

Formació Permanent del professorat.

Eines per acompanyar el procés d'avaluació

Autoria

Carmen Albaladejo; Blanca Barredo; Santiago Hernández, Juan José Gómez; Montserrat Grima; Pilar Martín; Urbano Martínez; Jose Palos; Antoni Puigdomènech; Alicia Plana; Miquel Sanz; M. Palmira Monsó; Olga Schaaff; Belinda Siles

DOCÈNCIA I METODOLOGIA DOCENT. 3

edició / edición

Primera edició: Març 2014

Edició: Institut de Ciències de l'Educació. Universitat de Barcelona

Pg. Vall d'Hebron, 171 (Campus de Mundet)-08035 Barcelona

Tel. (+34) 934 035 175; ice@ub.edu

Consell Editorial: Antoni Sans, Xavier Triadó, Mercè Gracenea

Correcció de textos: Mercè Gracenea

Maquetació de textos: Fran López

Aquesta obra està subjecta a una llicència de [Reconeixement-NoComercial-CompartirIgual 4.0 Internacional de Creative Commons](https://creativecommons.org/licenses/by-nc-sa/4.0/)

Carmen Albaladejo; Blanca Barredo; Santiago Hernández, Juan José Gómez; Montserrat Grima; Pilar Martín; Urbano Martínez; Jose Palos; Antoni Puigdomènech; Alicia Plana; Miquel Sanz; M. Palmira Monsó; Olga Schaaff; Belinda Siles. *Formació Permanent del professorat. Eines per acompanyar el procés d'avaluació*. Barcelona, Universitat de Barcelona (Institut de Ciències de l'Educació), 2014. Document electrònic. [Disponible a: <http://hdl.handle.net/2445/56232>].

URI: <http://hdl.handle.net/2445/56232>

ISBN: 978-84-697-0730-2

Dipòsit Legal: B17958-2014

Índex

I. Marc introductor i conceptual.....	5
1. Justificació.....	5
2. Introducció	6
2.1. Què han de fer els centres per poder tenir el control del propi procés de formació?.....	7
2.2. Què suposa un assessorament a centre?	8
2.3. Quin és el rol de l'avaluació en les diferents fases del procés de l'assessorament?	8
3. Algunes reflexions sobre la transferència de la formació.....	11
4. L'avaluació de la transferència de la formació.....	15
4.1. L'avaluació de la formació del professorat	17
4.2. L'avaluació de la transferència.....	19
5. Bibliografia	24
II. Protocols, seqüències i instruments per poder portar a terme l'avaluació de la transferència de la formació del professorat	25
1. Requisits a tenir en compte en el moment de la detecció de necessitats formatives	25
2. Requisits a tenir en compte en el moment de la planificació de la formació	26
3. Requisits a tenir en compte durant la formació	26
4. Requisits a tenir en compte un cop finalitzada la intervenció de la persona formadora	27
ANNEXES	28
Requisits a tenir en compte en el moment de la detecció de necessitats.....	29
Requisits a tenir en compte en el moment de la planificació de la formació.....	31
Requisits a tenir en compte durant la formació	33

Requisits a tenir en compte un cop finalitzada la intervenció de la persona formadora.....	35
Instrument 1.....	37
Instrument 2.....	38
Instrument 3.....	41
Instrument 4.....	46
Instrument 5.....	48
Instrument 6.....	50
Instrument 7.....	51
Instrument 8.....	52
Instrument 9.....	53
Instrument 10.....	55
Instrument 11.....	56
Instrument 12.....	58
Instrument 13.....	59
Instrument 14.....	61
Instrument 15.....	62
Instrument 16.....	63
Instrument 17.....	64
Instrument 18.....	65
Instrument 19.....	66
Instrument 20.....	67
Instrument 21.....	68
Instrument 22.....	69
Instrument 23.....	70
Instrument 24.....	71

Instrument 25.....	72
Instrument 26.....	74
Instrument 27.....	75

I. Marc introductor i conceptual

1. Justificació

La formació de formadors passa per diferents fases abans d'acomplir la seva veritable funció: la innovació i el canvi que afavoreixin l'èxit educatiu de l'alumnat en una societat variable i complexa.

El disseny de la formació del professorat ha d'incloure l'acompanyament necessari al llarg de les diferents fases del seu desenvolupament així com dels agents que intervenen en el seu procés, tot vetllant per la seva transferència a l'aula.

El grup de treball AFO està format per professionals que intervenen en la formació de formadors des de diferents àmbits: Equip Directiu i professorat, persones formadores, Servei Educatiu i l'ICE de la UB. És un equip multidisciplinari que s'ha plantejat reflexionar i aprofundir, en base a l'experiència, en la seqüenciació dels diferents moments de la formació del professorat. S'han identificat diferents fases i el rol de les persones que intervenen en la detecció, la planificació, la realització i l'avaluació de les activitats.

S'ha fet un treball de recerca, recopilació i adaptació del material relacionat amb la formació de formadors que s'està fent servir pels diferents agents que intervenen en la formació. Són eines que acompanyen els diferents moments del procés de la formació del professorat i que ajuden a la transferència i l'avaluació de la formació.

Som coneixedors de la importància de la formació de formadors com una eina de canvi personal i col·lectiu que pretén la millora del centre i dels processos educatius per afavorir l'excel·lència educativa de l'alumnat. Amb la nostra recopilació de documents hem volgut impulsar la implicació i la interrelació de totes les parts per aconseguir anar més enllà de la formació individual i dirigir-nos cap a una formació col·laborativa que generi millora en els centres.

2. Introducció

Les polítiques educatives han donat cada vegada més autonomia als centres educatius en un esforç d'apropar l'administració a l'usuari i permetre una adaptació als contextos. L'experiència mostra que els sistemes més descentralitzats són també els més flexibles, els que s'adapten més ràpid i permeten desenvolupar noves formes de cooperació amb el teixit social. Els centres educatius aprenen quan tots els seus membres aprenen tant individualment com de manera col·lectiva (Senge 1990¹). L'aprenentatge individual i col·lectiu és alhora un mitjà i un resultat.

(Senge 1990) "El que distingirà fonamentalment les organitzacions intel·ligents de les tradicionals i autoritàries, " organitzacions de control", serà el domini de certes disciplines . Per això són vitals les " disciplines de l'organització intel·ligent". Les cinc disciplines que Senge planteja, d'altra banda ja molt comentades, tenen a veure amb les capacitats dels seus membres i amb les característiques de l'organització:

1. Pensament sistèmic: És un marc conceptual, un cos de coneixements i eines. És la disciplina que integra les altres disciplines, fusionant-les en un cos coherent de teoria i pràctica.
2. Domini personal: És la disciplina que permet aclarir i aprofundir contínuament la visió personal i veure la realitat objectivament.
3. Models mentals: Són supòsits profundament arrelats, generalitzacions i imatges que influeixen sobre la nostra manera de comprendre el món i actuar; els models mentals ens impedeixen actuar lliurement amb la gent.
4. Construcció d'una visió compartida: Fa referència a la necessitat de que les metes, els valors i les missions siguin profundament compartits dins de l'organització.
5. Aprenentatge en equip: És la capacitat dels membres de l'equip per a prioritzar el diàleg, i ingressar a un autèntic "pensament conjunt".

¹ Senge, P. M. (2004) La quinta disciplina: el arte y la práctica de la organización abierta al aprendizaje. Ediciones Granica S.A.

2.1 Què han de fer els centres per poder tenir el control del propi procés de formació?

Per tal d'afavorir els processos de canvi i desenvolupament dels centres és essencial garantir una formació de qualitat vinculada al projecte educatiu del centre o projecte de millora. Els seus processos s'haurien d'emmarcar en un esquema d'organització oberta a l'aprenentatge, seguint els termes de Senge, de centres intel·ligents, que es basen en una visió i un plantejament sistèmic. És a dir, en una visió compartida dels projectes i en un treball en equip amb la implicació, la participació i el desenvolupament personal del professorat. En aquest sentit, per aconseguir que el procés de formació sigui satisfactori, proposem un mètode de treball (Figura 1) en quatre fases:

1- REFLEXIÓ COMPARTIDA

Anàlisi dels Models mentals, de les fortaleses i debilitats del centre per poder-los fer evolucionar o per introduir-ne de nous

2- COMPROMÍS COMPARTIT DE MILLORA

Planificació d'accions compartides de millora

3- ACCIÓ CENTRE/AULA

Realització de la formació o inici de l'assessorament a centre

4- AVALUACIÓ

Avaluació de les accions i de la transferència del aprenentatges, així com del procés.

Figura 1. Fases del mètode de treball del procés de formació.

2.2 Què suposa un assessorament a centre?

L'assessorament pot ser un recurs formatiu per arribar a assolir una millora en els centres. Aquesta modalitat de formació s'ha de basar en la reflexió dels subjectes sobre la pràctica docent de manera que permeti examinar les teories implícites del professorat, els seus esquemes de funcionament, les actituds, etc.. i que dugui a terme un procés constant d'autoavaluació i de desenvolupament professional amb una inferència en la millora del centre. Les característiques bàsiques d'aquesta modalitat de formació (Imbernon, F. i altres, 2007²) són:

- Sorgeix d'una demanda feta pel professorat i pels centres partint de les seves necessitats, creant una cultura de treball en col·laboració entre el professorat.
- Es du a terme en el mateix centre o en contextos similars.
- Hi ha un treball conjunt en la planificació, l'execució i l'avaluació de la formació entre el professorat participant i l'assessor. L'assessorament constitueix una tasca col·lectiva.
- Ha de tenir un cert impacte al centre (innovació institucional en l'equip docent) més que un impacte personal.

2.3 Quin és el rol de l'avaluació en les diferents fases del procés de l'assessorament?

Avaluar implica un procés de construcció d'un tipus específic de coneixement, l'axiològic. Avaluar és, en definitiva, atorgar o establir el valor d'alguna cosa i, per això, l'avaluació s'ha d'interpretar en contextos en que també els valors i les actituds tenen un paper important. La cultura avaluativa és el magma que permet dinamitzar l'acció de tots els implicats en la millora de la qualitat de qualsevol procés avaluatiu. Renunciar a aquest principi implica submergir l'avaluació en processos burocratitzadors difícilment associables als processos de creació de valor (Mateo, 2000)³.

²Imbernon, F (coord i altres, 2007). L'avaluació del procés formatiu d'un assessorament Barcelona Universitat de Barcelona 2

³Mateo, J. (2000). La evaluación educativa, su práctica y otras metáforas. Barcelona: Horsori.

No es pot renunciar a desenvolupar i consolidar la cultura de l'avaluació, especialment de la formació permanent del professorat de centres que volen aprendre. En aquest sentit, l'acció d'avaluar suposa reflexionar sobre:

- en quins moments claus s'ha de fer l'avaluació?
- per a qui és útil l'avaluació?
- sobre què es fa l'avaluació: aprenentatge, transferència o impacte de la formació ?
- quin és el paper de l'avaluació durant tot el procés de formació ?

Seria un error concebre l'avaluació com un procés lineal. L'avaluació està present durant tot el procés i el seu rol es cohesionar i coordinar les diferents fases assegurant la transferència i l'impacte. L'avaluació ha de ser contextualitzada, participativa i ha de servir a tots els que intervenen en el procés formatiu: l'equip directiu, el formador, la institució que gestiona la formació i les persones assistents.

Així, en el marc del disseny dels plans de formació dels centres, la majoria dels models proposats contempnen les següents fases:

- 1.- Identificació de necessitats de formació (fase de detecció de necessitats)
- 2.- Planificació de la formació (fase de disseny)
- 3.- Execució de la formació (fase de seguiment)
- 4.- Avaluació de la formació (fase de finalització)

Aquestes quatre fases segueixen un concepte circular, de retroalimentació i de millora contínua (Figura 2).

