntuació inicial en la prova de

comprensió lectora i 1 treu la mateixa puntuació. Aquesta tipologia de casos que es

donen en totes les aules degut a diferents raons, com veurem més endavant –

cansament/desmotivació a final de curs, confusió del moment-, en un grup reduït

d’alumnat semblen ser determinants per indicar la no significació de la millora global

de tot el grup.

Un cop presentats els resultats quantitatius sobre el nivell de comprensió lectora,

podríem concloure que la hipòtesi plantejada (H1.Els grups d’estudiants dels diferents centres

educatius que participen a la XAI, independentment de les seves característiques -centre, edat i rol-,

obtenen una millora significativa en el nivell de comprensió lectora) s’accepta en relació al global

de tot l’alumnat de la XAI de Navarra, en relació als diferents rols desenvolupats en el

programa i també segons els diferents grups d’edat. Referent a l’estudi centre a

centre, la hipòtesi es pot acceptar per la immensa majoria, quedant fora dos centres

concrets amb situacions molt particulars.

Malgrat no tenir grup de comparació, tal com s’ha explicat, podem concloure que

l’alumnat ha millorat i que l’efecte d’aquesta millora majoritàriament se situa en una

franja mitjana-alta. Tot i que al llarg del curs, i en tots els centres, es desenvolupen

moltes activitats que ajuden a la millora de la comprensió lectora, de ben segur que el

programa LeP també hi deu haver influït. A efectes del nostre estudi, podem pensar

III. TREBALL D’INVESTIGACIÓ

175

que el programa pot haver tingut un impacte positiu en la millora de la comprensió

lectora.

7.1.2. Resultats a partir de la percepció del propi alumnat

Amb l’objectiu de matisar i aprofundir en la informació obtinguda de l’estudi quasi-

experimental, a continuació sintetitzem les dades obtingudes a partir del qüestionari

passat a l’alumnat. Presentem les dades diferenciades per centres (dels centres 6 i 16

va ser impossible recollir les dades per qüestions internes del centre), amb la quantitat

d’alumnat que va contestar els qüestionaris segons el rol desenvolupat -R, rol recíproc;

T, tutor; t, tutorat-.

De cada afirmació formulada hem obtingut la mitjana de les possibles puntuacions 1-2-

3-4 (x). També hem calculat la desviació estàndard (σ).

Hem calculat les següents dades: 1) mitjana i desviació per a cada centre tenint en

compte totes les afirmacions i tipus de rol conjuntament (taula III-16); 2) mitjana i

desviació global de cada afirmació (taula III-17); 3) mitjana i desviació global per a cada

rol, per una banda diferenciant cada afirmació però també el total de totes vuit (taula

III-17); i finalment 4) mitjana i desviació global de tot l’alumnat de tots els centres i

totes les afirmacions conjuntament (taula III-17).

Centre Rol Alumnat segons rol Total alumnat Mitjana i desviació

1 R 33 33 x =2,76 (σ =0,84)

2 R 68 68 3,27 (0,72)

3 T / t 25 / 30 55 3,52 (0,67)

4 R 42 42 2,60 (1,00)

5 R / T / t 13 / 12 / 11 36 3,69 (0,58)

7 R / T / t 21 / 27 / 38 86 3,03 (0,86)

8 R 15 15 3,08 (0,76)

9 R 26 26 3,00 (0,81)

10 T / t 13 / 20 33 3,44 (0,66)

11 T / t 17 / 16 33 3,08 (0,97)

12 R 23 23 3,91 (0,28)

13 R 21 21 3,20 (0,75)

14 R / T / t 59 / 9 / 9 77 2,79 (0,91)

15 R 57 57 3,21 (0,79)

17 R 63 63 2,99 (0,82)

7. Resultats

176

18 R 54 54 3,55 (0,64)

19 R 12 12 3,61 (0,55)

20 T / t 17 / 18 35 3,22 (0,78)

Taula III-16: Resultats de l’opinió de l’alumnat sobre el seu aprenentatge, per centres

Tenint en compte que les possibilitats de resposta era 1-2-3-4, de menys d’acord a

molt d’acord, una puntuació de 2,5 fa referència a que s’està mitjanament d’acord

amb l’afirmació. Puntuacions més baixes estarien en la franja més propera al desacord,

i puntuacions més altes denoten un acord cada cop major.

En la totalitat dels centres les puntuacions es troben en la franja superior del 2,5 i en la

majoria de centres (78%) puntuen 3 o més. Aquesta puntuació ens indica que

l’alumnat considera que les idees expressades en les afirmacions realment les obtenen

o aprenen a partir de treballar amb el programa LeP.

Si analitzem en concret les respostes afirmació per afirmació podem observar que en

el global de tot l’alumnat el rang de resposta va de 3,06 (afirmació 5) a 3,29 (afirmació

8), sempre dins la franja alta de l’acord (Taula III-17).

Rol N Afirmacions formulades Mitja-
na
total i
desvi-
ació

1.
Millorar
com-
prensió
lectora

2.
Millorar
lectura
expres-
siva

3.
Detec-
tar i
corre-
gir
errors

4.
Lector
més
compe-
tent

5.
 Estar
més
moti-
vat

6.
Millorar
la
comuni-
cació

7.
Impor-
tància
treba-
llar
junts

8.
Conè-
ixer
millor
el com-
pany

R 507 x =3,12
σ =0,78

3,08
0,81

3,18
0,83

3,02
0,89

3,01
0,91

3,20
0,86

3,25
0,83

3,25
0,83

3,14
0,85

T 120 3,24
0,72

3,24
0,71

3,26
0,76

3,23
0,76

3,11
0,83

3,13
0,90

3,33
0,77

3,33
0,73

3,23
0,78

t 142 3,22
0,87

3,11
0,88

3,25
0,90

3,15
0,95

3,18
0,89

3,27
0,90

3,35
0,85

3,42
0,84

3,24
0,89

To-
tal

769 3,16
0,79

3,11
0,81

3,20
0,84

3,07
0,89

3,06
0,89

3,20
0,87

3,28
0,82

3,29
0,81

3,17
0,84

Taula III-17: Resultats de la percepció de l’alumnat segons les afirmacions formulades i depenent del rol

Observem que no només valoren la millora que obtenen en comprensió lectora

(afirmació 1 -3,16 sobre 4-), sinó que també perceben que milloren en lectura

expressiva (3,11), en aprendre a detectar i corregir els propis errors (3,20), a sentir-se

III. TREBALL D’INVESTIGACIÓ

177

més competent (3,07) i motivat (3,06), a millorar la comunicació amb l’altre (3,20) i

conèixer-se millor (3,29), i a adonar-se de la importància de treballar junts (3,28).

Quan diferenciem les respostes segons els rols de l’alumnat observem igualment que

els resultats es mantenen de manera similar. I, finalment, calculant la mitjana de tot

l’alumnat i de totes les afirmacions el resultat obtingut és d’un acord de 3,17 sobre 4.

Tenint en compte els resultats no estadísticament significatius del centre 8, presentats

en l’estudi quasi-experimental, volem remarcar que l’alumnat d’aquest centre se sent

globalment satisfet amb els aprenentatges obtinguts (3,08). I també en la percepció

tant de la seva millora de la comprensió lectora (3,20), com en la resta

d’aprenentatges assolits (veure taula III-18).

N Afirmacions formulades Mitja-
na
total i
desvi-
ació

1.
Millorar
com-
prensió
lectora

2.
Millorar
lectura
expres-
siva

3.
Detec-
tar i
corre-
gir
errors

4.
Lector
més
compe-
tent

5.
 Estar
més
moti-
vat

6.
Millorar
la
comuni-
cació

7.
Impor-
tància
treba-
llar
junts

8. Conè-
ixer
millor el
com-
pany

15 x =3,20
σ =0,77

2,93
0,59

3,27
0,80

2,67
0,72

3,40
0,74

3,00
0,65

3,27
0,88

3,00
0,76

3,08
0,76

Taula III-18: Resultats de l’opinió de l’alumnat del centre 8 sobre l’aprenentatge assolit

Fins aquest moment d’anàlisi de resultats podem constatar una millora quantitativa en

la comprensió lectora de l’alumnat (estudi quasi-experimental) que queda recolzada

per la percepció del propi alumnat del seu grau d’aprenentatge en relació a aquesta

comprensió. A l’hora, l’alumnat també constata la percepció d’altres beneficis que li

aporta la seva participació en el programa LeP.

7.1.3. Resultats a partir de la percepció del professorat

Presentem els resultats extrets a través de l’anàlisi amb l’Atlas-ti de les entrevistes

realitzades, tant amb el professorat dels centres 1,2,3 i 4 (P-1, P-2, P-3, P-4), com als

equips directius (D-1, D-2, D-3, D-4). La unitat d’anàlisi 1 -Percepció per part dels

docents dels aprenentatges assolits per l’alumnat-, està dividida en dues categories.

7. Resultats

178

Les categories recullen els comentaris referents a l’augment del nivell de la

comprensió lectora i també altres aprenentatges promoguts pel programa LeP.

 D-1 P-1 D-2 P-2 D-3 P-3 D-4 P-4 TOTALS %

1.1. Tipus d’aprenentatge assolit/promogut

 1.1.1.Augment del nivell CL 1 2 0 1 0 4 0 2 10 34,5

 1.1.2.Altres aprenentatges 4 3 0 5 0 1 2 4 19 65,5

TOTALS: 5 5 0 6 0 5 2 6 29 100

Taula III-19: Resultats de la percepció del professorat sobre l’aprenentatge de l’alumnat

La taula III-19 ens ofereix sintèticament la freqüència en què s’ha anomenat cada una

de les temàtiques expressades en les dues categories recollides, durant les entrevistes

a professorat i equips directius, i el percentatge que representa sobre el total.

En tots els 4 centres s’ha expressat l’opinió sobre la percepció de l’aprenentatge que

l’alumnat obté pel fet de participar en el programa LeP, sent lleugerament major els

comentaris en relació als aprenentatges més enllà de la comprensió lectora (65,5%

front el 34,5%).

Podem recollir diferents comentaris en relació a l’augment de la comprensió lectora i

dels altres aprenentatges assolits per l’alumnat, fets que il·lustrem amb algunes cites4.

Es ressalta l’augment en el nivell de la comprensió lectora de l’alumnat i com es

transmet a diferents situacions.

“Les famílies també ho veuen, diuen que ho resolen d’una altra manera, aplica un altre tipus
d’estratègies per arribar a la resolució d’una pregunta (...). I a les proves que hem passat a final de cicle,
que són textos llargs sí que es nota.” (P-1: 41’56’’)

A l’hora, s’introdueix el dubte de si les proves pròpiament mesuren el que realment

l’alumnat ha après, tant si són proves externes com les pròpies que proposa el

programa.

 “Els resultats del centre en comprensió lectora a les proves diagnòstiques no han estat gaire
satisfactoris...però nosaltres sí que veiem que aprenen.” (P-2: 43’03’’)

4
 Totes les cites del treball provinents d’àudio i vídeo estan traduïdes del castellà. Cada una indica si
prové d’un docent (P) o d’un membre de l’equip directiu (D) seguit del número de centre (del 1 al 20), i
l’hora, minut i segon on comença la cita. Si prové de l’aula virtual (AV) es copia literalment, i es posa el
número de fila dins el document.

III. TREBALL D’INVESTIGACIÓ

179

Referent a altra tipologia d’aprenentatges que pot assolir l’alumnat, remarquen que

aporta beneficis relacionats amb les relacions interpersonals a l’hora d’aprendre:

“El programa també aporta altres elements...comunicació, bon tracte, respecte, treball en equip ... ells
també ho veuen... posar-se en la situació de la professora i de l’altre, entendre les dificultats de l’altra
persona.” (P-1: 34’52’’)

“Més d’un alumne m’ha dit que ha conegut un nou amic, gràcies al programa s’han ajuntat persones que
mai s’acosten.” (D-1: 19’01’’)

Per altra banda, s’observa una millora de les actituds positives davant l’aprenentatge,

amb una major motivació i responsabilitat:

 “Ens hem de fixar en el procés, el feedback que ens donen els alumnes i les famílies...molt positiu...i
l’hàbit lector que va creant a les famílies”. (P-2: 50’38’’)

“Jo em pensava que el nombre de tutors que es prepararia la feina seria menor, no pensava que
vinguessin a classe amb la feina feta, m’ha sorprès gratament. I si un dia no fèiem l’activitat perquè ens
sorgia un imprevist, els tutors em deien, eh, que toca llegir en parella!” (P-4: 31’04’’)

Un cop presentats tots els resultats recollits per donar resposta a l’objectiu 1 de la

recerca podem constatar que l’alumnat millora, en termes generals, els seus nivells de

comprensió lectora; i així és percebut tant pels alumnes com pel professorat. A més,

els alumnes aporten consciència sobre altres beneficis -lectura expressiva, detecció i

correcció dels propis errors, sentiment de competència, motivació, millora de la

comunicació, auto-coneixement i valoració de la cooperació-. El professorat, per la

seva part, valora les relacions interpersonals i les actituds positives davant

l’aprenentatge. Tots aquests beneficis, aportats per alumnes i professorat coincideixen

amb aspectes ben valorats en els centres i identificats com a beneficiosos.

7.2. Resultats en relació a la valoració i el grau de satisfacció del

professorat participant a la XAI

El segon objectiu de la recerca fa referència a la valoració i el grau de satisfacció del

professorat cap a la formació rebuda. Sintetitzem les dades recollides en els diferents

instruments i analitzades amb l’Atlas-ti. Per a cada instrument -entrevista al

professorat de la mostra de 4 centres (P) o direcció (D), i recull de les intervencions a

7. Resultats

180

l’aula virtual (AV)- es comptabilitza la freqüència de cada categoria i el percentatge en

relació al nombre total d’intervencions.

La unitat d’anàlisi 2, referent a la pregunta associada al segon objectiu de recerca,

estava subdividida en diferents categories, i presentem la seva freqüència i

percentatge a la taula III-20.

2. Valoració de la formació per part del professorat

 AV D-1 P-1 D-2 P-2 D-3 P-3 D-4 P-4 TOTAL %

2.1.Compliment d’expectatives inicials

 2.1.1.S’han complert positivament 1 0 0 0 1 0 1 0 0 3

5,9

2.2.La formació li ha aportat nous aprenentatges

 2.2.1.Sobre els continguts propis del
programa 3 0 0 0 1 0 2 0 2 8

15,7

 2.2.2.Sobre com ajudar millor a
l’alumnat a aprendre 0 0 1 0 1 0 0 0 0 2

3,9

 2.2.3.Sobre aspectes de la pràctica
professional en general 0 0 0 0 0 0 1 0 0 1

1,9

2.3.El suport rebut ha estat adient

2.3.1. Per assolir l’aprenentatge i
prendre decisions quan ha calgut 2 1 0 0 0 0 0 0 0 3

5,9

2.4.L’organització de la formació ha estat correcta

 2.4.1.La temporització, sessions
presencials, espai virtual 0 0 1 0 0 0 2 0 0 3

5,9

 2.5.Canvis que s’introduirien com a
millora/no valorats positivament

0 0 2 0 0 0 3 1 1 7

13,8

 2.6.Demandes de continuïtat 0 4 4 2 1 0 2 9 2 24 47

TOTALS 6 5 8 2 4 0 11 10 5 51 100

Taula III-20: Resultats de la valoració de la formació per part del professorat

A nivell global, podem observar que el nombre major d’intervencions, molt diferenciat

de la resta, ha estat per fer demandes de continuïtat a la XAI (47%). En el 15,7% de les

intervencions, es constata l’assoliment dels continguts propis del programa, i també

s’expressen opinions per aportar millores a la formació (13,8%). Ja en menys mesura

(entre un 5,9 i un 1,9 %) s’opina sobre els altres aspectes.

Seguidament il·lustrarem amb cites les categories que han estat més comentades.

III. TREBALL D’INVESTIGACIÓ

181

Referent a la continuïtat del contacte amb la XAI (47% dels comentaris), tant el

professorat com els equips directius fan demandes, i una part fan referència a la

possibilitat de continuar el contacte a través de l’aula virtual, sobretot per tenir accés

al Banc de fulls i a la revisió dels nous que elaborin:

 “Jo veig que encara que m’esforço a fer bons fulls d’activitats sempre vaig a parar al mateix tipus de
lectures (...) I tenim dubtes de com utilitzar el full d’activitats a l’aula si hi ha parelles amb unes
mancances importants, si millor una adaptació del full (...) Si poguéssim mantenir un assessorament en
la revisió dels fulls estaria molt bé.” (D-1: 1h01’)

S’explicita la necessitat de formació per a professorat nou del centre, o que en el seu

moment no va participar a la XAI perquè no es va implicar en el desenvolupament del

programa, però després sí que l’ha anat treballant amb l’alumnat. O l’ampliació a altres

programes que es treballen amb la mateixa estructura de la XAI:

“Quan formem nosaltres a noves persones no és el mateix...el programa degenera, encara que no
vulguis però és així, no es fa tanta reflexió (...) Estaria bé tenir oberta la possibilitat que en un futur
alguna altra persona del centre pugui fer la formació.” (P-1: 18’43’’)

 “Estaria bé que se seguís oferint el programa en anglès a Navarra, seria una ampliació pel centre” (D-4:
8’34’’)

Es fa referència a aquells punts febles que el centre ha observat, en aquells aspectes

que voldria aprofundir-hi:

 “Les majors dificultats estan en com fer participar a algunes famílies. I com treballar amb els alumnes
amb més dificultats, les diferents adaptacions que es poden fer a l’aula.” (P-2: 23’32’’)

O a aprofitar l’aula virtual per altres aspectes no contemplats fins el moment:

“Seria molt interessant seguir tenint accés a la plataforma virtual per captar al professorat més reticent,
una forma més de mirar de convèncer al personal...que anés a mirar què hi ha i s’animés. Es pengés
material pensat pels que només visiten...” (P-2: 25’10’)

Lligat amb les demandes de continuïtat es troba també el tema de com fer sostenible

el programa en el centre (aspecte que tractarem en la recollida de dades per donar

resposta a l’objectiu 5 de la recerca), com els lligams que es vagin teixint dins la XAI

poden afavorir la continuïtat en l’ús del programa, més enllà de la valoració positiva

que se li hagi pogut donar fins el moment. En aquest sentit, l’equip directiu del centre

4 (centre de secundària) explicita:

“Si se li designa un coordinador i se li incentiva, anirà seguint, sinó pot ser que es deixi de fer. És que això
és “per sobre de” i se’ns demanen moltes coses. No pot ser una imposició ni d’inspecció ni de direcció.

7. Resultats

182

S’aconseguiran més coses si es crea un grup de treball amb un coordinador, que rebi una gratificació
amb punts d’innovació.” (D-4: 10’43’’)

“També hi ha una manera de gratificar al professorat que és fent publicacions (...). Podria ser un recull
del que s’ha treballat durant l’any, de bones pràctiques, o si feu un congrés com a participació al congrés
(...) Si els hi garantiu, des de la Universitat o des del CAP, una via per presentar publicacions, fins i tot
amb cert assessorament de com cal presentar-ho, també hi hauria molt professorat interessat.” (D-4:
16’49’’)

El següent bloc, quant a major percentatge d’intervencions, fa referència a la

constatació que la formació els hi ha aportat nous coneixements (15,7%), bàsicament

sobre els continguts propis del programa:

“He après a treure-li més suc a una lectura, sense necessitat d’estar fent una sessió de LeP.” (P-3: 18’05’’)

En tercer lloc la categoria més comentada (13,8%) ha estat la que recull els canvis que

s’introduirien com a millora un cop havent acabat la formació a la XAI i havent

reflexionat sobre què els hi ha aportat i què els hagués facilitat en alguna mesura la

tasca desenvolupada. Alguns centres han expressar la necessitat d’aportar nou

material en relació a les proves d’avaluació de la comprensió lectora i la pauta

d’autoavaluació de l’alumnat:

“Les proves d’avaluació de la comprensió lectora caldria millorar-les (...) i a més a més a l’alumnat ja els
avorreix fer-les perquè les hem utilitzat diferents anys.” (P-1: 39´25´´)

“La pauta d’autoavaluació és molt complexa, penso que directament ja hauria de ser més senzilla. No
saben buscar metes, s’hauria d’ensenyar a fer-ho perquè no ho entenien.” (P-3: 48’59’’)

Un altre aspecte de millora en relació a la XAI fa referència al contacte virtual:

 “No és que no vulguem compartir el que fem o el material...però el dia a dia no permet trobar temps (...)
Moodle va bé per baixar-te el material però per anar-hi i penjar coses o anar seguint el que s’hi diu no hi
ha temps i és més costós” (P-3: 30’09’’)

Amb els resultats recollits i a tall de resum, diríem que tots els centres consultats fan

demandes de continuïtat a la XAI, amb diferents propostes de connexió. Donen per

tancada la fase en la que ara estaven, que els hi ha aportat els coneixements propis del

programa, i desitjarien seguir disposant d’un vincle, aportant també alguns

suggeriments de millora. Considerem que el professorat valora positivament el treball

III. TREBALL D’INVESTIGACIÓ

183

fet fins el moment i n’està satisfet, per aquesta raó proposa que no s’acabi un cop

tancat el cicle de tres edicions de formació.

7.3. Resultats en relació als aprenentatges que la XAI promou en el

professorat

L’objectiu 3 de la nostra recerca es centra en esbrinar si els docents que participen a la

XAI assoleixen el coneixement conceptual bàsic per poder desenvolupar el programa i

si disposen d’una actitud positiva cap a l’aprenentatge entre iguals, fet imprescindible

per poder entendre i interpretar la metodologia de treball desenvolupada a la XAI, i de

la que es fonamenta el programa LeP.

7.3.1. Adquisició del coneixement conceptual bàsic del programa

Per aportar dades respecte del coneixement conceptual bàsic del programa,

sintetitzen les puntuacions obtingudes pels docents en el qüestionari administrat en

dos moments diferents, a inici de curs i a final.

A la taula III-21 podem observar cada un dels centres i a la columna del costat la

quantitat de docents que van contestar el qüestionari. Recordem que se’ls hi

demanava la resposta individual, però nosaltres posteriorment hem agrupat les

puntuacions de cada centre. Emeten resposta 40 docents diferents, però es contesten

73 qüestionaris, donat que en alguns centres no tot el professorat va poder participar

dels dos moments en què se’l hi va requerir. Per remarcar aquest fet, en la columna de

docents indiquem en primer terme els que van participar en la primera recollida

d’informació i després del guió, els de la segona. Si hi posem un sol nombre indica que

sempre van ser els mateixos. A la columna 3 i 5 de la taula s’indica el nombre absolut

de respostes correctes sumant les puntuacions de tots els docents del centre, tant del

qüestionari passat a inici de curs (Q inicial) com del mateix qüestionari a final de curs

(Q final), i al costat, el percentatge en relació a la puntuació màxima (12 punts per

qüestionari contestat).

7. Resultats

184

Centre Docents
Octubre-maig

Q inicial % inicial Q final % final

1 1-0 7 58 - -

2 2 20 83 20 83

3 2 19 79 21 87

4 2 16 67 21 87

5 1-2 8 67 22 92

6 1 11 92 11 92

7 4 40 83 47 98

8 2 20 83 20 83

9 2-1 20 83 9 75

10 2 16 67 20 83

11 2 22 92 22 92

12 1 8 67 11 92

13 1-0 11 92 - -

14 4 40 83 45 94

15 2 22 92 23 96

16 2-0 21 87 - -

17 2 20 83 21 87

18 2 21 87 23 96

19 2 17 71 20 83

20 2-1 21 87 12 100

Taula III-21: Respostes per centre al qüestionari de coneixement conceptual bàsic

Podem observar com majoritàriament el professorat de tots els centres ja disposava

d’un coneixement conceptual bàsic del programa LeP a inici de curs, pensem que es

degut sobretot a la documentació que havien llegit o visualitzat –des del programa es

facilita material previ tant escrit com audiovisual, i també es pot aconseguir des de

diferents webs-. Quan els docents es van matricular a la formació van rebre un dels

llibres elaborats per membres del GRAI on s’explica el programa LeP i l’estructura de la

XAI5 i el llibre on s’expliquen les proves de comprensió lectora que es recomanen6.

Durant aquest mateix període, un mes abans de la primera sessió presencial amb la

formadora es va obrir l’aula virtual amb diferents documents amb informació resumida

sobre la formació i l’accés a un vídeo editat expressament per facilitar el coneixement

del programa LeP, dins la pàgina web del GRAI7.

Però sobretot ens sembla interessant remarcar que majoritàriament tots els centres

mantenen o augmenten les seves puntuacions a final de curs (16 dels 17 centres que

5
 Duran, D., Blanch, S., Corcelles, M., Flores, M., Oller, M., Utset, M. i Valdebenito, V. (2011). Leemos en

pareja. Tutoría entre iguales para la competencia lectora. Barcelona: Horsori.
6
 Català, G., Català, M., Molina, E. i Monclús, R. (2001). Evaluación de la comprensión lectora. Pruebas

ACL (1º-6º de primaria). Barcelona: Graó.
7
 http://grupsderecerca.uab.cat/grai/es/content/leemos-en-pareja

III. TREBALL D’INVESTIGACIÓ

185

tenim resposta). A final de curs, tret del centre 9 que passa de 10 a 9 respostes

encertades (el 75%), la resta de centres contesten correctament entre el 83% i el 100%

dels ítems.

A la taula III-22 presentem les dades pregunta per pregunta. El qüestionari a inici de

curs va ser contestat per 40 docents i a final de curs per 34, per aquest fet veiem que

un mateix nombre absolut de respostes dóna un percentatge sobre el total diferent.

Preguntes Q inicial % inicial Q final % final

1 36 90 32 94

2 32 80 30 88

3 39 98 32 94

4 35 88 31 91

5 37 93 32 94

6 32 80 33 97

7 36 90 32 94

8 37 93 31 91

9 26 65 28 82

10 36 90 33 97

11 27 68 30 88

12 15 38 23 68
Taula III-22: Respostes a cada pregunta del qüestionari de coneixement conceptual bàsic.

Fixant-nos en aquests percentatges podem observar que a inici de curs hi ha tres

preguntes contestades en menor mesura per part del professorat (la 9, 11 i 12),

principalment la 12 amb només un 38% de docents que l’han encertat.

A final de curs les tres preguntes que inicialment semblaven més complicades obtenen

un avenç important, situant-se dues d’elles en 82% i 88% (9 i 11 respectivament), i la

12, malgrat passa del 38% al 68%, segueix sent la que comporta més dificultats.

Si focalitzem l’atenció en aquestes tres preguntes que inicialment van ser menys ben

puntuades, els continguts que van portar a confusió fan referència a l’estructura de la

sessió de treball davant el full, on inicialment ho tenien clar un 68% dels participants,

però a final de curs ha pujat a un 88%. També va crear incerteses fins a quin punt s’ha

de confiar en les possibilitats d’un alumne per ser tutor, o en la conveniència de deixar

temps a una parella per anar trobant mecanismes d’entesa (s’ha arribat a un 82%).

7. Resultats

186

I finalment, la temàtica on hi havia una concepció més errònia és la referent a

l’ajustament del programa a l’alumnat amb més dificultats, sobretot si és alumnat amb

necessitades educatives especials. Malgrat hi ha hagut un avenç (68%), encara ha

quedat força enrere en relació a la resta de temàtiques. Una part del professorat

considera que l’alumnat amb més dificultats només podria desenvolupar el rol de

tutorat, i sempre i quan un adult supervisés constantment la parella. És una visió

centrada en les mancances que pot tenir l’alumne més que en les potencialitats, per

aquest fet també costa d’assumir que fins i tot potser podria ser tutor si rebés el

suport adient en la preparació del rol.

Un cop presentats aquests resultats fem notar que el professorat que participa a la XAI

adquireix majoritàriament el coneixement conceptual bàsic del programa LeP, a través

de la documentació treballada i de la formació rebuda.

7.3.2. Disposició de les actituds i concepcions sobre l’aprenentatge entre iguals

Per respondre la segona pregunta del tercer objectiu, referent a les actitud i

concepcions del professorat sobre l’aprenentatge entre iguals, fem ús de les dades

recollides amb el qüestionari CLIQ i la complementació de 15 ítems més. Tal com hem

comentat en l’apartat 6.3.4., l’opció de resposta va de 1 (totalment en desacord) a 5

(totalment d’acord), i els ítems estan redactats alguns en positiu, altres en negatiu.

