


Experiència pilot de la NEI

Resultats significatius del procés d'observació


Fonamentació teòrica


Mètode d'observació de la NEI

S'ha emprat una metodologia de recerca d'investigació-acció

Mostra

Xarxa


3 Escoles


Jesuïtes
St Gervasi


Jesuïtes
Lleida


Jesuïtes
Clot

5è Primària


6 aules

1r ESO


6 aules


31 docents

Instruments

Instruments d'observació no participant

Autoperceptiu


Observacional


Qüestionari
docent


Focus grup


Observació

Bateria de
preguntes en
relació a les
dimensions
estudiades

Entrevista
grup
semiestructurada

Observadors
no participants


30 qüestionaris


3 focus
32 docents


78

Procediment

1

Construcció i
validació del
quadre de
comandament

2

Disseny,
construcció i
validació dels
instruments

3

Recollida
de dades

4

Anàlisi i
interpretació
de les dades

5

Elaboració de
l'informe i
disseny del
pla d'actuació

6

Difusió dels
resultats
obtinguts

Resultats generals


Aquest document representa la síntesi dels resultats de l'observació (avaluació de procés) de la implantació de l'experiència pilot de la NEI. Va ser encarregat per la Direcció General de la xarxa d'escoles JE al CETEI. S'ha dut a terme entre els anys acadèmics 2013-15 i ha finalitzat el setembre del 2015. L'avaluació de l'experiència pilot de la NEI (avaluació d'impacte) s'iniciarà a partir del maig de 2016 i es farà pública el primer semestre de l'any 2017.

Aquest estudi s'adreça a identificar:

- El grau en el que l'experiència pilot de la NEI respon al Model Educatiu de JE (MEJE).
- Els punts forts de l'aplicació del MEJE i els àmbits que requereixen accions de millora per avançar en la implantació de la NEI

L'observació de l'Experiència pilot de la NEI s'estructura en 8 dimensions, les seves categories i indicadors essencials. Es fonamenten en les evidències de diferents estudis i autors.

Per a l'anàlisi i contrast de les dades recollides sobre les dimensions avaluades, es va elaborar un índex de valoració del seu grau d'impantació establert en un interval d'1 i 4, essent 1 el valor inferior del nivell de valoració de l'indicador i 4 el valor superior.

En la interpretació de les dades relatives a cada dimensió s'estableix en forma d'interval la valoració següent: 4 - 3 alt; 2,9 - 2 mig; i 1,9 - 1 baix.

DIMENSIÓ


La informació que es presenta a continuació correspon a les categories i subcategories assignades a cada dimensió. Per cada dimensió s'indiquen els punts forts 👍 i les propostes de millora 🙌

DIMENSIÓ

Alumne


Centre del procés d'ensenyament-aprenentatge. Té un paper actiu i protagonista, treballa individualment i de forma cooperativa amb els seus companys, amb el guiatge dels docents.

CATEGORIA

Rol d'aprenent

SUBCATEGORIA

Treballa en diferents modalitats d'aprenentatge


Té un paper protagonista


Desenvolupa diferents rols i responsabilitats


Punts forts

Aplicació de diferents agrupacions segons l'activitat.

Implicació de l'alumnat en els processos.

Nivell de responsabilitat alt.

Relacions interpersonals efectives entre alumnes.

Realització d'activitats d'inici i final de dia.

Relacions

Manté relacions efectives amb els companys


Comparteix el seu entorn de treball amb els companys


Comparteix el seu entorn de treball amb la família


Comparteix el seu entorn de treball amb l'equip docent


Es dirigeix a qualsevol dels membres de l'equip docent


Espiritualitat

Pren iniciatives sobre el seu projecte vital


Propostes de millora

Donar més autonomia al seu aprenentatge.

Potenciar i avaluar la competència d'aprendre a aprendre..

Consolidar el funcionament dels rols d'aula.

Promoure els rols no assignats que afavoreixen la cooperació i els resultats esperats.

Aplicar els grups base i de referència.

Consensuar activitats de desenvolupament espiritual.

