

 1

Aina Tarabini i Judith Jacovkis

Amb la col·laboració d’Edgar Quilabert-Argudo per al processament de les dades

Per a citar l’informe es recomana fer servir el següent format:

Tarabini, A., Jacovkis, J. (2020). Recerca Escoles Confinades, Informe 3: Fer de docent en un

context inèdit. GEPS-UAB: Barcelona

RECERCA ESCOLES CONFINADES

Informe 3. Fer de docent en un context

inèdit

08/06/2020

 2

Índex

1. Introducció ... 3

2. Els usos del temps durant el confinament ... 4

3. Abordar el teletreball durant el confinament .. 9

 3

1. Introducció

Aquest és el tercer informe de la #RecercaEscolesConfinades que impulsem des del GEPS-

UAB. Tal com vam explicar als informes 1 i 2, la recerca es basa en una enquesta online que ha

estat disponible des del 6 fins al 24 d’abril del 2020 i que han respost un conjunt de 2.777

docents de Catalunya.

Al primer informe van explicar els detalls de la mostra (el podeu trobar aquí:

https://geps-uab.cat/primer-informe-recerca-escoles-confinades/). En el segon informe ens van

centrar en les dades de composició social, innovació pedagògica i ús de tecnologies dels centres

educatius de la mostra. Aquestes dades ens han permès posar de manifest l’enorme desigualtat de

condicions d’escoles i docents per abordar el treball educatiu temps de confinament (el podeu

trobar aquí: https://geps-uab.cat/segon-informe-recerca-escoles-confinades/).

En aquest tercer informe ens centrem en dos grans aspectes: d’una banda, quins són els

usos del temps i dels i les docents durant el confinament, no només estrictament vinculats amb la

feina docent sinó també domèstic i de cura; d’altra quines són les seves formes d’abordar el

teletreball durant el confinament, centrant-nos en les vivències dels i les docents durant aquest

període. Ambdós aspectes són essencials per entendre com s’ha desplegat la tasca docent durant

els mesos de paralització de l’activitat educativa presencial. És important tenir en compte a més,

que el qüestionari es va respondre majoritàriament durant el primer mes de confinament i, per

tant, durant un període que -donades les circumstàncies actuals- no es va considerar avaluable.

Amb l’inici del tercer trimestre el 13 d’abril del 2020 algunes de les tendències que s’identifiquen

en aquest informe es poden haver reforçat en sentit negatiu. Veiem-ho.

https://geps-uab.cat/primer-informe-recerca-escoles-confinades/
https://geps-uab.cat/segon-informe-recerca-escoles-confinades/

 4

2. Els usos del temps durant el confinament

En aquest apartat veurem quins han estat els usos del temps dels i les docents durant el

confinament. Aquesta anàlisi ens donarà informació molt valuosa per entendre la seva tasca

educativa. El fet de traslladar la feina docent a casa no només ha tingut impactes clau sobre

famílies i alumnat sinó també sobre la tasca docent en sí mateixa. Fer de mestre des de casa

implica haver de compaginar la tasca pròpiament docent amb multitud d’altres tasques, sobretot

vinculades amb les feines domèstiques i amb la cura de persones. I aquestes tasques, com sabem,

no es distribueixen aleatòriament entre totes les famílies i molt especialment entre homes i

dones. A continuació veurem, doncs, quines tasques han ocupat més temps als i les docents

durant el primer mes de confinament en què la seva feina s’ha desenvolupat en un context

absolutament inèdit i veurem també en quines situacions ha estat especialment complicat abordar

la nova situació.