Primer de tot presentem els resultats obtinguts amb el qüestionari CLIQ i

posteriorment, mostrarem els resultats extrets del buidatge dels ítems que nosaltres

hem afegit sobre les concepcions i actituds davant els suports que es posen en marxa

en situacions d’aprenentatge entre iguals, i que la XAI recull.

Referent al CLIQ, la taula III-23 mostra els resultats globals de tota la xarxa separant els

tres components que mesura (expectatives, valor i cost). S’ha calculat la mitjana i la

desviació estàndard.

En les columnes d’expectatives i valor, l’opinió favorable del professorat –acostar-se al

5- comporta unes concepcions i actituds positives i adients cap a l’aprenentatge

cooperatiu. En la columna del cost, el sentit és el contrari, per poder disposar d’unes

III. TREBALL D’INVESTIGACIÓ

187

concepcions ajustades i una bona actitud cap a l’ús de l’aprenentatge cooperatiu

caldria que el professorat hagués opinat en desacord –acostar-se al 1-.

 Expectatives Valor Cost

Total x 3,77 4,21 2,80

Σ 1,17 0,92 1,20

Taula III-23: Resultats globals de tota la xarxa del CLIQ

 Dels tres components que defineixen el CLIQ, dos d’ells superen la puntuació mitjana –

que és 3, entre les possibles opcions de 1 a 5-, i el tercer no hi arriba. Donar valor a

l’aprenentatge cooperatiu és l’opinió del professorat que presenta un acord més alt

(4,21), seguit de les expectatives que li genera (3,77). Per altra banda, considerar l’ús

de l’aprenentatge cooperatiu com a cost és el constructe que aporta menys acord

(2,80), fet que indica que els docents ho tenen en compte però no els preocupa tant

com els aspectes positius que els hi aporta.

Aquests resultats són els globals de tot el professorat i de tots els centres i indiquen

una bona predisposició a l’ús de l’aprenentatge cooperatiu. A continuació els

presentem separats centre per centre per poder copsar els matisos que en cada un es

donin. També calculem la fórmula aportada pels autors del qüestionari, que ens indica

l’índex d’ús de l’aprenentatge cooperatiu (taula II-24).

Centre Expectatives Valor Cost Índex d’ús

1 3,7 4,33 2,14 36,05

2 3,8 3,52 3,29 36,17

3 3,33 3,81 3,07 32,46

4 4,15 4,33 2,21 44,4

5 3,7 4,19 3,71 35,82

6 4,05 4,71 2,86 39,4

7 3,91 4,32 2,89 37,75

8 3,8 4,55 2,64 37,1

9 3,08 4,05 2,93 30,48

10 3,23 4 3,14 36,14

11 3,1 3,79 3,79 30,22

12 3,65 4,67 3 35,83

13 3,6 3,62 3,43 34,48

7. Resultats

188

14 3,9 4,27 2,64 37,74

15 4,33 4,74 2,36 42,12

16 3,58 4,36 3,14 35,14

17 3,88 4,02 3,21 37,5

18 3,8 4,24 2,79 36,81

19 3,95 4,05 1,14 38,12

20 4,63 4,52 1,5 45,06

Taula III-24: Resultats del CLIQ centre per centre

Dins de cada component, hem marcat sobre la taula més en negreta les puntuacions

que al nostre entendre són més rellevants. A les columnes que representen un

constructe en positiu, ens fixem en les properes a 4,5 i en endavant. A la columna

contrària, en les puntuacions per sota de 2,5. A l’hora, ens podem fixar també en

l’índex d’ús que ens ofereix quantitativament el qüestionari.

En primer lloc, podem observar que el centre 20 està dins dels centres en què les

puntuacions més s’aproximen a les quantitats esperades. Les expectatives i el valor

superen el 4,5 i el cost es queda en un 1,5. L’índex d’ús de l’aprenentatge cooperatiu

també és el més elevat (45,06).

El centre 15 també compleix els marges que ens hem fixat per marcar les puntuacions

més adients. Tant les expectatives com el valors estan al voltant del 4,5 i el cost no

supera el 2,5, amb un índex dels més alts (42,12).

El centre 19 ressalta pel seu gran desacord cap al cost, aspecte molt positiu dins les

nostres mesures, i encara que les expectatives i el valor no estan a la franja al voltant

del 4,5 són puntuacions que denoten un “força d’acord”. El mateix succeeix en el

centre 4, encara que el cost és lleugerament major però dins dels més baixos. A l’hora,

les expectatives i el valor tenen puntuacions prou adients. En aquest cas l’índex d’ús té

un valor més alt en el centre 4 (44,4), sobretot pel pes que aporta disposar d’un major

grau d’expectatives.

El centre 1 és el darrer que comentem on el cost es puntua per sota 2,5 (dins la franja

que hem considerat bona), i malgrat les expectatives no arriben al 4, si que ho fa el

valor que se li dóna a l’aprenentatge cooperatiu. L’índex d’ús de l’aprenentatge

cooperatiu baixa lleugerament en relació als anteriors centres comentats pel fet que,

III. TREBALL D’INVESTIGACIÓ

189

tal com havíem explicat anteriorment, el component que dóna més pes són les

expectatives.

Els centres 6, 12 i 8 són tres centres que puntuen molt alt el valor també, però les

expectatives i el cost que li atorguen quedarien lleugerament fora de la franja que ens

marcàvem com a ideal. De nou veiem que el centre on es donen unes expectatives

més altes és el que disposa d’un índex d’ús més alt (centre 6, índex: 39,4)

Un darrer comentari cap als centres que donen una puntuació per sobre de 3 -dins la

franja del “parcialment d’acord”-, al cost que suposa utilitzar l’aprenentatge

cooperatiu a l’aula. Representen el 40% del total. El més significatiu és el centre 11, on

la puntuació donada al cost és igual a la del valor, i supera a la de les expectatives. En

aquest centre es considera que utilitzar l’aprenentatge cooperatiu no aporta cap

benefici en relació al cost que els hi suposarà, fet que minva les expectatives d’èxit. A

l’hora, observem com l’índex d’ús baixa a 30,22 principalment pel pes menor de les

expectatives, i no tant pel cost, fet similar en el centre 9. Així doncs, que hi hagi un 40%

de centres que consideren que fer ús de l’aprenentatge cooperatiu comporta un cost

important no és tant significatiu com no tenir prou clares les expectatives d’èxit.

A la taula III-25 trobem els resultats obtinguts en el buidatge dels 15 ítems que

complementen la recollida d’informació anterior. Aquests ítems, tal com s’ha explicat a

l’apartat 6.3.4, valoren les concepcions i actituds dels docents en relació a les

diferents tipologies de suport que poden rebre i donar dins l’estructura de la XAI –

entre altres: el suport entre el professorat del mateix centre ens ajuda a aprendre i

desenvolupar el programa; l’equip directiu col·labora per a poder adaptar el programa

a les necessitats de l’alumnat; el treball conjunt entre el professorat de la xarxa farà

possible que el programa esdevingui una pràctica habitual-.

El resultat global de tota la xarxa (4,04) denota una puntuació dins la franja d’estar

força d’acord amb els continguts dels ítems. Anem a presentar els resultats de cada un

dels centres per poder aportar més matisos. De la mateixa manera que hem fet amb la

taula anterior, també ressaltarem els centres amb puntuacions més adients -agafem

de nou el voltant de la puntuació 4,5 i en endavant-.

7. Resultats

190

Centre Suport

1 3,6

2 3,8

3 3,9

4 3,87

5 4

6 2,73

7 4,4

8 3,6

9 4,17

10 4,17

11 3,73

Centre Suport

12 3,8

13 3,53

14 3,88

15 4,2

16 4,13

17 4,33

18 4,4

19 4,6

20 4,77

Total 4,04 (σ=1,12)

Taula III-25: Concepcions i actituds dels docents de la XAI en relació al suport en situacions
d’aprenentatge entre iguals

Els centres 20 i 19 són els que mostren un acord més alt en valorar els suports dins la

XAI. També eren dels que presentaven unes concepcions i actituds més favorables cap

a l’aprenentatge cooperatiu.

Dos altres centres amb puntuacions altes són el 18 i el 7, que en la taula de resultats

del CLIQ no hem ressaltat degut al pes de les expectatives (per sota de 4), malgrat el

valor que donen a l’aprenentatge cooperatiu està per sobre de 4,20.

Referent al centre 15, que en els resultats del CLIQ l’hem considerat dels més

significatius, en aquest cas, malgrat no està al voltant del 4,5 (es queda en un 4,2)

podem estimar que és una puntuació que ajuda a complementar la primera.

Un darrer comentari pel centre 6, que puntua en sentit contrari a tota la resta, dins la

franja del “parcialment en desacord”. En canvi, tal com hem vist més amunt, puntua

molt alt el valor que li dóna a l’aprenentatge cooperatiu, i força també en les

expectatives que li genera, amb un índex considerable d’ús. És un centre que no valora

positivament o considera prescindible el suport que es desplega a la XAI a través de

l’aprenentatge entre iguals.

Com a síntesi de les concepcions i actituds dels docents, podríem assenyalar que al

començament de la formació el professorat que representava cada centre disposava

en general d’unes expectatives positives cap a l’aprenentatge cooperatiu i, malgrat

III. TREBALL D’INVESTIGACIÓ

191

considerava que li representaria un cost, en alguns casos elevat, desenvolupar la

innovació que se li proposaria en la formació, es sentia compensat veient també el que

li podia aportar, a l’hora que li donava un alt valor com a metodologia de treball a

l’aula.

Per altra banda, majoritàriament també valorava positivament i com a necessaris els

sistemes de suport que la XAI estava desplegant.

Al llarg de tot aquest apartat hem presentat els resultats per donar resposta al tercer

objectiu de recerca, referents als coneixements adquirits pel professorat durant la

formació i les concepcions i actituds inicials davant l’aprenentatge entre iguals.

Constatem que la participació a la XAI ha permès que el professorat adquireixi el

coneixement conceptual bàsic del programa LeP i, en bona mesura, ho ha fet disposant

d’unes actitud i concepcions adients referent a l’aprenentatge entre iguals. Malgrat els

resultats obtinguts estarien dins els correctes, ressaltem el centre 9 per disposar

d’unes de les puntuacions més baixes tant en el coneixement conceptual bàsic (75%)

com en les concepcions i actituds (índex d’ús 30,48%). Ara bé, la seva valoració dels

suports desplegats a la XAI és alta (4,17).

7.4. Resultats en relació a l’ús per part del professorat dels coneixements

adquirits

Primer de tot presentarem una taula on es recullen les diferents decisions preses en

cada centre en relació a com han acabat portant a la pràctica el programa LeP.

Seguidament les matisarem amb aportacions directes del professorat, provinents tant

de les sessions de formació com de les intervencions a l’aula virtual, i fruit de les

entrevistes als docents de la mostra de 4 centres.

7.4.1. Decisions preses pels docents i elements que els ajuden a prendre-les

A la taula III-26 podem veure els aspectes bàsics de la implementació del programa

LeP, a cada centre.

7. Resultats

192

Centre Docents Alumna
t

Nivell Llengua Tutoria DC Ses-Au Ses-Fa AltresD

1 1 18+18 6è A R NO 12 16%-1 SI

2 1 24 4t A R SI 12 1 SI

2 23+24 4t A R SI 12 1 SI

3 1 15 3r C F-CA SI 12 75%-1 SI

2 15 5è C F-CA SI 12 60%-1 SI

4 1 20 1ESO C R NO 10+10 0 NO

2 19 1ESO C R NO 10+10 0 NO

5 1 24 2n C F NO 15 2 NO

2 14 3r C R NO 15 2 NO

6 1 8 3ESO-
DC

C F NO 18 0 NO

7 1 22 1ESO C F NO 15 50%-1 NO

2 25 1ESO C F NO 15 1 NO

3 21 2ESO C R NO 15 25%-1 NO

4 20 2ESO C F NO 15 25%-1 NO

8 1 17 6è C/E R SI 22 2 NO

2 Suport

9 1 27 4t C R SI 12 2 NO

2 Suport

10 1 20 3r C F-CA SI 24 2 NO

2 12 6è C F-CA SI 24 2 NO

11 1 18 1ESO C F NO 12 1 NO

2 12 1ESO C F NO 12 1 NO

12 1 21 4t C R NO 24 2 NO

13 1 21 3r C F/R 1/2 24 0-1-2-3 NO

14 1 21 1ESO C R NO 12 0 NO

2 21 1ESO C R NO 12 0 NO

3 18 1ESO C F NO 18 40%-1 NO

4 20 1ESO C R NO 15 40%-1 NO

15 1 25 3r C R NO 22 75%-3 NO

2 28 6è C R NO 22 3 NO

16 1 14 5è C F SI 24 50%-2 NO

2 15 5è C F SI 24 20%-2 NO

17 1 27 3r C R NO 24 67%-3(0-1-
2)

NO

2 27 5è C R 1/2 24 85%-3(2) NO

18 1 27 4t C R NO 24 82%-3(2) NO

2 27 4t C R NO 24 40%-3(1-2) NO

19 1 27 3r C R NO 12 0 NO

2 28 4t C R NO 12 0 NO

20 1 25 3r C F SI 24 30%-3(0-1-
2)

NO

2 10 4t C F SI 24 40%-(1-3) NO

Taula III-26: Registre de les dades de la implementació del programa LeP a cada centre

Començant per l’esquerra de la taula, dins de cada centre diferenciem els docents que

han participat de la formació, numerant-los de 1 a 4 segons el cas, encara que

III. TREBALL D’INVESTIGACIÓ

193

majoritàriament hi participen una parella. A la tercera columna comptabilitzem

l’alumnat de l’aula on cada docent ha desenvolupat el programa i seguidament posem

el nivell, des de 2n de primària fins a 3r d’ESO a l’aula de diversificació curricular.

Referent a l’alumnat fem notar que algun docent ha desenvolupat el programa en dos

grups-classe, per això apareixen dues quantitats a la casella d’alumnat.

La columna següent recull la llengua amb la que s’ha treballat el programa, que

majoritàriament és el castellà (C), però també hi ha dos centres que ho han fet en

anglès (A) i el centre 8 la meitat en castellà i l’altra meitat en èuscara. També hem

recollit el tipus de tutoria escollida i trobem que s’han utilitzat diverses variants:

tutoria recíproca –sempre dins el mateix grup classe- (R), i tutoria fixa, tant dins el

mateix grup-classe (F) com entre nivells diferents, on els grans actuen de tutors dels

petits –cross-age- (F-CA). En el centre 13 van decidir crear dins el mateix grup-classe

unes parelles de tutoria fixa i unes altres de recíproca.

Un altre aspecte que ens ha semblat interessant de recollir ha estat el fet de treballar

dos docents dins l’aula, fent docència compartida. En alguns centres s’ha dut a terme,

en altres no. En els centres que sí s’ha fet, s’ha diferenciat si aquest suport ha estat

durant totes les sessions (SI) o aproximadament la meitat de les sessions (1/2). A

vegades han estat companys del centre aliens a la formació que han entrat a classe;

altres vegades s’han donat suport mutu entre la parella participant a la formació; i en

dos centres, un dels docents de la parella ha tingut com a rol exclusiu fer el suport a

classe del company, sense disposar d’un grup específic on desenvolupar ell el

programa.

A la següent columna hem posat la quantitat de sessions del programa LeP que els

alumnes han treballat a l’aula. Alguns centres han optat per fer-ne només 12 –

bàsicament una setmanal en comptes de dues-; d’altres n’han fet dues a la setmana

però no han desenvolupat el programa les 12 setmanes que recomanem. I alguns d’ells

sí que es van planificar per arribar a les 24. El centre 4 presenta una peculiaritat:

l’alumnat ha treballat 20 sessions però 10 les ha fet amb un docent i les altres 10 amb

el company. Es tracta d’un centre de secundària que ha decidit que la professora de

llengua a les seves hores destinades a la matèria, fes 10 sessions del programa a 1r A i

7. Resultats

194

10 sessions a 1r B. El company de formació, professor de matemàtiques, ha fet el

mateix, a les hores de la seva matèria, ha dedicat 10 sessions a cada un dels dos grups,

de tal manera que l’alumnat ha treballat 20 sessions però al professorat només li ha

suposat dedicar-ne 10 per grup.

La participació familiar ha estat desigual i amb característiques concretes a cada

centre. D’entrada hem recollit aquesta participació en quatre franges: 0, 1, 2 i 3.

Posem un 0 si el nombre de sessions on s’ha treballat un full d’activitats ha estat

només de 0 a 5; de 6 a 10 sessions de treball a casa l’hem comptabilitzat amb un 1; de

11 a 15 amb un 2, i més de 15 amb un 3. A part d’aquest diversitat entre els centres,

també trobem que dins de cada aula pot haver diferència entre l’alumnat. Hem

intentat aportar dades globals però en alguns centres introduïm matisos. Quan posem

un % és la quantitat d’alumnat que ha treballat a casa i seguit de la franja de sessions

que ha fet. Per exemple, en el centre 3 amb l’alumnat de 3r el 75% de les famílies han

participat treballant de 6 a 10 fulls d’activitats a casa (franja 1). En altres centres no es

pot comptabilitzar d’una manera tan clara el % de famílies participants, i simplement

anomenem les diferents franges de sessions. Una altra situació, per exemple, és la del

centre 17 a l’aula de 3r, on la majoria de famílies (67%) han treballat més de 15

sessions a casa i la resta han anat fent diferents quantitats (per això indiquem diferents

franges), fet que també succeeix en els centres 18 i 20.

La darrera columna indica si altres docents del centre que no segueixen la formació

enguany també estan treballant el programa a les seves aules. Veiem que els centres 1,

2 i 3 sí tenen altres docents treballant el programa. En els dos primers ho estan fent

amb una altra llengua diferent a l’anglès, i amb el tercer són les altres tutores de les

classes paral·leles de 3r i 5è que ja van fer la formació en edicions anteriors.

Un cop vista la descripció de la implementació en cada centre, passem a comentar els

resultats que hem obtingut a partir de les opinions i comentaris del professorat, que

permetin, si cap, matisar la varietat de decisions preses i de quins han estat els

elements que els han ajudat i determinat a l’hora de prendre-les.

III. TREBALL D’INVESTIGACIÓ

195

Les dades s’han analitzat amb el programa Atlas-ti i es basen en les aportacions del

professorat a l’aula virtual (AV), de les sessions de formació presencial agrupades en

tres blocs de centres (T, Pa-N, Pa-V), i de les entrevistes realitzades al professorat dels

centres 1,2,3 i 4 (P-1, P-2, P-3, P-4).

Per a les dades provinents de les sessions presencials, enregistrades en vídeo, el

sistema de categories -tal com s’ha explicat a l’apartat metodològic-, s’ha sotmès a una

prova de validació interjutges, amb dues jutges, més la investigadora. Els valors de la

correlació de Pearson (.977; .901; .939) són propers a 1 amb nivells de significació

menors a .01, pel que considerem fiable el sistema de categories.

La unitat d’anàlisi 3 recull les categories referents a les decisions preses per

desenvolupar el programa (taula III-27) i està composta de 6 temàtiques diferents. A

cada casella de la taula podem veure la freqüència en què cada categoria ha estat

esmentada.

La primera columna són les categories organitzades en temàtiques. Les següents 8

columnes fan referència a les diferents fonts d’informació, i per no fer la taula més

carregosa hem optat per afegir dues informacions seguides a la darrera columna. En

aquesta columna del total primer hi ha la freqüència absoluta de la categoria i després

el percentatge que representa dins la seva temàtica concreta. Ens ha semblat més

significatiu analitzar els percentatges de les categories temàtica a temàtica, per poder

visualitzar millor el seu pes relatiu. Finalment, la darrera fila dins de cada temàtica

recull la suma de totes les freqüències absolutes i el percentatge que representa sobre

el total de tota la unitat d’anàlisi.

3.Decisions preses per desenvolupar el programa

AV P-1 P-2 P-3 P-4 T Pa-N Pa-V TOTAL/ %

3.1.Preparació de la posada en pràctica del programa

 3.1.0.Grup-classe 6 0 0 0 0 0 9 5 20/5,7

 3.1.1.Avaluació CL inicial 15 0 0 0 0 7 3 3 28/8

 3.1.2.Llengua a l’aula i a casa 2 0 0 0 0 1 0 6 9/2,6

 3.1.3.Creació de les parelles d’aula 9 0 0 0 2 27 20 7 65/18,5

 3.1.4.Formació de les parelles aula 15 0 0 0 1 9 2 3 30/8,5

 3.1.5.Creació parelles familiars 0 0 0 0 0 3 2 9 14/4

 3.1.6.Formació a les famílies 10 0 0 1 0 8 1 4 24/6,8

7. Resultats

196

3.1.7.Selecció/Elaboració de fulls
d’activitats 79 1 1 0 2 24 11 6 124/35,3

 3.1.8.Altres decisions preses 26 0 0 0 0 7 1 3 37/10,5

Total 3.1. / percentatge del total de la unitat d’anàlisi 3 351/34,9

3.2.Sessions a l’aula

 3.2.1.Núm. Sessions i calendari 8 1 1 1 4 9 9 11 44/25,3

 3.2.2.Temps per sessió 0 0 0 0 1 3 3 5 12/6,9

 3.2.3.Sessió estructurada pel full
d’activitats 1 0 4 2 2 13 18 17 57/32,8

 3.2.4.Rol del docent 1 3 6 3 2 11 18 7 51/29,3

 3.2.5.Canvi de rol amb tutoria recíproca 0 0 0 0 0 1 3 0 4/2,3

 3.2.6.Altres decisions preses 0 0 1 0 2 0 0 3 6/3,4

Total 3.2. / percentatge del total de la unitat d’anàlisi 3 174/17,3

3.3.Preparació prèvia del full per part del tutor

 3.3.1.Fomentar la preparació 0 0 2 0 1 7 11 19 40/93

 3.3.2.Altres decisions preses 0 0 0 0 0 0 0 3 3/7

Total 3.3. / percentatge del total de la unitat d’anàlisi 3 43/4,3

3.4.Actuacions del docent fora la sessió

 3.4.1.Supervisió de la preparació del full
pel tutor 1 0 6 1 1 31 24 13 77/41,2

 3.4.2.Seguiment participació familiar 1 0 9 2 1 4 11 12 40/21,4

 3.4.3.Supervisió elaboració dels fulls per
part del tutor 1 0 1 1 1 10 7 8 29/15,5

 3.4.4.Coordinar-se amb companys del
centre que treballen el programa 0 0 0 0 1 0 0 0 1/0,5

 3.4.5.Recollir dossier de la parella 0 0 0 0 0 9 5 3 17/9,5

 3.4.6.Avaluació de l'alumnat 2 3 2 0 1 10 2 3 23/12,3

Total 3.4. / percentatge del total de la unitat d’anàlisi 3 187/18,6

3.5.Tancament del programa

 3.5.1.ACL final 0 3 1 0 0 7 2 2 15/9,9

 3.5.2.Demanar valoració als alumnes 5 0 0 1 0 2 3 2 13/8,6

 3.5.3.Demanar valoració a les famílies 5 1 1 1 0 1 0 3 12/7,9

 3.5.4.Contesta valoració docent 1 0 0 0 0 0 0 0 1/0,7

 3.5.5.Presentació al claustre 1 0 1 1 1 1 4 4 13/8,6

 3.5.6.Valoració de com ha anat/de les
decisions preses 0 18 4 0 5 16 0 5 48/31,8

 3.5.7.Idees proper curs/documents 17 1 7 0 3 3 12 6 49/32,5

Total 3.5. / percentatge del total de la unitat d’anàlisi 3 151/15

3.6.Estructura participativa del programa -treball en xarxa

 3.6.1.Document de compromís de centre 0 0 0 0 0 0 0 0 0/0

 3.6.2.Dins el mateix centre 4 2 2 2 3 5 0 11 29/29

 3.6.3.Relacions amb altres centres 16 0 0 0 0 5 8 7 36/36

 3.6.4.Aula virtual 18 1 1 0 2 4 8 1 35/35

 3.6.5.Sessions presencials 0 0 0 0 0 0 0 0 0/0

Total 3.6. / percentatge del total de la unitat d’anàlisi 3 100/9,9

III. TREBALL D’INVESTIGACIÓ

197

TOTALS 244 34 50 16 36 238 197 191 1006

Taula III-27: Resultats referents a les decisions preses pel professorat per desenvolupar el programa LeP

Revisant la taula III-27 podem observar que les fonts d’informació que aporten més

dades sobre les decisions preses a l’hora de implementar el programa a cada centre

han estat l’aula virtual (244) i les sessions de formació presencial (238, 197 i 191) -

darrera fila de la taula-.

Si tenim en compte cada temàtica per separat observem que la situació on el

professorat aporta més dades, o s’interessa en fer més aportacions, és en relació a la

preparació de la posada en pràctica del programa (34,9% del total d’intervencions). En

menor mesura i de manera molt similar entre elles, trobem les temàtiques del

desenvolupament de les sessions a l’aula (17,3%), les actuacions del docent fora de la

sessió de treball (18,6%), i el tancament del programa (15%).

Dins la primera temàtica, la preparació de la posada en pràctica del programa, la

categoria que més aportacions genera és com seleccionar o elaborar els fulls

d’activitats (35,3%), principalment per ser un aspecte molt treballat a l’aula virtual.

Com crear les parelles de treball a l’aula ha estat la segona categoria més comentada

(18,5%).

Aportem algunes cites que exemplifiquen aquestes dues categories:

“Buenas tardes, os envío otra hoja de un texto expositivo para su revisión. Es un tema que interesa
mucho al alumnado de esta zona. Me he dado cuenta que en la anterior no había puesto bien el pie de
página, ya lo corregiré. Mi duda es si el texto se ve bien o es demasiado pequeño. Muchas gracias, un
saludo.” (Copiat original AV:187)

“Per fer els fulls de les famílies...són temes que com a mare a mi també em semblaria millor...un text del
diari, o un fulletó d’una biblioteca, per exemple, que als pares no els hi suposi un elevat nivell de
coneixements...” (Tfe3: 42’30’’)

“Nosaltres hem canviat...havíem planificat fer tutoria fixa però després de passar les proves vam veure
que aniria millor fer recíproca.” (PaNfe1: 33’20’’)

Cal assenyalar que la categoria “altres decisions preses” (10,5%) s’ha utilitzat

bàsicament per centralitzar els enviaments a l’aula virtual del document de dades del

centre, un document amb directrius comunes per a tothom on cal escriure la

planificació del desenvolupament del programa.

7. Resultats

198

Referent a la temàtica següent, sobre les sessions de treball a l’aula (17,3% del total),

les decisions preses en relació als ajustaments en el moment concret de treball de la

parella amb el full d’activitats (32,8%), i el rol docent dins l’aula (29,3%) han estat les

categories més freqüents. Per il·lustrar cada una de les categories recollim algunes

cites dels diferents centres.

“El tutor porta el seu full amb anotacions però el deixa al costat i llavors els hi dono un en blanc al mig de
la parella que és el que fan servir tots dos durant la sessió (...) Aquest full se’l queda el tutorat per la seva
carpeta, i el tutor té el seu.” (Tfe2: 55’15’’)

“Nosaltres hem fet un rellotge de 30’ amb cartolina i ara li posarem una maquinària perquè corri i així
vagin veient el temps de la sessió (...) Nosaltres tenim un pòster amb les fases de la sessió i el repassem
abans de començar la classe (...) Doncs nosaltres l’escrivim a la pissarra...” (Pa-Vfe2: 22’42’’)

“Els hi plantegem els 15’ com una parada i que mirin per on van...els que van molt ràpid els hi diem, com
us ha sortit la lectura de PPP? Difícil? Doncs potser la podríeu tornar a fer que encara us queda força
temps i aneu molt avançats... vaja, que es controlin (...) I els hi diem que no nedin sobre l’activitat, que
bussegin i aprofundeixin...” (Pa-Nfe3: 6’29’’)

“A nivells inferiors com el que estem nosaltres (2nPrimària), més que seguir la taula que ens vas donar
(pauta d’observació), per veure com treballen...anàvem parella per parella a veure com seguien cada
estratègia...preguntant com ho feien...ajudant-los a controlar el temps (...) és complicat fer-ho sola a
classe i aprofito quan ve la de pràctiques...” (P-2: 26’03’’)

La categoria sobre el número de sessions i la distribució al llarg del curs ha estat també

un aspecte força comentat (25,3%), principalment per la diversitat de decisions preses

entre els centres.