Figura 2. Relació entre l'avaluació i les fases de la formació que afecten la transferència.

Cal tenir present l'avaluació en cadascun dels moments del procés:

1. En el disseny de la formació, l'avaluació es focalitzaria en dues fases:

a) **Fase de diagnosi:** caldria analitzar com s'ha realitzat la detecció de necessitats de formació, punt de partida per al disseny dels objectius de la formació i referent per l'aplicació dels aprenentatges al lloc de treball.

b) **Fase de planificació:** caldria avaluar com s'han definit els objectius de l'acció formativa, en tant que neixen de les necessitats de formació i indiquen quins aprenentatges es pretenen assolir i com seran transferits al lloc de treball.

2. En el moment de l'execució de la formació, centrat en la fase d'implementació, caldria avaluar l'assoliment dels d'aprenentatges que posteriorment seran aplicats al lloc de treball i els factors que han afectat el procés i poden tenir efectes en la transferència.

3. Pel que fa als **resultats de la formació**, centrat en dos aspectes en la fase de transferència i d'impacte de la formació al lloc de treball, caldria avaluar **com s'han aplicat els aprenentatges** adquirits amb la formació al lloc de treball i **quins factors han afectat els resultats de la transferència**.

3. Algunes reflexions sobre la transferència de la formació

Els següents blocs d'aquest document aportaran reflexions sobre la transferència de la formació i sobre l'avaluació d'aquesta transferència, fet que impregna tot el procés i plantejament de la formació que s'ha fet en aquesta introducció. Al final s'aporten protocols, seqüències i instruments per a poder portar a terme aquesta avaluació de la transferència de la formació del professorat.

Un dels objectius en relació a la formació permanent del professorat, tant de les diferents administracions educatives, com de les institucions que es dediquen a la formació permanent, dels centres educatius i dels mateixos formadors, és que la formació que s'imparteix al professorat dels centres tingui una incidència en la millora dels processos metodològics, organitzatius i dels aprenentatges i els resultats dels seu alumnat.⁴ És a dir, que hi hagi una transferència de la formació als projectes educatius, línies metodològiques i organitzatives dels centres i, finalment, a l'activitat de les aules.

La transferència de la formació es pot considerar com l'aplicació dels coneixements, habilitats i actituds, apreses durant una formació, al lloc de treball i el consegüent manteniment i desenvolupament d'aquests en un

⁴Així ho han anat recollint les ponències, taules rodones, comunicacions i conclusions dels últims Congressos sobre "Noves tendències en la Formació Permanent del Professorat" organitzats per l'ICE de la UB en col·laboració amb el grup de recerca FODIP de la UB.

període de temps (Balddwin i Ford, 1980, pg. 63)⁵. En tot cas, s'hauria d'afegir que la transferència és un procés i que per a obtenir el màxim d'èxit, aquesta, hauria de ser consensuada, participada i compartida. En aquest sentit, podem diferenciar tres moments i graus en la transferència de la formació.

- La **transferència** que es dona **durant el procés** de formació, molt lligada a les activitats formatives i, per tant, programada intencionadament pel formador/a.
- La **transferència immediata** que es produeix acabada la formació i es concreta amb evidències de les transferències que s'han realitzat durant tot el procés de la formació i principalment amb la definició de les línies de treball a seguir per consolidar-les en els cursos següents. En la transferència immediata l'equip directiu del centre ha de consensuar i establir estratègies organitzatives facilitadores del desenvolupament de línies de treball que assegurin que aquesta transferència immediata tindrà continuïtat de forma diferida.
- La **transferència diferida**, que és responsabilitat de l'equip directiu i dels equips docents, i que es farà durant un temps establert segons els objectius a aconseguir o consolidar. Aquesta transferència diferida es pot referir a la incidència o impacte de la formació en la millora dels aprenentatges de l'alumnat, malgrat la dificultat de discernir, a vegades, la incidència d'aquesta variable.

⁵Citat a Moreno, M^a. Victòria (2009). Avaluació de la transferència de la formació continua per a directius de l'Administració pública. Tesi Doctoral. Creació, aplicació i anàlisi d'un model d'avaluació de la transferència. Departament Pedagogia Sistèmica i Social UAB.

Per tant, aquest procés de transferència estarà condicionat per diferents elements que, sense entrar a estudiar en detall, estaran presents en el disseny de les formacions (concepció de la formació, prioritats en les necessitats, motivació i experiència professional, definició d'objectius, recursos, condicions laborals, projectes del centre, pla de formació, etc.). Aquests condicionants s'iniciaran ja amb factors i variables que intervenen en l'anàlisi de les necessitats formatives i continuaran en les altres fases, és a dir: en el disseny i planificació de les accions formatives, en la implementació de les accions i, finalment, en la prioritització, planificació i ubicació de la transferència dels aprenentatges. Per tant, l'objectiu que els aprenentatges de la formació han de ser transferits i han de ser un mitjà per aconseguir una millora (tenint present els possibles condicionants) ha d'estar present i ha d'orientar cada una de les fases de la formació. D'altra banda aquest objectiu hauria d'estar assumit pels diferents agents que intervenen en el procés de transferència: equips docents, equips directius, assessor/a, serveis educatius.

Basat en experiències de formació i sense voler ser exhaustius ni tancar altres aportacions al tema, podríem establir una sèrie de condicions per tal que es doni una transferència de qualitat⁶.

En relació a l'equip docent

Que l'equip docent hagi participat en la detecció de les necessitats formatives.

Que l'equip docent assumeixi i vegi com a versàtils els objectius referits a la transferència de la formació que realitzen.

Que les condicions físiques i horàries de la formació siguin acceptades per la majoria de l'equip docent.

⁶Documents del grup de treball AFO. "Avaluació de la transferència de la formació" de l'ICE de la UB.

Que l'equip docent hagi experimentat part dels aprenentatges abans de finalitzar la formació.

Que l'equip docent s'apropriï d'una sèrie d'aprenentatges significatius i contextualitzats i vegi la possibilitat d'incorporar-los a les seves programacions i metodologies d'aula.

En relació a l'equip directiu

Que l'equip directiu tingui en compte les necessitats definides pels equips docents abans de fer la demanda formativa.

Que dinamitzi i estableixi estratègies per a la incorporació dels nous aprenentatges dins dels diferents àmbits del centre.

Que tingui previst un pla d'avaluació que identifiqui el punt de partida i el contrast amb les evidències de millora al final de la formació.

En relació a l'assessor/a

Que programi l'assessorament planificant la transferència dels aprenentatges.

Que incorpori activitats de reflexió i/o avaluació en el procés així com en els aprenentatges realitzats.

Que faci emergir, al finalitzar la formació, noves necessitats de formació i línies de continuïtat i aplicació de la formació.

En relació als Serveis Educatius

Que acompanyi i doni suport al centre i al formador/a.

En relació als ICE

Que orientin i facilitin una formació actualitzada tenint en compte la innovació i recerca educativa.

4. L'avaluació de la transferència de la formació

L'avaluació és un procés complex que ens aporta informació rellevant per a poder formular judicis de valor i prendre decisions. Actualment es donen diferents tendències en la naturalesa i el valor de l'avaluació que presenten alguns trets (Cabrerera, F. 2000)⁷.

- L'avaluació centrada en el procés de millora per tal d'optimitzar allò que s'està avaluant.
- L'avaluació centrada en l'aprenentatge per aconseguir un increment de l'aprenentatge individual i de l'organització.
- L'avaluació centrada en augmentar l'autonomia i la capacitat de millorar per si mateixos (apoderament).
- L'avaluació centrada en potenciar la responsabilitat compartida entre tots els implicats.
- L'avaluació centrada en el consens d'idees, interessos, punts de vista, valors...

Com diuen Mateo y Martínez (2006) la lògica de l'avaluació moderna emfatitza més el paper dinamitzador en detriment del fiscalitzador i, per tant, és un procés més que un fet puntual o estrictament una finalitat. Els resultats de l'avaluació han de servir, fonamentalment, per retroalimentar i orientar l'acció educativa. Però, aquesta manera d'entendre l'avaluació xoca amb el fet que en els centres educatius, en termes generals, no s'ha consolidat una cultura avaluativa que consideri l'avaluació com a un procés per millorar. Com diu també el mateix autor, l'anàlisi dels resultats de l'avaluació hauria de conduir a la generació d'aquesta cultura avaluativa,

⁷ Cabrerera, F. 2000. Evaluación de la formación. Madrid. Ed. Síntesis

però, com tota tendència al canvi, genera reticències i serà lenta. Podríem considerar que l'avaluació, com a procés que pretén la millora de l'activitat educativa en totes les seves dimensions, incorpora de forma interrelacionada tots els trets i valors apuntats anteriorment.

Així l'avaluació hauria de ser:

- **Planificada:** cal una organització prèvia de les finalitats, la metodologia i els aspectes organitzatius.
- **Analitzada:** en els seus contextos tant explícits com implícits.
- **Global:** ha d'incloure a tots els participants com a agents avaluadors i avaluables.
- **Rigorosa i útil:** amb dades contrastades que aportin el màxim d'objectivitat i que proporcionin informació rellevant. Per tant, els procediments i instruments han de ser els adients per als objectius que es persegueixen.
- **Reflexiva:** envers les pròpies actuacions i amb actituds flexibles i positives vers els canvis que exigeix qualsevol millora de la realitat.
- **Sistemàtica:** plantejada com a una eina que recolzi permanentment el procés de planificació i execució de la intervenció educativa i com a una eina per la recerca de la qualitat en la pràctica educativa.
- **Col·lectiva:** cercant la intersubjectivitat de tots els agents amb criteris d'avaluació consensuats per equips, contrastant la informació obtinguda per diferents fonts, considerant la diversitat de percepcions, punts de partida, interessos i enfocaments.
- **Participativa:** al llarg de tot el procés en un context de responsabilitats compartides, assumint l'autoavaluació com a mitjà d'autoregulació i autocontrol.

L'avaluació ha de formar part **d'una seqüència cíclica** per al canvi i la millora de la proposta (cicle PEAA- planificar, executar, avaluar, actuar-)

4.1 L'avaluació de la formació del professorat

El procés d'avaluació de la formació permanent del professorat també ha de tenir les mateixes característiques i valors de l'avaluació. D'una banda, l'avaluació de la formació vol revertir en un procés de millora, persegueix un increment de l'aprenentatge tant del professor/a individualment com de l'organització i, a més, vol fer-lo evident, pot incrementar les capacitats per l'apoderament del professorat, incideix en la responsabilitat compartida i en el consens⁸. D'altra banda, l'avaluació de la formació com a procés reflexiu i també sistemàtic, ha de ser planificada, rigorosa, global, col·lectiva, participativa, reflexiva, sistemàtica, ètica, etc..

És per aquesta concepció, i per les virtuts de l'avaluació i de l'avaluació de la formació, que aquesta es converteix en una eina clau per a la millora dels centres com a organismes que poden aprendre i créixer. Així, en els centres, avaluar la formació suposa⁹:

- Propiciar un procés reflexiu que permeti al professorat valorar quina incidència ha tingut la formació.
- Dotar el professorat d'estratègies d'anàlisi, de reflexió i de millora.
- Comprovar si s'ha produït una transferència efectiva dels aprenentatges assolits durant el procés formatiu.

⁸ Cano, E. (2005). Com millorar les competències dels docents. Guia per a l'autoavaluació i el desenvolupament de les competències del Professorat. Barcelona. Ed. Graó. L'autora, remarca el caràcter interactiu de l'adquisició i desenvolupament de les competències i recorda que aquesta no es pot entendre a escala individual, sinó en interacció amb la comunitat educativa i el context.

⁹SGFiDPD (Coord.) Transferència de la formació en centre. Document elaborat pel grup de treball format pels ICE de la UAB, UB, UdL, UdG i URV.