• Durant el temps de confinament obligatori generat pel COVID19 ha augmentat

considerablement el temps que els i les docents dediquen tant a les tasques

docents com a les tasques domèstiques i de cura de les persones. És especialment

important destacar l’augment del temps dedicat a les tasques vinculades amb la

funció docent durant aquest període. Així, en termes generals, la immensa majora dels

docents (70%) afirmen que han augmentat molt (51%) o una mica (20%) el temps que

dediquen a tasques vinculades amb la funció docent (formació, reunions, intercanvis amb

companys/es i alumnes, planificació, classes virtuals, etc.). De la mateixa manera, el 70%

afirma que ha augment molt (30,24%) o una mica (39,81%) el temps que inverteixen en

tasques vinculades amb la llar (cuinar, endreçar, netejar, comprar, etc.). El temps dedicat

a les tasques de cura de les persones, en canvi, no sembla haver augmentat tant, ja que

menys del 45% dels docents afirmen que durant el temps de confinament el temps

dedicat a aquestes tasques ha augmentat molt (23,76%) o una mica (20,10%). Tot i que

en termes globals el temps dedicat a les tasques de cura no hagi augmentat molt,

l’augment d’aquest temps ha recaigut especialment sobre les dones que tenen menors o

adults dependents a càrrec. Això situa les dones docents en una situació

especialment complexa per abordar el teletreball durant el confinament.

 5

Taula 1. Distribució del temps per part dels i les docents durant el confinament.

• Com ja hem avançat, la distribució dels usos del temps durant el confinament

està fortament vinculada a les càrregues familiars dels i les docents que, alhora,

estan mediades pel gènere. És especialment significatiu destacar l’augment del

temps dedicat a les tasques de cura per part dels i les docents que tenen persones

a càrrec. Així, el 65% dels docents enquestats que tenen menors a càrrec i dels que tenen

adults dependents a càrrec declaren dedicar més o molt més temps a tasques de cura

durant el confinament. Així mateix, és important tenir en compte que les dones tenen

més menors i adults dependents a càrrec que els homes i, per tant, la seva situació en vers

la cura dels mateixos durant el temps de confinament les situa en una posició

especialment desavantatjada i complexa.

17,7%
25,3%

45,1%
53,1%

26,3%
31,2%

21,6%

19,8%

20,9%

19,9%

41,9%
39,4%26,7%

24,2%

17,4%
12,0%

26,8% 19,0%

4,7%
7,4%

16,5% 14,6%

4,5%
10,2%

29,3%
23,4%

0,2% 0,4% 0,5% 0,2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Masculí Femení Masculí Femení Masculí Femení

Tasques vinculades amb la cura de
les persones

Tasques vinculades amb la funció
docent

Tasques vinculades amb la llar

Hi dedico molt més temps Hi dedico una mica més de temps Hi dedico les mateixes hores

Hi dedico menys temps No hi he dedicat temps

 6

Taula 2. Temps dedicat a les tasques de cura durant el confinament en funció dels

menors a càrrec a la llar

Taula 3. Temps dedicat a les tasques de cura durant el confinament en funció dels adults

a càrrec a la llar

6,7%

14,5%
27,1% 7,5%

44,2%

39,7%

25,5%
22,4% 6,0%

6,4%

23,6% 20,1% 24,7% 6,8% 24,8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Hi dedico molt més
temps

Hi dedico una mica
més de temps

Hi dedico les
mateixes hores

Hi dedico menys
temps

No hi he dedicat
temps

Sense menors a càrrec Amb menors a càrrec Total

23,1% 19,9% 24,6%
6,9%

25,5%

38,2% 27,0% 25,8% 4,5% 4,5%

23,6% 20,1% 24,7% 6,8%
24,8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Hi dedico molt més
temps

Hi dedico una mica
més de temps

Hi dedico les
mateixes hores

Hi dedico menys
temps

No hi he dedicat
temps

Sense adults dependents a càrrec Amb adults dependents a càrrec Total

 7

• La distribució dels usos del temps dels i les docents durant el confinament es

relaciona també amb el fet de compartir o no les tasques de cura amb una altra

persona de la llar que, de nou, es vincula amb el gènere. Així quan la persona que

respon l’enquesta afirma que és la principal encarregada de les tasques de cura dins la

seva llar, més del 75% de les respostes apunten a que es dedica molt més temps (50,8%)

o una mica més de temps (27%) en aquesta tasca. És més, en la majoria de casos, són les

dones les que afirmen que són elles les que realitzen la majoria de tasques de cura de la

llar (25,9% vs. 9,3% dels homes), fet que com hem indicat anteriorment les situa en una

posició especialment complexa per abordar la tasca docent durant el confinament. A

banda, com mostra la Taula 4 més de la meitat de les dones que realitzen la majoria de

tasques de cura ha augmentat molt el temps que hi dedica (55,3%) mentre que en el cas

dels homes aquest percentatge se situa en el 35,3%. La distribució en la resta de

alternatives de distribució de tasques de la llar és molt similar entre homes i dones.