“Jo he fet 12 sessions a la setmana i ara penso que potser n’hagués pogut fer alguna més...no arribar a
24 però alguna més sí...” (PaVmg1: 36’11’’)

“Quan arranques el gener o febrer no dóna per fer-ne més de 12... podem fer una a la setmana (...) si
comencéssim abans (primer trimestre) ens n’hi cabrien més.” (D-3: 22’29’’)

Quant a les decisions preses en relació a les actuacions dels docents fora la sessió de

classe (18,6% del total), la categoria més comentada ha estat la supervisió de la

preparació del full pel tutor (41,2%), que ha generat un intercanvi d’idees intens entre

els centres.

“En el meu cas és més senzill perquè a la meva aula (de 5è) tots són els tutors de 3r i es pot fer la
supervisió de la feina feta dins una estona de classe (...) (Una altra escola) Jo reuneixo només als tutors,
(tutoria recíproca a l’aula) i veig si han escrit coses al full...i els hi faig alguna pregunta a l’atzar per saber
si ho han entès bé...però crec que aprofundeixen poc...” (Tfe3: 15’16’’)

“És que s’ho controlaven ells mateixos...si un dia el tutor no ho portava preparat ja tenia el tutorat que
es queixava...i no va passar gaire, van ser per distracció no per no voler.” (Pa-Nmg1: 36’55’’)

III. TREBALL D’INVESTIGACIÓ

199

“El full que porta el tutor primer se l’ha preparat a casa, ha servit de full de treball familiar, i fins i tot
alguns alumnes han fet de tutors dels pares per fer un assaig.” (Pa-Vfe1: 52’55’’)

El seguiment de la participació familiar és un tema que també ha generat

intervencions (21,4%). En menys mesura, però també amb certa importància, podem

trobar la supervisió del docent en l’elaboració de fulls d’activitats per part del tutor

(15,5%), i els elements que poden conformar l’avaluació de l’alumnat (12,3%).

Mostrarem una cita de cada categoria.

“Com que fem tutoria recíproca hi ha una setmana que coincideix el full de preparació del tutor i el full
familiar, i bé, les famílies que participen ho fan tot... (una altra mestra) Doncs a la meva classe no, hi va
haver famílies que directament em van dir que ajudarien als nens a preparar-se el full el dia que fos tutor
però que no els hi enviés res més...que no arriben...” (P-2: 22’51’’)

“Doncs fer un full pel company s’ho han pres molt bé...i pels tutorats ha estat una sorpresa, perquè la
majoria han volgut escriure ells mateixos el text... amb qui li costava més li he dit que en busqués un...un
tema que sàpiga que li agrada al company...” (Pa-Vmg2: 16’53’’)

“Farem un portafoli pels fulls de classe (i la feina a classe) i un altre amb els fulls de les famílies, i els
recolliré a finals de maig...a classe serà de parella i l’altre individual... i segons hagin treballat els hi
donaré mig punt de la nota de l’assignatura.” (Tfe2: 1h03’34’’)

Referent al tancament del programa (15% del total), les categories que han generat

més aportacions han estat les que aglutinen les diferents valoracions sobre les pròpies

decisions preses (31,8%), i l’aportació d’idees concretes pel proper curs amb

documents (32,5%). Cal dir que dins aquesta darrera categoria es comptabilitzen tots

els missatges de l’aula virtual referents al recull final d’un document on escriuen les

decisions preses en el centre i les qualificacions de l’alumnat en relació a la comprensió

lectora. Exemplifiquem algunes valoracions sobre les pròpies decisions.

“Aquest any s’han format mestres del model A-G (alumnat que fa totes les matèries en castellà i només
alguns tenen l’assignatura d’èuscara)...però la valoració no és gaire bona...per la fluctuació d’alumnat
que tenim a les aules, alt absentisme, venen a meitat de curs, marxen temporades i tornen... (...) el
programa de LeP és molt estructurat i sistematitzat i ens ha agradat molt, però no ho podem fer així (...)
És un alumnat molt diferent al model D (línia que fan totes les matèries en èuscara), aquí sí que es pot
fer bé.” (P-1: 6’10’’)

 “Jo penso que vaig començar a passar els textos (fer els sessions) tard...entre que vam fer la formació,
vam preparar els fulls, els vam revisar (...) Llavors l’espai de temps que ha quedat entre sessió i sessió ha
estat curt... Si haguéssim començat a l’octubre, més espaiat en el temps, penso que els alumnes
haguessin gaudit més.” (P-4: 20’45’’)

Referent a idees concretes per un proper curs:

“Cada any mirem en quines preguntes és on més fallen (...) Ens hem adonat que seguim fallant en la idea
general...potser som nosaltres que no hem introduït preguntes que busquin la idea general (en el full

7. Resultats

200

d’activitats)... perquè contesten preguntes però no es queden amb de què va la lectura...això és el que
millorarem l’any vinent.” (P-2: 39’33’’)

“Després d’aquest any i el què hem vist (dels companys), en el centre (ho hem parlat amb equip directiu)
hem quedat que estaria bé fer-ho a 3r i a 5è, els grans que fossin els tutors...diferent d’aquest any.” (Pa-
Nmg3: 38’22’’)

Tot seguit comentarem els resultats en relació als elements que ajuden a prendre les

decisions que acabem de presentar, que corresponen a la unitat d’anàlisi 4.

Tal com ja hem comentat a l’apartat de la descripció dels instruments, les dades d’on

extraurem els resultats provenen de les entrevistes amb els docents de la mostra de 4

centres, de les sessions presencials de formació i de l’aula virtual.

Hem considerat oportú presentar els resultats de la freqüència de categories i

percentatges en dues taules. En la primera taula utilitzarem com a fonts documentals

les entrevistes, que tal com ja hem explicat anteriorment, és una entrevista única per

centre feta conjuntament amb tot el professorat implicat en el desenvolupament del

programa. També utilitzem les dades obtingudes de les sessions presencials de

formació.

La unitat d’anàlisi 4 està organitzada en 7 temàtiques i dins de cada una hi trobem les

categories analitzades.

La taula III-28 recull els resultats d’aquests elements que ajuden a prendre les

decisions per desenvolupar el programa LeP.

4. Elements d’ajuda per prendre decisions

P-1 P-2 P-3 P-4 T P-N Pa-V

TOTAL/
%

4.1.Company/s del centre que segueix la formació actual

 4.1.1.Discussions conjuntes 3 2 3 2 1 0 3 14/82,4

 4.1.2.Coneix la realitat de l’aula i aporta
idees 0 1 1 0 1 0 0 3/17,6

Total 4.1. / percentatge del total de la unitat d’anàlisi 4 17/18,9

4.2.Companys del centre d’edicions anteriors

 4.2.1.Aporten dades de la seva experiència 0 3 2 2 3 0 6 17/55

 4.2.2.Prenen les decisions conjuntament 2 4 4 0 4 0 0 14/45

Total 4.2. / percentatge del total de la unitat d’anàlisi 4 31/34,4

4.3.Companys de la xarxa

III. TREBALL D’INVESTIGACIÓ

201

 4.3.1.A nivell presencial 0 1 1 2 8 1 1 14/70

 4.3.2.Aula virtual 2 1 1 1 0 0 0 6/30

Total 4.3. / percentatge del total de la unitat d’anàlisi 4 20/22,2

4.4.Expert / formadora

 4.4.1.A nivell presencial 0 0 0 0 1 1 1
 Total 4.4. / percentatge del total de la unitat d’anàlisi 4 3/3,3

4.5.Material sobre el programa

 4.5.1.Publicat o penjat a la web 0 0 0 0 0 2 0 2/40

 4.5.2.De l’aula virtual 1 0 1 1 0 0 0 3/60

Total 4.5. / percentatge del total de la unitat d’anàlisi 4 5/5,6

4.6.El propi alumnat d’aula

 4.6.1.Expressen necessitats, interessos 1 0 0 0 1 1 1
 Total 4.6. / percentatge del total de la unitat d’anàlisi 4 6/6,7

4.7.L’equip directiu

 4.7.1.Segons la seva implicació (suport si/
no) 0 0 2 2 0 1 0

 Total 4.7. / percentatge del total de la unitat d’anàlisi 4 5/5,6

 4.8.Altres elements 0 0 0 0 0 2 1
 Total 4.8. / percentatge del total de la unitat d’anàlisi 4 3/3,3

 TOTALS 9 12 17 10 21 8 13 90

Taula III-28: Resultats dels elements que ajuden a prendre les decisions per desenvolupar el programa
LeP (dades de les entrevistes amb els docents de la mostra de 4 centres i de les sessions presencials de
formació)

Fem notar que el 75,5% de les intervencions es produeixen en les tres primeres

temàtiques –companys del centre de la formació actual i de les edicions anteriors, i

companys de la xarxa-. El 24,5% restant es distribueix de manera força igualitària per

les altres temàtiques.

Referent a l’ajuda en la presa de decisions per part dels companys del centre que

comparteixen formació, fent ús de discussions conjuntes (categoria 4.1.1):

“Jo diria que fins i tot hem estat un equip de tres, perquè la mestra de minories (que fa suport a cada
aula) també ha estat sempre, i jo crec que hem pres les decisions entre les tres (...) ho hem preparat i
decidit tot conjuntament.” (P-2: 1h17’59’’)

Referent als companys de la xarxa, la categoria amb més freqüència ha estat el suport

a nivell presencial (70%), alguns comentaris serien:

7. Resultats

202

“...tras la sesión de formación de hoy hemos podido despejar dudas y tener una visión más global del
proceso en el que nos encontramos. Y además hemos podido consultar cuestiones concretas con las
compañeras de XXX que ya han comenzado.” (còpia AV: 4591)

“(Un comentari de les visites entre centres) A mi em va agradar molt que tenien al suro els rols del tutor i
del tutorat...jo ho havia treballat però no ho tenia així i després ho vaig fer (...) ho tenien molt ben
organitzat...” (Tmg2: 32’32’’)

I un darrer apunt en relació a l’ajuda en la presa de decisions oferta pels companys

del centre que van seguir la formació en edicions passades, les dues categories

analitzades quasi bé tenen el mateix pes: aporten dades de la seva experiència (55%) i

prenen les decisions conjuntament (45%). Alguns exemples d’aquests comentaris:

“Ens han ajudat a l’hora de passar materials...és veritat que jo he anat a parlar amb Itziar, a preguntar-li
dubtes...sempre han estat disposades.” (P-2: 1h26’10’’)

 “Som quatre classes que ho farem...3rA amb 5èA i 3èB amb 5èB, per preparar-ho tot ho farem les
mestres conjuntament (...) nosaltres som del B i del A hi ha una companya del curs passat i una de nova
(...) entre totes li explicarem.” (Toct1: 18’30’’)

A la taula III-29 mostrem els resultats provinents de l’aula virtual dels elements que

ajuden a prendre les decisions per desenvolupar el programa LeP. Són per tant dades

que tenen com a unitat la parella de mestres, i per tant ja no situen com a elements de

presa de decisió el propi company de la parella.

4. Elements d’ajuda per prendre decisions

AV %

4.1.Company/s del centre que segueix la formació actual

4.1.1.Discussions conjuntes 2 2,4

4.1.2.Coneix la realitat de l’aula i aporta
idees 0 0

4.2.Companys del centre d’edicions anteriors

4.2.1.Aporten dades de la seva experiència 2 2,4

4.2.2.Prenen les decisions conjuntament 0 0

4.3.Companys de la xarxa

4.3.1.A nivell presencial 2 2,4

4.3.2.Aula virtual 2 2,4

4.4.Expert / formadora

4.4.1.A nivell presencial 3 3,6

4.4.2.Aula virtual 67 80,8

4.5.Material sobre el programa

III. TREBALL D’INVESTIGACIÓ

203

4.5.1.Publicat o penjat a la web 0 0

4.5.2.De l’aula virtual 2 2,4

4.6.El propi alumnat d’aula

4.6.1.Expressen necessitats, interessos 3 3,6

4.7.L’equip directiu

4.7.1.Segons la seva implicació (suport si/ no) 0 0

TOTALS 83 100

Taula II-29: Resultats provinents de l’aula virtual dels elements que ajuden a prendre les decisions per
desenvolupar el programa LeP

Hem volgut presentar els resultats de l’aula virtual separats de la resta, per fer evident

que quasi el 81% de les intervencions que s’hi produeixen i que han ajudat a prendre

decisions al professorat per desenvolupar el programa a les seves aules, provenen d’un

expert o de la formadora. Aquestes aportacions fan referència al suport rebut a l’hora

d’elaborar i revisar els fulls d’activitats, que donen com a fruit el retorn a la xarxa, per

part del professorat, d’un full que incorpora les millores suggerides. És una tasca

inicialment obligatòria dins la formació, i que la immensa majoria de docents la

utilitzen de manera continuada durant el període de preparació del dossier de fulls per

a la seva aula. A cada centre, el professorat participant s’ajuda (la parella de docents

de cada centre es donen suport) a l’hora d’elaborar els fulls d’activitats, i un cop tenen

la proposta la pengen a l’aula virtual. Des del programa es contempla la participació de

diferents assessors de llengua que pertanyen al Departamento de Educación del

govern de Navarra –tant en llengua castellana com en èuscara-, que tenen com a

funció revisar els fulls per adequar-los a nivell lingüístic i d’estructura del programa,

fent aportacions de millora si cal. La formadora de la XAI en alguns moments també fa

aportacions al respecte.

Presentem alguns exemples d’ajuda per prendre decisions a partir del suport rebut a

l’aula virtual:

“Agradecemos mucho tus comentarios sobre nuestros textos, tanto los positivos (que nos animan) como
las correcciones (que nos ayudan a mejorar.)” (còpia AV: 1978)

“Gracias por las sugerencias. Ya he modificado lo que comentas y, además, he añadido la fuente del
texto, que se me había olvidado...En cuanto a los comentarios sobre las erratas del texto, he pensado
que una forma de solucionarlo es comentarlo directamente con los niños en el momento de entregarles
la lectura. De esta forma, haremos patentes dichos errores y nos servirá para repasar ciertos
contenidos.” (còpia AV: 2934)

7. Resultats

204

En les altres categories analitzades de l’aula virtual, s’hi poden observar algunes

aportacions en relació a altres elements que ajuden a la presa de decisions, però d’una

manera molt més minoritària.

Hem presentat els resultats per donar resposta a l’objectiu 4 de la recerca, en relació a

l’ús que el professorat fa dels coneixements adquirits en la formació rebuda a la XAI,

per tal d’incorporar en el seu centre educatiu el programa LeP, i hem constatat les

decisions preses i els elements que els han ajudat a prendre-les. De manera resumida

podem dir que el professorat que ha participat de la formació ha desenvolupat el

programa, majoritàriament a les seves aules o fent suport a l’aula de la companya. Han

tingut en compte les diferents possibilitats que suggereix el programa en relació als

diferents nivells educatius on es pot treballar, amb les diferents llengües, tipus de

tutoria i distribució de rols, així com les sessions recomanades a classe i amb la família,

i si organitzaven les sessions fent docència compartida o no. Amb tots aquests

ingredients cada centre ha pres unes decisions concretes, ajustades a les seves

possibilitats i pensant en el millor pel seu alumnat, que donen com a resultat un alt

nivell de concreció amb múltiples configuracions del programa. En realitat, no hi ha

dues implementacions iguals del programa LeP.

La XAI té previstos diferents elements que poden ajudar a prendre aquestes decisions,

en el transcurs de la formació es van desplegant i el professorat ha explicitat els que ha

utilitzat d’una manera més directa. Per una banda, el suport dels altres docents, tant

dins el propi centre com amb altres amb qui comparteixen formació i formen la xarxa

del programa LeP de Navarra. El suport dels companys s’utilitza d’una manera

continuada i en totes les tipologies de decisions que cal prendre. Per altra banda,

també s’ha comptat amb el suport d’un professional expert en llengua o de la

formadora, especialment per fer indicacions i suggeriments de millora dels fulls

d’activitats elaborats a cada centre, una de les tasques que els docents que segueixen

la formació a la XAI han de realitzar.

III. TREBALL D’INVESTIGACIÓ

205

7.5. Resultats en relació als indicadors que constaten la sostenibilitat de

la formació rebuda en un centre

El darrer objectiu de la recerca pretén identificar i interpretar els indicadors que

constaten la sostenibilitat que genera la formació rebuda a la XAI en un centre. Tal

com ja hem comentat anteriorment, ens centrarem en l’anàlisi mitjançant l’Atlas-ti de

les dades recollides a les entrevistes als docents i equip directiu de la mostra de 4

centres, i en darrer terme, també emprarem la síntesi de resultats del qüestionari

administrat als equips directius dels dos centres que van abandonar la formació un cop

acabada la segona edició.

7.5.1. Voluntat dels centres de mantenir el programa LeP com a pràctica habitual i

mecanismes per aconseguir-ho

Un primer aspecte que volem constatar és la voluntat dels centres en mantenir el

programa LeP com a pràctica habitual del centre i de quina manera pensen aconseguir-

ho, és a dir, fer-lo sostenible. La unitat d’anàlisi 5 “El centre mantindrà LeP com a

pràctica habitual i posarà els mitjants per aconseguir-ho” recull les diferents

temàtiques i categories enfocades a obtenir aquesta informació. A la taula III-30

presentem la síntesi de resultats.

Tal com hem fet a l’apartat anterior, la primera columna de l’esquerra recull totes les

categories agrupades en aquest cas, en 3 temàtiques. Les columnes centrals

identifiquen les aportacions segons la font documental. Per una banda, els equips

directius (D) dels centres 1, 2, 3 i 4; per altra, el professorat (P) dels mateixos centres.

A la columna final recollim la freqüència absoluta de cada categoria i el percentatge

que representa dins de la seva temàtica. Per últim, al final de cada bloc temàtic

recollim en la mateixa columna el percentatge que representa en el conjunt de la

unitat d’anàlisi.

7. Resultats

206

5. El centre mantindrà LeP com a pràctica habitual i posarà els mitjants per aconseguir-ho

D-1 P-1 D-2 P-2 D-3 P-3 D-4 P-4 TOTAL/%

5.1.Aprenentatge aconseguit pels docents

 5.1.1.Suficientment per continuar 0 0 1 1 1 1 1 1 6/30

 5.1.2. El conjunt de docents
implicats saben com continuar 3 1 1 0 2 4 0 1 12/60

 5.1.3.No se sap / no es té clar com
continuar 0 1 0 0 0 0 0 1 2/10

Total 5.1. / percentatge del total de la unitat d’anàlisi 5 20/25

5.2.Ajustament del programa a les característiques del centre

 5.2.1.Decisió clara de quins cursos
i de quina manera 4 3 2 1 2 2 0 0 14/77,8

 5.2.2. Ajustament però no és útil
tots els anys 0 0 2 1 0 0 0 1 4/22,2

 5.2.3.No hi ha un ajustament clar 0 0 0 0 0 0 0 0 0

 5.2.4. No hi ha docents 0 0 0 0 0 0 0 0 0

Total 5.2. / percentatge del total de la unitat d’anàlisi 5 18/22,5

5.3.Compromís de l’equip directiu per mantenir LeP

 5.3.1.Ha explicitat el compromís
públicament 0 1 2 2 2 2 2 1 12/37,5

 5.3.2.Ha posat les mesures 1 2 1 0 4 3 0 0 11/34,4

 5.3.3. No posa les mesures 0 0 0 2 0 0 1 0 3/9,4

 5.3.4.Voluntat de docents
concrets, sense una línia clara 0 0 1 2 0 0 1 2 6/18,7

Total 5.3. / percentatge del total de la unitat d’anàlisi 7 32/40

 5.4.Altres aportacions 1 1 1 1 2 1 2 1 10/12,5

 TOTALS 9 9 11 10 13 13 7 8 80

Taula III-30: Resultats referents a la sostenibilitat del programa LeP en el centre i els mitjants per
aconseguir-ho

En l’anàlisi de la taula III-30 podem observar que de les tres temàtiques identificades,

la que presenta una major freqüència de comentaris és la 5.3, referida al compromís

de l’equip directiu per mantenir el programa (40% sobre el total). Les altres dues

tenen un pes similar (25-22,5% sobre el total), i un residual del 12,5% d’altres

aportacions.

Centrats en la temàtica amb més freqüència de resposta (5.3), veiem que les

categories que han comportat més aportacions són les que fan referència a que l’equip

directiu ha explicitat el seu compromís públicament (37,5%), seguida del fet que ha

posat les mesures adients per mantenir el programa (34,4%). Per poder visualitzar

millor el sentit de cada categoria, mostrem algunes cites directes del participants.

III. TREBALL D’INVESTIGACIÓ

207

Referent al compromís de l’equip directiu explicitat públicament:

“Quan arribem a cada juny s’ha anat parlant de qui continuaria la formació el següent any...la directora
ho va presentar com un compromís de centre i que calia anar-se formant per arribar a implementar-lo al
centre.” (P-3: 3’44’’)

Referent a posar mesures:

“És una línia de treball del centre, el treball per projectes, l’aprenentatge cooperatiu, i LeP forma part
d’això...vull dir que no és una cosa puntual (...) Hi ha coses del centre que no són negociables, i aquesta
és una d’elles...qui vingui nou ho ha de fer si li toca...amb major o menor gust, però ho haurà de fer.” (D-
3: 2’28’’)

 “Hem anat evolucionant cada any a millor...l’any passat hi havia problemes per quadrar horaris i aquest
any direcció ja ho va solucionar.” (P-3: 7’03’’)

Però també els docents d’un centre consideren el contrari:

“No hem trobat la voluntat per poder explicar la valoració que en fem de LeP...de companys del centre,
no de l’equip directiu que ells sí que ho tenen clar (...) però deixen que sigui voluntari (...) Està votat com
a línia de centre però (per diverses raons) ha quedat parat (...) I si un mètode el fas light ja es perd, no és
el mateix (...) Nosaltres (2 mestres de CI i 1 de CS de castellà;2 mestres de CM d’anglès) d’aquí a dos anys
ho tornarem a fer, perquè ens toquen els grups cada dos anys (...) A nosaltres dues l’any passat se’ns va
imposar venir a la formació i la jugada ha sortit rodona perquè ens ha encantat, hem après molt i el
feedback dels nens i les famílies ha estat molt positiu (...) però altres no volen ni provar-ho i no se’ls
obliga.” (P-2: 1h27’11’’)

Malgrat l’equip directiu d’aquests mateix centre argumenta que és l’única solució i la

mesura adient ara per ara:

“Per força ens sembla que no aconseguirem res, aleshores pensem que anirem a poc a poc...Les que ens
hem format seguirem (quan els hi toqui un grup-classe del nivell pactat per treballar el programa: 2n i 6è
castellà, 4t anglès)...i per la resta és anar buscant la manera de portar-los al nostre terreny.” (D-2:
19’31’’)

Tal com ja hem comentat, la resta de temàtiques amb les que havíem agrupat les

categories d’anàlisi tenen un percentatge de resposta similar, per poder entrar-hi una

mica més a nivell qualitatiu, seleccionem també algunes cites.

Es parla de tots els docents del centre que en algun moment hauran de desenvolupar

el programa a la seva aula si disposen dels coneixements necessaris per fer-ho (5.1.2); i

de quina decisió s’ha pres en relació a quins cursos i de quina manera es

desenvoluparà el programa (5.2.1):

“Quan es van reunir els dos cicles (CM i CS) ja van decidir elles a quins cursos, quantes hores, com es
distribuirien la feina per fer els fulls...la prova de foc serà ara, com anirem els propers anys sense el
refresc de la formació...” (D-1: 20’22’’)

7. Resultats

208

Hem recollit en el darrer tema (5.4), el d’altres aportacions, idees al voltant de la

sostenibilitat del programa que ens ajuden a entendre el camí que està agafant cada

centre:

“De 31 mestres en el claustre només tenim una mobilitat de 4 o 5...som un claustre molt estable i això
facilita que els tutors portin el pes de les innovacions (...) La formació ajuda a sistematitzar, i quan
acabes, les coses perden força, no perquè vulguis, però el dia a dia et fa fer altres coses. No crec que
passi amb LeP perquè està molt consolidat...crec que és fàcil que tiri endavant bé, però potser cada dos
anys, que hi hagi una reunió per anar a explicar què fas...amb l’excusa d’anar-hi estàs més pendent...o
que t’arribi un correu preguntant com va, ja et fa ser conscient de com et va.” (D-3: 20’55’’)

“Serà a partir de setembre, veure la plantilla i si els professors formats segueixen aquí (hi ha molta
mobilitat) veurem qui està a primer i si són ells ho faran, perquè ens porta bons resultats”. (D-4: 5’11’’)

Tal com acabem de veure, els centres s’han plantejat com mantenir el programa LeP

com a pràctica habitual en el seu centre, i manifesten en quines condicions es troben

per fer-ho. El professorat que s’ha format i està implicat en el desenvolupament del

programa disposa dels coneixements suficients per dur-lo a terme i sap com fer-ho. A

l’hora, els equips directius dels 4 centres tenen la voluntat de fer-lo sostenible. En els

centres s’han pres decisions clares en relació a quins cursos i quina és la millora

manera de desenvolupar-lo, però la realitat amb la que es troben en cada un aporta

aspectes diferencials.

En el centre 1 hi ha una decisió clara de com es desenvoluparà el programa cada curs,

recolzada per l’equip directiu i pels docents. El centre 3 també ho té molt clar, LeP

forma part de la línia de centre i s’han posat totes les mesures organitzatives que han

calgut per facilitar el seu desenvolupament. Ara bé, ambdós equips directius són

conscients que s’haurà d’anar fent un seguiment per aconseguir fer-lo sostenible,

sobretot ara que deixaran d’assistir a la formació.

En el centre 2 el professorat que ha seguit la formació durant les tres edicions ha creat

la base on s’han pres les decisions sobre quins cursos i en quina llengua

desenvoluparan LeP. Tenen molt clar que voldrien consolidar el programa,

independentment de quin docent estigui aquell any en el curs. És un centre on cada

dos anys, de manera cíclica, passen pel mateix curs, per aquest fet voldrien assegurar

la participació de tot el professorat dels cicles implicats. Malgrat l’equip directiu té

III. TREBALL D’INVESTIGACIÓ

209

molt clar que voldria que el programa fos sostenible en el centre, ara per ara no té la

complicitat de tot el claustre –que són docents definitius al centre- i considera més

adient deixar com a voluntari l’ús de les sessions de LeP a l’aula.

El centre 4 pren les decisions segons les condicions de personal que cada inici de curs

es troba. L’equip directiu està disposat a que el programa es vagi desenvolupant cada

any, però ho acabarà de valorar quan tingui la plantilla sencera i vegi que el

professorat format directament en el programa LeP durant les 3 edicions continua en

el centre.

7.5.2. Voluntat dels centres per utilitzar l’estructura del programa amb altres

continguts i mecanismes per aconseguir-ho

Un altre aspecte de la sostenibilitat és l’ús de l’estructura del programa –tant la tutoria

entre iguals com la implicació familiar- en altres continguts curriculars –diferents a la

comprensió lectora en la llengua amb la que l’han desenvolupat durant la formació-.

La unitat d’anàlisi 6 recull aquestes intencions, i sintetitzem les respostes en la taula III-

31, d’estructura molt similar a l’anterior, amb les freqüències absolutes de resposta i el

percentatge que representa cada categoria dins de cada temàtica, i les temàtiques en

el global de les aportacions.

6.El centre té la intenció i posa les mesures per utilitzar l’estructura del programa en altres
continguts educatius

D-1 P-1 D-2 P-2 D-3 P-3 D-4 P-4 TOTALS/%

6.1.Els docents implicats en el programa proposen utilitzar-ho amb altres continguts que no sigui la
comprensió lectora

 6.1.1.El centre ho accepta i posa
les mesures adient 0 2 0 0 1 1 0 0 4/44,5

 6.1.2.S’accepta però no es posen
mesures addicionals 0 0 0 0 0 1 0 0 1/11

6.1.3.Fan un intent d’utilitzar la
tutoria entre iguals 0 1 1 1 0 0 0 1 4/44,5

Total 6.1. / percentatge del total de la unitat d’anàlisi 6 9/60

6.4.L’equip directiu proposa utilitzar l’estructura del programa amb altres continguts

 6.4.1.Posa en marxa sistemes de
suport per assolir-ho 1 0 0 0 1 0 0 0 2/25

6.4.2.No es posen mesures
addicionals 0 0 0 0 2 0 0 0 2/25

7. Resultats

210

6.4.3.Simplifica la implicació que
comporta el programa 0 0 1 0 1 0 1 0 3/50

Total 6.4. / percentatge del total de la unitat d’anàlisi 6 6/40

 TOTALS 1 3 2 1 5 2 1 0 15/100

Taula III-31: Resultats referents a la Voluntat dels centres per utilitzar l’estructura del programa en altres
continguts

Davant la demanda de l’ús de l’estructura del programa en altres situacions curriculars,

la freqüència de resposta és molt reduïda en comparació amb les altres unitats

d’anàlisi. En total hi ha 15 intervencions, repartides entre les propostes que fa el

professorat i les que fa l’equip directiu de cada centre. Observem una lleugera majoria

(60% del total) d’aportacions dels docents implicats en el programa que proposen

utilitzar l’estructura del programa amb altres continguts. Inclourem algunes cites que

les il·lustrin segons la categoria on correspongui.