- Elaborar propostes de millora (organitzatives, didàctiques, de gestió, de formació, etc.) que se situïn en un ambient de millora col·lectiva en el centre.

En l'avaluació de la formació del professorat podem establir quatre nivells¹⁰, que també es poden considerar àmbits o aspectes de diferent complexitat i/o dificultat en la seva realització. Des d'una concepció formativa i processual de l'avaluació, és cert que aquests nivells no s'han de considerar nivells separats i, en tot cas, sempre s'han de buscar les connexions i interrelacions entre els diferents nivells o àmbits que ens aportin una informació global.

Aquests nivells són:

- **La satisfacció:** valora la satisfacció respecte la formació rebuda. La informació d'aquest nivell no és suficient per valorar i prendre decisions, tot i que suposa una informació amb un potencial motivador important. Pot estar present en els diferents moments de l'avaluació.
- **L'aprofitament:** valora els aprenentatges o competències adquirides amb la formació. Les avaluacions d'aquest nivell determinen el grau d'assimilació del contingut o assoliment de la major part dels objectius i orienten sobre els factors que han intervingut en l'aprofitament. En aquest nivell és necessari tenir una avaluació o prova de l'estat inicial.
- **Transferència:** valora la transferència dels aprenentatges al lloc de treball.

¹⁰Kirkpatrick, D. L. (1999). Evaluación de acciones formativas. Los cuatro niveles. Barcelona. EPISE. Aquest autor estableix els quatre nivells com: reacció, aprenentatge, comportament i resultats. La definició de cada nivell permet associar-los respectivament com satisfacció, aprofitament, transferència, impacte.

Aquest nivell valora si s'apliquen o poden aplicar els coneixements. S'identifiquen els elements/aprenentatges que més s'utilitzen o apliquen i els que no, així com els motius. Permet decidir sobre els canvis o ajustaments en la formació per tal que es pugui millorar aquesta transferència.

- **Impacte:** valora el grau d'incidència de la formació en termes de millora i de transformació i la consolidació dels canvis produïts. És complex identificar el impacte en un centre, i més directament a les aules, derivat específicament d'una formació. Així com el nivell anterior exigeix que passi un temps mínim per a poder avaluar la transferència, en el cas de l'avaluació del impacte, el temps necessari encara és molt més llarg i necessita d'una programació i sistematització durant aquest temps.

4.2. L'avaluació de la transferència

Com ja s'ha exposat al començament, un dels objectius, en relació a la formació permanent del professorat per part de tots els agents que hi intervenen, és que hi hagi una transferència d'aquesta formació al projectes educatius, a les línies metodològiques i organitzatives dels centres i, en última instància, a l'activitat de les aules. Però també es necessita que hi hagi una avaluació d'aquesta transferència en totes les seves fases que s'han presentat anteriorment.

Com ja s'especificava en el Pla Marc de Formació Permanent 2005-2010 l'avaluació de la transferència de la formació "tracta de comprovar el grau en què els coneixements, les habilitats i les actituds, apresos durant la

formació es reflecteixen en la pràctica docent"¹¹. I podem afegir també, com es recull posteriorment en el document elaborat pels diferents ICE i coordinat pel Departament d'Ensenyament, que vol avaluar el procés d'aquesta formació. Així, recollint el que diu aquest document¹², avaluar la transferència de la formació rebuda en un centre significa, doncs, disposar prèviament de la informació de la situació inicial per constatar posteriorment els canvis, tant a nivell individual (millores en la metodologia de treball) com a nivell de centre (millores que afecten l'àmbit organitzatiu), i per evidenciar en quina mesura s'està produint el canvi esperat i detectar els factors que ho faciliten o que ho obstaculitzen a fi de redefinir o acotar les línies de continuïtat. Per tant, l'avaluació de la transferència implica pensar el disseny de la formació des d'aquest objectiu i dotar-se d'instruments per a obtenir la informació necessària en els diferents moments d'avaluació del procés de la formació, resumint els aspectes anteriors, amb tres objectius:

- Verificar els canvis que la formació genera de forma immediata o diferida
- Posar de manifest la contribució de la formació als objectius del centre.
- Avaluar l'eficàcia o grau d'èxit de la formació en base als objectius previstos.

¹¹Generalitat de Catalunya. Departament d'Educació. Pla Marc de Formació Permanent 2005-10.

El document de Criteris, instruccions i orientacions del Departament d'Ensenyament dels següents cursos escolars continua mantenint l'avaluació de la transferència de la formació permanent com a eix estructurador.

¹²SGFiDPD (Coord.) Transferència de la formació en centre. Document elaborat pel grup de treball format pels ICE de la UAB, UB, UdL, UdG i URV.

En l'avaluació de la transferència de la formació cal diferenciar 4 moments¹³:

- Avaluació de la situació inicial (abans d'iniciar la formació)
- Avaluació dels aprenentatges (durant la formació)
- Avaluació de la transferència immediata (en acabar l'acció formativa)
- Avaluació de la transferència diferida (transcorregut un període de temps)

Avaluar la transferència implica dissenyar la formació i l'avaluació pensant en els 4 moments de forma integrada e interrelacionada¹⁴.

1.- En l'avaluació de la situació inicial és imprescindible que, en la fase de planificació de l'activitat formativa, es faci una reflexió prèvia on es plantegi:

* L'estat actual de la qüestió que es pretén millorar amb la formació i l'estat desitjat.

* L'establiment i prioritització d'objectius a assolir amb la formació, així com d'indicadors que permetin mesurar el grau d'assoliment

* Els mitjans, recursos i metodologies necessàries per poder desenvolupar el programa formatiu.

2.- L'avaluació dels aprenentatges durant la formació és necessària i cal una revisió i adequació permanent per part del formador/a dels continguts, del plantejament metodològic i de les estratègies de treball.

¹³Imbernón, F. 2007. La formación permanente del profesorado. Ed.Graó.

¹⁴SGFiDPD (Coord.)Transferència de la formació en centre. Document elaborat pel grup de treball format pels ICE de la UAB, UB, UdL,UdG i URV.

3.- L'avaluació de la transferència immediata per concretar, amb evidències per part del formador/a i equip directiu, les transferències que s'han realitzat durant tot el procés de la formació i identificar les línies de treball a seguir per consolidar-les en els cursos següents. L'equip directiu hauria d'optar per estratègies organitzatives i dinamitzadores que puguin assegurar els plans d'acció.

4.- L'avaluació de la transferència diferida, en la que l'equip directiu ha de comprovar el grau d'incidència de la formació en termes de millora i de canvi dels centres així com el de la consolidació dels canvis produïts. La inspecció educativa hauria de preveure la possible avaluació del impacte de la formació.

En cada moment de l'avaluació de la transferència, el protagonisme dels agents que hi intervenen pot ser diferent i els instruments d'avaluació i seguiment poden anar variant segons el desenvolupament i la dinàmica de la formació, els objectius, el context, el nivell de formació del professorat, les característiques i volum de la informació, etc..

L'avaluació de la formació i de la seva transferència ha de servir als diferents agents que intervenen en el procés formatiu¹⁵.

A la persona formadora: per planificar, desenvolupar i concretar l'activitat amb la finalitat de provocar canvis individuals o col·lectius que permetin millorar la tasca docent i l'organització dels centres.

¹⁵Documents del Grup de treball AFO. "Avaluació de la transferència de la formació" de l'ICE de la UB.

A les persones participants en la formació: per reflexionar sobre els aspectes que es poden millorar, per adquirir un compromís de canvi i per implementar aquests canvis.

A les direccions dels centres o responsables: per copsar els canvis individuals o col·lectius que se'n derivin de la formació, per posar els instruments necessaris per a fer-los possibles i dur-los a terme i, finalment, per revisar-los.

Als serveis educatius, a la inspecció i als ICE: per disposar d'informació sobre el procés i els resultats de les activitats formatives i els processos de canvi generats en el centre, dotant-los de major capacitat d'intervenció per a la millora de l'activitat formativa.

Els instruments i tècniques d'avaluació de la transferència poden ser molt variades. Entre els més freqüents trobem:

- L'observació
- L'entrevista
- Les triangulacions
- Els qüestionaris o enquestes
- Els diaris
- Les autoavaluacions
- Els informes
- Els portafolis
- Les rúbriques
- Les evidències
-

5. Bibliografia

- Cabrera, F. 2000. Evaluación de la formación. Madrid. Ed. Síntesis.
- Cano, E. (2005). Com millorar les competències dels docents. Guia per a l'autoavaluació i el desenvolupament de les competències del Professorat. Barcelona. Ed. Graó.
- Imbernón, F.(coord. i altres- 2007-). L'avaluació del procés formatiu d'un assessorament.Barcelona: Universitat de Barcelona.
- Imbernón, F. (1994). La formación y el desarrollo profesional del profesorado. Hacia una nueva cultura profesional. Barcelona: Graó.
- Kirkpatrick, D. L. (1999). Evaluación de acciones formativas. Los cuatro niveles. Barcelona. EPISE.
- Mateo, J. (2000). La evaluación educativa, supráctica y otras metáforas. Barcelona: Horsori.
- Mateo, J. y Martínez, F. (2006). Medición y evaluación educativa. Madrid: La Muralla .
- Moreno, M^a.Victoria (2009). Avaluació de la transferència de la formació continua per a directius de l'Administració pública. Tesi Doctoral. Creació, aplicació i anàlisi d'un model d'avaluació de la transferència. Departament Pedagogia Sistèmica i Social UAB.
- SGFiDPD (Coord.) Transferència de la formació en centre. Document elaborat pel grup de treball format pels ICE de la UAB, UB, UdL, UdG i URV.
- Senge, P. M. (2004) La quinta disciplina: el arte y la práctica de la organización abierta al aprendizaje. Ediciones Granica S.A.

II. Protocols, seqüències i instruments per a poder portar a terme l'avaluació de la transferència de la formació del professorat

1. Requisits a tenir en compte en el moment de la detecció de necessitats formatives

Conté els requisits, les eines i els instruments corresponents a les següents etapes del procés:

- Reflexió prèvia a formular la demanda de la formació
- Formulació de la demanda de formació
- Informació a la persona formadora

REQUISITS A TÈNIR EN COMPTA EN EL MOMENT DE LA DETECCIÓ DE NECESSITATS				
Etapa del procés	Requisits que afecten a l'EPAU de l'entorn del centre	Requisits que afecten a la persona formadora	Requisits que afecten al SEU de l'entorn	Eines / Instruments
Requisits previus a formular la demanda de formació	<ul style="list-style-type: none"> Haver reflexionat amb el claustre sobre l'entorn en que es troben necessitats de l'usuari projecte de centre i la formació que necessiten per afrontar els reptes assolits al que s'haurà fet a l'any treballat sobre el tema. Ser consensuat i fer constar al claustre que la formació es fa perquè s'apliqui i es desenvolupi amb el centre o a l'usuari directe a millorar l'activitat assolida alumnat. Definir què és el centre que s'haurà d'acompanyar. Quitar-se les necessitats que en resulten. 	<ul style="list-style-type: none"> En relació als equips directius: <ul style="list-style-type: none"> Per consensuar el tipus d'activitat que les necessitats formatives s'entendran al llarg del curs. Per consensuar també l'equip directiu de la importància de la transferència de la formació rebuda sobre d'introduir una nova variable. En relació al treball intern del SEU: <ul style="list-style-type: none"> Tenir present en un guió intern el llistat de reptes que demanen de formació (columna X) per contemplar-los en l'elaboració de formació. Preparar un formulari de detecció que reculli els reptes més importants que el centre ha de contemplar quan fa una demanda de formació. Col·locar l'historial de formació del centre. 	<ul style="list-style-type: none"> Definir la formació en ordre a la prioritats fets. Definir i concretar els objectius de la demanda de manera clara, realista i assolible (concretat anual de l'IPC). Considerar la idoneïtat de l'horari en que cal fer la formació en funció de les especificitats i no de la seva comoditat. Considerar quines són les persones del claustre que és convenient que facin la formació. Dependrà i aplicar els canvis organitzatius i de guany que requereixi la formació que demana. 	<ul style="list-style-type: none"> Instrument 01: Necessitats individuals Instrument 02: Indicador general de necessitats de formació Instrument 03: Formulari d'avaluació de necessitats de formació Instrument 04: Formulari de necessitats de formació Instrument 05: Formulari de necessitats de formació Instrument 06: Formulari de necessitats de formació Instrument 07: Formulari de necessitats de formació
	<ul style="list-style-type: none"> Si es dona el cas, ajustar el centre a formular la demanda. Comentar i compartir amb els companys del SEU la demanda feta pel centre. Quitar el formador/a que pugui donar resposta a la demanda. 	<ul style="list-style-type: none"> Instrument 08: Formulari de necessitats de formació Instrument 09: Formulari de necessitats de formació Instrument 10: Formulari de necessitats de formació 		
Formulació de la demanda de formació			<ul style="list-style-type: none"> Definir-se de la trajectòria formativa del funcionari i de les circumstàncies generals del centre al que ha d'ingressar la formació. 	<ul style="list-style-type: none"> Instrument 10: Formulari de necessitats de formació
Informació a la persona formadora			<ul style="list-style-type: none"> Informar al formador/a de les necessitats que el centre el que ha d'ingressar la formació. 	<ul style="list-style-type: none"> Instrument 10: Formulari de necessitats de formació