Taula 4. Temps dedicat a les tasques de cura per part dels i les docents segons la

distribució de les tasques dins la llar.

30,7% 35,3%

11,8% 5,0%

33,7%

55,3%

14,6%
3,0%

31,1%
37,3%

35,3%

10,8%

29,0%

23,0%

14,6%

12,4%

30,2%
21,6%

29,4%

24,7%

26,3%

17,3%

41,5%

26,1%

3,3% 2,0%

17,6%

5,4%

7,6%
3,9%

24,4%

8,4%

4,7% 3,9% 5,9%

54,1%

3,4% 0,6% 4,9%

50,1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Les persones
adultes de la

llar ens
distribuïm les

tasques de
cura de
manera

equitativa

Jo sóc la
persona que

realitza la
majoria de
tasques de

cura

Una/es
altra/es

persona/es
realitzen la
majoria de
tasques de

cura

No hi ha
menors o
persones

dependents a
la llar

Les persones
adultes de la

llar ens
distribuïm les

tasques de
cura de
manera

equitativa

Jo sóc la
persona que

realitza la
majoria de
tasques de

cura

Una/es
altra/es

persona/es
realitzen la
majoria de
tasques de

cura

No hi ha
menors o
persones

dependents a
la llar

Masculí Femení

Hi dedico molt més temps Hi dedico una mica més de temps Hi dedico les mateixes hores

Hi dedico menys temps No hi he dedicat temps

 8

• Finalment, cal destacar que el temps dedicat pels i les docents a les tasques de

cura durant el confinament varia de forma significativa en funció de la seva edat.

De fet, les persones d’entre 37 i 44 anys són, amb diferència, les que més han augmentat

el temps de cura durant el confinament. En concret, el 65% de les persones d’aquest

grup considera que dedica molt o una mica més de temps a aquestes tasques. Aquest

percentatge se situa en un 50% entre les persones d’entre 45 i 52 anys; i vora el 30%

entre les que tenen més de 52 anys o menys de 37. Com és de suposar, les persones

d’entre 37 i 44 anys són les que, precisament per trobar-se en aquesta franja d’edat, tenen

més probabilitats de tenir càrregues familiars i, per tant, d’haver augmentat més el temps

que hi dediquen durant el confinament.

Taula 5. Temps dedicat a les tasques de cura a les tasques de cura per part dels i les

docents segons edat

17,3%

42,8%

23,1%
12,5%

13,5%

22,1%

26,2%

18,9%

22,5%

15,0%

28,9%

31,9%

6,8%

5,1% 7,5%

7,7%

39,9%

15,2% 14,3%

28,9%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

20 a 36 37 a 44 45 a 52 Més de 52

Hi dedico molt més temps Hi dedico una mica més de temps

Hi dedico les mateixes hores Hi dedico menys temps

No hi he dedicat temps

 9

3. Abordar el teletreball durant el confinament

Un cop analitzats els usos dels temps dels i les docents durant el confinament, en aquest apartat

ens disposem a explorar quines són les seves formes d’abordar el teletreball, centrant-nos en les

seves vivències i experiències subjectives durant aquest període. Entenem que aquestes vivències

es vinculen amb dos grans aspectes: d’una banda, les característiques familiars que hem abordat

al primer apartat. Així, seria esperable com a hipòtesi de treball que aquells docents que tenen

més responsabilitats de cura i domèstiques dins la llar visquin amb més angoixa i preocupació la

situació actual. D’altra, amb les característiques dels seus centres educatius en quant a titularitat,

composició social, models pedagògics i usos tecnològics abans del confinament (recordeu que a

l’Informe 2 vam explicar en detall les característiques dels centres educatius de la mostra segons

aquestes característiques). En aquest cas la hipòtesi de treball seria que els centres amb una

composició social més complexa viuen amb més preocupació i angoixa la situació actual, de la

mateixa manera que ho fan aquells docents menys acostumats a treballar amb recursos

tecnològics i que treballen a centres amb graus d’innovació pedagògica més incipient. Vegem-ho.