Alguns centres fan un intent d’utilitzar la tutoria entre iguals però no sempre es

segueix l’estructura tutor-tutorat, amb els rols que els hi correspon a cadascú:

“Treballem molt sovint en el centre amb parelles d’alumnes...és una estructura molt consolidada en el
centre.” (P-1: 49’05’’)

“No es fa (aprenentatge entre iguals) a nivell de tot el centre, jo sí que ho intento...aquest any a P3 he
demanat que vinguin els de 6è a llegir-nos contes, i ho fèiem amb parelles...fomentar el suport dels grans
cap als petits.” (D-3: 7’34’’)

Altres ho tenen molt clar i consolidat:

“Utilitzem la tutoria entre iguals en altres moments, sí, a llengua, a coneixement del medi... però llavors
cada una dins la seva classe, sense barrejar grups.” (P-3: 47’35’’)

De la mateixa manera els equips directius proposen utilitzar l’estructura del

programa amb altres continguts (40%), però més aviat simplificant-la i ajustant-la per

fer-la més assequible per a que el professorat menys disposat prengui contacte:

 “Els docents que havien d’entrar en el programa i són reticents, se’ls ha proposat pel proper curs que cal
treballar la comprensió lectora, això no té excusa (...) Donar-los l’oportunitat que mirin el material... que
ho vagin fent servir, sense el compromís d’implicar les famílies... i a final de curs ho tornem a parlar.” (D-
2: 28’36’’)

Cal dir que dels 4 centres que han acabat les tres edicions de la formació que implica la

XAI, dos d’ells tenen molt consolidat el programa en el centre i tenen clar que

treballaran per fer-lo sostenible. Són el centre 1 i el 3, tal com ja hem explicat

III. TREBALL D’INVESTIGACIÓ

211

anteriorment. A més a més, els docents implicats en el programa intenten utilitzar les

interaccions entre l’alumnat en altres situacions de classe, alguns expliciten clarament

que utilitzen el mètode de tutoria entre iguals, altres parlen d’ajuda entre alumnat. De

la mateixa manera l’equip directiu n’és conscient de la importància de l’aprenentatge

entre iguals i en alguns casos ho fomenta, en altres simplement li sembla bé però

sense insistir-hi.

El centre 2, amb professorat molt preparat per desenvolupar el programa i un equip

directiu que ho valora, es troba amb una part del claustre que s’hi resisteix, fet que

obliga a direcció a prendre mesures alternatives per intentar anar-los apropant al

programa i que s’adonin de les seves bondats. En aquest centre no és possible

assegurar que cada any s’implementi el programa i que tot l’alumnat del centre sense

excepció tingui l’oportunitat de treballar-hi, si no s’incorpora al gruix de docents

implicats els companys del cicle que ara s’hi resisteixen.

En el centre 4 l’equip directiu valora el programa però no posa cap mesura extra per

assegurar que es desenvolupi cada any, donat que el deixa totalment en mans del

professorat format (a 2 cada edició de formació, com a màxim són 6 docents). L’ús del

programa en el centre depèn de si els confirmen la continuïtat, ja que en el moment

que els destinin a altres emplaçaments el centre es quedarà sense docents prou

formats per poder-lo treballar. De totes maneres, la direcció és molt conscient

d’aquest fet i en altres apartats del nostre treball hem recollit les seves propostes per

facilitar la sostenibilitat, que reprendrem a les conclusions.

7.5.3. Factors determinants en la presa de decisió d’abandonament de la XAI

Com a darrera aportació de resultats per poder explicar la sostenibilitat del programa

en un centre, aportem una síntesi de les idees expressades per l’equip directiu de dos

centres que van decidir deixar la XAI el segon any, en comptes de continuar les tres

edicions compromeses incialment.

7. Resultats

212

 Centre 21 Centre 22

Motiu inicial
d’inscriure’s a la
formació

El centre va elaborar un pla de
lectura amb demanda de
formació.
Durant uns anys assistència a
cursos sobre estratègies i
metodologies lectores.
El Departamento va oferir
apuntar-se a LeP.

Professorat coneixedor del programa a
través d’Internet.
El Departamento va oferir apuntar-se a
LeP.

Compliment de les
expectatives

Àmpliament. El primer any va anar molt bé i es van
oferir nous docents per un segon any.
Es volia iniciar l’anglès, però no hi havia
material elaborat i la mestra ho va
deixar.

Motiu per no
continuar un 3r any

Tot el professorat implicat en el
programa ja està format (tres
docents). Són definitives al
centre.

Molts canvis de personal a inici de curs i
ningú es vol responsabilitzar de fer més
formació. Direcció no obliga.
Inici d’una formació a centre sobre AC
que implica tot el claustre.

Ús actual del
programa LeP en el
centre

CS: el grup 5è a castellà / el grup
6è a anglès.
CM: el grup 4t a castellà.
Tutories recíproques dins cada
aula.
S’ha iniciat la participació
familiar.

3r: dues mestres que fan anglès a les tres
aules + suport de dues mestres per
preparar fulls en castellà per les famílies.
5è: un mestre a dues aules en castellà +
dos mestres de suport.
Tutories recíproques dins cada aula.

Possibilitats de
continuar amb LeP

S’explicita que sí, que està
consolidat.

Intenció de fer-ho amb la mateixa
estructura.
Dificultat si hi ha tanta mobilitat del
claustre.

Necessitat de suport
per consolidar el
programa

Com ampliació, fer formació la
mestra de PT (suport).
Tenir accés al Banc de fulls.

Tenir accés al Banc de fulls i a la revisió
dels fulls elaborats.

 Taula III-32: Resultats de les decisions dels centres que han abandonat la XAI abans d’acabar la formació

Podem observar que el centre 21 va acabar la formació exitosament abans de les tres

edicions. Tenien els docents implicats en el desenvolupament del programa ja tots

formats –i amb plaça definitiva-, amb les expectatives clares d’anar-lo implementant

per consolidar el ús, tant en castellà com en anglès. Tanmateix, valoren com a

interessant seguir mantenint contacte amb la XAI i no descarten que es pugui formar

algun docent més, que en aquest cas seria la mestra de suport del centre.

El centre 22 va aturar la participació a la formació per falta de docents que

voluntàriament es volguessin apuntar, fet que ens fa notar que el programa no es va

presentar com a prioritat del centre. Malgrat la no continuïtat en la formació, els

docents ja formats junt amb altres companys que s’han anat introduint en el programa

van continuant el seu desenvolupament, en llengua castellana i en anglès també. Des

III. TREBALL D’INVESTIGACIÓ

213

de direcció s’expressa la voluntat de continuar implementant el programa però ho

condiciona a la mobilitat del claustre.

Com a resum dels resultats presentats per donar resposta al darrer objectiu de la

recerca, identificar i interpretar els indicadors que constatin la sostenibilitat que

genera la XAI, podem afirmar que el professorat que ha acabat les tres edicions de

formació que es contempla en la XAI mostra una voluntat clara de mantenir el

programa com una pràctica habitual de la seva actuació docent. Fins i tot, encara que

per diverses raons un centre hagi decidit no continuar fins a la tercera edició, el seu

professorat format continua desenvolupant el programa. A l’hora, els equips directius

de totes aquests centres valoren la formació rebuda pel seus docents i voldrien que el

programa LeP quedés implementat en el centre. Ara bé, malgrat aquesta bona

predisposició de les persones que més s’han implicat per fer arribar el programa al

centre, també hem pogut identificar altres elements que dificulten la sostenibilitat i

poden posar en perill la seva continuïtat.

8. Conclusions

8.1. Contribucions del marc teòric

8.2. Aportacions de la recerca

8.3. Implicacions per a la recerca

8.4. Implicacions per a la pràctica

8.5. Limitacions del treball i línies futures d’investigació

III. TREBALL D’INVESTIGACIÓ

217

8. Conclusions

En aquest darrer apartat de la recerca, presentem les conclusions de la investigació, en

primer lloc revisant els objectius generals que ens plantejàvem en la introducció del

nostre treball, que ens porten cap a una revisió dels objectius específics. Seguidament,

comentarem implicacions del nostre treball per a la recerca, i algunes aportacions a la

pràctica educativa. Finalment, exposarem algunes limitacions del nostre treball i

futures línies d’investigació.

8.1. Contribucions del marc teòric

El primer objectiu general que ha guiat el desenvolupament del nostre treball és

revisar els principals avenços en relació al desenvolupament professional docent

centrat en els models més efectius de formació del professorat i els elements que en

formen part. Principalment, aprofundir en com des de la formació s’introdueix i es fa

sostenible l’aprenentatge entre iguals.

Quan el professorat en actiu participa en processos formatius s’espera que es

produeixin canvis a diferents nivells i que cada un d’aquests canvis aporti aprenentatge

–per l’alumnat, per al professorat i per al centre-.

Hem pogut constatar que un aspecte essencial és tenir clara la finalitat última de la

formació, que sempre ha d’anar encaminada a la millora de l’aprenentatge de

l’alumnat, per tal d’indagar com s’aprèn un contingut, quines dificultats pot comportar

i què cal superar (Little, 2004). A l’hora, el nivell de millora en l’aprenentatge de

l’alumnat és l’indicador clau per determinar si un procés formatiu ha estat efectiu i de

qualitat (Guskey i Sparks, 2002).

Referent al professorat, i tenint en compte els principis constructivistes que guien els

processos d’ensenyament-aprenentatge, -no només en els infants, també en els

adults-, els factors que poden ajudar que el docent aprengui tenen a veure amb que se

senti involucrat en les decisions sobre els aspectes de millora que es tractaran en la

formació (Marcelo, 2009). A més a més, cal que es doni resposta a problemes que ell

ha detectat en el seu entorn immediat i que els pugui relacionar directament amb la

8. Conclusions

218

seva pràctica, fomentant així un aprenentatge situat (Borko, 2004). A l’hora, s’han

d’ajustar les propostes d’innovació a les seves concepcions, creences i pràctiques

professionals, per ajudar-lo a trobar sentit i significat a les noves informacions. De

totes maneres, sabem que es pot produir una convivència de diverses concepcions, de

manera que es puguin utilitzar en diferents contextos, segons quines siguin les

condicions (Martín i Cervi, 2006).

Un altre aspecte clau que ha de contemplar la formació és la resolució col·laborativa

de problemes i la presa de decisions conjunta del professorat d’un mateix centre, ja

que aporta canvis escolars més enllà dels canvis del docent com individu (Bolam i

McMahon, 2004). Ara bé, aquesta estructura de treball col·laboratiu que la formació

ha de promoure cal que es consolidi en el centre, i en aquest sentit el paper de l’equip

directiu és essencial (Cherkowski, 2012). Ha de crear les condicions per a que el

professorat se senti part de la comunitat educativa i voluntàriament vulgui participar

en la millora global de la institució, fet que s’aconsegueix amb un lideratge distribuït

(Murillo, 2006).

Hem caracteritzat les comunitats professionals d’aprenentatge com estructures

d’interacció on l’organització entre els seus membres permet assolir canvis a tots els

nivells, gràcies al suport que despleguen no només entre el professorat del centre, sinó

també amb col·legues d’altres centres. En aquesta línia hem presentat la col·laboració

docent en xarxa com un mecanisme molt potent a l’hora de propiciar l’aprenentatge

entre iguals, lligat amb la conveniència d’anar acostant l’entorn virtual al professorat

per poder utilitzar les eines col·laboratives que ens aporta, però sense perdre les

virtuts de la presencialitat, tal com ho fan els blended programs o programes mixtos

(Owston et al., 2008).

Encara dins el primer objectiu general que ha guiat el nostre treball, ens proposàvem

aprofundir en la introducció i sostenibilitat de l’aprenentatge entre iguals en les

pràctiques educatives. Prèviament, pensem que val la pena insistir en la presentació

d’un marc explicatiu del què és l’aprenentatge entre iguals i quines són les seves

tipologies. Hem revisat les aportacions més recents d’especialistes de la temàtica

III. TREBALL D’INVESTIGACIÓ

219

(Topping et al., en premsa) i considerem que amb la síntesi presentada en el marc

teòric de la nostra recerca ajudem a clarificar-ne el significat. En ressaltem els aspectes

més significatius.

Dins l’àmbit escolar i en les interaccions entre l’alumnat que promouen l’aprenentatge

entre els seus participants, trobem dos escenaris possibles: l’aprenentatge cooperatiu i

la tutoria entre iguals –diferenciats bàsicament pel grau de simetria i mutualitat-.

Ambdós escenaris requereixen l’estructuració, sovint externa i proposada pel docent,

de la interacció entre els alumnes participants. Per altra banda, la col·laboració entre

iguals –on els propis participants decideixen com estructurar la interacció- la reservem

per al professorat en el desenvolupament de les seves tasques professionals

quotidianes. Aquestes interaccions, que ens interessa que promoguin canvis i nou

aprenentatge en els seus participants, cal que tinguin en compte algunes condicions.

Krichesky i Murillo (2011) proposen una pauta de treball que permet maximitzar la

capacitat de treball col·lectiu del professorat. Little i Horn (2007) focalitzen l’atenció en

la tipologia de diàlegs que permet al professorat identificar, elaborar i reinterpretar de

manera compartida problemes de la pràctica inicialment individuals. I la indagació

sobre la pràctica (Cochran-Smith i Lytle, 2003), o també anomenada pràctica reflexiva

col·laborativa (Gairín i Rodríguez-Gómez, 2012a), com a eina que ajuda a fer explícites

les concepcions implícites, per a ser susceptibles de modificació.

Totes aquestes situacions de col·laboració docent són pròpies de grups de discussió de

professorat que construeixen nou coneixement i assoleixen un aprenentatge situat

dins la seva realitat, però no necessàriament el posen en pràctica de manera conjunta

en una mateixa aula. La docència compartida, altament beneficiosa tant pel foment de

l’aprenentatge en l’alumnat com en el propi professorat (Duran i Miquel, 2006; Gately i

Gately, 2001; Lorenz, 1998), contempla aquest treball conjunt dins l’aula i aporta el

màxim grau de col·laboració entre els docents.

Acabem de caracteritzar dues de les tipologies de l’aprenentatge entre iguals més

estudiades, l’aprenentatge entre l’alumnat, i l’aprenentatge entre el professorat. Però

també hem considerat l’aprenentatge entre centres, una forma d’aprenentatge entre

iguals més novedosa que sorgeix quan un centre amplia el radi d’interaccions del seu

8. Conclusions

220

professorat cap a professionals d’altres centres, com el cas de les xarxes de comunitats

professionals d’aprenentatge (Katz i Earl, 2010). En aquestes situacions es posen en

marxa mecanismes que permeten repensar l’acció educativa de tot un centre i

fomentar-ne els canvis pertinents per portar-lo cap a una millora global.

Des de la literatura especialitzada se’ns aporten dades de la bondat de l’ús de diferents

mètodes cooperatius a l’aula i, en general, del foment de l’aprenentatge entre

l’alumnat. Malgrat aquesta constatació, i tal com hem argumentat en el nostre treball,

l’ús real de l’aprenentatge cooperatiu a les aules no acaba de consolidar-se. I

l’aprenentatge entre el professorat, quin ús se’n fa?

Ens hem nodrit de dades i de reflexions provinents d’un seguit de recerques, que fan

sostenibles en el centre pràctiques d’aprenentatge cooperatiu gràcies a diferents

mecanismes de col·laboració docent. Però el focus de la innovació que es pretén

introduir i fer sostenible és l’aprenentatge cooperatiu, fent ús de diversos mètodes o

tècniques. Per tant, una part restringida de l’aprenentatge entre iguals -l’aprenentatge

entre l’alumnat-. Les altres tipologies –bàsicament l’aprenentatge entre el professorat

i entre els centres- són objecte d’estudi en tant que faciliten aquesta implementació de

l’aprenentatge cooperatiu, i per tant tenen un caràcter instrumental, però no com a

finalitat per si mateixes. En el nostre estudi hem intentat fer un pas més enllà,

estudiant un sistema de formació de professorat –la Xarxa d’Aprenentatge entre Iguals

(XAI)- que promou l’aprenentatge entre iguals a un triple nivell: entre alumnes, entre

professors i entre centres.

El segon objectiu general formulat a la introducció del treball, descriure i analitzar el

model de formació Xarxa d’Aprenentatge entre Iguals (XAI), utilitzat per introduir i fer

sostenible el programa Leemos en pareja/Bikoteka Irakurtzen (LeP), pensem que ja ha

quedat assolit a nivell descriptiu a l’apartat 4.3 del marc teòric. Ara bé, recordem que

el model formatiu en el que basem l’estudi de la nostra recerca s’està desenvolupant

en diferents territoris de l’Estat espanyol des del curs 2006-07, distribuït en diferents

xarxes de centres. La formació està dirigida a la introducció i suport a la implementació

d’un programa educatiu de tutoria entre iguals, amb implicació familiar, per a la

millora de la competència lectora. El cas concret que nosaltres hem descrit i que

III. TREBALL D’INVESTIGACIÓ

221

analitzem és sobre la xarxa de centres de Navarra, on s’ha treballat la versió del

programa LeP-.

Tal com dèiem la XAI promou el tres nivells d’aprenentatge entre iguals, integrant

aportacions de recerques que s’ocupen d’algun o alguns d’aquests nivells. Així, es

promou l’aprenentatge entre l’alumnat, mitjançant la implementació del treball

cooperatiu a l’aula a partir de diferents mètodes o tècniques, segons la recerca, per

l’elevat nombre de possibilitats existents.

S’aferma l’aprenentatge entre el professorat, en algun cas partint ja de centres amb

una estructura col·laborativa en funcionament que facilita la sostenibilitat de les

innovacions (Ishler et al.,1998; Lopata et al., 2003). En altres, fomentant aquesta

col·laboració des de la mateixa formació, propiciant l’ajuda mútua entre companys i la

creació d’equips de coordinació dins els centres que ho liderin (Jolliffe, 2015; Krol et

al., 2008; Pujolàs et al., 2013).

Aquestes mateixes recerques en les que es fomenta l’aprenentatge entre docents com

a eina per fer sostenible l’aprenentatge cooperatiu, també a l’hora valoren

l’aprenentatge entre centres, i un cop engegada la formació desenvolupen estratègies

de treball en xarxa.

En les conclusions del treball, seguim analitzant el model de Xarxa d’Aprenentatge

entre Iguals amb més aprofundiment en el desenvolupament del tercer objectiu

general que comentarem en el següent apartat.

8.2. Aportacions de la recerca

El tercer objectiu general ens porta a revisar els diferents objectius específics de la

recerca. Aquest objectiu s’enfoca a la recollida d’evidències empíriques dels efectes

del procés formatiu desenvolupat en la XAI, en relació a l’aprenentatge que promou en

l’alumnat, el professorat, i els centres participants; i en relació a les possibilitats que

genera per fer que una innovació educativa esdevingui una pràctica sostenible en el

centre.

8. Conclusions

222

En el treball d’investigació hem formulat cinc objectius específics que fan referència a

diferents aspectes del model de formació, i que ens aporten dades sobre la seva

eficàcia, basant-nos en el model d’avaluació del desenvolupament professional docent

proposat per Guskey (2000 i 2002).

El primer objectiu va dirigit a identificar els canvis que es produeixen en l’aprenentatge

de l’alumnat, tant a nivell de comprensió lectora com en relació a altres aprenentatges

que també promou el programa LeP. En la presentació de resultats hem vist que, en

termes generals, l’alumnat millora els nivells de comprensió lectora, i tant els propis

alumnes com els docents així ho perceben. A més a més, l’alumnat és conscient

d’altres aprenentatges relacionats amb la tipologia d’activitats i organització de la

interacció entre la parella, que promou el programa. El professorat, al seu torn, també

valora altres aprenentatges que van en la mateixa línia. Pensem que haver assolit

aquest objectiu és essencial per continuar amb la valoració del model de formació.

Guskey i Sparks (2002) consideren que l’indicador clau de la qualitat d’un bon

programa formatiu és la millora en l’aprenentatge de l’alumnat. En aquest sentit, pren

molta rellevància el fet de recollir i documentar evidències clares d’aquesta millora, fet

que hem tingut en compte utilitzant dues proves estandarditzades per mesurar la

comprensió lectora. A l’hora, i per poder interpretar aquestes millores, hem emprat les

dades qualitatives.

El segon objectiu de la recerca pretén identificar el grau de satisfacció del professorat

cap a la formació que els ha proporcionat la XAI. Els docents expressen que els ha

aportat nous aprenentatges, sobretot referents als continguts propis del programa –

aspecte que constatem amb més aprofundiment en el tercer objectiu-. Volem, però,

ressaltar aquí el fet que hagin sorgit demandes de continuïtat a la XAI que gairebé

representen el 50% de les intervencions, vingudes dels 4 centres en els que es van

recollir les dades. Recordem que la mostra de 4 centres són els que ja han acabat la

formació de tres anys i el compromís establert amb el centre. Per tant, en principi,

havien de desvincular-se de la XAI.

Els docents expressen que han après els continguts bàsics que conformen el programa,

però per altra banda desitjarien seguir aprofundint en aspectes més concrets que

III. TREBALL D’INVESTIGACIÓ

223

consideren de més dificultat, principalment en l’elaboració dels fulls d’activitats, en

com implicar més a les famílies, i en l’adaptació del programa a l’alumnat amb més

dificultats d’aprenentatge. A l’hora, es demana no trencar el vincle del centre amb la

XAI de manera definitiva, ja que es considera important que altres docents del centre

que no s’han format ho puguin fer en el futur.

El model de formació de la XAI preveu –a partir de la col·laboració docent- que sigui el

professorat del centre que ja s’ha format qui informi, formi i supervisi a la resta de

docents que s’han d’implicar directament amb el desenvolupament del programa.

Aquesta preocupació també la recullen Krol et al. (2008) que exposen que quan un

docent és nou a un centre, o en anys anteriors no ha participat de la formació, el més

adient és que es pugui involucrar en un procés formatiu complet i no quedar-se amb

un resum o una versió condensada a inici de curs. Insisteixen que si no hi ha una

preparació i un seguiment adient, aquest docent que s’incorpora més tard al canvi que

l’escola ha engegat, les seves possibilitats d’èxit en l’ús de l’aprenentatge cooperatiu

són molt baixes. Així doncs, no menystenim aquesta preocupació i la recollirem en

l’apartat d’implicacions per a la pràctica.

Per altra banda, i amb la intenció de facilitar la sostenibilitat del programa en el centre,

es proposa continuar la vinculació entre el centre i la XAI a través d’un docent que

actuï de coordinador. Krol et al. (2008) també ens parlen de la necessitat d’una figura

que dinamitzi la implementació de la innovació en el centre; ells proposen un equip de

tres que estigui en contacte amb altres equips de lideratge d’altres centres. Així

mateix, Katz i Earl (2010), per poder fomentar xarxes sòlides de comunitats

professionals d’aprenentatge, veuen la necessitat que la gran majoria de professorat

de cada centre s’impliqui, o en tot cas que hi hagi un petit grup de docents que vetllin

per la implementació i sostenibilitat de la innovació, aspecte que des de la XAI es

contempla oferint la formació durant tres edicions seguides i demanant que en cada

una hi participin una parella de docents diferents. Així doncs, al final, s’hauran format

6 persones i elles esdevenen responsables del programa en el centre.

8. Conclusions

224

Dins les aportacions de millora, els docents participants en la recerca suggereixen un

canvi en les proves d’avaluació de la comprensió lectora –en el centre les han utilitzat

en altres moments i l’alumnat s’hi mostra poc motivat-.

Com a darrera aportació, sorgeix la dificultat que comporta anar a l’aula virtual i fer-hi

intervencions. La formació a la XAI combina les sessions presencials en diferents

moments al llarg del curs, amb el seguiment i el suport virtual constant, a l’aula virtual.

Observem en els resultats de la recerca que el professorat fa aportacions a l’aula

virtual quan se li demana expressament que pengi un document concret –dades del

centre; decisions preses en la planificació del desenvolupament del programa;

resultats a final de curs-, o, tal com veurem més endavant, en l’elaboració i revisió dels

fulls d’activitats. Però escassament s’utilitza aquest espai per fer demandes o

aportacions a temes oberts o a dubtes de companys. Les seves valoracions van en la

línia de poca disposició –o temps- per connectar-se, i si es fa és per anar directament a

veure les aportacions que s’han fet a la seva demanda o per baixar-se documentació.

Veiem, doncs, una mancança clara de l’ús potencial que es podria fer de l’aula virtual.

Més endavant aportarem alguna proposta de millora.

El tercer objectiu de la recerca està enfocat a constatar que la participació a la XAI

permet que el professorat adquireixi el coneixement conceptual bàsic sobre el

programa, i les actituds i concepcions adients sobre l’aprenentatge entre iguals.

Ambdós aspectes són fonamentals per poder implementar el programa a l’aula, fase

del tot necessària dins el model de formació de la XAI. Gillies i Boyle (2010), així com

Jolliffe (2015), entre altres autors, consideren essencial assegurar-se que el professorat

disposa del coneixements necessaris i adients per poder implementar la innovació.

En el nostre cas constatem que quan s’acaba la formació el professorat disposa del

coneixement conceptual bàsic sobre el programa. Resumidament, aquest coneixement

fa referència a poder expressar a nivell declaratiu: quins objectius es proposa el

programa i els continguts bàsics sobre els que es treballa –tutoria entre iguals a l’aula i

a casa, i comprensió lectora-; quina preparació i seguiment del desenvolupament del

programa al centre és adient; com és la seqüència específica de treball de la parella

tutor-tutorat davant del full d’activitats; quin és el rol específic del docent durant el

III. TREBALL D’INVESTIGACIÓ

225

desenvolupament del programa, així com la relació que cal establir amb la resta de

companys implicats per implementar el programa en el centre.

Però considerem alhora rellevant apuntar que ja disposa de bona part d’aquest

coneixement en la primera sessió presencial amb la formadora. Entenem que el

material consultat –d’aquí la importància que les innovacions vingui acompanyades de

propostes i materials escrits- i la informació aportada pels companys més veterans, en

els centres que havien participat en la formació en edicions anteriors, han estat

essencials per assolir aquest coneixement. Segurament, el fet que sàpiguen que

participaran en una formació activa, i no merament receptora, que els demana portar

a la pràctica un programa educatiu, actua com a element motivador per a la indagació

d’informació abans de la primera trobada presencial amb la formadora.

Per altra banda, i referent a les concepcions i actituds sobre l’aprenentatge entre

iguals, seguint a Abrami et al. (2004), el component que aporta més pes per assegurar

la implementació i sostenibilitat en les pràctiques dels docents de l’aprenentatge

cooperatiu, són les elevades expectatives cap aquesta metodologia. En aquest sentit,

al començament de la formació en cada centre, en general, les expectatives són altes,

fet que denota una voluntat per implementar el programa ja que es considera que es

disposa de possibilitats reals d’èxit. I més si es té en compte que tots els centres –a

excepció del centre 6 que comentarem més endavant- valoren molt alt el suport que

es deplega dins la XAI per a fer possible aquesta implementació.

El quart objectiu de la nostra recerca proposa descriure i interpretar l’ús que el

professorat fa dels coneixements adquirits, per tal d’incorporar el programa LeP en el

seu centre. L’aspecte més remarcable és l’evidència de la posada en pràctica del

programa LeP en tots els centres que participen a la formació. És un element clau del

model formatiu de la XAI, i tots els suports que s’hi despleguen van en la línia de fer-ho

possible. Sabem que per fomentar la implementació de l’aprenentatge cooperatiu en

un centre i fer sostenible aquesta innovació, cal que el professorat ho experimenti a

l’aula amb l’oferiment de suport directe durant la formació (Jolliffe, 2015; Krol et al.,

2008).

8. Conclusions

226

En la presentació dels resultats hem pogut copsar la gran varietat de decisions preses a

l’hora de desenvolupar el programa, que fan possible el seu ajustament a les

necessitats i possibilitats de cada centre. Cal prendre decisions en relació a diferents

aspectes que el programa LeP ja contempla, i per fer-ho, s’aporten diferents tipologies

de suport també previstes al llarg de la formació, que s’organitzen a diferents nivells.