2. Requisits a tenir en compte en el moment de la planificació de la formació

Conté els requisits, les eines i els instruments corresponents a les següents etapes del procés:

- Entrevista Centre - Persona formadora - Servei Gestor
- Redacció del document Compromís de Formació i participació en el procés

REQUISITS A TENIR EN COMPTA EN EL MOMENT DE LA PLANIFICACIÓ DE LA FORMACIÓ				
Finals del centre	Requisits que s'afecten a l'Àrea d'Innovació i Recerca	Requisits que s'afecten a la persona formadora	Requisits que s'afecten al centre/centre	Plans / Instruments
Entrevista Centre- Persona formadora- Servei Gestor	<ul style="list-style-type: none"> • Realitzar en contacte amb la persona formadora per acordar dia i hora d'entrevista. • Aportar al formador/a les dades del centre que deman. • Explicar per què demana aquella formació i quina són els canvis que volen implantar a seguir. • Explicar quin és el grau real d'implacació de ciutats en la formulació de la necessitat i en la capacitat de demanar aquella formació. • Preveure el temps de treball amb l'assessor i el temps de treball intern entre cada assessor formador i valorar si és viable que assisteixi en l'organització i gestió dels assessorats, tenint en compte la realitat del centre. • Pactar l'horari i la periodicitat de les sessions més idonis per a l'aprofitament de la formació. 	<ul style="list-style-type: none"> • Disponer en contacte amb el centre per acordar dia i hora d'entrevista. • Preparar l'ajut d'assessorament contingut i objectius a assolir perquè la formació sigui realment possible i aplicable pel professorat a qui va dirigida. • Preparar i proposar una formació que tingui aplicació, sigui de tipus que sigui explotable en el moment de l'entrevista. • Valorar quin tipus d'organització i periodicitat de centre (i si s'ha d'acordar) per poder aplicar la formació (de forma immediata o a curt termini). • Suggestir indicadors concrets i quantificables per avaluar la consecució dels objectius. • Suggestir l'assessorat d'algun membre de l'equip directiu o la formació. • Pactar l'horari i la periodicitat de les sessions més idonis per a l'aprofitament de la formació. 	<ul style="list-style-type: none"> • Estar en contacte la persona formadora i el centre, utilitzant qualsevol via (facilitant telèfon, adreces correu electrònic, ...). • Aportar al formador/a tota la informació necessària sobre el centre, historial de formació, projectes, història de ciutats, ... • Assessorar a l'entrevista d'algun membre de l'equip directiu o la formació. 	<p>Compromís de Formació i Participació en el Procés</p>
	<ul style="list-style-type: none"> • Redactar conjuntament amb la persona formadora el document de compromís i acordar-lo a partir del resultat de l'entrevista, tenint en compte que s'acordarà de formular amb els assistents a la primera sessió. 	<ul style="list-style-type: none"> • Redactar conjuntament amb l'equip directiu el document de compromís i acordar-lo, però deixant-lo obert a introduir les aportacions dels assistents en el dia de la sessió. • Presentar als assistents el compromís de formació en la primera sessió de formació. 	<ul style="list-style-type: none"> • Presentar el full de compromís i explicar l'objectiu i el lligam de les ciutats amb l'activitat contemplant la transferència. 	

3. Requisits a tenir en compte durant la formació

Conté els requisits, les eines i els instruments corresponents a les següents etapes del procés:

- Contrast entre demanda i necessitat de formació durant la primera sessió de formació
- Disseny de la formació
- Transferència de la formació durant el procés formatiu
- Transferència immediata de la formació

ANNEXES

REQUISITS A TENIR EN COMPTE EN EL MOMENT DE LA DETECCIÓ DE NECESSITATS

Etapes del procés	Requisits que afecten a l'Equip directiu del centre	Requisits que afecten a la persona formadora	Requisits que afecten al Servei gestor	Eines / Instruments
<p>Reflexió prèvia a formular la demanda de formació</p>	<ul style="list-style-type: none"> • Haver reflexionat amb el claustre sobre l'estat en que es troben respecte del seu projecte de centre i la formació que necessiten per tirar-lo endavant recollint el que s'està fent o s'ha treballat sobre el tema. • Ser conscients i fer conscient al claustre que la formació es fa perquè s'apliqui i es produeixin canvis al centre o a l'aula dirigits a millorar l'èxit escolar dels alumnes. Definir quins són els canvis que s'haurien d'aconseguir. • Prioritzar les necessitats que en resultin 		<ul style="list-style-type: none"> • En relació als equips directius: <ul style="list-style-type: none"> ○ Fer conscient l'equip directiu que les necessitats formatives s'evidencien al llarg del curs. ○ Fer conscient també l'equip directiu de la importància de la consolidació de la formació rebuda abans d'iniciar una nova temàtica • En relació al treball intern del SE: <ul style="list-style-type: none"> ○ Tenir present en un guió intern el llistat de requisits que demanem als centres quan fan la demanda de formació (columna 2) per contemplar-ho en l'elaboració del formulari. ○ Preparar un formulari de detecció que reculli els aspectes més importants que el centre ha de contemplar quan fa una demanda de formació. ○ Conèixer l'història de formació del centre. 	<p>Instrument 01 Necessitats individuals</p> <p>Instrument 02 Anàlisi personal de necessitats de formació</p> <p>Instrument 03 Identificació i anàlisi de necessitats individuals a col·lectiva</p> <p>Instrument 04 Detecció de necessitat a partir del pla estratègic</p> <p>Instrument 05 Detecció de necessitats a partir del PEC o del projecte d'innovació educativa</p>

<p>Formulació de la demanda de formació</p>	<ul style="list-style-type: none"> • Demanar la formació en ordre a la prioritització feta. • Definir i concretar els objectius de la demanda de manera clara, realista i assumible (<i>concreció anual del PFC ?</i>) • Considerar la idoneïtat de l'horari en que cal fer la formació en funció del seu aprofitament i no de la seva comoditat. • Considerar quines són les persones del claustre que és convenient que facin la formació. • Disposició a aplicar els canvis organitzatius i de gestió que requereixi la formació que demanen. 	<ul style="list-style-type: none"> • Analitzar la demanda de formació que se li encarrega. • Mesurar si la demanda és possibilista en funció de la durada, els objectius i el contingut de l'activitat que se li encarrega. • Preparar una proposta de formació possibilista alternativa, si és el cas. 	<ul style="list-style-type: none"> • Si es dóna el cas, ajudar al centre a formular la demanda. • Comentar i compartir amb els companys del SE la demanda feta pel centre • Buscar el formador/a que pugui donar resposta a la demanda. 	<p>Instrument 06 Reflexió individual sobre la situació del centre</p> <p>Instrument 07 Instrument per definir la demanda de formació</p> <p>Instrument 08 Instrument per definir la demanda de formació segons les CCBB</p> <p>Instrument 09 Demanda de formació</p>
<p>Informació a la persona formadora</p>		<ul style="list-style-type: none"> • Informar-se de la trajectòria formativa, del funcionament i de les circumstàncies generals del centre al que ha d'impartir la formació. 	<ul style="list-style-type: none"> • Informar al formador/a de les característiques del centre al que haurà d'impartir la formació 	<p>Instrument 10 Guió informatiu per a la persona formadora</p>

REQUISITS A TENIR EN COMPTE EN EL MOMENT DE LA PLANIFICACIÓ DE LA FORMACIÓ

Etapas del procés	Requisits que afecten a l'Equip directiu del centre	Requisits que afecten a la persona formadora	Requisits que afecten al Servei gestor	Eines / Instruments
Entrevista Centre- Persona formadora- Servei Gestor	<ul style="list-style-type: none"> • Posar-se en contacte amb la persona formadora per acordar dia i hora d'entrevista. • Aportar al formador/a les dades del centre que demani. • Explicitar per què demanen aquella formació i quins són els canvis que volen implantar o aconseguir. • Explicitar quin és el grau real d'implicació del claustre en la formulació de la necessitat i en la decisió de demanar aquesta formació. • Preveure el temps de treball amb l'assessor i el temps de treball intern entre cada sessió formativa i valorar si els canvis que suposen en l'organització i gestió són assumibles, tenint en compte la realitat del centre. • Pactar l'horari i la periodicitat de les sessions més idonis per a l'aprofitament de la formació. 	<ul style="list-style-type: none"> • Posar-se en contacte amb el centre per acordar dia i hora d'entrevista. • Proposar l'ajust d'expectatives, contingut i objectius a assolir perquè la formació sigui realista, possible i assolible pel professorat a qui va dirigida. • Preparar i proposar una formació que impliqui aplicació, sigui del tipus que sigui i explicitar-ho en el moment de l'entrevista. • Avançar quin tipus d'organització i gestió de centre i/o aula s'haurà de contemplar per poder aplicar la formació (de forma immediata o a curt termini). • Suggestir indicadors concrets i quantificables per avaluar la consecució dels objectius. • Suggestir l'assistència d'algun membre de l'equip directiu a la formació • Pactar l'horari i la periodicitat de les 	<ul style="list-style-type: none"> • Posar en contacte la persona formadora i el centre, utilitzant qualsevol via (facilitant telèfons, adreces, correu electrònic, ...). • Aportar al formador/a tota la informació rellevant sobre el centre: historial de formació, projectes, tipologia de claustre,... • Assistir a l'entrevista. • Suggestir l'assistència d'algun membre de l'equip directiu a la formació 	<p>Instrument 11 Carta de compromís educatiu</p>

		sessions més idònies per a l'aprofitament de la formació		
<ul style="list-style-type: none"> • Redacció del document Compromís de Formació i participació en el procés 	<ul style="list-style-type: none"> • Redactar conjuntament amb la persona formadora el document de compromís i signar-lo, a partir del parlat a l'entrevista, tenint en compte que s'acabarà de formular amb els assistents a la primera sessió. 	<ul style="list-style-type: none"> • Redactar conjuntament amb l'equip directiu el document de compromís i signar-lo, però deixar-lo obert a introduir les aportacions dels assistents si es dona el cas. • Presentar als assistents el compromís de formació en la primera sessió de formació. 	<ul style="list-style-type: none"> • Presentar el full de compromís, explicar l'objectiu i el lligam del seu contingut amb l'avaluació final de l'activitat contemplant la transferència. 	