• Les vivències del teletreball durant el confinament. Un dels resultats més

significatius i rellevants de l’enquesta és el desconcert que de forma majoritària

manifesten els i les docents per abordar el teletreball durant el confinament, el que

posa de manifest la situació absolutament inèdita que han hagut d’afrontar d’una forma

molt ràpida i no sempre prou acompanyades i acompanyats. Així, la majoria dels i les

docents enquestats (70%) afirmen sentir-se desbordats per la càrrega de treball derivada

de la docència virtual durant el confinament (23,72% molt d’acord; 45,51% bastant

d’acord). Igualment, més del 60% afirma tenir dubtes sobre el què ha de fer a nivell

professional durant el confinament (22,55% molt d’acord; 42,86% bastant). Més del 60%

diu també que sent angoixa per tot el que ha de preparar (21,83% molt d’acord; 41,80

bastant d’acord). Finalment, més del 50% afirma que li resulta molt difícil treballar sense

que l’interrompin durant aquest període i, per tant, desenvolupar la seva feina de manera

continuada. En canvi menys del 25% de docents enquestats afirma tenir més temps per

dedicar-se a activitats extra-professionals (5,55% molt d’acord; 23,57% bastant).

 10

L’extraordinària situació que estem vivint, doncs, situa al professorat en conjunt

en una situació d’elevada incertesa per portar a terme la seva tasca.

Taula 6. Vivències del teletreball per part dels i les docents durant el confinament.

A continuació veurem com aquestes sensacions es relacionen amb les característiques familiars i

escolars dels docents enquestats. Anirem abordant cada una de les cinc dimensions d’anàlisi

(desbordament, dubtes, angoixa, activitats extra professionals i interrupcions) en funció de la

seva rellevància teòrica i estadística en cada cas. Així, i a mode d’exemple, la possibilitat de què

els i les docents treballin sense interrupcions durant aquest període s’abordarà sobretot a partir

de les condicions familiars. En canvi, els dubtes sobre el que han de fer els docents a nivell

professional durant aquest període s’abordaran específicament des del punt de vista

educatiu/escolar.

23,72% 22,55% 21,83%

5,55%

23,68%

45,51% 42,86% 41,80%

23,57%

28,42%

26,11%
25,63% 29,20%

39,25%

28,79%

4,66% 8,96% 7,17%

31,63%
19,11%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Em sento
desbordat/ada per

la càrrega de
treball

Tinc dubtes sobre
el que he de fer a
nivell professional

M’angoixa pensar
en tot el que he de

preparar

Tinc més temps
per dedicar a les
meves activitats

extra-professionals

Em resulta molt
difícil treballar

sense que
m’interrompin

Molt d’acord Bastant d’acord Poc d’acord Gens d’acord

 11

3.1. L’impacte de les condicions familiars en la vivència del
confinament

• Les formes de viure el confinament per part dels i les docents es relacionen de

forma intensa amb les característiques de la llar i, en particular, amb les càrregues

familiars i la distribució de feines domèstiques que, com hem vist a l’apartat

anterior estan marcades pel gènere.

➢ Les càrregues familiars dels i les docents afecten la forma de viure el

teletreball, impactant de forma especialment negativa a aquells que tenen

menors a càrrec D’una banda, la sensació de desbordament afecta de forma més

intensa a aquells i aquelles docents amb menors a càrrec (73%) que als i les que

no en tenen (65%). D’altra, els i les docents amb menors a càrrec manifesten

dificultats per teletreballar sense interrupcions (70%), mentre que entre aquells

que no en tenen, el percentatge és molt més baix (33%). Finalment, el temps que

es pot dedicar a activitats extra-professionals és també molt menor entre els

docents amb menors a càrrec que entre els que no en tenen. Així, el 79% dels

primers i el 63% dels segons considera que el confinament no els ha suposat un

augment del temps de què disposen per aquestes activitats.