Aquesta que és una de les grans potencialitats del model de formació analitzat, ja que

ajuda a l’aprenentatge i la millora de la competència lectora de l’alumnat en una gran

varietat de centres, pensem, precisament, pel fet que el professorat pot ajustar el

programa LeP a les necessitats del seu grup-classe. Es tracta doncs d’un programa que

permet la multiconfiguració, posant en joc el coneixement del professorat i

l’ajustament a les necessitats específiques del context.

Un primer nivell de suport a la presa de decisions d’ajust és la informació escrita i

audiovisual que està a l’abast del professorat que participa a la XAI, tant la que

s’aporta directament des de la formació, com la que es pot obtenir per altres fonts –

bibliografia escrita o Internet-. Disposar de dades sobre les característiques del

programa que com a centre estàs a punt d’implementar, com s’ha dut a terme en

altres contextos, o visualitzar directament algunes posades en pràctica, pensem que és

un element interessant a contemplar. Ara bé, també ens hem pogut adonar que

precisament per l’amplitud d’opcions a l’hora de decidir com desenvolupar el

programa en el propi centre, el professorat podria acabar agafant un exemple concret i

aplicar-lo directament a la seva aula sense una reflexió prèvia. . Sharan (2010) ens

adverteix que en l’aprenentatge cooperatiu precisament la varietat d’opcions –que en

el nostre cas seria un únic mètode cooperatiu, però amb diversitat d’adaptacions-,

porta a la tendència de l’aplicació directa a l’aula com si d’una recepta es tractés, amb

el conseqüent fracàs. Gillies i Boyle (2010) conclouen que és molt important que el

professorat disposi d’informació, però ha d’anar acompanyada de l’ensenyament dels

diferents enfocaments de com portar-ho a la pràctica.

Per aquest motiu cal desplegar altres nivells de suport, com pot ser la interacció amb el

professional que dirigeix la formació. Tal com ja hem argumentat anteriorment, i

seguint a Borko (2004), en la present recerca no entrem a analitzar aquesta interacció,

III. TREBALL D’INVESTIGACIÓ

227

però és evident que les sessions presencials de formació amb els diàlegs que s’hi

estableixen, i el contacte directa a través de l’aula virtual, són espais idonis per ajudar

al professorat de cada centre a concretar la implementació del programa LeP.

Sí que hem recollit un tipus d’interacció concreta, la que s’ha desenvolupat al voltant

de l’elaboració dels fulls d’activitat. Malgrat han participat diferents professionals –

experts en llengua- pensem que en podem fer un comentari global, considerant totes

aquestes situacions dins la tipologia d’interacció expert-docent en formació. Ha estat

un suport continu especialitzat en una tasca concreta, que per altra banda sabem que

comporta dificultats en el professorat –elaborar fulls d’activitats ajustats al seu grup-

classe els hi suposa una pressió important, ja que s’adonen que tenen mancances en

relació al coneixement d’estratègies de comprensió lectora-. Però cal que la facin amb

qualitat, sinó podria ser que una part del material necessari per implementar el

programa en el centre s’acabés elaborant d’una manera inadequada. O simplement

aplicant d’una manera directa un material creat externament. Ha estat un suport molt

ben valorat pel professorat, que pensem que ajuda a materialitzar aquesta part

concreta del programa, aportant seguretat a la tasca. Aquesta combinació de

pressió/suport, de la que ens parla també Jolliffe (2015), ha donat com a fruït un

aprenentatge per part del professorat sobre com elaborar els fulls d’activitats, i sobre

la consciència que genera de la importància del material que oferim a l’alumnat per

estructurar les sessions de treball en parella. Per això també pensem que sorgeix la

demanda del professorat més veterà de continuar disposant d’aquest suport un cop

acabada la formació, per seguir implementant el programa i tenir un element de

tranquil·litat en aquesta part més material. De totes maneres, pensem que caldria

revisar aquest procés, i més endavant ho comentem.

Un següent nivell de suport, i que al nostre entendre és el més potent, té a veure amb

les interaccions amb els altres companys docents, sobretot del mateix centre. El

professorat de la nostra recerca ressalta que els companys del centre que van seguir la

formació en altres edicions, han estat un bon puntal a l’hora de decidir com

implementar el programa a les seves aules. Serien els “acompanyants experts” que

Pujolàs et al. (2013) identifiquen en els seus assessoraments. També permeten aportar

8. Conclusions

228

una visió més àmplia de tot el context i així poder anar decidint conjuntament com

quedaria establert l’ús del programa LeP en el centre, fet que ressalten com a clau Krol

et al. (2008). Aquest suport es veu augmentat si es té en compte que cada docent no

va sol a la formació, disposa d’un company del centre amb qui pot col·laborar, tant per

la presa de decisions sobre aspectes d’organització del programa, com per l’elaboració

concreta de material o el suport directa a l’aula en la posada en pràctica. Lopata et al.

(2003) conclouen en el seu estudi que si es fa formació sobre la introducció de

l’aprenentatge cooperatiu a l’aula conjuntament amb altres companys del mateix

centre, augmenten de manera exponencial les possibilitats que s’implanti.

De la mateixa manera, els companys dels altres centres de la xarxa són considerats

com a elements de suport, tal com ja ens apuntava Gather (2004). La col·laboració que

es pot establir entre ells -en el nostre cas el professorat la valora sobretot a nivell

presencial-, permet construir un aprenentatge compartit que repercuteix en la pròpia

pràctica.

Per valorar l’assoliment del darrer objectiu del nostre treball d’investigació, identificar i

interpretar els indicadors que constaten la sostenibilitat que genera la formació

rebuda a la XAI en un centre, ens centrem en les dades aportades pels 4 centres que

han seguit la formació en les tres edicions pactades, però també ens interessem pel

què ha succeït en els dos centres que van decidir no fer un tercer any, i acabar la

vinculació a la XAI abans del previst.

Hem pogut recollir evidències que ens permeten aportar llum a l’hora de determinar

què pot ajudar la sostenibilitat del programa LeP: a) el professorat que està implicat en

el desenvolupament del programa disposa dels coneixements adients i sap com ha de

continuar, s’ha arribat a una idea clara sobre quins cursos i de quina manera s’ha de

portar a terme; b) l’equip directiu situa l’ús del programa dins una línia clara de centre,

independentment del mestre concret que un any li toqui fer docència en els grups

escollits; c) l’equip directiu assegura unes mesures addicionals per facilitar el

desenvolupament –quadrar els horaris-; d) el professorat, recolzat per l’equip directiu,

va utilitzant els coneixements que li aporta el programa LeP a altres continguts i

situacions d’aula; e) paral·lelament, es planifica un seguiment a nivell intern de com es

III. TREBALL D’INVESTIGACIÓ

229

va desenvolupant el programa cada any, i un suport extern com a mínim de manera

puntual.

També hem pogut copsar indicadors que dificulten la sostenibilitat: a) l’existència de

professorat definitiu al centre, que fa docència en els cicles on es considera adient

implementar el programa i que es resisteix o es nega a fer-ho; b) l’equip directiu que

estableix l’ús del programa com a optatiu en el centre, a parer de la voluntarietat

d’alguns docents convençuts; c) l’equip directiu que no vetlla per l’extensió de la

formació rebuda per alguns dels docents del centre cap a altres companys, que

podrien implicar-se en el desenvolupament del programa en el futur.

Ara bé, els propis centres ens han aportat idees per intentar superar aquestes barreres

que dificulten la sostenibilitat. Si un equip directiu no obliga pot ser perquè,

estratègicament, vol buscar altres maneres per a que el professorat reticent es vagi

implicant en tasques properes al programa, en conegui algunes parts, per passar, al

cap d’un temps, a desenvolupar-lo a classe sense que, d’entrada, li hagi suposat un

gran esforç. O si un equip directiu no promociona el programa en el centre més enllà

dels propis docents ja formats, podria ser que no tingués al seu abast elements de

força per convèncer al professorat, bàsicament si la continuïtat dels docents durant

uns anys seguits en el centre és molt baixa. Possiblement llavors ha de pensar altres

elements externs que puguin motivar al seu professorat a implicar-se en innovacions,

que siguin útils per ells com individus que volen promocionar-se en la carrera docent, i

a l’hora útils pel centre mentre en formen part.

Així doncs, un aspecte clau que volem remarcar de la XAI és el fet que genera il·lusió en

els seus participants, i voluntat per continuar implementant el programa LeP més enllà

del període de formació. Aquests ingredients bàsics no sabem si seran suficients, però

de ben segur que ajudaran a trobant mesures, possiblement no tan directes com es

voldria, per anar-lo consolidant.

Un darrer aspecte que voldríem comentar, en aquest apartat d’aportacions de la

recerca, és la caracterització d’alguns dels centres de la nostra recerca. En concret

pensem que pot resultar interessant interpretar el fet que alguns centres només han

8. Conclusions

230

estat representats per un docent, quan des de la XAI es promou clarament la

col·laboració docent.

El centre 1, un dels centres de tercera edició, ha aportat a la formació un sol docent

que ha treballat la versió Reading in pairs del programa. L’equip directiu expressa

clarament que l’opció que van provar aquest any de desenvolupar el programa en la

línia del centre del model A/G –castellà com a llengua vehicular única-, amb grups amb

un alumnat molt inestable, amb altes i baixes al llarg de tot el curs, i absències segons

els dies, fa impossible introduir un programa estructurat com el LeP. Els docents que

havien de fer-ho han estat en contacte amb els companys del centre, fins i tot han fet

intents a les seves aules, però no han participat activament de la formació. Per altra

banda, és un centre que té clar des de la primera edició de la formació que vol

implementar el programa i posa totes les mesures necessàries. Totes les docents

formades fins el moment són de la línia educativa en èuscara8, amb una població molt

més estable que la línia de castellà, i amb una diversitat a l’aula més heterogènia. La

mestra que ha desenvolupat aquest any Reading in pairs també és del model

d’èuscara, i junt amb les companyes de les altres edicions i l’equip directiu, tenen clara

la continuïtat del programa.

El centre 6 l’hem comentat en un altre apartat. Bàsicament recordar que és un centre

de secundària que va iniciar la formació fa dos cursos –amb la participació de la

directora-, l’any següent no va continuar, i aquesta edició va decidir que volia introduir

el programa LeP a l’aula de diversificació curricular de tercer d’ESO, formant a la

professora responsable. Donat el gran interès des de Direcció de poder seguir vinculats

a la XAI, es va acceptar la participació malgrat les condicions d’implementació del

programa no eren les adients. Els resultats obtinguts –una millora estadísticament no

significativa- ens corroboren que la introducció del programa LeP en un grup de

diversificació, amb alumnat agrupat en base a les dificultats , no dóna els fruïts que

hem constatat en altres contextos on aquests mateixos alumnes haguessin estat en un

8
 Hem comentat anteriorment en el nostre treball la peculiaritat del sistema educatiu de Navarra, que
divideix els centres, i dins d’alguns centres, les línies, segons el model lingüístic. En algunes zones, el
model lingüístic escollit per les famílies fa que s’agrupi alumnat amb situacions socioeconòmiques
altament desafavorides.

III. TREBALL D’INVESTIGACIÓ

231

grup-classe heterogeni, seguint el rol de tutorats. A l’hora, malgrat la professora té un

alt grau d’expectatives posades en l’aprenentatge cooperatiu, manifestava que

considera prescindible –o simplement no valora- el suport que es desplega a la XAI a

través de l’aprenentatge entre iguals. En no tenir el suport de cap company del centre

que seguís la formació, segurament també li ha fet més difícil extreure el màxim profit

del programa.

Els resultats d’aquests dos centres, amb les seves característiques, actuen en certa

manera com a grups de comparació, i reforcen clarament els resultats generals

obtinguts, mostrant –un cop més- que la tutoria entre iguals és una metodologia per a

la diversitat –que requereix de les diferències entre alumnes (Duran, Flores i

Valdebenito, 2015) i que la coherència entre el foment de l’aprenentatge entre

alumnes i entre mestres sembla clau per introduir de forma sostinguda pràctiques

innovadores d’aprenentatge entre iguals.

Els centres 12 i 13 han seguit una evolució similar entre ells. En un inici hi havia dos

docents de cada centre matriculats a la XAI, però, per raons diverses, un d’ells no va

participar de manera activa a la formació. Les dues professores, tant del centre 12 com

del 13 que sí han seguit la formació, afirmen que el seu company del centre també ha

desenvolupat el programa a la seva aula i que han treballat conjuntament. Ara bé, pel

fet que no han aportat cap evidència d’aquest desenvolupament del programa, no els

hem considerat com a població de la nostra recerca, i comptabilitzem els centres 12 i

13 representats amb una única docent cada un.

8.3. Implicacions per a la recerca

Un cop valorats els resultats de la nostra investigació, i les aportacions del marc teòric,

voldríem remarcar un aspecte del nostre treball que pensem que pot contribuir a

enfortir la recerca dins el camp de l’avaluació dels models de formació del professorat.

Ens referim al model d’avaluació del desenvolupament professional docent de Guskey

(2000 i 2002) que hem emprat en part. L’autor ens assenyala no només com a possible,

sinó com del tot necessari, l’avaluació dels processos formatius en el desenvolupament

8. Conclusions

232

professional continu, ja que no té sentit participar d’una formació si no es valora la

seva utilitat.

Els cinc nivells en què s’organitza el model ens ajuden en la tria de les unitats d’anàlisi,

i en la tipologia d’informació que cal recollir. Al nostre entendre és un model molt

ambiciós, que pot permetre un estudi a fons en un disseny metodològic d’anàlisi de

cas, però també pot ser útil per oferir una panoràmica més àmplia en processos

formatius que impliquin diferents centres educatius. El grau d’exploració de l’eficàcia

d’una formació pot ser diferent segons els objectius proposats. En un moment concret,

tenint en compte el volum de dades que fos factible recollir, es podria focalitzar

l’atenció en un únic nivell, i en un altre moment posterior, ampliar a altres nivells. O

revisar tots els nivells, però fent ús només d’un instrument. Per tant, el model de

Guskey ofereix un ampli ventall ampli d’opcions segons les circumstàncies en què es

desenvolupi l’avaluació.

Sigui com sigui, l’argumentació clara sobre cada un dels nivells que cal

avaluar(satisfacció i aprenentatge dels participants; suport i canvi organitzatiu; ús dels

nous coneixements; resultats d’aprenentatge de l’alumnat), i el fet de situar la millora

de l’alumnat com a primer nivell d’indagació per avaluar l’eficàcia i la qualitat de la

formació –en la seva proposta backward planning- considerem que aporta un valor

afegit al camp de la millora dels processos formatius en el desenvolupament

professional docent.

La recerca que hem presentat ha fet ambdues coses i aporta evidències sobre la

possibilitat d’ús del model en aquesta seqüència menys explorada, en un camp

diferent –pràctiques d’aprenentatge entre iguals- i en un context cultural i geogràfic

distint.

8.4. Implicacions per a la pràctica

La nostra investigació sorgeix de la necessitat de conèixer l’impacte d’un model

formatiu que està en funcionament en diferents territoris i implica diferents xarxes de

centres. En el moment que estem acabant d’escriure aquestes conclusions sobre la

nostra recerca, ja ha començat un nou curs escolar i les XAI tornen a estar en

III. TREBALL D’INVESTIGACIÓ

233

funcionament, inclosa la XAI de Navarra. Per tant, és del tot pertinent extreure els

elements que han sorgit com aspectes de millora al model de formació que representa

la XAI i incorporar-los. Anem a comentar els més significatius.

Un aspecte que s’ha valorat com interessant per part del professorat, i que des de la

XAI es fomenta, és el suport i guia en l’elaboració dels fulls d’activitats que han de

servir per estructurar el temps de treball de la parella tutor-tutorat. Hem constatat que

els docents participen d’aquesta tasca i fan ús del suport de l’expert en llengua –

bàsicament a través de l’aula virtual- per a la revisió dels fulls que elaboren. Malgrat es

comenta a començament de la formació que davant qualsevol dubte o suggeriment

que un centre aporti a l’aula virtual, tothom està convidat a donar-hi resposta o opinió,

la realitat és que totes les aportacions de millora dels fulls d’activitats les fa l’expert.

Pensem que hauríem de moure’ns d’aquest model unidireccional expert-docent per

trobar altres interaccions més col·laboratives en la revisió dels fulls, que fomentessin

l’aprenentatge entre el professorat. De fet, en l’elaboració de cada full, abans de fer

l’enviament a l’aula virtual, es disposa del suport directe que es donen els companys

del mateix centre, però després ja cedeixen totalment la responsabilitat de la

supervisió a l’expert. En aquesta línia segurament caldria revisar més a fons

aportacions de la literatura com la proposta de Voogt, Laferrière, Breuleux, Itow,

Hickey, i McKenney (2015), que proposen fomentar el desenvolupament professional

docent mitjançant el disseny i elaboració de material curricular de manera

col·laborativa i amb suport de l’expert o formador.

Un altre aspecte que caldria tenir en compte és la incorporació d’una major flexibilitat

a l’hora de pactar amb els centres participants a la formació, el nombre d‘edicions en

les que caldria que participessin i aportessin nous docents. Hem pogut observar que el

compromís de seguir tres anys, seguit per 4 centres, ha permès que tots ells

aprofitessin el seu pas per la formació de la XAI, ampliant els seus coneixements i

donant opcions a altres companys per formar-se. Ara bé, altres dos centres no ho van

seguir, i lluny de considerar-los “desertors” de la XAI, caldria valorar que aquest temps

va ser suficient per implementar el programa en el centre.

8. Conclusions

234

Lligat a aquest fet, cal també introduir la idea de mantenir el vincle amb la XAI un cop

acabada la formació bàsica del centre –que com veiem podria ser de dos a tres anys-.

Pensem que pot ser oportú establir una estructura de suport intensiva i potent al

començament –fent ús plenament de l’aprenentatge entre iguals amb totes les seves

tipologies-, per tal d’introduir i fer possible la implementació ajustada a cada centre, i

posteriorment recolzar la sostenibilitat mitjançant un suport més intermitent o de

caire virtual. En aquesta línia podríem contemplar disposar d’un espai a l’aula virtual

expressament pensat per centres veterans, on es pogués discutir i fer aportacions

sobre problemes concrets i més sofisticats que vagin sorgint progressivament en la

posada en pràctica; o fer una trobada “temàtica” un cop l’any, després d’haver recollit

a l’aula virtual les inquietud del grup; o, com a mínim per aquells centres que no

volguessin o necessitessin un contacte directe, a final de curs, i d’acord amb l’equip

directiu, demanar amb un missatge la valoració i la proposta de continuïtat, com a

recordatori que la XAI està present. També seria la manera de recollir demandes de

reincorporar-se a la formació, si hi ha mobilitat en el claustre que fa perillar el

coneixement sobre el programa i la seva implementació.

Naturalment no estem proposant un vincle permanent i estable, a mesura que van

passant els cursos escolars, centres nous s’incorporen a la XAI i d’altres esdevenen

veterans, amb diferents graus de participació.

Aquesta proposta de flexibilitzar les edicions de formació també està relacionada amb

la responsabilitat que fins el moment s’ha donat al professorat representant del centre

en relació al traspàs que n’ha de fer als seus companys i a l’equip directiu. Sabem que

en els centres on hi ha estructures col·laboratives entre els docents i disposen d’un

lideratge clar però a l’hora participatiu, la implementació i sostenibilitat de les

innovacions queden més assegurades. En un escenari d’aquest tipus el professorat

format a la XAI podrà anar fent el traspàs amb tota seguretat, i utilitzar els mecanismes

per prendre decisions conjuntes que el centre ja tindrà establerts. El dubte ens sorgeix

davant de centres educatius on aquesta estructura col·laborativa no estigui tan clara.

Segurament en aquests casos pren molt més sentit anar mantenint un vincle per donar

suport, o a tot el professorat implicat, o a un docent concret que s’ha escollit com a

III. TREBALL D’INVESTIGACIÓ

235

coordinador del programa i que vetllarà per la seva sostenibilitat, o a un petit grup

dinamitzador.

Sigui com sigui, pensem que cal fer un ús flexible de les estructures de suport que

contempla la XAI, i ampliar el ventall d’accions formatives puntuals. La sostenibilitat de

la tutoria entre iguals dins les pràctiques habituals del centre, també passa òbviament

per transferir aquesta metodologia a altres àrees curriculars i a altres formes d’ús.

Ajudar el centres a iniciar altres usos de la tutoria entre iguals i a compartir-los pot ser

una actuació de futur de la XAI.

Per últim, sabem de l’ús restringit que es fa de l’aula virtual per part dels participants, i

el poc aprofitament de les potencialitats que disposa aquesta tipologia d’interacció.

Per aquest motiu pensem que cal fer una revisió dels suports que s’ofereixen per

conèixer bé l’entorn de l’aula virtual i navegar dins l’espai. Segurament també seria

necessari pautar més clarament què s’espera de les interaccions entre companys de la

xarxa en aquest espai, i proposar activitats concretes que a l’hora que ajuden a anar

avançant en la introducció del programa, ho fan mitjançant la presa de decisions

col·laborativa. Per tant, en el model de la XAI també hauríem de repensar la pròpia

formació de la persona formadora com a gestora del coneixement que es construeix

en l’espai virtual.

8.5. Limitacions del treball i línies futures d’investigació

Considerem que, malgrat la investigació presentada assoleix el propòsit general que va

motivar el treball, és a dir, comprovar les potencialitats i límits del model formatiu de

la XAI, hi hauria alguns aspectes del treball que podríem millorar.

Un aspecte important en la nostra recerca ha estat el pes que se li ha donat a la veu

dels participants, recollint les seves percepcions i valoracions al llarg de la formació,

tant amb instruments externs com amb instruments directament dissenyats per a la

recerca, altres vegades fent ús de les dinàmiques que la mateixa formació ja té

previstes.

8. Conclusions

236

Si revisem el model d’avaluació de Guskey (2000), ens adonem que potser per

aconseguir donar resposta a algun nivell hagués estat més adient utilitzar una altra

tipologia d’instrument. Ens referim en concret a l’avaluació de la satisfacció del

professorat, amb l’ús directament de qüestionaris pre-construïts, que ens haguessin

aportat una resposta concreta i més clara d’interpretar. Hem preferit optar per una

metodologia més ecològica i qualitativa, on segurament podríem haver extremat més

els sistemes de validesa i fiabilitat de les categoritzacions per tal que fossin una mica

més adhoc, i menys pre-construïdes des de la teoria o bases del programa.

Per altra banda, amb la intenció de no deixar-nos cap objectiu fora, que fes referència

al marc d’avaluació, vam elaborar un sistema complex d’objectius i tot un entramat

d’instruments de recollida d’informació que, en alguns casos poden haver “enterbolit”

els resultats i dificultar una lectura clara dels resultats. Entenem però que la

sofisticació de la proposta estudiada s’ho mereixia.

Per acabar, voldríem apuntar algunes propostes que al nostre parer poden suposar

noves línies de recerca futures.

Com en part s’ha dir, ens ha semblat molt interessant la diferenciació de tres fases de

recerca presentades per Borko (2004), per tal d’investigar sobre un programa de

desenvolupament professional concret i valorar-ne la seva efectivitat tenint en compte

l’impacte causat en l’aprenentatge dels docents que hi participen. Aquesta distinció

ens ha permès situar la nostra recerca en la primera fase i poder visualitzar línies

futures de continuïtat, acotant altres objectius de recerca dins la mateixa primera fase;

però també en la segona, en relació a tota l’estructura de formació on pertany el

programa LeP, a partir de l’estudi de diferents XAI’s.

Encara dins la primera fase, amb el focus d’atenció sobre el programa de formació i el

professorat que hi participa, una altra recerca diferent a la nostra seria centrar-se en

les interaccions entre professorat, afavorint la col·laboració docent amb processos de

reflexió conjunta. Es tractaria d’analitzar quins mecanismes es posen en marxa en les

situacions de col·laboració docent que fan que es produeixi aprenentatge en el

professorat, i que alhora efecte a un aprenentatge més aprofundit en l’alumnat. En el

III. TREBALL D’INVESTIGACIÓ

237

nostre estudi ens hem centrat en identificar canvis a nivell de centre, el següent pas

que ara proposem és identificar els canvis en el docent com individu en concret.

Seguint també a Borko i en una segona fase de recerca, els protagonistes són el

programa de desenvolupament professional que es vol valorar, els docents que

participen a la formació, i s’amplia l’estudi a diferents contextos on el mateix programa

es desenvolupi, ampliant llavors l’anàlisi de la intervenció de la persona formadora. En

el nostre cas podria ser especialment interessant ja que el model de formació que

utilitzen –la XAI- es dur a terme en diferents territoris i per diferents persones

formadores.

Com a cloenda a les nostres reflexions, esperaríem que la recerca que hem presentat,

situant l’aprenentatge entre iguals com a motor pel desenvolupament professional

docent, pugui ajudar a ampliar les aportacions que diferents autors, que hem estat

comentant anteriorment, han identificat com a positives en la implementació i

sostenibilitat de pràctiques a l’aula que utilitzen l’aprenentatge cooperatiu. I confiem

que el treball servirà per ajudar de forma efectiva a que els centres educatius puguin

trobar mecanismes basats en evidències que els ajudin –i els il·lusionin- a emprar

l’aprenentatge entre iguals, als tres nivells assenyalats, entre l’alumnat, entre el

professorat i entre els centres, com una forma per situar-se en processos permanents

de millora de l’educació.

I en darrer terme, les XAI, un cop han format una xarxa d’escoles que han consolidat

l’ús de l’aprenentatge entre iguals –als tres nivells- poden esdevenir en realitat una

comunitat virtual de pràctica (Wenger, 2001). Un grup social especialitzat amb

aprenentatges basats en experiències pràctiques, amb diferents nivells d’habilitats,

que s’impliquen en processos de col·laboració per continuar construint coneixement,

tant personal com col·lectiu, dins el desenvolupament professional docent.

IV. REFERÈNCIES BIBLIOGRÀFIQUES

IV. REFERÈNCIES BIBLIOGRÀFIQUES

241

9. Referències bibliogràfiques

Abrami, P. C., Poulsen, C., i Chambers, B. (2004).Teacher motivation to implement an

educational innovation: factors differentiating users and non-users of

cooperative learning. Educational Psychology, 24(2), 201 -216.

Álvarez, C., i San Fabián, J.L. (2012). La elección del estudio de caso en investigación

educativa. Gazeta de Antropología, 28 (1), artículo 14.

http://hdl.handle.net/10481/20644

Álvarez-Gayou, J.L. (2005). Cómo hacer investigación cualitativa. Fundamentos y

metodología. México: Paidós.

Araneda, A. (2006). La triangulación como técnica de cientificidad en investigación

cualitativa, pedagógica y educacional. Revista de Estudios y Experiencias en

Educación (REXE). UCSC. Número 10.

Armengol, C., i Rodríguez-Gómez, D. (2006). La moderación de redes: algunos aspectos

a considerar. Educar, 37, 85-100.

Arvaja, M., Salovaara, H., Häkkinen, P., i Järvelä, S. (2007). Combining individual and

group-level perspectives for studying collaborative knowledge construction in

context. Learning and Instruction, 17(4), 448-459.

Bannan-Ritland, B. (2008). Teacher Desing Research. An emerging Paradigm for

Teachers’ Professional Development. Dins A. Kelly, R. Lesh, i J. Baek. (eds.),

Handbook of desing methods in education (p. 46-262). New York: Routledge,

Taylor & Francis.

Barberà, E. (coord.), Badia, A., i Mominó, J.M. (2001). La incógnita de la educación a

distancia. Barcelona: ICE de la Universidad de Barcelona-Horsori.

Bauwens, J., i Hourcade, J. (1995). Cooperative Teaching. Rebuilding the Schoolhouse

for All Students. Austin: Pro-ed.

http://hdl.handle.net/10481/20644

9. Referències bibliogràfiques

242

Blanch, S., Duran, D., Valdevenito, V., i Flores, M. (2013). The effects and

characteristics of family involvement on a peer tutoring programme to improve

the reading comprehension competence. European Journal of Psychology

Education, 28, 101–119.

Bilbao, G., i Monereo, C. (2011). Identificación de incidentes críticos en maestros en

ejercicio: propuestas para la formación permanente. Revista Electrónica de

Investigación, Educativa, 13(1), 135-151.

Bolam, R., i McMahon, A. (2004). Literature, definitions and models: towards a

conceptual map. Dins C. Day, i J. Sachs (Ed.). International Handbook on the

Continuing Professional Development of Teachers (p. 33-63). Berkshire: McGraw-

Hill Education.