REQUISITS A TENIR EN COMPTE DURANT LA FORMACIÓ

Etapes del procés	Requisits que afecten a l'Equip directiu del centre	Requisits que afecten a la persona formadora	Requisits que afecten al Servei Gestor	Eines/ Instruments
Contrast entre demanda i necessitat de formació durant la primera sessió de formació	<ul style="list-style-type: none"> Participar en la formació com a mínim un dels membres de l'Equip Directiu ó la persona docent vinculada la projecte d'escola en la que delegui l'Equip). Estar present en la primera sessió i participar en el treball cooperatiu per acabar d'establir un consens envers els objectius de la formació. 	<ul style="list-style-type: none"> Donar-los a conèixer la proposta de formació elaborada a partir de la concreció inicial feta amb l'Equip Directiu. Elaborar i consensuar amb el professorat, en la primera sessió i des d'una dinàmica de treball cooperatiu, els objectius, els canvis i millores que volen realitzar al Centre i els indicadors d'avaluació que farem servir. Contrastar les expectatives i comprovar similituds i diferències entre la demanda feta per l'Equip Directiu i la que s'acaba d'elaborar amb el professorat. Reajustar a partir d'aquest debat (punts 1,2 i 3) , si s'escau i de manera consensuada, les necessitats davant el canvi o millora que es volen aconseguir mitjançant la formació. Presentar i signar el document de compromís de formació redactat anteriorment (segona sessió). 	<ul style="list-style-type: none"> Estar present en la primera sessió, a l'inici de l'activitat. Demandar el full de la carta de compromís i tenir-la present durant i després de la formació. 	<p>Instrument 12 Descripció de la dinàmica afavoridora per a fer el contrast entre la demanda i la necessitat en la primera sessió de formació</p> <p>Instrument 13 Exemple de rúbrica</p> <p>Instrument 14 Exemple de portfoli</p>
Disseny de la formació.	<ul style="list-style-type: none"> Compartir el disseny de la formació mitjançant el seu coneixement i la seva aprovació. 	<ul style="list-style-type: none"> Acabar el disseny i planificació de la formació tenint en compte les aportacions realitzades en la primera sessió. Compartir-lo amb l'Equip Directiu. Incloure en la programació de la formació activitats lligades als continguts de cada sessió que impliquin accions directes amb l'alumnat, amb la programació... Incloure una rúbrica d'auto-avaluació personal del procés lligada amb cada activitat. 	<ul style="list-style-type: none"> Conèixer i recollir el disseny de la formació pactada entre el Centre i la persona formadora. 	<p>Instrument 15 Full de reflexió personal al llarg de la formació</p>
Transferència de la formació durant el procés formatiu	<ul style="list-style-type: none"> Afavorir el que es pugui realitzar els modelatges i les coavaluacions. Incentivar les accions de canvi pactades a la formació. Fer sessions d'acompanyament 	<ul style="list-style-type: none"> Mantenir una bona dinàmica d'intercanvi amb els assistents al grup, fent modelatges, coavaluacions de la tasca docent entre iguals... Fer devolucions (individuals o en grup) referides a les activitats transferides. Afavorir i propiciar l'intercanvi entre iguals: 	<ul style="list-style-type: none"> Acompanyar, en tot moment, al Centre i al formador/a. Entrevistes i grup de discussió, de 	

	<p>al canvi</p> <ul style="list-style-type: none"> • Si s'escau, establir reformes al PEC amb els canvis proposats. • Programar el calendari i l'organització que permetin els canvis. • 10.- Planificar sessions de seguiment de la posada en pràctica del pla de intervenció a les aules. 	<ul style="list-style-type: none"> - fer petites intervencions , per part dels assistents, sobre el que s'ha portat a terme a les aules, - explicar com s'han sentit, - que han experimentat, - com ho veuen, - quines avantatges i dificultats s'han produït, - que han dit els alumnes, - com ho han avaluat, - ... • Recollir-ho en un document que serà compartit per tothom. • Fer revisions sobre els canvis que s'han produït i, si no és així, analitzar conjuntament el què passa. • Comentar entre tots els participants, al final de cada sessió, el què cadascú se'n porta de significatiu. • Portfoli personal de manteniment de la continuïtat entre totes les sessions i que reculli dades sobre el procés formatiu: què hem fet, com ho hem fet, quina rellevància te en la meua feina a l'aula... 	<p>seguiment...</p>	
<p>Transferència immediata de la formació.</p>	<ul style="list-style-type: none"> • Elaborar un document, aprovat pel claustre, que reculli les implicacions del canvi després de la formació. • Seqüenciar aquestes implicacions en un calendari amb les actuacions en el present, a curt i mig termini • Establir mesures de control per assabentar-se que s'estan produint els canvis com: grups de discussió, equips de treball, qüestionaris, etc. 	<ul style="list-style-type: none"> • En la darrera sessió de la formació deixar un espai per fer l'avaluació de la transferència en grups de discussió: <ul style="list-style-type: none"> ○ Con ha anat? ○ Quins canvis has portat a l'aula? ○ Com ho valores? ○ Has preguntat a l'alumnat? ○ Què pensen? • Ajudar a l'Equip Directiu a proposar calendari i actuacions de canvi a les aules. • Elaborar instruments que avaluen la transferència de la formació: qüestionaris, rúbriques, etc. 	<ul style="list-style-type: none"> • Estar pendents dels canvis proposats, donar suport a l'Equip Directiu i ajudar a completar la formació si cal. 	

REQUISITS A TENIR EN COMPTE UN COP FINALITZADA LA INTERVENCIÓ DE LA PERSONA FORMADORA

Etapas del procés	Requisits que afecten a l'Equip directiu del centre	Requisits que afecten a la persona formadora	Requisits que afecten al Servei Educatiu	Eines
<p>Un cop finalitzada l'acció formativa</p> <p>1. De forma immediata</p>	<ul style="list-style-type: none"> ● Valorar l'activitat formativa amb el professorat assistent a la formació. ● Recollir a la Memòria els elements de millora derivats de la formació i incorporar a la Programació Anual les modificacions estructurals, organitzatives i pedagògiques. ● Potenciar la realització de formació interna mitjançant grups de discussió i/o planificació d'estratègies formatives que poden implicar actuacions de zona. (FIC) 	<ul style="list-style-type: none"> ● Valoració amb el Servei Educatiu (CRP) i/o institucions organitzadores: <ul style="list-style-type: none"> ○ Procés ○ Dinàmica ○ Aprofitament ○ Implicació ○ Transferència ○ Dificultats internes i externes ○ Aspectes més positius ○ Continuitat ○ ... 	<ul style="list-style-type: none"> ● Assistir a la sessió final d'avaluació de l'activitat amb totes les persones assistents ● Passar els qüestionaris d'avaluació o vetllar perquè es complintin en línia, tant les persones assistents, com l'equip directiu com la persona formadora <ul style="list-style-type: none"> ● Grup de discussió ● Persones assistents ● Entrevista final amb la persona formadora per recollir la valoració de l'activitat (punt 1 relatiu al formador/a). ● Entrevista final amb l'equip directiu per conèixer: <ul style="list-style-type: none"> ○ La valoració feta a nivell de centre. ○ El grau de satisfacció tant dels continguts com de l'actuació de la persona formadora ● Conèixer els elements de canvi i millora a nivell de centre i aula ● Recollida de la memòria i del material significatiu per fer la difusió adient. (interna, zona, interzona...). ● Planificar la continuïtat de l'activitat si cal. ● Informar a la persona formadora dels canvis significatius produïts arrel de l'acció formativa ● Compartir amb la Comissió del PFZ els resultats del seguiment efectuat i la valoració final. 	<p>Instrument 16</p> <p>Instruments 17 i 18</p> <p>Instruments 19 - 20</p> <p>Instrument 21 i 22</p> <p>Instrument 23 i 24</p> <p>Instrument 25</p> <p>Instrument 26</p> <p>Instrument 27</p>

Etapas del procés	Requisits que afecten a l'Equip directiu del centre	Requisits que afecten a la persona formadora	Requisits que afecten al Servei Educatiu	Eines
2. De forma diferida	<ul style="list-style-type: none"> • Seguiment de la implementació de la transferència al centre i a l'aula. • Definir el compromís i la corresponsabilitat entre les diferents persones del claustre per establir els indicadors de l'avaluació de la transferència. • Facilitar la difusió dels processos d'innovació (publicacions, intercanvis, congressos...) 		<ul style="list-style-type: none"> • Dissenyar jornades d'intercanvi que possibilitin el coneixement i la relació entre els centres de les experiències educatives • Treballar de forma conjunta amb la inspecció en el seguiment i valoració de la implementació de la formació. 	

NECESSITATS INDIVIDUALS

1. Identificació individual: Cadascú reflexiona individualment sobre les necessitats personals què té d'aprendre o millorar en algun aspecte de la seva feina i sobre els objectius que amb això vol aconseguir. Elaborar una llista.

Què necessito aprendre o millorar?

Per a què? Què vull aconseguir?

Què necessito aprendre o millorar?

Per a què? Què vull aconseguir?

Què necessito aprendre o millorar?

Per a què? Què vull aconseguir?

ANÀLISI PERSONAL DE NECESSITATS DE FORMACIÓ

1-Anomena i fes una breu explicació (si cal) sobre les activitats de formació en les quals has participat en els darrers cinc anys (assessoraments, cursos, conferències ...)

TITOL DE L' ACTIVITAT	DESCRIPCIÓ BREU

2- Indica aquelles necessitats de formació orientades a millorar les teves competències actuals en relació a les àrees instrumentals (llengua i matemàtiques)

Et demanem que reflexionis amb tranquil·litat i que responguis a les tres variables A,B i C

A. **CONCRETA LES NECESSITATS** : Especifica què necessites aprendre millor, conèixer o començar a practicar , què vols canviar ,quines qüestions creus que podries resoldre millor.

B. **OBJECTIUS PREVISTS** : Procura que siguin objectius específics, mesurables,realistes,temporalitzats si cal ,segons la previsió que tu et fas.

C. **ACTIVITATS DE FORMACIÓ PROPOSADA** : Quina creus que seria la modalitat més adient per aconseguir els objectius (cursos, assessorament en centre, grups de treball i/o d' intercanvis ,visites a d' altres escoles, conferències fetes per especialistes...)

A CONCRETA LES NECESSITATS	B OBJECTIUS PREVISTS	C ACTIVITAT DE FORMACIÓ PROPOSADA

3- Indica aquelles àrees o àmbits de formació que consideres d'interès pel teu desenvolupament professional. Assenyala els objectius perseguits i fes la proposta d'activitat de formació.

A ÀREA O ÀMBIT D'INTERÈS	B OBJECTIUS	C ACTIVITAT DE FORMACIÓ PROPOSADA

IDENTIFICACIÓ I ANÀLISI DE NECESSITATS INDIVIDUALS A COL·LECTIVA

Aplicació de la tècnica del diamant/bola de neu, document extret de: TALLER DE ESTRATEGIAS PARA DINAMIZAR AL PROFESORADO

1. Identificació de necessitats

Distribució del gran grup en petits grups d'entre 3 i 4 persones. Cada grup ha de tenir un secretari/a que farà de portaveu.

Identificació i anàlisi de necessitats

- Identificació individual: Cadascú reflexiona individualment sobre les necessitats personals i del centre i n'elabora una llista.

1
2
3
4

- Identificació col·lectiva:

Dins de cada grup es fa la posada en comú elaborant una proposta del petit grup.

Els portaveus de cada grup llegeixen el seu llistat, mentre que la resta de grups esborren de la llista els temes que estan repetits.

El procés finalitza amb una posada en comú de les llistes de cada petit grup.

1	12
2	13
3	14
4	15
5	16
6	17
7	18
8	19
9	20
10	21
11	22

2. Categorització

(Continuació del treball de grup)

Fer-ne una classificació en categories significatives sota un títol que inclogui aquelles necessitats que puguin abordar-se de manera semblant.