Taula 7. Teletreball docent durant el confinament, segons presència de menors a càrrec

21,9% 25,5%
9,1%

37,6%

6,9% 4,2%

43,2%
47,8%

24,1%

32,6%

30,3%

17,0%

28,5%
23,7%

34,9%

23,0%

39,3%

39,3%

6,3% 3,0%

31,9%

6,8%
23,4%

39,5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Sense menors a
càrrec

Amb menors a
càrrec

Sense menors a
càrrec

Amb menors a
càrrec

Sense menors a
càrrec

Amb menors a
càrrec

Em sento desbordat/ada per la
càrrega de treball

Em resulta molt difícil treballar
sense que m’interrompin

Tinc més temps per dedicar a les
meves activitats extra-

professionals

Molt d'acord Bastant d'acord Poc d'acord Gens d'acord

 12

➢ La vivència del confinament per part dels i les docents es vincula també

amb la distribució de les tasques de cura dins la llar i afecta de forma

especialment negativa aquells que n’assumeixen la principal

responsabilitat. D’una banda, i com hem vist abans, una majoria abrumadora

dels i les docents se senten desbordats per la càrrega de treball, però aquesta

sensació és especialment acusada entre aquelles persones que realitzen la major

part de les tasques de cura dins les seves llars. Així, si el 70% de docents

enquestats afirmaven estar bastant o molt d’acord amb l’afirmació: “Em sento

desbordat/ada per la càrrega de treball”, aquest percentatge augmenta fins prop

del 80% entre les persones que afirmen ser les màximes responsables de realitzar

les tasques de cura dins la llar. Una tendència similar la segueix l’angoixa quan es

pensa en tot el que s’ha de preparar durant el temps de confinament. Com hem

vist, en termes generals, més d’un 60% es mostra bastant d’acord o molt d’acord

amb aquesta afirmació. Novament, si parem atenció a la situació dels docents a

les seves llars pel que fa a la distribució de les tasques de cura, la situació és

particularment complicada per a les persones que realitzen la major part de les

mateixes (70% es mostra bastant o molt d’acord). D’altra banda, hem assenyalat

que el percentatge de docents que poden aprofitar el teletreball per realitzar

activitats extra-professionals és relativament baix. D’aquests, més del 60% no

tenen menors o persones dependents a la llar. En canvi, entre el grup de docents

que realitzen la major part de les tasques de cura, més d’un 80% considera que no

ha guanyat temps per realitzar activitats extra-professionals durant el

confinament. Finalment, poc menys de la meitat dels docents considera que no

pot treballar sense interrupcions, i poc més de la meitat pensa que sí. Ara bé,

aquest percentatge no arriba al 20% entre les persones que assumeixen totes les

tasques de cura i se situa al voltant del 35% entre les que es distribueixen les

tasques de cura amb altres adults de la llar de forma equitativa.

 13

Taula 8. Teletreball docent durant el confinament, segons la distribució de tasques de cura dins la llar

21,9%
30,3%

20,9% 19,6%
28,7%

19,8%

3,2% 4,2% 7,5%

30,4%

46,6%

8,4%

47,4%

49,4%

42,5% 41,0%

43,0%

41,2%

19,4% 12,5%

32,0%

33,5%

33,5%

22,8%

26,9%
17,8%

30,2% 33,1%
24,3%

29,8%

41,8%
41,5%

36,9%

27,5%

14,2%

35,8%

3,8% 2,4% 6,3% 6,3% 4,0% 9,1%

35,6%
41,8%

23,7%

8,6% 5,7%

33,0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Les persones
adultes de la