DIMENSIÓ

Equip Docent


Reduït i polivalent que planifica, acompanya i avalua conjuntament a l'aula un mateix grup d'alumnes.

CATEGORIA

Organització

SUBCATEGORIA

Planificació i organització del curs


Reunions a l'inici i final de setmana


Punts forts

Reunions per planificar i organitzar.

Disposició i actituds envers la tasca.

Satisfacció per la docència compartida.

Relació efectiva entre docent- alumne.

Atenció a les famílies i als alumnes.

Disposició per a la tasca

Coneixement del professorat


Coneixements/habilitats de millora del professorat


Actituds positives


Relacions

Relació i compromís de l'equip


Disseny de les unitats didàctiques compartit entre tot l'equip


Interacció entre docents dins l'aula


Interacció amb els alumnes entre tot l'equip


Propostes de millora

Potenciar la reflexió i l'avaluació en les reunions setmanals.

Proporcionar formació continuada.

Revisar el sistema de treball en equip.

Establir consens en la innovació i millora de la Nova Acció Tutorial (NAT).

Oferir atenció i acompanyament envers les dificultats.


DIMENSIÓ

Avaluació


Un model vinculat a l'adquisició de competències i al treball de les intel·ligències múltiples

CATEGORIA

L'avaluació com a eina

SUBCATEGORIA

Ús d'estratègies per a una avaluació formativa


Punts forts

S'avaluen els coneixements previs.

S'avaluen els exercicis i els encàrrecs.

Oferiment de criteris d'avaluació a l'alumnat.

Més pautada i planificada.

Avaluació continuada.

Introducció de l'auto- i coavaluació.

Avaluació del professorat

Avaluació a través del dossier d'aprenentatge


Avaluació dels resultats d'aprenentatge


Avaluació dels docents per part dels alumnes


Coavaluació entre professors


Avaluació dels alumnes

Autoavaluació dels alumnes


Coavaluació entre alumnes


Propostes de millora

Dissenyar activitats d'avaluació incloent el feedback immediat.

Promoure el protagonisme de l'alumne en l'avaluació

Sistematitzar l'ús de l'auto i la co-avaluació.

Dissenyar el sistema d'avaluació d'alumnes amb NEE.

Millorar el butlletí i gestor de notes i l'accés d'alumne si pares.

Instaurar l'avaluació del professorat per part de l'alumnat.

Sistematitzar la coavaluació entre el professorat.

DIMENSIÓ

Famílies


S'incorporen al procés d'ensenyament-aprenentatge de l'alumne col·laborant-hi. S'estableix una comunicació fluida i freqüent.

CATEGORIA

Rol de les famílies

SUBCATEGORIA

Paper protagonista en l'aprenentatge del seu fill


Participació en activitats escolars i extraescolars


Punts forts

Connexió i interrelació amb les famílies.

Confiança i satisfacció amb la feina del mestre.

Coneixement del desenvolupament dels seus fills a l'aula.

Comunicació amb les famílies

Accés a l'expedient virtual del fill/a


Satisfacció envers els diferents canals de comunicació


Propostes de millora

Incrementar la participació activa de les famílies a les aules.

Compartir amb les famílies les accions de difusió de l'experiència de la NEI.

Abordar problemes prioritaris de pares amb fills en fòrum-debat.


DIMENSÍO

Continguts


Es treballen principalment de manera interdisciplinària a través de metodologies actives per tal de desenvolupar les competències que cal assolir.

CATEGORIA

Organització

SUBCATEGORIA

Contextualitzats


En espiral i sense repeticions


Responen als objectius de la NEI


Integració transversal dels valors


Segueixen el cicle retenció-comprensió-utilització


Relacions

Planificació, programació i treball conjunt dels continguts


Evidències del contingut treballat en l'entorn de treball dels alumnes


Punts forts

- Integració dels valors.
- Presència prospectiva.
- Adients als objectius d'aprenentatge de la NEI.
- Faciliten la comprensió.

Continguts per a la comprensió i l'aplicació en l'Entorn de Treball Individual.