A)	B)	C)
-	-	-
-	-	-
-	-	-
D)	E)	F)
-	-	-
-	-	-
-	-	-
G)	H)	I)
-	-	-
-	-	-
-	-	-

3. Priorització

Com que totes les categories no es poden contemplar de manera simultània, cal decidir quines necessitats s'aborden en primer, segon o tercer lloc.

La tècnica que se sol utilitzar per prioritzar necessitats és *la tècnica del diamant*.

Desenvolupament:

Les categories han estat prèviament numerades.

- A nivell individual, les persones que ho volen, proposen el tema que consideren prioritari per a la formació del centre. Serà la primera punta del diamant.
- Petit debat on cadascú defensa la seva proposta per tal de convèncer a la resta perquè retirin la seva
- Si algú la retira i s'arriba a un consens, es tindrà la punta del diamant
- Si no s'arriba al consens es proposa una votació i s'estructura el diamant per ordre de puntuació

El resultat serà un diamant únic on quedaran reflectides les prioritats de la institució amb la radiografia de la detecció de necessitats.

Francesc Imbernon
Departamento de Didáctica y Organización Educativa de la Universidad de Barcelona

DETECCIÓ DE NECESSITATS A PARTIR DEL PLA ESTRATÈGIC

Per parelles, durant sis minuts, proposarem sis temes o millores que penseu que cal introduir en els vostres centres. Passats els sis minuts, farem una posada en comú dels temes aportats, jerarquititzant-los, agrupant els que siguin o signifiquin el mateix, etc.

TEMES PROPOSATS

-
-
-
-

TEMES SORGITS DE LA POSADA EN COMÚ

-
-
-
-

ANÀLISI DELS TEMES TRIATS

A continuació, valoreu els diferents temes a partir de les característiques que s'hi demanen fent servir l'escala següent:

4 = MOLT 3 = BASTANT 2 = POC 1 = MOLT POC

	Implica tots els sectors	És oportú	És factible	Té prou magnitud	És transcendent	Dóna singularitat
TEMA 1						
TOTAL						
TEMA 2						
TOTAL						
TEMA 3						
TOTAL						
TEMA 4						
TOTAL						

DETECCIÓ DE NECESSITATS A PARTIR DEL PEC

Treball individual (5')
Fes una llista d'activitats de formació, tenint en compte, els punts febles, o aquells que el centre necessita millorar d'acord amb el Projecte Educatiu de Centre
<p>Exemples:</p> <p>Obj. Millorar la comprensió lectora - Formació que ajudi a organitzar diferents activitats per treballar la comprensió lectora</p> <p>Obj. Millorar la cohesió social - Formació que ajudi al claustre a realitzar accions tutorialis o tutories individuals</p> <p>Obj. Millorar els resultats dels problemes matemàtics - Formació que ajudi a reorganitzar el treball matemàtic de l'escola</p> <p>Obj. Organitzar el laboratori escolar - Formació de com es pot organitzar i utilitzar el laboratori</p>
Treball en petit grup (10') (3 o 4 persones, millor intercycles)
De totes les formacions que cada un individualment ha escollit, marqueu dues o tres d'aquelles que penseu que el claustre ha de fer un esforç per millorar els resultats educatius dels nostres infants
<ul style="list-style-type: none"> • • •
Posada en comú (15')

DETECCIÓ DE NECESSITATS A PARTIR DEL PROJECTE D'INNOVACIÓ EDUCATIVA DE CENTRE

Treball individual (5')
<p>El projecte de millora de centre (Exemple PAC) vol desenvolupar les següents activitats:</p> <ul style="list-style-type: none"> • Els problemes matemàtics que treballen assaig i error a tota l'escolaritat • El treball ortogràfic a tots els cursos • El treball per projectes a l'àrea de medi <p>Pensa quina d'aquestes activitats necessitaria el centre, per desenvolupar-la, una formació</p>
Treball en petit grup (10') (3 On 4 persones, millor intercycles)
<p>Escolliu una de les activitats i argumenteu el perquè, a més de definir un o dos objectius que hauria de tenir la formació</p> <p>Argumentació:</p> <p>Objectius:</p> <ul style="list-style-type: none"> • • •
Posada en comú (15')

(Adaptació del grup tècnic en pràctica reflexiva)

REFLEXIÓ INDIVIDUAL SOBRE LA SITUACIÓ DEL CENTRE

QUINS ASPECTES CREUS QUE SÓN MÉS EXITOSOS A L'ESCOLA ?	QUINS CREUS QUE SÓN ELS NOSTRES PUNTS FEBLES ?	QUINS ASPECTES CREUS QUE PODRÍEM MILLORAR ?

 <p>A cartoon pencil character with a smiling face, wearing a pink and white striped shirt and black pants. It is holding a blue folder or book under its left arm and waving with its right hand.</p>	
 <p>A cartoon paperclip character with a smiling face, wearing a red shirt and black pants. It is holding a pair of silver scissors in its right hand.</p>	
 <p>A cartoon magnifying glass character with a smiling face, wearing a white hat with a yellow band, a white shirt, and black pants. It is holding the handle of the magnifying glass with its right hand.</p>

Per omplir la taula heu de tenir en compte tots els àmbits que defineixen l'escola: mestres, alumnes, organització de centre, famílies, currículum...

INSTRUMENT PER DEFINIR LA DEMANDA DE FORMACIÓ

Graella per a la formulació d'objectius

Objectiu general de l'activitat:

Què volem canviar i per què:

OBJECTIUS ESPECÍFICS (Què volem aconseguir, en quin context, en quins alumnes)	QUAN VOLEM ACONSEGUIR-HO En quin termini	QUÈ NECESSITEM Condicions i recursos	INDICADORS Com ens adonarem que hem aconseguit l'objectiu
Aconseguir que el 50% dels grups tinguin un blog Procurar que utilitzin el moodle el 50% dels professors, com a mínim, en una assignatura	Abans del tercer trimestre Abans del tercer trimestre	Ordinadors a les aules? Formació de com utilitzar el moodle Creació de l'espai virtual	Nombre de grups que tenen un blog Nombre
1.			
2.			
3.			

INSTRUMENT PER DEFINIR LA DEMANDA DE FORMACIÓ SEGONS EL RESULTATS DE LES COMPETÈNCIES BÀSIQUES

1. L'equip directiu o un grup del centre analitza els resultats de CB, però sobretot la part de l'expressió escrita, ja que es veu una forta davallada de resultats

Àrea de català:

CURS	Organització del text		Correcció lingüística			Aspectes formals
	Coherència	Cohesió	Lèxic	Ortografia	Estructures morfosintàctiques	
09-10	75,5	80	90,2	60	81,3	90
10-11	70,3	79,3	87,3	59	79,2	89
11-12	60,4	81,5	50,2	48	66,3	92
12-13	59,6	60,3	49,2	30	60	95
	-15,9	-19,7	-41	-30	-20,7	+5

2. Es passa al claustre els resultats i es demana:
 - Què es pot fer per millorar els resultats
 - Si és necessari una formació externa o interna sobre el que s'està fent o el que s'hauria de fer
3. Si el claustre opina que s'ha de fer una formació es demana que es defineixin els objectius de la formació
4. Es propicia a pactar que introduint millores en les classes sobre competència lingüística en dos o tres cursos els resultats de les competències bàsiques han de millorar (avaluació de la transferència de la formació)

DEMANDA DE FORMACIÓ

Nom del centre:

Persona responsable de la formació en el centre:

Adreça electrònica persona responsable:

Nom de l'activitat:

L'activat és de continuïtat: Sí No

L'activitat està relacionada amb:

 Projecte de Direcció: Projecte d'Innovació Educativa: Millora de les Competències Bàsiques: AltresModalitat: **Assessorament** **Taller** **CONCRECIÓ DE LA DEMANDA****FASE ESTRATÈGICA****Definició dels objectius estratègics** (*què volem canviar i perquè*)**Objectius específics** (*què volem aconseguir i en quin context*)**Canvis esperats** (*resultats que volem obtenir*)**FASE PLANIFICACIÓ****Coneixements previs****Continguts**

Metodologia

Recursos

Proposta de formador/formadora o del seu perfil

Proposta de calendari

AVALUACIÓ

Indicadors (*com sabrem que hem aconseguit l'objectiu*)

Professorat implicat:

Nombre de docents del claustre:

Nombre de docents que faran l'activitat:

OBSERVACIONS

Vist i plau de la Direcció

Segell del Centre

Informe Valoratiu de la Inspecció

Data:

GUIÓ INFORMATIU PER A LA PERSONA FORMADORA

CARACTERÍSTIQUES GENERALS DEL CENTRE:		
TIPUS DE CENTRE: (ZER_INFANTIL / PRIM_IES...)	ENTORN ESCOLAR:	CARACTERÍSTIQUES DE L'ALUMNAT:

PROFESSORAT:		
NOMBRE DE PROFESSORS/ES	PERCENTATGE DEFINITIUS/PROVISIONALS /INTERINS	IMPLICACIÓ EN LA FORMACIÓ
ALTRES OBSERVACIONS:		

HISTÒRIC DE LA FORMACIÓ EN EL CENTRE:
S'HAN FET RECENTMENT FORMACIONS EN AQUEST CENTRE? QUINA?
QUINES HAN ESTAT LES TEMÀTIQUES SOL.LICITADES EN ELS ÚLTIMS ANYS?

COMPROMÍS DE FORMACIÓ

Document de Formació resultat de l'intercanvi i la negociació realitzats entre la persona formadora, l'equip directiu i les persones assistents

CENTRE:

PERSONA FORMADORA:

TÍTOL:

DURADA:

CONCRECIÓ D'EXPECTATIVES INICIALS

Del conjunt d'expectatives per les persones assistents, aquesta activitat de formació es centrarà en donar resposta a:

DEFINICIÓ D'OBJECTIUS (1)

Els objectius a assolir en aquesta activitat formativa són:

1) Els objectius haurien de ser:

Específics: han de descriure la millora que es desitja (elaborar, incrementar, disminuir, adequar, etc.)

Mesurables: per poder determinar quan s'han acomplert i/o constatar el grau d'acompliment.

Assolibles: han de ser ambiciosos però assumibles (per exemple, en un assessorament sobre resolució de conflictes no es pot pretendre eliminar tots els expedients disciplinaris, però pot ser sí que disminueixin un 20%)

Realistes: han de tenir en compte el context en què es desenvolupen i la situació inicial de què es parteix.

Programats en el temps: han d'especificar el període de temps en què es pretenen assolir.

CANVIS ESPERATS

Els resultats que voldríem obtenir al final d'aquesta formació són:

INDICADORS PER AVALUAR L'APROFITAMENT DE L'ACTIVITAT DE FORMACIÓ

Quins indicadors concrets aplicareu per valorar si heu obtingut els resultats esperats, explicitats en el punt anterior.

Dates previstes:

Signatura Director/a

Signatura Formador/a

Signatura Inspecció

DESCRIPCIÓ DE LA DINÀMICA AFAVORIDORA PER A FER EL CONTRAST ENTRE LA DEMANDA I LA NECESSITAT EN LA PRIMERA SESSIÓ DE FORMACIÓ

1. El formador/a ja te la carta de compromís elaborada amb l'equip directiu i el servei educatiu de la zona
2. En aquesta primera sessió es vol que tots els participants siguin part activa en la definició d'objectius i amb els indicadors que mesuraran la transferència de la formació
3. El formador/a explica a tots els participants els acords pactats amb l'equip directiu
4. Els hi demana que siguin ells els que pensin en les objectius que voldrien treballar en la formació. Fa dinàmiques de grup que afavoreixin la implicació de tots els participants
5. Exemple: grups de 3 o 4 persones, màxim. Pòsits de colors diferents, recordatori de que els objectius han de ser: específics, mesurables, assolibles, realistes i programats en el temps
6. Cada grup exposa els objectius, no poden ser més de dos o tres per grup, i es van ajuntat segons tinguin afinitat, al final s'ha d'aconseguir tenir com a molt 4 objectius de formació.
7. El mateix es fa amb quins canvis volem aconseguir i quins indicadors escollirem per comprovar els canvis
8. Si cal es reforma la carta de compromís inicial i es passa a tot els participants, ja que està elaborada per tots
9. Al final de la formació o durant, segons els indicadors, es va observant si es van complint els requisits pactats, o si cal reformular la formació.