llar ens
distribuïm les

tasques de
cura de
manera

equitativa

Jo sóc la
persona que

realitza la
majoria de
tasques de

cura

No hi ha
menors o
persones

dependents a
la llar

Les persones
adultes de la

llar ens
distribuïm les

tasques de
cura de
manera

equitativa

Jo sóc la
persona que

realitza la
majoria de
tasques de

cura

No hi ha
menors o
persones

dependents a
la llar

Les persones
adultes de la

llar ens
distribuïm les

tasques de
cura de
manera

equitativa

Jo sóc la
persona que

realitza la
majoria de
tasques de

cura

No hi ha
menors o
persones

dependents a
la llar

Les persones
adultes de la

llar ens
distribuïm les

tasques de
cura de
manera

equitativa

Jo sóc la
persona que

realitza la
majoria de
tasques de

cura

No hi ha
menors o
persones

dependents a
la llar

Em sento desbordat/ada per la càrrega
de treball

M’angoixa pensar en tot el que he de
preparar

Tinc més temps per dedicar a les meves
activitats extra-professionals

Em resulta molt difícil treballar sense
que m’interrompin

Molt d'acord Bastant d'acord Poc d'acord Gens d'acord

 14

3.2. L’impacte dels models escolars en la vivència del confinament

• La vivència del teletreball per part dels i les docents mostra una dinàmica diferent

segons la titularitat dels centres educatius on treballen, sobretot pel que fa a la

sensació de desbordament i als dubtes sobre el què fer a nivell professional durant el

confinament. D’una banda, la sensació de sentir-se desbordat/ada és bastant més alta pels

docents que treballen a l’escola concertada (81,6%) que per aquells que treballen a escola

pública (63,3%). En canvi, és significativament més baixa per als docents que treballen a

l’escola privada (53,1%) que, com hem indicat als informes anteriors són majoritàriament

UEC, PFI i E2O. D’altra banda, el percentatge de docents que afirma tenir dubtes sobre el

què han de fer a nivell professional durant el temps de confinament és superior a la pública

(70%) que a la concertada (59,7%). Els docents de la mostra que treballen a centres privats

expressen un nivell de dubtes menor (45,8%). Finalment, i pel que fa a les sensacions

d’angoixa que expressen els docents per tot el que han de preparar durant el temps de

confinament, la situació és bastant similar a la pública (61,4%) que a la concertada (69,3%)

mentre que a la privada torna a ser molt menor (49%). Dues hipòtesis poden ajudar-nos a

explicar aquests resultats. En primer lloc, sobre les diferències entre els centres públics i els

concertats, és possible que, donat el moment en què es va realitzar el qüestionari (primer mes

de confinament) els docents dels centres públics encara no tinguessin clares quines serien les

prioritats del Departament i, per tant, estiguessin a l’espera d’una definició de la situació. Els

centres concertats, en canvi, per la relació particular amb les seves famílies, poden haver

adoptat de forma més immediata mesures de docència virtual que hagin fet incrementar la

sensació de desbordament i angoixa entre els seus docents. En segon lloc, i pel que fa als

centres privats, el fet que la pregunta realitzada especifiqui que el desbordament i l’angoixa

fan referència a la tasca estrictament docent pot haver minimitzat la sensació de preocupació

que aquests tenen vers l’alumnat (i no necessàriament vers la seva pròpia pràctica

professional). Explorarem aquestes hipòtesis amb més profunditat al pròxim Informe

#RecercaEscolesConfinades.

 15

Taula 9. Vivència del teletreball per part dels i les docents durant el confinament segons

titularitat

• La composició social dels centres educatius també repercuteix sobre la forma a

través de la qual els i les docents viuen i aborden el teletreball durant el

confinament. Aquesta relació, no obstant això, només és significativa per a la

sensació d’estar desbordada o desbordat. Així, el 75,5% de docents que treballen a

centres on l’estatus social i econòmic del seu alumnat és –segons ells mateixos- alt o mig

alt afirmen sentir-se molt o bastant desbordats en aquesta situació, mentre que aquest

percentatge baixa al 70,6% als centres on l’estatus social i econòmic de l’alumnat és mig i

baixa de nou fins al 66,2% quan és baix o mig baix. Si bé a aquesta dada a primera vista

pot semblar contra intuïtiva, una possible explicació podria trobar-se en la major càrrega

de treball i la major pressió de les famílies de les escoles amb una composició social més

avantatjada. Aquesta hipòtesi la podrem validar quan presentem el proper informe de la

#RecercaEscolesConfinades on ens centrarem en les diferents formes d’abordar el

treball educatiu durant els mesos de confinament per part de diferents centres educatius.