Propostes de millora

- Revisar les activitats en relació als resultats i impactes esperats.
- Establir consens sobre les activitats de desenvolupament espiritual i programar-les en aquest marc.
- Valorar l'adequació dels continguts als objectius d'aprenentatge per cada projecte.

DIMENSÍO

Metodologia


Promotora del treball autònom, treball cooperatiu i l'aprenentatge significatiu, fent conscient a l'alumne del què aprèn i com ho fa.

CATEGORIA

Organització metodològica

SUBCATEGORIA

Diferents modalitats d'aprenentatge


Consideració dels coneixements previs de continguts

Factors promotores de l'aprenentatge


Ús adequat de la memorització de continguts


Importància de la reflexió / metacognició


Importància de la contextualització de continguts


Interconnexió teoria-pràctica


Interconnexió entre àrees


Transversalitat/ Interconnexió

Consideració de les intel·ligències múltiples


Interconnexió entre intel·ligències i desenvolupament competencial


Autoplanificació del temps per part dels alumnes


Punts forts

- Treball cooperatiu combinat amb altres modalitats.
- Promoció de la reflexió.
- Pre-lliçó i repeticions.
- Activitats contextualitzades i significatives.
- Combinació teoria-pràctica.
- Interconnexió entre àrees.
- Incorporació intel·ligències múltiples.

Propostes de millora

- Difusió entre escoles d'activitats per facilitar la metacognició i la reflexió.
- Consolidació metodologia i modalitats d'aprenentatge aplicades.


DIMENSÍO

Espais


Més amplis i polivalents, alegres, ben il·luminats i minimitzant el soroll. Mobiliari versàtil adaptat al ritme de treball de l'alumne.

CATEGORIA

Espais de treball de l'alumne

SUBCATEGORIA

Responen als objectius pedagògics de l'etapa


Espais de treball del professorat

Disponibilitat d'espai pel professorat dins l'aula


Recursos de l'aula-grup

Recursos digitals i espai de treball individual (ETI) i compartit (ETC)


Espais complementaris dins l'aula

Disponibilitat de sala de reunions, presentacions, espai jocs, biblioteca


No s'ha implantat en algunes escoles

Mobiliari adequat a les activitats i les agrupacions


Punts forts

- Flexible i adequat a les activitats previstes i diferents agrupacions.
- Ús d'ordinadors a l'aula amb connexió Wifi.
- Disponibilitat d'un ETC.
- Disponibilitat d'una biblioteca d'aula.

Propostes de millora

- Incloure la participació de l'alumnat en la tria dels espais.
- Facilitar espais pel treball individual.
- Millorar el coneixement dels professors i alumnes en l'ús dels entorns de treball virtual.
- Disposar d'un ordinador per parella (5è).
- Revisar i millorar el rendiment dels ordinadors.
- Analitzar i prendre decisions sobre el baix ús de les tauletes


DIMENSÍO

Organització


Agrupacions flexibles de 50-60 alumnes acompanyats per un equip de 2-3 docents que interactuen alhora, combinant el treball individual, en petit grup i en gran grup.

CATEGORIA

Agrupacions

SUBCATEGORIA

Agrupació per edats en el grup-aula


Agrupació per matèries específiques


Treball de l'equip de tutors amb el grup-aula


Punts forts

- Adaptació de l'horari setmanal al tipus d'activitats programades.
- Ajust de l'horari diari en cas necessari.
- Integració del Tècnic de Gestió.

Horari

Programació dels horaris flexible, setmanal i diària


Equip professional

Integració d'altres professionals a l'aula


Propostes de millora

- Combinar les activitats docents a l'aula amb l'acció tutorial i les activitats organitzatives i de gestió docent.
- Organitzar reunions especialistes i equip de tutors.
- Presència dels directors NEI a les aules per l'abordatge dels problemes, les innovacions creatives i la presa de decisions.
- Comunicació fluida entre directors de la NEI i equips de professors sobre la seva agenda i els esdeveniments relacionats amb la NEI.