EXEMPLE DE RÚBRICA EL TREBALL PER PROJECTES

Objectiu: Realitzar un projecte de treball amb els 6 passos principals durant el curs escolar i introduint tècniques de treball cooperatiu a l'aula

Críteris	Molt bé	Bé	Vas per bon camí	Has de millorar
Realització del projecte de treball	S'ha acabat en el temps establerts i s'han seguit tots els passos	S'ha començat però no s'ha acabat	S'ha començat però no es sap com continuar	No s'ha realitzat
Elecció del tema	S'ha fet l'elecció del tema per consens i tothom ha estat d'acord	S'ha fet l'elecció del tema per eliminació	S'ha fet l'elecció del tema per votació	No s'ha fet
Avaluació inicial	S'ha confeccionat un mapa conceptual amb l'avaluació inicial	S'ha fet una avaluació inicial individual i una grupal	S'ha fet l'avaluació inicial individual amb preguntes de contingut i/o dibuix	No s'ha fet
Índex de treball	S'han agrupat el que es vol saber en quatre apartats com a màxim	S'han agrupat el que es vol saber en més de 4 o 5 apartats	S'han agrupat el que es vol saber en més de 8 apartats	No s'ha fet
Planificació	S'ha planificat: <ul style="list-style-type: none"> • temps • on buscar informació • organització de tasques • responsables 	S'ha planificat: <ul style="list-style-type: none"> • Temps • On buscar la informació • Organització de tasques • responsables 	S'ha planificat: <ul style="list-style-type: none"> • Temps • On buscar la informació 	No s'ha fet

Criteria	Molt bé	Bé	Vas per bon camí	Has de millorar
	<ul style="list-style-type: none"> propòsit de la investigació 			
Investigació	S'ha organitzar el temps i l'organització de classe i s'ha realitzar en el temps previst	S'ha organitzat el temps i l'organització de classes però ha faltat temps per fer-la correctament	S'ha organitzat el temps que ha de durar la investigació	No s'ha fet
Avaluació final	S'ha fet una avaluació final individual amb continguts, processos i autoavaluació	S'ha fet una avaluació final individual amb continguts i processos	S'ha fet una avaluació grupal	No s'ha fet
Introducció de les tècniques col·laboratives	S'han fet més de dos sessions de treball col·laboratiu	S'han fet dues sessions de treball col·laboratiu	S'ha fet una sessió amb treball col·laboratiu	No s'han fet cap de les tècniques col·laboratives exposades en la formació
Nombre de tècniques emprades a l'aula (p.e. tècnica del puzzle, pràctica reflexiva, etc.)	S'han aplicat a l'aula les tècniques exposades a la formació	De les tècniques mostrades s'han aplicat a l'aula dos d'elles	De les tècniques mostrades s'ha aplicat a l'aula una d'elles	No he aplicat cap de les tècniques exposades a la formació

PORT-FOLI

Recull de dades i evidències de la TRANSFERÈNCIA DE LA FORMACIÓ

<p>Quines activitats o canvis introdueixo al Centre / amb l'alumnat...?</p> <p>Quin document, prova, evidència, comentari, separador... he introduït</p>				
<p>Quan ho he fet?</p> <p>En quin mes, data, moment del curs,....</p>				
<p>Com ho he fet?</p> <p>Personalment, juntament amb l'alumne, amb altres professors, les famílies...</p>				
<p>Perquè ho he fet?</p> <p>Amb quina intenció, objectiu.... quin significat te el material que he recollit?</p>				
<p>Com m'ha anat?</p> <p>Què puc millorar canviar a la vista dels resultats?</p>				

FULL DE REFLEXIÓ AL LLARG DE LA FORMACIÓ

SESSIÓ_ DATA	Què hem fet en la sessió d'avui?	Com ho hem fet, quina ha estat la dinàmica?	Què m'ha resultat útil? Quines idees noves m'emporto?	Tinc algun dubte per a la propera sessió?

PAUTA D'OBSERVACIÓ PER A LA PERSONA DEL SE (CRP) A LA ÚLTIMA SESSIÓ DE FORMACIÓ

1. Relació entre els assistents
2. En relació a la persona formadora
3. Participació
 - Assistència
 - Cohesió del grup
 - Dinàmica de treball
 - ...
4. Implicació/participació de l'Equip Directiu
 - Participa en la formació
 - Exerceix lideratge
 - ...
5. Evidències d'aplicació a l'aula
6. Altres aspectes a considerar

PLA DE FORMACIÓ DE ZONA. Curs

BUIDAT DE L'AVALUACIÓ DE LA TRANSFERENCIA IMMEDIATA. Grup de discussió

Nom del centre:

Data:

Nom de les persones que informen:

Criteris d'elecció:

Càrrec que ocupen:

Títol de l'assessorament

Nivell educatiu a qui va dirigida la formació:

En relació als objectius i continguts

1. L'activitat de formació ha respost a les expectatives?
2. Grau d'assoliment dels objectius fixats en funció dels indicadors proposats i pactats en el compromís de formació

En relació al clima relacional

3. Paper de la persona formadora en l'ajust de la demanda
4. Metodologia utilitzada per la persona formadora
5. Dinàmica de treball que s'ha generat (debats, treball en grup, treball diferit, elaboració de materials, intercanvi d'experiències,...)

En relació a l'aplicació de la formació

6. Perspectives d'aplicació de la formació en el centre en funció de l'àmbit pel que s'ha fet aquesta formació
7. Perspectives d'aplicació durant el proper curs: punts forts i punts febles per aplicar-la
8. Què hauria de canviar en el centre per poder-la aplicar
9. Quines possibilitats creuen que hi ha de què el canvi es produeixi

Altres aspectes

10. Noves necessitats formatives que s'han generat o detectat per a implementar la formació rebuda
11. Aspectes organitzatius que han afavorit o dificultat l'assessorament (horari, durada de les sessions i de l'assessorament, periodicitat, espais,...)

**PLA DE FORMACIÓ DE ZONA. Curs
BUIDAT DE L'AVALUACIÓ DE LA TRANSFERENCIA IMMEDIATA. Grup de discussió**

Nom del centre: Data: Nom de les persones que informen: Criteris d'elecció: Càrrec que ocupen: Títol de l'assessorament Nivell educatiu a qui va dirigida la formació:		
Àmbits d'avaluació	Qüestions	Valoració
En relació als objectius i continguts	<ul style="list-style-type: none"> ● Ha respost a les expectatives? ● Grau d'assoliment dels objectius fixats en funció dels indicadors proposats i pactats en el compromís de formació 	
En relació al clima relacional	<ul style="list-style-type: none"> ● Paper de la persona formadora en l'ajust de la demanda ● Metodologia utilitzada per la persona formadora ● Dinàmica de treball que s'ha generat (debats, treball en grup, treball diferit, elaboració de materials, intercanvi d'experiències,...) 	
En relació a l'aplicació de la formació	<ul style="list-style-type: none"> ● Perspectives d'aplicació de la formació en el centre en funció de l'àmbit pel que s'ha fet aquesta formació ● Perspectives d'aplicació durant el proper curs: punts forts i punts febles per aplicar-la ● Què hauria de canviar en el centre per poder-la aplicar ● Quines possibilitats creuen que hi ha de què el canvi es produeixi 	
Altres aspectes	<ul style="list-style-type: none"> ● Noves necessitats formatives que s'han generat o detectat per a implementar la formació rebuda ● Aspectes organitzatius que han afavorit o dificultat l'assessorament (horari, durada de les sessions i de l'assessorament, periodicitat, espais,...) 	

PLA DE FORMACIÓ DE ZONA. Curs
AVALUACIÓ DE L'ACTIVITAT. Persona assistent

Nom de l'activitat:

Data: Del _____ al _____

Nom de la persona formadora:

Nivell/Cicle en el que treballa:

En relació als objectius i continguts

1. L'activitat de formació ha respost a les teves expectatives? (4-1)
2. Creus que s'han assolit els objectius fixats inicialment? (4-1)
3. Quin tema/es t'han agradat més ? (obert)
4. Quin tema/es creus que s'hauria d'haver aprofundit més? (obert)

En relació al clima relacional

5. La persona formadora ha fet una exposició inicial del contingut a tractar? (4-1)
6. Com valoraries la seva dinàmica/participació en el desenvolupament de les sessions? (4-1)
7. Dinàmica de treball que s'ha generat (debats, treball en grup, treball diferit, elaboració de materials, intercanvi d'experiències,...) (4-1)
8. Introduïries algun canvi? Quin? (obert)

En relació a l'aplicació de la formació

9. Creus que pots transmetre el contingut als teus companys i companyes? (4-1)
10. Creus que el continguts son aplicables a l'aula? (4-1)
11. Què hauria de canviar en el centre per poder aplicar aquests continguts? (obert)
12. Quines possibilitats creuen que hi ha de què el canvi es produeixi (obert)

En relació a l'organització

13. El lloc ha estat adequat? (4-1)
14. El nombre d'hores són suficients? (4-1)
15. Creus que les infraestructures han estat idonees? (4-1)
16. Com valoraries el nivell d'atenció personal? (4-1)
17. Els materials aportats els consideres interessants? (4-1)
18. Trobes a faltar algun tipus de material? (obert)

Altres aspectes

19. Noves necessitats formatives que s'han generat o detectat a partir de la formació rebuda (obert)
20. Aspectes o valoracions que t'agradaria es tinguessin en compte per futures activitats de formació (obert)

PLA DE FORMACIÓ DE ZONA. Curs
 BUIDAT DE L'AVALUACIÓ DE LA TRANSFERENCIA IMMEDIATA. Persona assistent

<p>Nom de l'activitat:</p> <p>Data: Del al</p> <p>Nom de la persona formadora:</p> <p>Nivell/Cicle en el que treballes:</p>		
Àmbits d'avaluació	Qüestions	Valoració
En relació als objectius i continguts	<ul style="list-style-type: none"> • L'activitat de formació ha respost a les teves expectatives • Assoliment dels objectius fixats inicialment • Tema que mes ha agradat • Temàtiques que ha faltat aprofundiment 	
En relació al clima relacional	<ul style="list-style-type: none"> • Paper de la persona formadora en l'ajust de la demanda • Metodologia utilitzada per la persona formadora, dinàmica participació • Dinàmica de treball que s'ha generat (debats, treball en grup, treball diferit, elaboració de materials, intercanvi d'experiències,...) • Possibles canvis 	
En relació a l'aplicació de la formació	<ul style="list-style-type: none"> • Perspectives d'aplicació de la formació en el centre • Perspectives d'aplicació durant el proper curs: punts forts i punts febles per aplicar-la • Què hauria de canviar en el centre per poder-la aplicar • Quines possibilitats creuen que hi ha de què el canvi es produeixi 	
Altres aspectes	<ul style="list-style-type: none"> • Noves necessitats formatives que s'han generat o detectat per a implementar la formació rebuda • Aspectes o valoracions a tenir en compte en futures realitzacions 	

PLA DE FORMACIÓ DE ZONA. Curs

AVALUACIÓ DELS APRENTATGES DURANT LA FORMACIÓ

Guió per a la recollida d'informació al Formador/a

Nom del centre:

Data:

Nom de la persona que informa:

Títol de l'assessorament

Nivell educatiu a qui va dirigida la formació:

En relació als objectius, continguts i metodologia

1. Grau d'assoliment dels objectius fixats
2. Continguts tractats que han estat més significatius en relació als objectius que es pretenien
3. Canvis més significatius del programa previst inicialment que s'han fet durant el procés i eines que s'han utilitzat per a introduir els canvis previstos.
4. Metodologia utilitzada i la seva funció en l'assessorament.