17,9%

35,4%

10,4%

26,3%
17,6%

8,3%
19,2%

27,1%
15,6%

45,4%

46,2%

42,7%

43,7%

42,1%

37,5%

42,2%

42,1%

33,3%

31,5%

15,7%

33,3%

22,0%
30,7%

34,4%

31,1%
25,4%

33,3%

5,2% 2,7%
13,5%

8,0% 9,5%
19,8%

7,4% 5,3%
17,7%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
ú

b
lic

a

C
o

n
ce

rt
ad

a

P
ri

va
d

a

P
ú

b
lic

a

C
o

n
ce

rt
ad

a

P
ri

va
d

a

P
ú

b
lic

a

C
o

n
ce

rt
ad

a

P
ri

va
d

a

Em sento desbordat/ada per la
càrrega de treball

Tinc dubtes sobre el que he de
fer a nivell professional

M’angoixa pensar en tot el que
he de preparar

Molt d'acord Bastant d'acord Poc d'acord Gens d'acord

 16

Taula 10. Sensació de desbordament per la càrrega de treball segons composició social

dels centres

• El grau d’innovació pedagògica dels centres educatius repercuteix sobre els

dubtes que tenen dels i les docents en relació a la seva tasca educativa durant el

confinament. De fet, un 80% de docents que afirma tenir dubtes sobre com abordar la

seva feina durant el temps de confinament treballa a centres educatius que des del seu

punt de vista tenen amb un grau d’innovació pedagògica inexistent. Pel contrari, aquest

percentatge disminueix fins al 54% quan els docents perceben que la innovació

pedagògica als seus centres està consolidada. Aquests resultats suggereixen que un major

grau d’innovació pedagògica dels centres educatius facilita l’adaptació de la tasca docent a

les necessitats canviants de l’alumnat i del context. En canvi, formes més rígides

d’abordar la tasca docent generen dificultats entre els docents per modificar les seves

formes de treball i adaptar-se així millor als canvis.

21,1% 45,1%
29,4%

4,3%

25,9% 44,7%

24,7%

4,7%

27,2% 48,3%
19,7%

4,8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Molt d'acord Bastant d'acord Poc d'acord Gens d'acord

Nivell baix o mig-baix Nivell mig Nivell alt o mig-alt

 17

Taula 11. Dubtes docents en vers les tasques educatives durant el confinament segons

grau d’innovació percebut

• Les vivències dels i les docents durant el temps de confinament també

divergeixen en funció del nivell educatiu on treballen, específicament pel que fa a

la sensació de desbordament i als dubtes sobre com abordar la tasca educativa

durant el confinament. Així, més d’un 70% de docents que treballen a Educació

Infantil i Primària afirmen sentir-se desbordats i desbordades per la càrrega de treball

durant aquest temps, mentre que aquest percentatge disminueix a la resta de nivells

educatius (ESO i Batxillerat, Cicles Formatius i UEC, PFI i E2O). D’altra banda, és

també a Educació Infantil i Primària on és major el percentatge de docents enquestats

(70%) que afirmen tenir dubtes sobre com enfrontar la seva tasca durant aquest període.

Una possible explicació per entendre aquesta situació pot ser la necessitat d’un major

acompanyament (pedagògic i emocional) tant a famílies com a alumnes d’aquestes etapes

educatives per la menor edat dels infants.

16,4%
22,9%

35,1%
41,9%

37,7%

45,5%

38,0%

41,9%

31,8%

24,4% 17,8%

12,9%
14,1%

7,1% 9,1%
3,2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Consolidada En procés Incipient Inexistent

Molt d'acord Bastant d'acord Poc d'acord Gens d'acord

 18

Taula 12. Sensació de desbordament per la carrega de treball segons nivell educatiu

Taula 13. Dubtes docents en vers les tasques educatives durant el confinament segons

nivell educatiu.