Bolam, R., McMahon, A., Stoll, L., Thomas, S., Wallace, M., Greenwood, A., Hawkey,

K.,... Smith, M. (2005). Creating and Sustaining Effective Professional Learning

Communities. DfES Research Report RR637. University of Bristol.

Bolívar, A. (2000). Los centros educativos como organizaciones que aprenden. Promesa

y realidades. Madrid: La Muralla.

Bolívar, A., i Moreno, J. M. (2006). Between transaction and transformation: The role

of school principals as education leaders in Spain. Journal of Educational Change,

7 (1), 19-31.

Borko, H. (2004). Professional development and teacher learning: Mapping the terrain.

Educational Researcher, 33 (8), 3−15.

Bowman-Perrott, L., Davis, H., Vannest, K., Williams, L., Greenwood, C., i Parker, R.

(2013). Academic Benefits of Peer Tutoring: A Meta-Analytic Review of Single-

Case Research. School Psychology Review, 42 (1), 39-55.

Cambridge English Language Assessment (2013). Principles of Good Practice. Quality

management and validation in language assessment. Cambridge: University of

Cambridge.

IV. REFERÈNCIES BIBLIOGRÀFIQUES

243

Carretero, R., Liesa, E., Mayoral, P., i Mollà, N. (2008). El papel de la motivación de los

asesores y profesores en el proceso de asesoramiento. Profesorado. Revista de

currículum y formación del professorado, 12 (1), 1-15.

http://www.ugr.es/local/recfpro/rev121COL4.pdf

Castelló, M. (coord.), Duran, D., Liesa, E., i Pérez, M.L. (2007). Enseñar a pensar:

sentando las bases para aprender a lo largo de la vida. Madrid: MEC.

Català, G., Català, M., Molina, E., i Monclús, R. (2001). Evaluación de la comprensión

lectora. Pruebas ACL (1º-6º de primaria). Barcelona: Graó.

Cherkowski, S. (2012). Teacher Commitment in Sustainable Learning Communities: A

New “Ancient” Story of Educational Leadership. Canadian Journal of Education,

35 (1), 56-68.

Cisterna, F. (2005). Categorización y triangulación como procesos de validación de

conocimiento en investigación cualitativa. Theoria, 14 (1), 61-71.

Clarke, D., i Hollingsworth, H. (2002). Elaborating a model of teacher professional

growth. Teaching and Teacher Education, 18, 947–967.

Clarke, D., i Peter, A. (1993). Modelling teacher change. Dins B. Atweh, C. Kanes, M.

Carss, i G. Booker (Eds.), Contexts in mathematics education. Proceedings of the

16th annual conference of the Mathematics Education Research Group of

Australasia (MERGA) (p. 167-175). Queensland: Mathematics Education Research

Group of Australasia.

Cochran-Smith, M., i Lytle, S. (2003). Más allá de la certidumbre: adoptar una actitud

indagadora sobre la práctica. Dins A. Lieberman, i L. Miller (Eds.), La indagación

como base de la formación del profesorado y la mejora de la educación (p. 65-

80). Barcelona: Octaedro.

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.).

Hillsdale, NJ: Lawrence Earlbaum Associates.

9. Referències bibliogràfiques

244

Cohen, E.G., Brody, C.M., i Sapon-Shevin, M. (ed.) (2004). Teaching Cooperative

Learning. The Challenge for Teacher Education. New York: State University of

New York Press.

Cohen, P. A., Kulik, J. A., i Kulik, C. C. (1982). Educational outcomes of tutoring: A

metaanalysis of findings. American Educational Research Journal, 19, 237–248.

Coll, C., Bustos, A. ,i Engel, A. (2008). Las comunidades virtuales de aprendizaje. Dins C.

Coll, i C. Monereo (Eds.), Psicología de la educación virtual (p. 299-320). Madrid:

Morata.

Communication from the Commission to the European Parliament (2012). Rethinking

Education: Investing in skills for better socio-economic outcomes. COM(2012) 669

final.

Damon, W., i Phelps, E. (1989). Critical distinctions among three approaches to peer

education. International Journal of Educational Research, 13 (1), 9-19.

Darling-Hammond, L. (2008). Teacher learning that supports student learning.

Teaching for intelligence, 2, 91-100.

Darling-Hammond, L.; Meyerson, D.; La Pointe, M.M.; Orr, M.T., i Cohen, C. (2007).

Preparing School Leaders for a Changing World: Lessons from Exemplars

Leadership Development Programs. Stanford, CA: Stanford University, Stanford

Educational Leadership Institute.

Day, C. (1999). Developing Teachers: The Challenges of Lifelong Learning. London:

Palmer Press.

Dorado, C. (2006). El trabajo en red como fuente de aprendizaje: posibilidades y límites

para la creación de conocimiento. Una visión crítica. Educar, 37, 11-24.

Dumont, H., Istance, D., i Benavides, F. (eds.) (2010), The Nature of Learning: Using

Research to Inspire Practice, Educational Research and Innovation. Paris: OECD

Publishing.

IV. REFERÈNCIES BIBLIOGRÀFIQUES

245

Duran, D. (2002). Tutoria entre iguals. Processos cognitivorelacionals i anàlisi de la

interactivitat en tutories fixes i recíproques. (Tesi doctoral. Universitat Autònoma

de Barcelona, Catalunya). Consultat des de

http://www.tdx.cat/handle/10803/4742

Duran, D. (2007). “Llegim en parella”, un programa de tutoria entre iguals, amb

alumnes i famílies, per a la millora de la competència lectora. Articles de

Didàctica de la Llengua i de la Literatura, 42, 85-99.

Duran, D. (2009). El aprendizaje entre alumnos como apoyo a la inclusión. A G. Giné, D.

Durán, J. Font i E. Miquel (Coords.), La educación inclusiva. De la exclusión a la

plena participación de todo el alumnado (p. 95-109). Barcelona: ICE – Horsori.

Duran. D. (2014). Aprenseñar. Evidencias e implicaciones educativas de aprender

enseñando. Madrid: Narcea.

Duran, D., i Blanch, S. (2007). Read On: un programa de mejora de la lectura a través

de la tutoría entre iguales y el apoyo familiar. Cultura y Educación, 1, 31-46.

Duran, D. (Coord), Blanch, S., Corcelles, M., Fernández, M., Flores, M., Kerejeta, B., ...

Valdebenito, V. (2011a). Bikoteka Irakurtzen. Vitoria: Gobierno Vasco.

Duran, D. (coord.), Blanch, S., Corcelles, M., Flores, M., Merino, E., Oller, M., i Utset,

M. (2013). Llegim i escrivim en parella. Un programa de tutoria entre iguals, amb

implicació familiar, per a la competència lectora. Barcelona: ICE de la Universitat

Autònoma de Barcelona.

Duran, D. (coord.), Blanch, S., Corcelles, M., Flores, M., Oller, M., Utset, M., i

Valdebenito, V. (2011b). Leemos en pareja. Tutoría entre iguales para la

competencia lectora. Barcelona: Horsori.

Duran, D. (coord.), Blanch, S., Corcelles, M., Flores, M., Merino, E., Oller, M., i Vidal, A.

(2009). Llegim en parella. Tutoria entre iguals, a l’aula i a casa, per a la millora de

la competència lectora. Barcelona: ICE de la Universitat Autònoma de Barcelona.

http://www.tdx.cat/handle/10803/4742

9. Referències bibliogràfiques

246

Duran, D., Blanch, S., Thurston, A., i Topping, K. (2010). Tutoría entre iguales recíproca

y virtual para la mejora de habilidades lingüísticas en español e inglés. Infancia y

Aprendizaje, 33 (2), 209-222.

Duran, D., i Flores, M. (2008). Xarxa Llegim en parella, centres que treballen junts per

introduir innovacions educatives. Perspectiva escolar, 324, 23-31.

Duran, D., Flores, M., i Valdebenito, V. (2015). Tutoría entre iguales. Concepto y

práctica como metodología para la educación inclusiva. Revista Latinoamericana

de Inclusión Educativa, 9(2), 23-40.

Duran, D., i Miquel, E. (2003). Cooperar para enseñar y aprender. Cuadernos de

Pedagogía, 331, 73-76.

Duran, D., i Miquel, E. (2006). L’aprenentatge entre iguals com a recurs per a l’atenció

a la diversitat. Dins P. Pujolàs (ed.), Cap a una educació inclusiva: crònica d’unes

experiències (p. 187-217). Vic: Eumo.

Duran, D., i Oller, M. (2006). La participació de les famílies en un programa de tutoria

entre iguals per a la millora de la competència lectora. Suports. Revista Catalana

d’Educació Especial i Atenció a la Diversitat, 10 (29), 74-81.

Duran, D., Oller, M., Flores, M., i Vera, I. M. (en premsa). Reading in pairs. Peer tutoring

for Oral expression and Reading comprehension in English as a Second Language.

Barcelona: Horsori.

Duran, D., i Utset, M. (2014). Reading in pairs Network: a training model based on peer

learning (pairs of teachers and school networks) for the sustainability of

educational innovation / Red Leemos en pareja: un modelo de formación

docente, basado en el aprendizaje entre iguales, para la sostenibilidad de la

innovación educativa. Cultura y Educación, 26 (2), 377-384.

Duran, D., i Valdebenito, V. (2014). Desarrollo de la competencia lectora a través de la

tutoría entre iguales como respuesta a la diversidad del alumnado. Revista

latinoamericana de educación inclusiva, 8 (2), 141-160.

IV. REFERÈNCIES BIBLIOGRÀFIQUES

247

Duran, D., i Vidal, V. (2004). Tutoría entre iguales. De la teoría a la práctica. Barcelona:

Graó.

Duran, M.M. (2006). Incrementar la participación y la cohesión en un “grupo virtual”.

Educar, 37, 65-83.

Echeita, G. (2006). Educación para la inclusión o educación sin exclusiones. Madrid:

Narcea.

Echeita, G.; Monarca, H. A.; Sandoval, M., i Simón, C. (2014). Cómo fomentar las redes

naturales de apoyo en el marco de una escuela inclusiva. Sevilla: Ed. MAD.

Elboj, C.; Puigdellívol, I.; Soler, M., i Valls,R. (2002). Comunidades de aprendizaje.

Transformar la educación. Barcelona: Graó.

Elliott, J. (1993). El cambio educativo desde la investigación-acción. Madrid: Morata.

Escudero, J. M. (2009). Comunidades docentes de aprendizaje, formación del

profesorado y mejora de la educación. Ágora para la EF y el Deporte, 10, 7-31.

Étienne, R. (2000). Les réseaux d'établissements, enjeux à venir. Paris : ESF.

European Commission (2015). The Teaching Profession in Europe: Practices,

Perceptions, and Policies. Eurydice Report:

https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Publications:The

_Teaching_Profession_in_Europe:_Practices,_Perceptions,_and_Policies

Fishman, B. J., Marx, R. W., Best, S., i Tal, R. T. (2003). Linking teacher and student

learning to improve professional development in systemic reform. Teaching and

Teacher Education, 19, 643–658.

Flores, M. (2012). Llegim en parella. Influència de la tutoria entre iguals en la

comprensió i l’autoconcepte lector. (Tesi doctoral. Universitat Autònoma de

Barcelona, Catalunya). Consultat des de

http://www.tdx.cat/handle/10803/120513

http://www.tdx.cat/handle/10803/120513

9. Referències bibliogràfiques

248

Flores, M., i Duran, D. (2013). Effects of Peer Tutoring on Reading Self-Concept.

International Journal of Educational Psychology, 2 (3), 297-324.

Flores, M., i Duran, D. (2015). Influence of a catalan peer tutoring programme on

reading comprehension and self-concept as a reader. Journal of Research in

Reading, doi: 10.1111/1467-9817.12044

Forner, A. (2000). Investigación educativa y formación del profesorado. Revista

interuniversitaria de formación del profesorado, 39, 33-51.

Fullan, M. (2002). Los nuevos significados del cambio en la educación. Barcelona:

Octaedro.

Friend, M., i Cook, L. (1992). Interactions. Collaboration Skills for School Professionals.

New York: Longman.

Friend, M., Reising, M., i Cook, L. (1993). Co-teaching: An overview of the past, a

glimpse at the present, and considerations for the future. Preventing School

Failure, , 37, 6-10.

Fullan, M. (2006). Leading professional learning. School Administrator, 63 (10), 10-14.

http://search.proquest.com/docview/219287566?accountid=15292

Fullan, M. (2010). The awesome power of the Principal. Principal Magazine,

March/April. National Association of Elementary School Principals.

http://d6test.naesp.org/resources/2/Principal/2010/MarchApril/M-Ap10.pdf

Gairín, J. (2006). Las comunidades virtuales de aprendizaje. Educar 37, 41-64.

Gairín, J. (2007). El centro como escenario educativo. Dins J. Bonals, i M. Sánchez-Cano

(coords.), Manual de asesoramiento psicopedagógico (p. 105-142). Barcelona:

Graó.

Gairín, J., Armengol, C., i García, M.J. (2006). Las competencias del gestor del

conocimiento en entornos formativos virtuales. Un modelo para su construcción

participativa. Educar 37, 101-122.

http://d6test.naesp.org/resources/2/Principal/2010/MarchApril/M-Ap10.pdf

IV. REFERÈNCIES BIBLIOGRÀFIQUES

249

Gairín, J., i Rodríguez-Gómez, D. (2012a). La pràctica professional i la seva vinculació

amb la creació i gestió del coneixement col·lectiu. Temps d’Educació, 42, 269-

286.

Gairín, J., i Rodríguez-Gómez, D. (2012b). El modelo Accelera de creación y gestión del

conocimiento en el ámbito educativo. Revista de Educación, 357, 633-646.

Gairín, J., Rodríguez-Gómez, D., i Armengol, C. (2010). Who exactly is the moderator? A

consideration of online knowledge management network moderation in

educational organisations. Computers & Education, 55, 304–312.

Garet, M. S., Porter, A. C., Desimone, L., Birman, B. F., i Yoon, K. S. (2001). What makes

professional development effective? Results from a national sample of teachers.

American Educational Research Journal, 38(4), 915−945.

Garriga, A., i Oller, M. (2012). El voluntariat en un programa de tutoria entre iguals per

millorar la lectura. Guix, 383, 37-40.

Gately, S. E., i Gately, F. J. (2001). Undrestanding co-teaching components. Teaching

Exceptional Children, 33 (4), pp. 40-47.

Gather, M. (2004). Innovar en el seno de la institución escolar. Barcelona: Graó.

Geijsel, F.; Sleegers, P.; Leithwood, K., i Jantzi, D. (2003). Transformational leadership

effects on teachers’ commitment and effort toward school reform. Journal of

Educational Administration 41, 229–256.

Geijsel, F., Sleegers, P., Van den Berg, R., i Kelchtermans, G. (2001). Conditions

fostering the implementation of large-scale innovation programs in schools:

teachers’ perspectives. Educational Administration Quarterly, 37 (1), 130–166.

Gillies, R. (2008). The effects of cooperative learning on junior high school students’

behaviours, discourse, and learning during a science-based learning activity.

School Psychology International, 29, 328-347.

Gillies, R. (2014). Developments in Cooperative Learning: Review of Research. Anales

de psicología, 30 (3), 792-801. http://dx.doi.org/10.6018/analesps.30.3.201191

9. Referències bibliogràfiques

250

Gillies, R. M., i Boyle, M. (2008). Teachers’ discourse during cooperative learning and

their perceptions of this pedagogical practice. Teaching and Teacher Education,

24, 1333–1348.

Gillies, R. M., i Boyle, M. (2010). Teachers' reflections on cooperative learning: Issues of

implementation. Teaching and Teacher Education, 26, 933-940.

Ginns, P., i Ellis, R. (2007). Quality in blended learning: Exploring the relationships

between on-line and face-to-face teaching and learning. Internet and Higher

Education, 10, 53–64.

Ginsburg-Block, M.D., i Rohrbeck, C.A. (2006). A Meta-Analytic Review of Social, Self-

Concept and Behavioral Outcomes of Peer-Assisted Learning. Journal of

Educational Psychology, 98 (4), 732-749.

Glynn, T., McNaughton, S., Robinson, V., i Quinn, M. (1979). Remedial reading at

home: Helping you to help your child. Wellington: New Zealand Council for

Educational Research.

Goleman, D. (2000). Leadership that gets results. Harvard Business Review, 78 (2), 78-

90.

Gros, B. (ed.) (2011). Evolució i reptes de l’educació virtual. Construint l’e-learning del

segle XXI. Barcelona: editorial UOC.

Gros, B., i Silva, J. (2005). La formación del profesorado como docente en los espacios

virtuales de aprendizaje. Revista Iberoamericana de Educación, 36 (1),

http://www.rieoei.org/deloslectores/959Gros.PDF

Guskey, T. R. (2000). Evaluating professional development. Thousand Oaks, California:

Corwin Press.

Guskey, T. R. (2002). Does It Make a Difference? Evaluating Professional Development.

Redesigning Professional Development, 59 (6), 45-51.

http://www.rieoei.org/deloslectores/959Gros.PDF

IV. REFERÈNCIES BIBLIOGRÀFIQUES

251

Guskey, T.R. (2003). The characteristics of effective professional development: A

synthesis of lists: ERIC ED. 478380 (Paper presented at the annual meeting of the

American Educational Research Association, Chicago, IL).

Guskey, T. R., i Sparks, D. (2002). Linking Professional Development to Improvements

in Student Learning. Annual meeting of the American Educational Research

Association, ERIC ED 464112.

Gutiérrez, J., Pozo, T., i Fernández, A. (2002). Los estudios de caso en la lógica de la

investigación interpretativa. Arbor, 171 (675), 533-557.

Hall, G. E., Smith, C., i Nowinski, M. B. (2005). An Organizing Framework for Using

Evidence-Based Assessments To Improve Teaching and Learning in Teacher

Education Programs. Teacher Education Quarterly, 32 (3), 19-33.

Hammerness, K., i Darling-Hammond, L. (2005). The desing of teacher educational

programs. Dins L. Darling-Hammond, i J. Bransford (Eds.), Preparing teachers for

a changing world: What teachers should learn and be able to do (p. 390 – 441).

San Francisco, CA: Wiley & Sons.

Hammerness, K., Darling-Hammond, L., i Bransford, J. (2005). How teachers learn and

develop. Dins L. Darling-Hammond, i J. Bransford, (Eds.), Preparing teachers for a

changing world: What teachers should learn and be able to do (358 – 389). San

Francisco, CA: Wiley & Sons.

Hargreaves, A. (2003). Enseñar en la sociedad del conocimiento. Barcelona: Octaedro.

Hargreaves, A., i Fink, D. (2003). Sustaining leadership. Phi Delta Kappan, 84 (9), 693-

700.

Hargreaves, A., i Fink, D. (2006). Estrategias de cambio y mejora en educación

caracterizadas por su relevancia, difusión y continuidad en el tiempo. Revista de

Educación, 339, 43-58.

Hargreaves, A., i Fink, D. (2008). El Liderazgo Sostenible. Siete principios para el

liderazgo en centros educativos innovadores. Madrid: Morata.

9. Referències bibliogràfiques

252

Hmelo-Silver, C. E. (2003). Analyzing collaborative knowledge construction: multiple

methods for integrated understanding. Computers and Education, 41, 397-420.

Hord, S. (2015). What is an authentic professional learning community? JSD The

Learning Forward Journal, 36 (3), 38-39.

Huguet, T. (2009). El trabajo colaborativo entre el profesorado como estrategia para la

inclusión. Dins C. Giné, D. Duran; J. Font; E. Miquel (coord.), La educación

inclusiva. De la exclusión a la plena participación de todo el alumnado (p. 81-94).

Barcelona: Horsori.

Huguet, T. (2011). El asesoramiento a la introducción de procesos de docencia

compartida. A E. Martín i J. Onrubia (coords.). Orientación educativa. Procesos de

innovación y mejora de la enseñanza. (p. 143-165). Barcelona: GRAÓ.

Imbernon, F. (2002). Reflexiones globales sobre la formación y el desarrollo profesional

del profesorado en el Estado español y Latinoamérica. Educar, 30, 15-25.

Imbernon, F. (2004). La professionalització docent. A X. Bonal, M.A. Essomba i F.

Ferrer. Política educativa i igualtat d’oportunitats. Prioritats i propostes, 225-247.

Barcelona: Mediterrània.

Ishler, A. L., Johnson, R. T., i Johnson, D.W. (1998). Long-term effectiveness of a

statewide staff development program on cooperative learning. Teaching and

Teacher Education, 14, 3, 273-281.

Jackson, K., i Bruegmann, E. (2009). Teaching students and teaching each other: The

importance of peer learning for teachers. National Bureau of Economic Research.

Cambridge. Working Paper 15202. http://www.nber.org/papers/w15202

Jackson, D., i Temperley, J. (2007). From professional learning community to

networked learning community. Dins L. Stoll, i K.S. Louis (eds.), Professional

learning communities: Divergence, depth and dilemmas (p. 45-62). Maidenhead:

Open University Press.

http://www.nber.org/papers/w15202

IV. REFERÈNCIES BIBLIOGRÀFIQUES

253

Jiménez, R., i Wamba, A.M. (2004). ¿Podemos construir un modelo de profesor que

sirva de referencia para la formación de profesores en didáctica de las ciencias

experimentales?. Profesorado, revista de currículum y formación del profesorado,

8 (1). http://www.ugr.es/~recfpro/rev81ART3.pdf

Johnson, B., i Onwuegbuzie, A. (2004). Mixed methods research: A research paradigm

whose time has come. Educational researcher, 33(7), 14-26.

Johnson, B., Onwuegbuzie, A., i Turner, L. (2007). Toward a Definition of Mixed

Methods Research. Journal of Mixed Methods Research, 1 (2), 112-133.

Johnson, D.W., i Johnson, R. T. (2014). Cooperative Learning in 21st Century. Anales de

psicología, 30, (3), 841-851.

Johnson, D.W., Johnson, R. T., i Holubec, E.J. (1999). El aprendizaje cooperativo en el

aula. Buenos Aires: Editorial Paidós.

Jolliffe, W. (2015). Bridging the gap: teachers cooperating together to implement

cooperative learning. Education 3–13, 43, 1, 70–82.

Kagan, S. (1994). Cooperative learning. 10th edn. San Juan Capistrano, CA: Kagan

Cooperative Learning.

Katz, S., i Earl, L. (2010). Learning about networked learning communities. School

Effectiveness and School Improvement, 21 (1), 27-51.

Kelchtermans, G. (2004). CPD for professional renewal: moving beyond knowledge for

practice. Dins C. Day, i J. Sachs (Eds.). International Handbook on the Continuing

Professional Development of Teachers (p. 217-237). Berkshire: McGraw-Hill

Education.

Kennedy, A. (2005). Models of Continuing Professional Development (CPD): A

framework for analysis. Journal of In-service Education, 31 (2), 235-250.

Krichesky, G. J., i Murillo, F. J. (2011). Las comunidades profesionales de aprendizaje.

Una estrategia de mejora para una nueva concepción de escuela. Revista

Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, 9 (1), 65-83.

http://www.ugr.es/~recfpro/rev81ART3.pdf

9. Referències bibliogràfiques

254

Krol, K., Sleegers, P., Veenman, S., i Voeten, M. (2008). Creating cooperative

classrooms: effects of a two‐year staff development program. Educational

Studies, 34, 4, 343-360.

Kyndt, E., Raes, E., Lismont, B., Timmers, F., Cascallar, E., i Dochy. F. (2013). A Meta-

Analysis of the Effects of Face-to-Face Cooperative Learning. Do Recent Studies

Falsify or Verify Earlier Findings? Educational Research Review, 10, 133–149.

Lago, R. (2007). L'assessorament educatiu com a eina per a la reflexió i la millora de la

pràctica educativa i de l'escola inclusiva. Suports, 11 (1), 42-50.

Lago, R., i Onrubia, J. (2008). Assessorament psicopedagògic i millora de la pràctica

educativa. Vic: Eumo.

Lago, R., Pujolàs, P., i Naranjo, M. (2011). Aprender cooperando para enseñar a

cooperar: procesos de formación/asesoramiento para el desarrollo del programa

CA/AC. Aula: Revista de la Universidad de Salamanca, 17, 89-106.

Leithwood, K., i Jantzi, D. (2008). Linking leadership to student learning: The

contributions of leader efficacy. Educational Administration Quarterly, 44, 496–

528.

León, O., i Montero, I. (2004). Métodos de investigación en Psicología y Educación.

Madrid: McGraw-Hill.

Lieberman, A. (1995). Practices that Support Teacher Development: Transforming

Conceptions of Professional Learning. Phi Delta Kappan, 8 (76), 591-96.

Little, J. (2004). “Looking at student work” in the United States: a case of competing

impulses in professional development. A C. Day i J. Sachs (Eds.), International

Handbook on the Continuing Professional Development of Teachers, 94-118.

Berkshire: McGraw-Hill Education.

Little, J., i Horn, I. (2007). ´Normalizing´ problems of practice: converting routine

conversation into a resource for learning in professional communities. Dins L.

IV. REFERÈNCIES BIBLIOGRÀFIQUES

255

Stoll, i K.S. Louis (Eds.), Professional Learning Communities: Divergence, Depth

and Dilemmas (p. 79-92). Columbus, OH: Open University Press.

Lopata, C., Miller, K. A., i Miller, R. H. (2003). Survey of Actual and Preferred Use of

Cooperative Learning Among Exemplar Teachers. The Journal of Educational

Research, 96, 4, 232-239.

López, J. (2010). Sostenibilidad de la innovación en los centros escolares: sus bases

institucionales. Revista de currículum y formación del profesorado, 14 (1), 9-28.

Lorenz, S. (1998). Effective in-class support. The management of support staff in

mainstream and specials schools. London: David Fulton.

Lotrecchiano, G.R., McDonald, P.L., Lyons, L., Long, T., i Zajicek-Farber, M. (2008).

Blended Learning: Strengths, Challenges, and Lessons Learned in an

Interprofessional Training Program. Matern Child Health Journal, 17, 1725–1734.

Malian, I. M.. i Nevin, A. I. (2005). A Framework for Understanding Assessment of

Innovation in Teacher Education. Teacher Education Quarterly, 32 (3), 7-17.

Marcelo, C. (2007). La formación docente en la sociedad del conocimiento y la

información: avances y temas pendientes. Olhar de professor, Ponta Grossa, 10

(1), 63-90.

Marcelo, C. (2009). La evaluacion del desarrollo profesional docente: de la cantidad a

la calidad. Revista brasileira de formação de professores, 1 (1), 43-70.

Marcelo, C. (2011). La profesión docente en momentos de cambios. ¿Qué nos dicen los

estudios internacionales? CEE Participación Educativa, 16, 49-68.

Marcelo, C. (2013). Las tecnologías para la innovación y la práctica docente. Revista

Brasileira de Educação, 18 (52), 25-47.

Martín, E., i Cervi, J. (2006). Modelos de formación docente para el cambio de

concepciones en los profesores. Dins J.I. Pozo, N. Scheuer, M.P. Pérez, M.

Mateos, E. Martín, i M. De la Cruz, Nuevas formas de pensar la enseñanza y el

aprendizaje (p. 419-434). Barcelona: Graó.

9. Referències bibliogràfiques

256

Martínez, R.A. (2004). Fomento de las relaciones de colaboración entre las familas y el

profesorado. Infancia y Aprendizaje, 27 (4), 425-435.

Mauri, T., Clarà, M., Ginesta, A., i Colomina, R. (2013). La contribución al aprendizaje

en el lugar de trabajo de los equipos docentes universitarios. Un estudio

exploratorio. Infancia y Aprendizaje, 36(3), 341-360.

McWhaw, K., Schnackenberg, H., Sclater, J., i Abrami, P. C. (2003). From co-operation

to collaboration: Helping students become collaborative learners. Dins R. M.

Gillies, i A. F. Ashman (Eds.). Co-operative learning: The social and intellectual

outcomes of learning in groups (p. 69-86). New York, NY: Routledge.

Meirink, J. A., Imants, J., Meijer, P. C., i Verloop, N. (2010). Teacher learning and

collaboration in innovative teams. Cambridge Journal of Education, 40 (2), 161–

181.

Millis, B., i Cottell, P. G. J. (1998). Cooperative learning for higher education faculty.

Phoenix: Oryx Press.

Miquel, E. (2004). La colaboración docente: instrumento fundamental para la mejora

de la calidad educativa. Aula de innovación educativa, 132, 77.

