

Introducció

Les Tecnologies de la Informació i la Comunicació, inicialment centrades en la

informàtica, posades al servei de l’educació en principi donava la impressió de ser una

aposta un pèl arriscada, però el pas dels anys sembla que han donat la raó a les

iniciatives inicials. El cas és que des de l’aparició dels primers ordinadors personals al

mercat del nostre país, l’interès per la seva aplicació a l’aula no ha parat de moure

voluntats i de generar inquietuds i controvèrsies. I en els darrers temps s’està parlant

amb més força que mai de les possibilitats i dels beneficis de la introducció de les TIC a

la tasca docent diària, és a dir, de l’ús d’aquests mitjans per al desenvolupament del

currículum.

Al llarg de tots aquests anys hem estat testimonis de l’evolució dels diferents aspectes

d’aquesta realitat, i podem dir sense por a equivocar-nos que cada cop més es va fent

normal l’ús quotidià dels mitjans informàtics com una eina més d’aprenentatge. Tot i

així, creiem que ara per ara són una minoria els alumnes que participen en activitats

amb ordinadors de forma sistemàtica. I que no tots els professors, jo diria que massa

Tesi Doctoral

pocs encara, es senten o ens sentim capaços d’afrontar el treball en un mitjà en el que

encara no hem adquirit la suficient confiança i per al qual no estem preparats. Al mateix

temps observem com milers de professors d’arreu de Catalunya s’inscriuen a cursos

sobre Tecnologies de la Informació i la Comunicació (a partir d’ara TIC) i en canvi és

molt minso el seu reflex en l’activitat docent.

Tampoc hem d’oblidar la importància de les estratègies didàctiques i pedagògiques

usades a l’aula. Cal tenir molt present que estem educant per una societat

informatitzada i que el valor dels mitjans no està en sí mateixos sinó en la seva

capacitat de complir amb els objectius educatius que pretenem aconseguir gràcies als

principis teòrics que el sustenten i en les didàctiques concretes que s’apliquen.

La importància del desenvolupament de les TIC en l’àmbit educatiu és, doncs, cada cop

més visible i per tant és necessari insistir en les bases que permetin que aquest

desenvolupament sigui harmònic i pedagògicament fonamentat. No és convenient que

els alumnes solament vegin els mitjans com elements de joc i perdin de vista totes les

possibilitats que se’ls obre en aquest món tecnològic. En no poques ocasions l’ús que es

fa de les TIC no és el més adequat o s’usen programes que no ens permeten aconseguir

els objectius educatius plantejats.

En aquest context es fa evident que el professorat és l’element clau que permetrà i

impulsarà, no solament l’ús dels mitjans tecnològics com a eina d’aprenentatge, sinó

que se’n faci un bon i adequat ús. En conseqüència, estem convençuts que la inserció -

la bona inserció- de les TIC en l’ensenyament-aprenentatge dependran, en gran mesura,

de la formació que rebin o tinguin aquests professors respecte a aquests mitjans i de la

seva actitud, ambdós elements clarament interrelacionats.

D’aquí la importància d’analitzar tots aquests aspectes i preguntar al professorat en

quin punt es troba. És per això que la tesi que hem desenvolupat ha tingut com a

objectiu principal el d’obtenir informació sobre La Formació en Tecnologies de la

Informació i la Comunicació del Professorat de Matemàtiques dels Centres Públics

de Secundària de les Comarques meridionals.

6

Tesi Doctoral

Crèiem que era interessant, i alhora necessari, conèixer la formació que manifesta tenir

el professorat de matemàtiques de secundària respecte a les TIC, copsar les seves

opinions i valoracions, amb la intenció d’esbrinar quines competències i necessitats

formatives presentaven respecte als mitjans tecnològics. Aquest interès es feia, i es fa,

més important –si cap- en uns moments en els quals estem vivint grans i vertiginosos

avenços tecnològics, propiciant que els mitjans siguin cada cop més amigables la qual

cosa afavoreix i facilita l’aproximació als mateixos d’un major nombre de persones, i

en els que ja comptem amb una llarga trajectòria -de més de quinze anys- de parlar de

l’apropament de les TIC a les institucions escolars, la qual cosa permet d’alguna

manera realitzar una mica de balanç de la situació.

El fet d’haver centrat la investigació a l’àrea de matemàtiques i al nivell de secundària,

es justifica per dues raons bàsiques:

La manca d’estudis i l’escassa bibliografia sobre la formació del professorat de

matemàtiques de secundària. Les recerques que s’han fet fins el moment han estat molt

genèriques, per la qual cosa crèiem que calia aprofundir des d’una línia d’investigació

més concreta centrada en les àrees per veure que és el que està passant en els diferents

“col·lectius” de professors, en aquest cas en el col·lectiu de professors de matemàtiques

de secundària de les comarques de Tarragona.