25,2%
46,0%

24,8% 4,0%

23,1%

46,1%

25,8% 5,1%

22,5%

42,3%

32,4%
2,7%

9,6%

43,8%
38,4%

8,2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Molt d'acord Bastant d'acord Poc d'acord Gens d'acord

Infantil i Primària ESO i Batxillerat Cicles Formatius UEC, PFI, E2O

24,7% 46,0%
22,7%

6,5%

21,8%

40,4%
28,5%

9,3%

22,5%

40,5%
25,2%

11,7%

8,2%

39,7% 30,1%

21,9%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Molt d'acord Bastant d'acord Poc d'acord Gens d'acord

Infantil i Primària ESO i Batxillerat Cicles Formatius UEC, PFI, E2O

 19

• Finalment, les vivències dels i les docents durant el temps de confinament varien

també en funció de l’ús de recursos tecnològics abans del confinament. Aquesta

variació es concentra específicament en la percepció de dubtes sobre com

abordar la seva tasca educativa, i és visible tant quan es recull l’ús de recursos

tecnològics per part dels centres educatius com quan es pregunta per l’ús

d’aquests recursos a nivell individual de cada docent. Així, gairebé un 70% de

docents que afirma treballar a centres amb poc ús de recursos tecnològics abans del

confinament (només feien ús d’1 del total de 6 recursos tecnològics que es plantejava al

qüestionari. Veure informe 2 per més detalls) indica que té dubtes sobre la forma

d’abordar el seu treball durant el confinament, mentre que aquest percentatge es redueix

a un 52,9% quan els docents afirmen treballar a centres amb alt ús de recursos

tecnològics (6 de 6).

Taula 14. Dubtes docents en vers les tasques educatives segons grau d’utilització

de recursos tecnològics dels centres abans del confinament

➢ Aquesta variació també es dóna, com dèiem, quan és el docent a nivell individual

(i no necessàriament el seu centre de referència) qui feia més ús de recursos

tecnològics abans del confinament i, de fet, és més intensa que en el cas anterior.

Així, més d’un 70% de docents que afirma fer poc ús professional de recursos

24,1% 27,7%
21,3% 18,2% 14,2% 19,2%

44,3%
43,5%

44,2%
40,1%

42,0% 33,7%

22,7% 20,6% 27,2%
30,4% 32,7% 37,5%

8,9% 8,2% 7,3% 11,3% 11,1% 9,6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1 2 3 4 5 6

Molt d'acord Bastant d'acord Poc d'acord Gens d'acord

 20

tecnològics abans del confinament (només feien ús d’1 del total de 5 recursos

tecnològics que es plantejava al qüestionari1) indica que té dubtes sobre la forma

d’abordar el seu treball durant el confinament, mentre que aquest percentatge es

redueix a un 43,2% quan els docents feien un alt ús de recursos tecnològics en la

seva tasca docent (5 de 5). De la mateixa manera, però de forma menys acusada,

gairebé un 70% de docents que feien poc ús de recursos tecnològics abans del

confinament afirma sentir-se angoixat en la situació actual mentre que aquest

percentatge disminueix al 51,9% quan en feien molt ús.

Taula 15. Dubtes i angoixa dels docents segons grau d’utilització de recursos

tecnològics dels docents abans del confinament

1 Al qüestionari es llistaven 6 recursos entre els que triar. Dos d’ells s’han baremat en 0,5 punts per
l’elaboració d’aquesta anàlisi, mentre que a la resta se’ls ha assignat un punt a cadascun.

26,9%
19,7% 20,4% 17,6% 14,4%

24,6%
18,1% 21,1% 21,4%

15,8%

45,5%

44,6% 39,6%
41,2%

28,8%

44,0%

42,9%
44,8%

32,4%
36,1%

20,7%

26,8%
28,8% 29,1%

41,7%

25,2%
31,7%

28,4%

33,5% 34,6%

6,9% 8,9% 11,2% 12,1% 15,2%
6,2% 7,3% 5,7%

12,6% 13,5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1 2 3 4 5 1 2 3 4 5

Tinc dubtes sobre el que he de fer a nivell
professional

M’angoixa pensar en tot el que he de preparar

Molt d'acord Bastant d'acord Poc d'acord Gens d'acord