En relació a la participació del assistents

5. Participació dels assistents (molt activa, activa, més aviat passiva, passiva).
Justificació
6. Dinàmica de treball que s'ha generat (debats, treball en grup, treball diferit, elaboració de materials, intercanvi d'experiències...)

En relació a l'aplicació de la formació

7. Aplicació de la formació en el centre durant el procés de formació (en la definició de la línia d'escola, en l'organització del centre, en la coordinació de cicles, en la metodologia del professorat, en l'avaluació, en la dinàmica de l'aula,...)
8. Perspectives d'aplicació durant el proper curs: punts forts i punts febles per fer l'aplicació a l'aula
9. Noves necessitats formatives que s'han generat o detectat per a implementar la formació rebuda

PLA DE FORMACIÓ DE ZONA. Curs

BUIDAT DE L'AVALUACIÓ DE LA TRANSFERÈNCIA IMMEDIATA. Valoració persona formadora

<p>Nom del centre: _____ Data: _____</p> <p>Nom de la persona que informa: _____</p> <p>Títol de l'assessorament _____</p> <p>Nivell educatiu a qui va dirigida la formació: _____</p>		
Àmbits d'avaluació	Qüestions	Valoració
En relació als objectius i continguts	<ul style="list-style-type: none"> ● El centre té clar el que necessita, el que demana i el que vol canviar? ● Grau d'assoliment dels objectius fixats en funció dels indicadors proposats i pactats ● Si és el cas, canvis del programa previst inicialment més significatius que s'han fet durant el procés i eines o estratègies que s'han utilitzat per a introduir els canvis previstos ● Motius dels canvis (si és el cas) ● Metodologia utilitzada en les sessions de formació i la seva finalitat en l'assessorament 	
Participació dels assistents	<ul style="list-style-type: none"> ● Tenen clar per què fan aquesta formació i què s'espera d'ells en acabar la formació? ● Els veus amb predisposició per aplicarla? ● Participació dels assistents (molt activa, activa, més aviat passiva, passiva). ● Dinàmica de treball que s'ha generat (debats, treball en grup, treball diferit, elaboració de materials, intercanvi d'experiències,...) 	
En relació a l'aplicació de la formació	<ul style="list-style-type: none"> ● Aplicació de la formació en el centre durant el procés de formació en funció de l'àmbit per el que s'ha fet la formació ● Perspectives d'aplicació a partir del proper curs: punts forts i punts febles per fer l'aplicació a l'aula o a l'àmbit corresponent 	
Altres aspectes	<ul style="list-style-type: none"> ● Noves necessitats formatives que s'han generat o detectat per a implementar la formació rebuda 	

**PLA DE FORMACIÓ DE ZONA. Curs
BUIDAT DE L'AVALUACIÓ DE LA TRANSFERENCIA IMMEDIATA. Equip directiu**

En relació als objectius i continguts

1. Grau d'assoliment dels objectius fixats en funció dels indicadors proposats i pactats.
2. Hi ha hagut canvis significatius del programa previst inicialment que s'han fet durant el procés?
3. Motiu

En relació al formador /a

4. Paper de la persona formadora en l'ajust de la demanda
5. Metodologia utilitzada per la persona formadora i la seva funció en l'assessorament

En relació a la participació dels assistents

6. Participació dels assistents (molt activa, activa, més aviat passiva, passiva).
7. Tenen clar perquè han fet aquesta formació i què s'esperava d'ells?
8. Dinàmica de treball que s'ha generat (debats, treball en grup, treball diferit, elaboració de materials, intercanvi d'experiències,...)

En relació a l'aplicació de la formació

9. Aplicació de la formació en el centre durant el procés de formació (en funció de l'àmbit pel que s'ha fet la formació)
10. Perspectives d'aplicació durant el proper curs: punts forts i punts febles per fer l'aplicació a l'aula
11. Instruments que s'han fet servir per afavorir la incidència de la formació durant el procés de formació

Altres aspectes

12. Noves necessitats formatives que s'han generat o detectat per a implementar la formació rebuda
13. Aspectes organitzatius que han afavorit o dificultat l'assessorament (horari, durada de les sessions i de l'assessorament, periodicitat, espais,...)

**PLA DE FORMACIÓ DE ZONA. Curs
BUIDAT DE L' AVALUACIÓ DE LA TRANSFERENCIA IMMEDIATA. Valoració Equip directiu**

<p>Nom del centre: _____ Data: _____</p> <p>Nom de la persona que informa: _____</p> <p>Càrrec que ocupa: _____</p> <p>Títol de l'assessorament _____</p> <p>Nivell educatiu a qui va dirigida la formació: _____</p>		
Àmbits d'avaluació	Qüestions	Valoració
En relació als objectius i continguts	<ul style="list-style-type: none"> • Grau d'assoliment dels objectius fixats en funció dels indicadors proposats i pactats. • Hi ha hagut canvis significatius del programa previst inicialment que s'han fet durant el procés? • Motiu 	
En relació al formador /a	<ul style="list-style-type: none"> • Paper de la persona formadora en l'ajust de la demanda • Metodologia utilitzada per la persona formadora i la seva funció en l'assessorament 	
Participació dels assistents	<ul style="list-style-type: none"> • Participació dels assistents (molt activa, activa, més aviat passiva, passiva). • Tenen clar perquè han fet aquesta formació i què s'esperava d'ells? • Dinàmica de treball que s'ha generat (debats, treball en grup, treball diferit, elaboració de materials, intercanvi d'experiències,...) 	
En relació a l'aplicació de la formació	<ul style="list-style-type: none"> • Aplicació de la formació en el centre durant el procés de formació (en funció de l'àmbit pel que s'ha fet la formació) • Perspectives d'aplicació durant el proper curs: punts forts i punts febles per fer l'aplicació a l'aula • Instruments que s'han fet servir per afavorir la incidència de la formació durant el procés de formació 	
Altres aspectes	<ul style="list-style-type: none"> • Noves necessitats formatives que s'han generat o detectat per a implementar la formació rebuda • Aspectes organitzatius que han afavorit o dificultat l'assessorament (horari, durada de les sessions i de l'assessorament, periodicitat, espais,...) 	

ASSESSORAMENTS PFZ**GUIÓ PER A L'ELABORACIÓ DE LA MEMÒRIA****1. Presentació**

Nom del centre:

Persona responsable de la formació en el centre:

Activitat formativa:

Persona formadora:

2. Concrecions

Objectius específics de l'activitat

--

Continguts treballats amb la persona assessora

--

Indicadors que permeten valorar la transferència de l'activitat de formació

--

3. Calendari de les sessions

Treball conjunt entre l'equip docent i l'assessor/a

--

Treball intern del centre

--

4. Conclusions

Transferència o aplicació de la formació rebuda

Canvis que s'han generat a partir d'aquesta formació

Evidències que recullen els resultats de la formació

Valoració global de l'activitat

Annexos (documentació i material que es consideri adient i alhora útil per a posteriors consultes de la memòria elaborada)

XXX _____ de _____ de _____

Persona interlocutora
(Signatura)

Segell centre

PFZ

**PLA DE FORMACIÓ DE ZONA. Curs
BUIDAT EXTRET A PARTIR DELS DIFERENTS INFORMES ELABORATS PELS AGENTS
IMPLICATS EN LA FORMACIÓ**

Nom del centre:		Data:
Nom de l'activitat:		
Modalitat:		
Persona formadora:		
Persones assistents:		
Àmbits d'avaluació	Qüestions	Valoració
En relació als objectius i continguts	<ul style="list-style-type: none"> • Grau d'assoliment dels objectius fixats en funció dels indicadors proposats i pactats. • Hi ha hagut canvis significatius del programa previst inicialment que s'han fet durant el procés? • Motiu 	<ul style="list-style-type: none"> • <i>L'Equip directiu manifesta...</i> • <i>Els assistents valoren...</i>
En relació al formador /a	<ul style="list-style-type: none"> • Paper de la persona formadora en l'ajust de la demanda • Metodologia utilitzada per la persona formadora i la seva funció en l'assessorament <p>(Equip directiu i assistents)</p>	
Participació dels assistents	<ul style="list-style-type: none"> • Participació dels assistents (molt activa, activa, més aviat passiva, passiva). • Tenen clar perquè han fet aquesta formació i què s'esperava d'ells? • Dinàmica de treball que s'ha generat (debats, treball en grup, treball diferit, elaboració de materials, intercanvi d'experiències,...) <p>(Persona formadora i Equip directiu)</p>	
En relació a l'aplicació de la formació	<ul style="list-style-type: none"> • Aplicació de la formació en el centre durant el procés de formació (en funció de l'àmbit pel que s'ha fet la formació) • Perspectives d'aplicació durant el proper curs: punts forts i punts febles per fer l'aplicació a l'aula • Instruments que s'han fet servir per afavorir la incidència de la formació durant el procés de formació <p>(Equip directiu i assistents i persona formadora)</p>	
Altres aspectes	<ul style="list-style-type: none"> • Noves necessitats formatives que s'han generat o detectat per a implementar la formació rebuda • Aspectes organitzatius que han afavorit o dificultat l'assessorament (horari, durada de les sessions i de l'assessorament, periodicitat, espais,...) <p>(Equip directiu i assistents)</p>	

**PLA DE FORMACIÓ DE ZONA. Curs
BUIDAT EXTRET A PARTIR DELS DIFERENTS INFORMES ELABORATS PELS AGENTS
IMPLICATS EN LA FORMACIÓ**

Nom del centre:		Data:
Nom de l'activitat:		
Modalitat:		
Persona formadora:		
Persones assistents:		
Àmbits d'avaluació	Qüestions	Valoració
En relació als objectius i continguts	<ul style="list-style-type: none"> • Grau d'assoliment dels objectius fixats en funció dels indicadors proposats i pactats. • Hi ha hagut canvis significatius del programa previst inicialment que s'han fet durant el procés? • Motiu 	<ul style="list-style-type: none"> • <i>L'Equip directiu manifesta...</i> • <i>Els assistents valoren...</i> • <i>La persona formadora considera...</i>
En relació al formador /a	<ul style="list-style-type: none"> • Paper de la persona formadora en l'ajust de la demanda • Metodologia utilitzada per la persona formadora i la seva funció en l'assessorament <i>(Equip directiu i assistents)</i> 	
Participació dels assistents	<ul style="list-style-type: none"> • Participació dels assistents (molt activa, activa, més aviat passiva, passiva). • Tenen clar perquè han fet aquesta formació i què s'esperava d'ells? • Dinàmica de treball que s'ha generat (debats, treball en grup, treball diferit, elaboració de materials, intercanvi d'experiències,...) <i>(Persona formadora i Equip directiu)</i> 	
En relació a l'aplicació de la formació	<ul style="list-style-type: none"> • Aplicació de la formació en el centre durant el procés de formació (en funció de l'àmbit pel que s'ha fet la formació) • Perspectives d'aplicació durant el proper curs: punts forts i punts febles per fer l'aplicació a l'aula • Instruments que s'han fet servir per afavorir la incidència de la formació durant el procés de formació <i>(Equip directiu, assistents i persona formadora)</i> 	
Altres aspectes	<ul style="list-style-type: none"> • Noves necessitats formatives que s'han generat o detectat per a implementar la formació rebuda • Aspectes organitzatius que han afavorit o dificultat l'assessorament (horari, durada de les sessions i de l'assessorament, periodicitat, espais,...) <i>(Equip directiu i assistents)</i> 	