Miquel, E. (2006). Maestros que trabajando juntos aprenden. Aula de innovación

educativa, 153-154, 33-36.

Miquel, E., Laspalas, M., i Turmo, I. (2015). Leemos en pareja/Bikoteka Irakurtzen: Un

programa para la mejora de la competencia lectora, también desde las

matemáticas. Aula de Secundaria, 14, 14-18.

Miquel, E., Sabaté. B., i Moron, M. (2014). La docencia compartida, un recurso para

favorecer buenas prácticas inclusivas. Llibre d'actes I Congrés internacional

Barcelona Inclusiva 2014, p. 207-218.

http://www.barcelonainclusiva2014.net/congreso/wp-

content/pdfdocs/actas.pdf

http://www.barcelonainclusiva2014.net/congreso/wp-content/pdfdocs/actas.pdf
http://www.barcelonainclusiva2014.net/congreso/wp-content/pdfdocs/actas.pdf

IV. REFERÈNCIES BIBLIOGRÀFIQUES

257

Moliner, L., Flores, M., i Duran, D. (2011). Efectos sobre la mejora de las competencias

lingüísticas y la autoimagen lectora a través de un programa de tutoría entre

iguales. Revista de Investigación en Educación, 9 (2), 209-222.

Monereo, C. (2005). La construcció virtual de la ment: implicacions psicoeducatives.

Temps d’Educació, 29, 29-51.

Monereo, C. (2010a). ¡Saquen el libro de texto! Resistencia, obstáculos y alternativas

en la formación de los docentes para el cambio educativo. Revista de Educación,

352, 583-597.

Monereo, C. (2010b). La formación del profesorado: una pauta para el análisis e

intervención a través de incidentes críticos. Revista iberoamericana de

educación, 52, 149-178.

Monereo, C., i Pozo, J.I. (2001). ¿En qué siglo vive la escuela? El reto de la nueva

cultura educativa. Cuadernos de Pedagogía, 298, 50-55.

Moriña, A., i Parrilla, A. (2006). Criterios para la formación permanente del

profesorado en el marco de la educación inclusiva. Revista de Educación, 339,

517-539.

Muijs, D., Day, C., Harris, A., i Lindsay, G. (2004). Evaluating CPD: an overview. Dins C.

Day, i J. Sachs (Eds.), International Handbook on the Continuing Professional

Development of Teachers (p. 291-310). Berkshire: McGraw-Hill Education.

Murawski, W.W., i Dieker, L. (2004). Tips and Strategies for Co-Teaching at the

Secondary Level. Teaching Exceptional Children, 36 (5), 52-58.

Murawski, W.W., i Dieker, L. (2008). 50 Ways to Keep your Co-Teacher. Strategies for

Before, During, and After Co-Teaching. Teaching Exceptional Children, 40 (4), 40-

48.

Murillo, F. J. (2006). Una dirección escolar para el cambio: del liderazgo

transformacional al liderazgo distribuido. REICE - Revista Electrónica

Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, 4 (4), 11-24.

9. Referències bibliogràfiques

258

OECD (2013), Innovative Learning Environments, Educational Research and Innovation.

Paris: OECD Publishing.

OECD (2009), Creating Effective Teaching and Learning Environments: First Results

from TALIS. Paris: OECD Publishing.

OECD (2005), Teachers Matter: Attracting, Developing and Retaining Effective

Teachers, Education and Training Policy. Paris: OECD Publishing.

OFSTED. (2001). Family learning: a survey of good practice. London: HMSO.

Olafson, L., Quinn, L. F., i Hall, G. E. (2005). Accumulating Gains and Diminishing Risks

during the Implementation of Best Practices in a Teacher Education Course.

Teacher Education Quarterly, 32 (3), 93-106.

Oller, M., i Utset, M. (2006). Familias que hacen de tutoras de su hijo o hija. Aula de

innovación educativa, 153-154, 28-32.

Oller, M., i Utset, M. (2007). Nous lisons en couple: un programme de tutelle entre

pairs pour l’amélioration des competences de lecteur. Les actes de lecture.

Revue de l’Association Française pour la lecture, 97, 17-21.

Onrubia, J., Colomina, R., i Engel, A. (2008). Los entornos virtuales de aprendizaje

basados en el trabajo en grupo y el aprendizaje colaborativo. Dins C. Coll, i C.

Monereo (Eds.), Psicología de la educación virtual (p. 231-252). Madrid: Morata.

Opfer, V.D., i Pedder, D. (2011). Conceptualizing Teacher Professional Learning. Review

of Educational Research, 81 (3), 376–407.

Orphanos, S., i Orr, M. T. (2014). Learning leadership matters: The influence of

innovative school leadership preparation on teachers’ experiences and

outcomes. Educational Management Administration & Leadership, 42 (5), 680–

700.

Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura

(2010). 2021, metas educativas. La educación que queremos para la generación

IV. REFERÈNCIES BIBLIOGRÀFIQUES

259

de los bicentenarios. Madrid: Organización de Estados Iberoamericanos para la

Educación, la Ciencia y la Cultura.

Owston, R., Wideman, H., Murphy, J., i Lupshenyuk, D. (2008). Blended teacher

professional development: A synthesis of three program evaluations. Internet

and Higher Education, 11, 201–210.

Pedraz, A., Zarco, J., Ramasco, M., i Palmar, A. M. (2014). Investigación cualitativa.

Barcelona: Elsevier.

Perrenoud, P. (2004). Desarrollar la práctica reflexiva en el oficio de enseñar.

Barcelona: Graó.

Plante, I. (2012). L’apprentissage coopératif: des effets positifs sur les élèves aux

difficultés liées à son implantation en classe. Revue canadienne de l’éducation, 35

(3), 252 – 283.

Pujolàs, P. (2003). Aprendre junts alumnes diferents. Els equips d’aprenentatge

cooperatiu a l’aula. Barcelona: Eumo.

Pujolàs, P., Lago, R., i Naranjo, M. (2013). Aprendizaje cooperativo y apoyo a la mejora

de las prácticas inclusivas. Revista de Investigación en Educación, 11 (3), 207-218.

Rytivaara, A., i Kershner, R. (2012). Co-teaching as a context for teachers’ professional

learning and joint knowledge construction. Teaching and Teacher Education, 28,

999-1008.

Roca, E. (2010). Canvi de model educatiu. VIA, 13. Revista del Centre d’Estudis Jordi

Pujol, 92-118.

Roca, E. (2014). L’educació en el futur estat del benestar de Catalunya. Barcelona:

FundacióCatDem.

Rodríguez, C. (2003). Nociones y destrezas básicas sobre el análisis de datos

cualitativos. Ponencia en: Seminario Internacional “El proceso de Investigación en

educación, algunos elementos clave”, celebrado en Santo Domingo (República

Dominicana).

9. Referències bibliogràfiques

260

Ross, A. H. (2010). Application and Utility of the Guskey Professional Development

Evaluation Model in a Community College Setting. (Tesi doctoral, University of

Tennessee). Consultat des de http://trace.tennessee.edu/utk_graddiss/745

Rovai, A.P., i Jordan, H.M. (2004). Blended Learning and Sense of Community: A

comparative analysis with traditional and fully online graduate courses.

International Review of Research in Open and Distance Learning, 5(2), 1-13.

Ruiz, J. I. (2012). Metodología de la investigación cualitativa. Bilbao: Universidad de

Deusto.

Ruys, I., Van Keer, H., i Aelterman, A. (2010). Collaborative learning in pre-service

teacher education: an exploratory study on related conceptions, self-efficacy and

implementation. Educational Studies, 36 (5), 537–553.

Ruys, I., Van Keer, H., i Aelterman, A. (2014). Student and novice teachers’ stories

about collaborative learning implementation, Teachers and Teaching: theory and

practice, 27 (7), 1090-1100.

Sampé, M. (2014). Elaboració, aplicació i anàlisi d’un protocol d’avaluació de la

transferència de formació permanent del professorat. Estudi avaluatiu. Actes del

III Congreso Internacional de Nuevas Tendencias en la Formación Permanente del

Profesorado (Barcelona). 426-442.

Sanz, M.D., Martínez, E., i Pernas, E. (2010). Innovación con TIC y cambio sostenible.

Un proyecto de investigación colaborativa. Revista de currículum y formación del

profesorado, 14 (1), 319-337.

Sharan, Y. (2010). Cooperative learning for Academic and Social Gains: valued

pedagogy, problematic practice. European Journal of Education, 45 (2), 300-313.

Sharan, S. (1994). Handbook of cooperative Learning Methods. London: Praeger.

Schön, D. (1992). La formación de profesionales reflexivos. Barcelona: Paidós.

http://trace.tennessee.edu/utk_graddiss/745

IV. REFERÈNCIES BIBLIOGRÀFIQUES

261

Silins, H. Zarins, S., i Mulford, B. (2002). What characteristics and processes define a

school as a learning organization? Is this a useful concept to apply to schools?

International Education Journal, 3 (1), 24-32.

Slavin, R. (1995). Cooperative learning. Massachusetts: Allyn & Bacon.

Smith, C.L., i Freeman, R.L. (2002). Using Continuous System Level Assessment to Build

School Capacity. American Journal of Evaluation, 23 (3), 307-319.

Soares, M., i Trantina, P. (Ponents) (2013). Dictamen del Comité Económico y Social

Europeo sobre la Comunicación de la Comisión al Parlamento Europeo, al

Consejo, al Comité Económico y Social Europeo y al Comité de las Regiones «Un

nuevo concepto de educación: invertir en las aptitudes para lograr mejores

resultados socioeconómicos». Diario Oficial de la Unión Europea, C 327/12.

Soebari, T.S., i Aldridge, J.M. (2015). Using student perceptions of the learning

environment to evaluate the effectiveness of a teacher professional

development programme. Learning Environments Research, 18, 163–178.

Stenhouse, L. (1984). Investigación y desarrollo del currículum. Madrid: Morata.

Stoll, L., Bolam, R., McMahon, A., Wallace, M., i Thomas, S. (2006). Professional

learning communities: a review of the literature. Journal of Educational Change,

7, 221–258.

Strand, R. (2014). Strategic leadership of corporate sustainability. Journal of Business

Ethics, 123(4), 687-706.

Strijbos, J.W., i Fischer, F. (2007). Methodological challenges for collaborative learning

research. Learning and Instruction, 17 (4), 389-393.

Thoonen, E.E.J., Sleegers, P.J.C., Oort, F.J., Peetsma, T.T.D., i Geijsel, F.P. (2011) How to

improve teaching practices: the role of teacher motivation, organizational

factors, and leadership practices. Educational Administration Quarterly, 47, 496–

536.

9. Referències bibliogràfiques

262

Thurston, A., Van de Keere, K., Topping, K., Kosack, W., Gatt, S., Marchal, J., ... Donnert,

K. (2007). Peer learning in primary school science: Theoretical perspectives and

implications for classroom practice. Electronical Journal of Research in

Educational Psychology, 5 (3), 477-496.

Tójar, J.C. (2006). Investigación cualitativa. Comprender y actuar. Madrid: La Muralla.

Topping, K. (1996). The effectiveness of peer tutoring in further and higher education:

A typology and review of the literature. Higher Education, 32, 321-345,

Topping, K. (2005). Trends in Peer Learning. Educational Psychology, 25, (6), 631–645.

Topping, K. (2015). Peer tutoring: old method, new developments / Tutoría entre

iguales: método antiguo, nuevos avances. Infancia y Aprendizaje / Journal for the

Study of Education and Development, 38 (1), 1–29.

Topping, K., i Bramford, J. (1998). Parental Involvement and Peer Tutoring in

Mathematics and Science: Developing Paired Maths and Paired Science. Londres:

Fulton.

Topping, K., Buchs, C., Duran, D., i Van Keer, H. (en premsa). Effective Peer Learning:

from principles to practical implementation. Londres: Routledge.

Topping, K., i Hogan, J. (1999). Read On: Paired Reading and Thinking video resource

pack. Londres: BP Educational Services.

United Nations Educational, Scientific and Cultural Organization (2014). UNESCO

Education Strategy 2014-2021. París: UNESCO.

Universitat Oberta de Catalunya (2009). El model educatiu de la UOC. Evolució i

perspectives. Barcelona: Editorial UOC.

Utset, M., i Duran, D. (2011). Red Leemos en pareja: un modelo semipresencial de

formación docente que favorece la sostenibilidad de la innovación educativa

mediante procesos de construcción de conocimiento entre iguales. Actes del III

IV. REFERÈNCIES BIBLIOGRÀFIQUES

263

Congreso Internacional de Nuevas Tendencias en la Formación Permanente del

Profesorado (Barcelona). 513-524.

Valdebenito, V. (2012). Desarrollo de la competencia lectora, comprensión y fluidez, a

través de un programa de tutoría entre iguales, como metodología para la

inclusión. (Tesi doctoral. Universitat Autònoma de Barcelona, Catalunya).

Consultat des de www.tdx.cat/handle/10803/96309

Valdebenito, V., i Duran, D. (2013). La tutoría entre iguales como un potente recurso

de aprendizaje entre alumnos: efectos, fluidez y comprensión lectora.

Perspectiva educacional, 52 (2), 154-176.

Valdebenito, V., i Duran, D. (2015a). The Coordinating Role Of The Teacher In A Peer

Tutoring Programme. Procedia -Social and Behavioral Sciences, 191, 2300-2306.

Valdebenito, V., i Duran, D. (2015b). Formas de interacción implicadas en la promoción

de estrategias de comprensión lectora a través de un programa de tutoría entre

iguales. Revista Latinoamericana de Psicología, 47 (2), 75-85.

Voogt, J., Laferrière, T., Breuleux, A., Itow, R., Hickey, D., i McKenney, S. (2015).

Collaborative design as a form of professional development. Instructional

Science, 43, 259–282.

Wenger, E. (2001). Comunidades de práctica, aprendizaje, significado e identidad.

Barcelona: Paidós.

Wheldall, K., i Colmar, S. (1990). Peer tutoring in low-progress readers using pause,

prompt and praise. Dins H. Foot, M. Morgan, i R. Shute (Eds.), Children helping

children (pp. 117-134). Chichester: John Willey and Sons.

Wolfendale, S., i Topping, K. (Eds.) (1996). Family Involvement in Literacy: Effective

Partnerships in Education. Londres: Cassell.

http://www.tdx.cat/handle/10803/96309

9. Referències bibliogràfiques

264

Wolford, D. W. (2011). Effective Leadership Practices in the Sustainability of

Professional Learning Communities in Two Elementary Schools. (Tesi doctoral.

East Tennessee State University). Consultat des de http://dc.etsu.edu/etd/1359

Wong, P. L., i Glass, R. D. (2005). Assessing a Professional Development School

Approach to Preparing Teachers for Urban Schools Serving Low-Income,

Culturally and Linguistically Diverse Communities. Teacher Education Quarterly,

32 (3), 63-77.

XIII Jornades de Consells Escolars de Comunitats Autònomes i de l’Estat (2002). Els

educadors en la societat del segle XXI. Consell Escolar de Catalunya.

http://consellescolarcat.gencat.cat/web/.content/consell_escolar/actuacions/publicaci

ons_cec_en_pdf/static_files/dossier26-educadors_del_segle_xxi.pdf

XXI Encuentro de Consejos Escolares Autonómicos y del Estado (2012). El profesorado

del siglo XXI. http://ntic.educacion.es/cee/jpa/21encuentro/index.html (edició 2015).

http://dc.etsu.edu/do/search/?q=author_lname%3A%22Wolford%22%20author_fname%3A%22Debra%22&start=0&context=2235832
http://dc.etsu.edu/etd/1359
http://consellescolarcat.gencat.cat/web/.content/consell_escolar/actuacions/publicacions_cec_en_pdf/static_files/dossier26-educadors_del_segle_xxi.pdf
http://consellescolarcat.gencat.cat/web/.content/consell_escolar/actuacions/publicacions_cec_en_pdf/static_files/dossier26-educadors_del_segle_xxi.pdf
http://ntic.educacion.es/cee/jpa/21encuentro/index.html

V. ANNEXOS

10. Índex d’annexos

Annex 1 – Document de compromís de centre

Annex 2 - Qüestionari sobre el coneixement conceptual bàsic del programa Leemos en

pareja/Bikoteka Irakurtzen (LeP)

Annex 3 - Traducció del qüestionari Cooperative Learning Implementation

Questionnaire-CLIQ

Annex 4 – Qüestionari per mesurar les concepcions i actituds davant el suport que es

desplega a la XAI

Annex 5 – Captura de pantalla de de la pàgina principal de l’aula virtual utilitzada en la

formació

Annex 6 – Guió genèric de l’entrevista semiestructurada als docents de la mostra de 4

centres

Annex 7 – Guió genèric de l’entrevista semiestructurada a l’equip directiu de la mostra

de 4 centres

Annex 8 – Qüestionari als equips directius dels centres que han abandonat la XAI

V. ANNEXOS

271

Annex 1 – Document de compromís de centre

10. Índex dels annexos

272

DOCUMENTO DE AUTORIZACIÓN PARA PARTICIPAR EN EL PROGRAMA
Leemos en pareja / Bikoteka Irakurtzen / Reading in pairs

PAMPLONA, CURSO 2014-15

NOMBRE, POBLACIÓN y MAIL DEL CENTRO:

DOCENTES PARTICIPANTES (nombre, DNI, correo electrónico, población):
Profesor 1:
Nombre y apellidos………………………………………………………………………………………..DNI: ………..…………..….
Mail:……………………………………………………………….………………Curso en el que imparte en 2014-2015:……..
Profesor 2:
Nombre y apellidos……………………………………………..………………….………………………DNI: ………..…………..….
Mail:…………………………………………………………………………..…Curso en el que imparte en 2014-2015:…..…..

El Equipo Directo asume los siguientes
compromisos:

Los docentes participantes asumen los siguientes
compromisos:

- Autorizar, como máximo, a dos docentes del
centro a participar en el programa Leemos en
pareja/Bikoteka Irakurtzen / Reading in pairs para
garantizar el trabajo colaborativo entre la pareja de
docentes.
- Facilitar los desplazamientos y horarios de los
docentes para poder asistir a las 4 sesiones
presenciales de formación, incluso si se
desarrollaran en horario lectivo de mañanas.
- Dar apoyo a la participación de los docentes en el
aula virtual para poder trabajar en red entre todos
los centros participantes.
- Dar apoyo a los maestros para poder cooperar
entre ellos en la realización del programa en el
centro.
- Dar apoyo a los docentes para que puedan
establecer una buena comunicación y la ayuda
necesaria a las familias con el objetivo de conseguir
el éxito de la tutoría familiar.
- Facilitar las visitas entre centros: al menos
favorecer la realización de una visita a otro centro y
recibir la visita de un centro.
- Ofrecer, al final de curso, un espacio de reflexión
en el claustro para presentar la experiencia de
Leemos en pareja/Bikoteka Irakurtzen/Reading in
pairs realizada en el centro y promover la
participación de otra pareja de docentes durante el
curso siguiente.

Nombre y firma director

- Desarrollar el programa llevando a cabo las 24
sesiones de lectura de media hora, dos veces por
semana en el aula y en el hogar.
- Asistencia a las 4 sesiones presenciales (100%).
- Aportar a la red de centros el material elaborado
por parte de los docentes, tutores alumnos y tutores
familiares para que pueda ser utilizado por otros
centros. De la misma manera, el centro participante
podrá disponer de los materiales disponibles en la
red los cuales han sido aportados por otros centros.
- Trabajar colaborativamente con su compañero/a
de centro y con los otros participantes.
- Participar en el aula virtual para trabajar
colaborativamente con la red de centros implicados.
- Informar y dar apoyo continuado a las familias para
conseguir su implicación en la tutoría familiar.
- Realizar y recibir, como mínimo, una visita entre los
centros participantes.
- Presentar, al final de curso, la experiencia de
Leemos en pareja/Bikoteka Irakurtzen/Reading in
pairs al claustro del propio centro y promover la
participación de otra pareja de docentes durante el
curso siguiente.
- Colaborar en el proceso de recogida de datos que
permitirán informar sobre la bondad del programa y
sugerir mejoras.
Nombres y firmas de los docentes participantes

En, ……………………………………………….……………….…… a ……. de ………………………………….………….de 2014

V. ANNEXOS

273

Annex 2 - Qüestionari sobre el coneixement conceptual bàsic del programa Leemos

en pareja/Bikoteka Irakurtzen (LeP)

10. Índex dels annexos

274

Este cuestionario pretende recoger los conocimientos sobre el programa Leemos en

pareja/Bikoteka Irakurtzen, que cada maestro dispone en este momento inicial de la

formación.

Te pediríamos que respondieras con la máxima sinceridad.

Te agradecemos la colaboración que nos estás prestando, y te recordamos que las respuestas

a este cuestionario constituyen información confidencial que usaremos para la valoración

general de la formación que ahora empezamos. En ningún caso se utilizará la información

relacionándola con tu nombre.

Muchas gracias - Eskerrik asko

Centro:

Nombre:

Datos profesionales

1. ¿Cuántos años hace que te dedicas a la enseñanza?

2. ¿Desde qué curso escolar estás en este centro?

3. ¿Tienes algún cargo en el centro? ¿Cuál?

4. ¿Cuál es tu formación? ¿Tienes alguna especialidad?

5. ¿En qué niveles impartes enseñanza este curso? ¿En qué materias?

6. ¿Conocías el programa Leemos en pareja/Bikoteka Irakurtzen antes de inscribirte? Si es que
sí, ¿de dónde procedía la información?

7. ¿Cómo decidisteis en el centro que este curso participarías tú en la formación?

V. ANNEXOS

275

Por favor contesta a cada pregunta escogiendo una de les tres opciones que se te

presentan. Siempre hay una, y solamente una, que es mejor que las otras dos.

1. El programa Leemos en pareja/Bikoteka Irakurtzen tiene como objetivos principales:

a) Mejorar la competencia lectora en primaria y secundaria de aquellos grupos clase dónde

haya un marcado desnivel entre el alumnado, y así facilitar la creación de parejas, con un tutor

y un tutorado.

b) Mejorar la competencia lectora del alumnado a través de la tutoría entre iguales, desde la

escuela, siempre que se puedan seleccionar parejas que sepan trabajar bien juntas, y desde

casa, siempre y cuando la familia pueda ofrecer un buen modelo lector.

c) Mejorar la competencia lectora del alumnado a través de la tutoría entre iguales, creando

parejas de tutor-tutorado, tanto en la escuela como en casa, y aprovechar el apoyo mutuo

entre profesores para poder implementar esta práctica en el centro.

2. La tutoría entre iguales es el método de aprendizaje cooperativo que se utiliza en el

desarrollo del programa. En clase, este método…

a)… crea una relación asimétrica entre la pareja de alumnos, derivada de las tareas de los

respectivos roles, tutor y tutorado. Estos roles requieren de una formación inicial por parte del

alumnado y un seguimiento posterior.

b)… se basa en la creación de parejas, dónde un alumno tiene el rol de tutor y el otro de

tutorado, y mantienen siempre la misma distribución de roles durante todas las sesiones del

programa.

c)… prioriza la creación de parejas entre alumnos del mismo nivel lector, básicamente para

tener una velocidad lectora parecida, y unos conocimientos de la temática e inquietudes

similares.

3. La implicación familiar en el programa también se basa en la tutoría entre iguales. Esta

implicación se fomenta desde el centro educativo teniendo en cuenta, entre otras, las

condiciones siguientes:

a) Siempre que algún miembro de la familia disponga de un nivel lector superior al alumno, en

la lengua en que se desarrolla el programa en clase, y pueda dedicarse dos veces por semana a

trabajar los textos que desde el centro se le facilitan.

b) Se priorizan las familias de alumnos con dificultades de aprendizaje en la lectura, ya que son

estos alumnos los que obtienen mayores beneficios con este tipo de apoyo familiar. Si el resto

de familias quiere participar, también se le facilitan los materiales.

10. Índex dels annexos

276

c) Se presenta la propuesta a todas las familias del alumnado del centro que está trabajando el

programa, y se les anima a participar, teniendo en cuenta que desde el centro se deberá ir

supervisando esta participación y tener mecanismos de ajuste previstos.

4. La competencia lectora es clave en el aprendizaje de todo el alumnado y se va

consolidando a través del trabajo constante de diferentes aspectos que la conforman. El

programa Leemos en pareja/Bikoteka Irakurtzen se basa en…

a)…la mejora de la comprensión lectora como parte fundamental de esta competencia, sobre

todo del alumno tutorado, pero en cierta medida también del tutor, a partir de la lectura y

explicación del contenido del texto por parte del alumno tutor.

b)…la mejora de la comprensión lectora de todo el alumnado, como parte fundamental de esta

competencia, a partir de la lectura y el comentario del texto de manera conjunta entre la

pareja tutor-tutorado, pero con la guía y apoyo del compañero tutor.

c)…la mejora de la velocidad lectora como parte fundamental de esta competencia, a partir del

trabajo en clase en parejas de alumnos, dónde el tutor va partiendo de las dificultades lectoras

del tutorado y le guía en la práctica de la lectura en voz alta.

5. El diseño de la formación del profesorado en el programa Leemos en pareja/Bikoteka

Irakurtzen recomienda la participación conjunta de dos docentes de un mismo centro. El

objetivo básico que se persigue es:

a) Si uno de los docentes no puede seguir toda la formación el centro no queda desvinculado,

ya que habrá otro compañero/a que podrá representarlo y aportar toda la información al

claustro.

b) Disponer de un compañero/a con quien poder compartir la elaboración de materiales,

reflexionar sobre el programa, y pensar conjuntamente cómo desarrollarlo de una manera

ajustada a las características de cada grupo clase.

c) Darse apoyo mutuo en la introducción de esta innovación en el centro, ya que el programa

es bastante complejo y difícil de manejar, si no se dispone de un compañero/a con quien

repartirse las tareas.

6. Una de las primeras tareas que se deben llevar a cabo es la elaboración de las hojas de

actividades para el desarrollo del programa en clase y en casa. Para obtener las hojas

necesarias, desde el programa se nos facilita que…

a)… podamos acudir al Banco de Hojas de Navarra o de otra red, ajustar las hojas a nuestros

intereses para después compartirlas en moodle con el resto de compañeros, además también

forma parte del programa guiar a los alumnos tutores en la elaboración de nuevas hojas.

b)… podamos consultar el Banco de Hojas de Navarra creado con las hojas que elaboraron los

compañeros de ediciones anteriores, dónde podemos encontrar todas las hojas necesarias de

nuestro grupo clase, ya que sirven las mismas hojas de un curso a otro.

V. ANNEXOS

277

c)… podamos seleccionar y ajustar del Banco de Hojas de Navarra, aquellas hojas que

consideremos más adecuadas a nuestro grupo clase, después las intercambiaremos en moodle

con el resto de compañeros que trabajen el mismo nivel y lengua, y ya las tendremos todas.

7. Para crear las parejas de alumnos que trabajarán el programa en clase (el tutor y el

tutorado), y determinar el rol que desarrollarán, el programa nos ofrece diferentes

alternativas, y escoger una u otra dependerá…

a)…de si en el centro se decide desarrollar el programa entre parejas de alumnos de la misma

edad (se puede optar tanto por parejas de rol fijo como recíproco), o entre alumnos de edades

diferentes (de rol fijo, donde los alumnos mayores serán los tutores).

b)…de si nos proponemos una mejora de la competencia lectora de ambos miembros de la

pareja, entonces deberán alternar el rol (tutoría recíproca) a lo largo de las sesiones, sino

siempre sería un mismo alumno quién ofrecería la ayuda y el otro quién la recibiría, y, por

tanto, el único que mejoraría sus conocimientos.

c)…de la experiencia previa del alumnado, ya que a partir del segundo año en el programa

debemos procurar que alterne la tipología de rol que había desarrollado el curso anterior (si

trabajó con rol fijo, el siguiente año mejor organizar el trabajo de parejas con rol recíproco).

8. En el programa Leemos en pareja/Bikoteka Irakurtzen el papel del profesor en clase se

basa, sobre todo, en:

a) Preparar todo el material necesario para las sesiones de lectura, y mientras el alumnado va

trabajando en clase estar atento a cada pareja, ya que en algún momento deberá rectificar o

ampliar las aportaciones que los alumnos tutores hacen a sus tutorados.

b) Elaborar el material de trabajo que el alumnado utilizará, adaptando las hojas de actividades

según las características de las parejas, y una vez en clase el trabajo principal habrá acabado,

ya que se debe deja a las parejas trabajar autónomamente toda la sesión.

c) Seleccionar y preparar el material necesario, así como guiar a los alumnos tutores en la

elaboración de algunas hojas de actividades, y durante la sesión de clase ir observando el

trabajo de cada pareja, interviniendo solamente si se presentan dudas o dificultades.