La segona raó l’hem basat en motius de caràcter més personal. La Matemàtica és l’àrea

en la qual treballo i el nivell de secundària és el nivell educatiu en el que em moc, i per

tant conec amb més profunditat. Aquests fets m’han permès aprofundir més i –si més

no- aprofitar millor els petits detalls que s’han anat observant al llarg del

desenvolupament de la investigació.

L’estudi s’ha centrat en els centres públics pel fet de poder tenir garantida

l’accessibilitat, molts cops més restringida en els centres privats. En aquest sentit

creiem que hauria estat òptima una visió més global de haver comptat amb tota la

tipologia de centres; no obstant no era tampoc la nostra primordial intenció basar

l’estudi en paràmetres comparatius entre la diferent tipologia d’institucions educatives

sinó aprofundir en la situació formativa d’un col·lectiu com és el professorat de

matemàtiques dels centres públics de secundària. Alhora pensem que qualsevol treball

7

Tesi Doctoral

d’investigació realitzat sempre planteja majors possibilitats que es poden completar

amb investigacions posteriors.

Desenvolupem la tesi en nou capítols organitzats en dos blocs. El primer (capítols 1, 2,

3 i 4) corresponen al Marc Teòric, i en ell es realitza la investigació bibliogràfica sobre

la que basarem l’Estudi Empíric corresponent al segon bloc (capítols 5, 6, 7, 8, i 9).

En el primer bloc o Marc Teòric es realitza la revisió bibliogràfica dels temes

relacionats amb l’estudi.

Dediquem el primer capítol a abordar els aspectes que fan referència a les bases

teòriques de la nostra investigació, basades en la incidència que està tenint en

l’educació l’evolució de la Societat de la Informació i del Coneixement, propiciada

pels avenços tecnològics produïts, sobretot pel que fa a l’impacte d’aquests canvis

en l’educació matemàtica i la formació dels ciutadans, especialment d’aquells que

han de formar-los: el professorat.

Des del capítol segon ens apropem a la figura del professor, i del professor de

matemàtiques, intentant donar una visió del seu perfil i quins són els rols, funcions

i competències que se li demanen a aquest docent en els moments actuals; així com

de la disposició que mostra cap als mitjans tecnològics i l’ús que en fa.

Destinem el tercer capítol hem abordat de ple un dels aspectes que constitueixen el

nucli del nostre estudi: la formació del professorat i la formació en TIC, fent

referència particular al professorat de secundària i de matemàtiques i als elements

que giren al voltant d’aquesta formació, posant en evidència les mancances

formatives del nostre professorat en general però sobretot pel que fa a les TIC.

Donat que l’estudi es centra en la demarcació de Tarragona, crèiem necessari

dedicar el quart capítol a analitzar la formació permanent del professorat a

Catalunya, revisant una mica la línia d’acció dels darrers quinze anys fins

l’actualitat, i fent incidència en les iniciatives impulsades en relació a la formació

en TIC. De manera especial ens aturem en la formació del professorat en TIC, per

8

Tesi Doctoral

ser el tema central del nostre estudi i per esbrinar quins han estat els esforços de

l’administració catalana en aquest sentit.

En el segon bloc o Estudi Empíric portem a terme el treball d’indagació per a la

determinació dels coneixements i necessitats formatives d’aquests professionals i la

confecció d’un conjunt d’orientacions per al desenvolupament d’un pla de formació.

En el capítol cinquè plantegem el problema d’investigació endinsant-nos en els

baixos resultats acadèmics dels alumnes en matemàtiques dels darrers anys i en la

necessitat de propiciar canvis de millora. Les TIC i el professorat es configuren com

un dels agents catalitzadors d’aquests canvis, per la qual cosa ens qüestionem sobre

quina és la preparació tecnològica que tenen aquests professionals i l’ús que fan

dels recursos tecnològics per assumir el repte d’inserció curricular d’aquests

mitjans.

Dediquem el capítol sisè a la metodologia situant-nos en una perspectiva

metodològica d’orientació descriptiva, les característiques de la qual ens permeten

recollir informació per a descriure, conèixer i explicar la realitat que s’estudia;

definim les fases de la investigació; presentem la població estudiada; i expliquem la

construcció dels instruments de recollida de dades –qüestionari- a partir del marc

teòric, de l’observació, de la validació del contingut i de la seva fiabilització.

Dediquem el capítol setè als resultats: presentació, interpretació i discussió de la

informació obtinguda mitjançant el qüestionari aplicat al professorat de

matemàtiques de secundària de les comarques meridionals.

En el capítol vuitè presentem les conclusions de l’estudi, exposant els coneixements

que el professorat de matemàtiques té en TIC, l’ús que en fa i les necessitats

formatives que plategen. Com a segon punt d’aquest capítol es plantegen unes

orientacions generals per al disseny d’un pla de formació per aquest col·lectiu.

Destinem, finalment, el capítol novè, de forma breu, a apuntar algunes línies

d’investigació futures que es desprendrien de l’estudi realitzat en aquesta tesi

doctoral.

9

Tesi Doctoral

10