9. Cuando vayamos a desarrollar el programa en nuestro centro debemos tener en cuenta,

entre otros aspectos, que:

a) Es esencial pensar bien cómo formar las parejas de alumnos y si a lo largo de las sesiones el

tutor y tutorado no se entienden, debemos cambiarlos y buscar compañeros con los que

tengan mejor relación.

b) Las sesiones de formación del alumnado, previas al desarrollo de las sesiones en clase, no

siempre son suficientes para interiorizar la dinámica de trabajo, por este motivo debemos

tener previstos mecanismos de evaluación y seguimiento.

10. Índex dels annexos

278

c) Es muy importante que el alumno tutor se prepare bien la hoja de actividad antes de la

sesión con su compañero, si no es capaz de llevar a cabo esta responsabilidad, será mejor que

le cambiemos el rol y pase a ser alumno tutorado.

10. Si nos proponemos que el programa “Leemos en pareja/Bikoteka Irakurtzen” se

incorpore en nuestro centro como una práctica habitual durante los próximos años, uno de

elementos que más nos puede ayudar es:

a) Conocer bien el programa para poderlo adaptar a nuestras necesidades, y en este sentido

será muy útil la experiencia de compañeros de años anteriores o de otros centros, con los que

podremos aprender y a la vez traspasar esta experiencia.

b) Disponer de un Banco de Hojas de Navarra completo, y así facilitar la aplicación del

programa a cualquier profesor que llegue al centro aunque no conozca nada de él, porque lo

que da más miedo es tener que elaborar material extra.

c) Una estabilidad en el profesorado que permita a los docentes que hayamos participado en la

formación poder seguir trabajando en el mismo centro, y así continuar aplicando el programa,

porque si marchamos el uso del programa se va a perder.

11. Un aspecto esencial del programa para asegurar una mejora de la competencia lectora es

la secuencia de trabajo de la pareja delante de cada hoja de actividad. El programa presenta

un esquema muy pautado que se basa principalmente en:

a) El tutor presenta el texto y realiza una buena lectura en voz alta del mismo; el tutorado

imita la lectura de su compañero y acepta las correcciones que el tutor le pueda dar; una vez

acabada la lectura, el tutor realiza algunas preguntas de comprensión y el tutorado va

respondiendo, mayoritariamente por escrito.

b) Después de una breve exploración del texto, tutor y tutorado conjuntamente proceden a su

lectura; seguidamente el tutorado lee mientras el tutor está pendiente de avisarle si se

equivoca, ofrecerle ayuda si es necesario, y siempre alabarle su esfuerzo. Para finalizar,

responden conjuntamente a preguntas de comprensión.

c) El tutor lee el texto y seguidamente invita al tutorado a imitarlo; mientras el tutorado lee, el

tutor le marca los errores para que puedan ser corregidos la próxima vez que haga la lectura;

la tarea acaba con la respuesta consensuada entre los dos miembros de la pareja a las

preguntas de comprensión del texto.

12. Nuestra experiencia en el desarrollo del programa nos muestra que una de las

preocupaciones principales del profesorado es cómo crear parejas de alumnos (tutor-

tutorado) en un grupo clase con gran diversidad. Algunas consideraciones a tener en cuenta

son:

V. ANNEXOS

279

a) No todos los alumnos de la clase trabajarán con el programa, sabemos que alumnos con

necesidades educativas especiales (NEE) no podrán desarrollar ninguno de los dos roles, y que

existen otro tipo de metodologías para la mejora de la lectura que les serán más beneficiosas.

b) Si tenemos en clase alumnos con serias dificultades lectoras o con NEE, intentaremos buscar

un compañero tutor muy predispuesto, con gran empatía, pero igualmente siempre

deberemos estar a su lado para supervisar las ayudas que ofrece y el ajuste de las hojas de

actividades.

c) El programa se basa en la diferencia del nivel lector entre el alumnado y está preparado para

que alumnos con dificultades evidentes (incluso NEE, como la discapacidad intelectual) puedan

desarrollar el rol de tutorado, e incluso con un apoyo adecuado, pueden tutorizar a alumnos

menos capaces.

10. Índex dels annexos

280

Annex 3 - Traducció del qüestionari Cooperative Learning Implementation

Questionnaire-CLIQ

Annex 4 – Qüestionari per mesurar les concepcions i actituds davant el suport que es

desplega a la XAI

V. ANNEXOS

281

Centro:

Nombre:

Este cuestionario pretende conocer las actitudes del docente referentes a la práctica del
aprendizaje cooperativo (estrategia instruccional en la cual los estudiantes trabajan
activamente juntos, en pequeños grupos, para mejorar sus propios aprendizajes y los de
sus compañeros).

La tutoría entre iguales es el método de aprendizaje cooperativo que se utiliza en el
desarrollo del programa Leemos en pareja/Bikoteka Irakurtzen, por esta razón deberías
pensar en este método concreto cuando se te pregunte sobre el aprendizaje
cooperativo.

Te pediríamos que te sitúes en el rol de profesor/a, con tu experiencia docente. Y que
contestes con la máxima sinceridad, poniendo una X en la opción elegida.

1: Estoy totalmente en desacuerdo.
2: Estoy parcialmente en desacuerdo.
3: No estoy seguro/a.
4: Estoy parcialmente de acuerdo.
5: Estoy totalmente de acuerdo.

Los resultados de este cuestionario serán utilizados exclusivamente para la valoración
general de la formación que ahora empezamos, preservando el anonimato. Gracias por
tu colaboración.
Eskerrik asko.

1. Si utilizo el aprendizaje cooperativo, los estudiantes tienden a

distraerse de la tarea.
1 2 3 4 5

2. Domino suficientemente el aprendizaje cooperativo para llevarlo

a la práctica con éxito.
1 2 3 4 5

3. Llevar a la práctica el aprendizaje cooperativo da mucho trabajo. 1 2 3 4 5

4. La competición es lo que mejor prepara a los estudiantes para el

mundo real.
1 2 3 4 5

5. La formación que he recibido sobre aprendizaje cooperativo me

ha preparado para llevarlo a la práctica con éxito.
1 2 3 4 5

6. El aprendizaje cooperativo no deja progresar a los estudiantes
brillantes.

1 2 3 4 5

7. Hay demasiadas cosas para cambiar, hoy, en educación. 1 2 3 4 5

8. El aprendizaje cooperativo es coherente con mi manera de

entender la enseñanza.
1 2 3 4 5

9. A mis estudiantes les faltan las habilidades necesarias para un

trabajo en grupo cooperativo y efectivo.
1 2 3 4 5

10. Mi éxito en la práctica del aprendizaje cooperativo depende de 1 2 3 4 5

10. Índex dels annexos

282

recibir el apoyo de mis compañeros profesores.

11. Utilizar el aprendizaje cooperativo equivale a crear demasiados

problemas de disciplina entre los estudiantes.
1 2 3 4 5

12. El uso del aprendizaje cooperativo mejora mi desarrollo
profesional.

1 2 3 4 5

13. El éxito en el uso del aprendizaje cooperativo requiere del

apoyo del equipo directivo del centro.
1 2 3 4 5

14. El aprendizaje cooperativo contradice los objetivos de las

familias.
1 2 3 4 5

15. El aprendizaje cooperativo es una metodología instructiva

valiosa.
1 2 3 4 5

16. La interacción entre los alumnos les ayuda a comprender más
profundamente lo que trabajen.

1 2 3 4 5

17. Mi formación en aprendizaje cooperativo no ha sido

suficientemente práctica para llevarlo a la práctica con éxito.
1 2 3 4 5

18. El aprendizaje cooperativo es apropiado para el nivel escolar
que cursan los estudiantes que enseño.

1 2 3 4 5

19. Si utilizo el aprendizaje cooperativo, muchos alumnos esperan

que los otros compañeros del grupo hagan el trabajo.
1 2 3 4 5

20. Es imposible llevar a la práctica el aprendizaje cooperativo sin
materiales especializados.

1 2 3 4 5

21. Me siento presionado/a por la dirección del centro o la

administración para hacer uso del aprendizaje cooperativo.
1 2 3 4 5

22. El aprendizaje cooperativo hace demasiado énfasis en el

desarrollo de las habilidades sociales de los estudiantes.
1 2 3 4 5

23. Creo que puedo llevar a la práctica el aprendizaje cooperativo

con éxito.
1 2 3 4 5

24. Tengo muy poca experiencia en la enseñanza para llevar a la

práctica el aprendizaje cooperativo con éxito.
1 2 3 4 5

25. La implicación en el aprendizaje cooperativo mejora las

habilidades sociales de los estudiantes.
1 2 3 4 5

26. Es imposible evaluar a los estudiantes de manera justa cuando
utilizamos el aprendizaje cooperativo.

1 2 3 4 5

27. Hay muy poco tiempo disponible para preparar a los estudiantes

para trabajar en grupo de manera efectiva.
1 2 3 4 5

28. Hay demasiados estudiantes en mi clase para poner en práctica
el aprendizaje cooperativo de manera efectiva.

1 2 3 4 5

29. El uso del aprendizaje cooperativo promueve la amistad entre

los estudiantes.
1 2 3 4 5

30. Mis estudiantes se resisten a trabajar en grupos cooperativos. 1 2 3 4 5

31. Implicarse en tareas de aprendizaje cooperativo obstaculiza el 1 2 3 4 5

V. ANNEXOS

283

progreso académico de los estudiantes.

32. Llevar a la práctica el aprendizaje cooperativo requiere mucho
esfuerzo.

1 2 3 4 5

33. El aprendizaje cooperativo es inapropiado para la materia que

yo enseño.
1 2 3 4 5

34. El aprendizaje cooperativo mejora el aprendizaje de los

estudiantes con bajas habilidades.
1 2 3 4 5

35. Me siento presionado/a por otros profesores para hacer uso del

aprendizaje cooperativo.
1 2 3 4 5

36. El aprendizaje cooperativo es una estrategia eficaz para el aula. 1 2 3 4 5

37. El aprendizaje cooperativo me ayuda a conseguir los objetivos
del centro.

1 2 3 4 5

38. Llevar a la práctica el aprendizaje cooperativo toma demasiado

tiempo de clase.
1 2 3 4 5

39. El uso del aprendizaje cooperativo promueve las actitudes
positivas de los estudiantes hacia el aprendizaje.

1 2 3 4 5

40. Pienso que el aprendizaje cooperativo es demasiado difícil para

llevarlo a la práctica con éxito.
1 2 3 4 5

41. El aprendizaje cooperativo no funcionaría con mis estudiantes. 1 2 3 4 5

42. Prefiero utilizar los métodos de enseñanza conocidos que no

probar nuevos enfoques.
1 2 3 4 5

43. Si utilizo el aprendizaje cooperativo, mi clase es demasiado

ruidosa.
1 2 3 4 5

44. Creo que soy un maestro/a efectivo. 1 2 3 4 5

45. Llevar a la práctica el aprendizaje cooperativo requiere

demasiado tiempo de preparación.
1 2 3 4 5

46. Siento un compromiso personal para usar el aprendizaje

cooperativo.
1 2 3 4 5

47. El aprendizaje cooperativo da demasiada responsabilidad a los
estudiantes.

1 2 3 4 5

48. La distribución física de mi clase es un obstáculo para el uso del
aprendizaje cooperativo.

1 2 3 4 5

10. Índex dels annexos

284

En el programa Leemos en pareja/Bikoteka Irakurtzen se utiliza el aprendizaje entre iguales
de una manera amplia, teniendo en cuenta las interacciones entre el alumnado, las
interacciones entre el profesorado de un mismo centro, y también entre los diferentes centros
educativos.

Te pediríamos que, siguiendo la manera cómo has contestado los ítems anteriores, también
respondas a los siguientes.

Muchas gracias de nuevo por tu colaboración y sinceridad.

Eskerrik asko.

1. El equipo directivo tiene muy claro que quiere implementar el

programa Leemos en pareja/Bikoteka Irakurtzen en nuestro centro.
1 2 3 4 5

2. En el centro tenemos mucho trabajo y no creo necesario dedicar

tiempo a intercambios con otros centros educativos de la Red, a

través del moodle.

1 2 3 4 5

3. La tutoría entre iguales beneficia tanto a los alumnos tutores como

los tutorados.
1 2 3 4 5

4. El apoyo que nos damos entre el profesorado del centro que

participamos en el programa, nos ayuda a todos a aprender y a

desarrollarlo con más eficacia.

1 2 3 4 5

5. La información y apoyo recibido por parte de los compañeros del
centro que siguieron la formación en ediciones anteriores, me
resulta útil para desarrollar el programa.

1 2 3 4 5

6. En la tutoría entre iguales sólo algunos alumnos pueden hacer de

tutores.
1 2 3 4 5

7. Los intercambios del profesorado dentro de la Red de centros que

participamos en el programa, nos ayuda a todos a aprender y a

desarrollarlo con más eficacia.

1 2 3 4 5

8. Reviso los mensajes que se envían al moodle e intento hacer

aportaciones útiles para el resto de compañeros de la Red.
1 2 3 4 5

9. En nuestro centro hay que hacer muchas otras cosas y no encuentro

necesario dedicar tiempo a reuniones con mis compañeros que

también participan de esta formación.

1 2 3 4 5

10. El equipo directivo de mi centro colabora para que entre todos
podamos desarrollar el programa adaptándolo a las necesidades de
nuestro alumnado.

1 2 3 4 5

11. El máximo apoyo que nos podríamos dar los compañeros del centro

sería trabajar los dos juntos dentro de la misma aula durante el

desarrollo del programa, como mínimo en la mitad de sesiones.

1 2 3 4 5

12. El trabajo conjunto que hacemos el profesorado de la Red va a

permitir que el programa acabe convirtiéndose en una práctica

habitual en cada uno de nuestros centros.

1 2 3 4 5

13. Para mí el espacio moodle tiene como único objetivo disponer del
material que adjunta la formadora.

1 2 3 4 5

V. ANNEXOS

285

14. Reviso los mensajes que los compañeros de la Red envían a

moodle, y las respuestas que reciben, y pienso la manera en que me

puedan ser útiles.

1 2 3 4 5

15. El apoyo mutuo que nos damos el profesorado del centro que

participamos de la formación, va a permitir que el programa acabe

convirtiéndose en una práctica habitual del centro.

1 2 3 4 5

16. El profesorado del centro que participamos en la formación del

programa consensuamos los mensajes que enviamos a moodle.
1 2 3 4 5

10. Índex dels annexos

286

Annex 5 – Captura de pantalla de de la pàgina principal de l’aula virtual utilitzada en

la formació

V. ANNEXOS

287

10. Índex dels annexos

288

V. ANNEXOS

289

Annex 6 – Guió genèric de l’entrevista semiestructurada als docents de la mostra de

4 centres

10. Índex dels annexos

290

ENTREVISTA PROFESORADO

Objetivo general:

Estamos elaborando una investigación a fondo de cómo se ha ido desarrollando la formación

del programa en Navarra, qué aspectos han ayudado a los profesores y a los centros, qué

aspectos podrían mejora, si realmente se está llevando a cabo el programa en cada centro y se

continuará… Y nos centramos en los centros que ya estáis en la tercera edición de formación

del programa, que consideramos que es la última (aunque después, si queréis, seguramente

podréis continuar profundizando en “Escribimos en pareja/Bikoteka Idazten” o en “Reading in

pairs”, que si hay demanda la idea es ofrecerlos para el próximo año).

CONTEXTO

- Motivación y grupo participante

¿Conocéis el motivo inicial de porqué el centro empezó la formación hace dos años?

¿Tenía que ver con el nivel de comprensión lectora del alumnado? ¿Hay otras preocupaciones

en relación al aprendizaje de vuestros alumnos?

¿Hasta qué punto creéis que habéis estado involucradas en el análisis de los aspectos del

centro que requerían mejora (mejora en la comprensión lectora del alumnado)? ¿Decidisteis –

junto con otros compañeros o no- que esta formación era necesaria?

¿Cuál ha sido la razón de que seáis vosotras las personas del centro que habéis seguido la

formación este año?

¿Habéis estado hablando con los compañeros de las otras ediciones? ¿Os ha sido útil?

¿Conocíais su experiencia?

EL CONTENIDO APRENDIDO

- Aprendizaje del alumnado

¿Ha habido un aprendizaje y una mejora en el alumnado de vuestra clase? ¿En relación a qué

aspectos?

Hay un cambio significativo en ACL

¿Pensáis en otros aspectos en los que han mejorado que quizás no estaban previstos

inicialmente?

- Aprendizaje del profesorado

V. ANNEXOS

291

¿Vosotros habéis aprendido? ¿Tenéis más conocimientos sobre comprensión lectora y tutoría

entre iguales que al inicio? ¿Os han sido útiles estos conocimientos y los habéis podido utilizar

con los alumnos para ayudarles a aprender a ellos?

¿El contenido desarrollado en el curso es pertinente para ayudar a los alumnos a mejorar la

comprensión lectora?

- En relación al desarrollo del programa

Revisamos las decisiones que habéis tomado y cómo las habéis tomado:

1) Etapa Previa a las sesiones de Lectura

Qué decisiones se han tomado en relación a: Apoyos recibidos: como han
tomado las decisiones (solos,
pareja, equipo directivo…red)

Grupo-clase / tipo tutoría / idioma / nº sesiones clase y casa
DATOS DEL CENTRO

Elaboración de hojas de actividades.

Uso del cuestionario inicial y final ACL.

Formación del Alumnado:
-N° sesiones
-Materiales
-Asignación Roles

Información y Formación a las familias:
-N° sesiones
-Materiales
-Perfil de los participantes

2) Sesiones de Lectura en Pareja

Qué decisiones se han tomado en relación a: Apoyos recibidos: como han
tomado las decisiones (solos,
pareja, equipo directivo…red)

Docencia compartida /apoyo en clase o preparando al tutor

- Desarrollo de las Sesiones:
Actividades dentro de cada sesión / Gestión del tiempo
Ejecución de los Roles
Resolución de conflictos o dificultades de la pareja

10. Índex dels annexos

292

Momentos de lectura:
- Antes de Leer
- Lectura: Tutor/ Tutor-tutorado/ PPP
- Comprensión lectora
- Lectura expresiva
- Actividades complementarias

Materiales de seguimiento/evaluación de la pareja:
Autoevaluación
Reg. Observación profesor

Hojas de Lectura elaboradas por los alumnos tutores

Rol del Maestro: Antes, durante las sesiones, después.
Apoyos a los alumnos con dificultades de lectura

Seguimiento al trabajo de las Familias / animar a la participación

3) Evaluación- Cierre del programa

Qué decisiones se han tomado en relación a: Apoyos recibidos: como han
tomado las decisiones (solos,
pareja, equipo directivo…red)

Materiales Finales programa:
- Prueba ACL
- Cuestionarios online

Presentación de la experiencia en el Claustro

Animar a la continuidad del uso del programa

Continuar con la formación

4) Aula Virtual/ Red profesorado

Qué decisiones se han tomado en relación a: Apoyos recibidos: como han
tomado las decisiones (solos,
pareja, equipo directivo…red)

Visitas a los centros

Aula virtual
-Correo conjunto de centro (sólo para el programa)
-Descarga de Materiales
-Aportaciones a foros
-Seguimiento del programa

V. ANNEXOS

293

¿Habéis elaborado material nuevo? ¿De qué tipo? (recogerlo)

PROCESO DE APRENDIZAJE

- Desarrollo: colaboración

¿Pensáis que la acción formativa ha permitido desarrollar prácticas más colaborativas entre

vosotras dos? ¿Y con el resto de compañeros del centro? ¿Os ha ayudado poder compartir, o

os ha creado más trabajo?

¿Pensáis que ha cambiado vuestra actitud frente al aprendizaje entre iguales –colaboración

docente y aprendizaje cooperativo? ¿Son aspectos a tener en cuenta para la mejora escolar?

Y durante este año, ¿habéis sido más reflexivas y críticas, especialmente en la puesta en

práctica del programa? ¿Habéis ido incorporando cambios según vuestros criterios?

- Desarrollo: apoyo recibido

¿Creéis que la formación recibida os ha ayudado a ser más autónomas en la toma de

decisiones, y habéis podido ajustar el programa a las condiciones concretas de vuestras aulas?

¿Habéis tenido tiempo suficiente para probar las propuestas del programa?

¿Habéis ido recibiendo el apoyo necesario? ¿De dónde debería venir el apoyo: de la formación;

compañeros del centro; equipo directivo; del alumnado; las familias; compañeros de la Red;

administración educativa?

¿La temporización de la formación os ha parecido pertinente?

¿Las sesiones presenciales? ¿El aula virtual? ¿Qué cambios introduciríais? ¿Y qué dejaríais

igual?

- Valoración/continuidad

¿Cambiaréis maneras de actuar en clase a partir de lo que habéis aprendido? Maneras que

ahora os parecen obsoletas o poco eficaces/productivas.

¿Los conocimientos adquiridos os van a ser útiles para otros aspectos de vuestra práctica

profesional? ¿Veis posibilidades de ampliar la metodología a otros contenidos?

¿Cuánto tiempo puede necesitar el centro para incorporar las nuevas prácticas? ¿Qué apoyos

se necesitan?

10. Índex dels annexos

294

¿Habéis podido traspasar vuestra experiencia al resto de compañeros del centro? ¿Cómo se ha

valorado?

¿En qué medida consideráis que el programa se va a seguir utilizando en el centro?

CONTEXTO

- Apoyo

¿Pensáis que el contexto del centro va a ofrecer el apoyo necesario para implantar el

programa y asegurar que se vaya consolidando? Contexto: compañeros del centro; equipo

directivo; alumnado; las familias; compañeros de la Red; administración educativa.

¿La organización de la escuela y la manera de funcionar van a ayudar a implantar el programa

y asegurar que se vaya consolidando?

¿Pensáis que a vuestro centro le interesan las innovaciones, y en general está dispuesto a

apoyarlas? ¿De dónde proviene el mayor apoyo?

¿El contexto educativo más global pensáis que está interesado en fomentar las innovaciones

en los centros, y en general está dispuesto a apoyarlas? Normativas educativas, gobiernos. ¿De

dónde proviene el mayor apoyo?

¿Os sentís recompensadas por el esfuerzo que habéis hecho? Por los alumnos, por los

compañeros, por el equipo directivo, por las familias, por la administración educativa…

- Transferencia

¿Pensáis que se van a utilizar los aprendizajes que el programa ofrece para otro tipo de trabajo

en clase con la finalidad de afianzar también la comprensión lectora (no solamente el

programa “Leemos en pareja”)?

¿Y para otro tipo de contenidos (tutoría entre iguales no solamente en comprensión lectora)?

V. ANNEXOS

295

Annex 7 – Guió genèric de l’entrevista semiestructurada a l’equip directiu de la

mostra de 4 centres

10. Índex dels annexos

296

EQUIPO DIRECTIVO - ENTREVISTA

Objetivo general:

Estamos elaborando una investigación a fondo de cómo se ha ido desarrollando la formación

del programa en Navarra, qué aspectos han ayudado a los profesores y a los centros, qué

aspectos podrían mejora, si realmente se está llevando a cabo el programa en cada centro y se

continuará… Y nos centramos en los centros que ya estáis en la tercera edición de formación

del programa, que consideramos que es la última (aunque después, si queréis, seguramente

podréis continuar profundizando en “Escribimos en pareja/Bikoteka Idazten” o en “Reading in

pairs”, que si hay demanda la idea es ofrecerlos para el próximo año).

CONTEXTO

- Motivación y grupo participante

¿Cuál es el motivo inicial de porqué el centro empezó la formación hace dos años?

¿Tenía que ver con el nivel de comprensión lectora del alumnado? ¿Hay otras preocupaciones

en relación al aprendizaje de vuestros alumnos?

¿Hasta qué punto los profesores formados en el programa han estado involucrados en el

análisis de los aspectos del centro que requerían mejora (mejora en la comprensión lectora del

alumnado)? ¿Cómo se decidió que esta formación era necesaria?

¿Cómo se deciden las personas del centro que siguen la formación cada año?

¿Sabes si mantienen contacto los compañeros de las otras ediciones con los actuales?

APRENDIZAJE

¿Tienes constancia del aprendizaje que han realizado los participantes en el programa:

alumnos y maestros?

¿Cómo valoráis desde el equipo directivo los resultados del programa?

¿Pensáis que se ha ofrecido el apoyo necesario al profesorado que ha participado?

¿Recuerdas el documento de autorización por parte de Dirección, que se firmó a inicio de

curso? ¿Lo habéis revisado?

Documento

¿El resto de profesorado conoce la experiencia y está dispuesto (o preparado)para ayudar a

consolidarla?

V. ANNEXOS

297

CONTEXTO

- Apoyo

¿Pensáis que el contexto del centro va a ofrecer el apoyo necesario para implantar el

programa y asegurar que se vaya consolidando? Contexto: compañeros del centro; equipo

directivo; alumnado; las familias; compañeros de la Red; administración educativa.

¿La organización de la escuela y la manera de funcionar van a ayudar a implantar el programa

y asegurar que se vaya consolidando? ¿Quién se va a encargar de llevarlo a término? ¿Quién

supervisará que se realice correctamente?

¿Pensáis que a vuestro centro le interesan las innovaciones, y en general está dispuesto a

apoyarlas? ¿De dónde proviene el mayor apoyo?

¿El contexto educativo más global pensáis que está interesado en fomentar las innovaciones

en los centros, y en general está dispuesto a apoyarlas? Normativas educativas, gobiernos. ¿De

dónde proviene el mayor apoyo?

- Transferencia

¿Pensáis que se van a utilizar los aprendizajes que el programa ofrece para otro tipo de trabajo

en clase con la finalidad de afianzar también la comprensión lectora (no solamente el

programa “Leemos en pareja”)?

¿Y para otro tipo de contenidos (tutoría entre iguales no solamente en comprensión lectora)?

10. Índex dels annexos

298

Annex 8 – Qüestionari als equips directius dels centres que han abandonat la XAI

V. ANNEXOS

299

EQUIPO DIRECTIVO

Objetivo general de este cuestionario:

En el GRAI estamos elaborando una investigación a fondo de cómo se ha ido desarrollando la

formación del programa Leemos en pareja/Bikoteka Irakurtzen en Navarra, qué aspectos han

ayudado a los profesores y a los centros, qué aspectos podrían mejora, si realmente se está

llevando a cabo el programa en cada centro y se continuará…

Y nos parece interesante conocer vuestra opinión y las motivaciones que os llevaron a no

continuar los tres años de formación que en un principio estaban previstos.

Os proponemos 5 preguntas con algunas ideas para desarrollar, sin la intención de limitar la

respuesta, son simplemente sugerencias. Os pediríamos que respondieseis con la máxima

sinceridad y con toda la profundidad que consideréis necesaria.

Os agradecemos la colaboración que nos estáis prestando, y os recordamos que las respuestas

a este cuestionario constituyen información confidencial que usaremos para la valoración

general de la formación en Navarra. En ningún caso se utilizará la información relacionándola

directamente con el nombre del centro.

Muchas gracias - Eskerrik asko

1. ¿Cuál es el motivo inicial de porqué el centro empezó la formación en septiembre del

2012?

¿Tenía que ver con el nivel de comprensión lectora del alumnado? ¿Había otras

preocupaciones en relación al aprendizaje de vuestros alumnos? ¿Fue una demanda más

concreta del profesorado, independientemente de las necesidades del alumnado?

2. Durante la formación del primer año y del segundo, ¿se cumplieron las expectativas

iniciales?

¿Se obtuvieron los aprendizajes deseados? ¿El programa se pudo desarrollar óptimamente en

el centro? ¿Hubo algunas dificultades?

10. Índex dels annexos

300

3. ¿Qué motivó tomar la decisión de no continuar un año más la formación?

¿No había interés en el centro? ¿No se consideró necesario profundizar más en el tema?

4. ¿Actualmente en el centro estáis usando el programa Leemos en pareja/Bikoteka

Irakurtzen? ¿Cómo lo tenéis organizado? ¿En qué cursos? ¿Con qué estructura? ¿A cuántos

maestros implica?

5. ¿Pensáis continuar con el programa? ¿Consideráis que ya está consolidado en el centro o

sería necesario algún tipo de apoyo para afianzarlo?

Podéis añadir todos los comentarios o sugerencias que consideréis necesario

	Títol de la tesi: La col·laboració docent com a eix central del model de formació
del professorat Xarxa d’Aprenentatge entre Iguals
	Nom autor/a: Ester Miquel Bertran

