

Tesi doctoral

L’ENSENYAMENT I L’APRENENTATGE DE

LA PARTICIPACIÓ

Com es pot ensenyar i aprendre a participar

críticament en el context de les Audiències

Públiques als nois i noies de Barcelona?

Edda Sant Obiols

Dir.: Joan Pagès Blanch

Universitat Autònoma de Barcelona

Facultat de Ciències de l’Educació

Departament de Didàctica de la Llengua, de la Literatura i de les

Ciències Socials

Unitat de Didàctica de les Ciències Socials

Barcelona, abril del 2013

Aquesta Tesi docotral ha estat realitzada gràcies al suport del Ministeri

d’Educació mitjançant les Ayudas de posgrado para la formación de

profesorado universitario (FPU) (AP2009-4393).

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 3

AGRAÏMENTSS

Voldria començar aquesta tesi com és costum. I és costum començar les tesis

agraint a totes les persones que t’han ajudat en aquest llarg procés. Vull començar

la tesi amb aquest costum, però no perquè sigui una tradició -seria poc crític de part

meva- sinó perquè entenc que efectivament tot el treball que comporta una recerca

doctoral és impossible realitzar-lo un sol si no es té el suport d’aquells qui

t’envolten.

En el meu cas, aquells qui m’han envoltat en aquest procés han estat els i les

professores i els i les companyes de la Unitat de Didàctica de les Ciències Socials i

també del Departament de Didàctica de la Llengua, de la Literatura i de les

Ciències Socials de la UAB. Els vull agrair a tots per la saviesa, comprensió, ajuda

i empatia que han compartit amb mi en algun moment durant aquest procés.

Entre ells vull donar les gràcies d’una manera especial als meus companys Gustavo

González, Marta Canal, Dani Costa, Antoni Santisteban, Neus González, Montse

Oller, Clàudia Vallejo i Víctor Corona. El vostre suport conceptual, personal i ètic

m’ha servit de guia en alguns moments difícils.

 Agraïments

 [Agraïments]

4

Encara d’una manera més especial, vull mostrar la meva gratitud al meu director de

tesi, en Joan Pagès, pels seus consells basats en una gran noció crítica de la realitat

i una gran experiència, però també pels seus esforços per ajudar-me sempre que ha

estat necessari, i per la confiança que ha dipositat en mi. Espero poder ser

mereixedora de la mateixa.

També professionalment, però fora de la UAB, he de donar les gràcies al professor

Ian Davies de la University of York. Els seus consells m’han servit per mirar

aquesta tesi amb ulls renovats i més crítics.

En el món de l’educació, vull mostrar el meu agraïment a tots aquells que han

participat de manera voluntària en aquesta investigació. Molt especialment a en

Jose Cano i l’Esteve Barandica, que m’han obert les portes per poder investigar

l’Audiència Pública als nois i noies de Barcelona, però també a totes les persones

(mestres, professors, alumnes i professors d’universitat) que m’han il·luminat amb

les seves opinions i punts de vista.

També en aquest món, no puc deixar d’esmentar l’ajuda que he rebut dels meus

amics i companys de professió cada vegada que els he necessitat. No només m’han

ajudat en aquesta investigació, sinó que m’han ajudat a ser molt millor professora

del que hagués estat mai si no els hagués conegut.

Així mateix, voldria agrair a tot l’alumnat que en algun moment ha estat a les

meves aules. De tots i totes he après alguna cosa sobre el món, sobre l’educació o

sobre mi mateixa, i això m’ha servit per continuar tenint ganes de treballar i

investigar en un terreny apassionant.

I ja per acabar, vull donar les gràcies a tots els meus amics i amigues que heu mirat

des de fora tot aquest procés i que m’heu donat un cop de mà quan ha estat

necessari. En especial a la Cristina Lorenzo i al Martin Rusilowicz, que han fet

l’esforç de mirar-se aquesta tesi amb una visió externa, però no per això menys

crítica.

Però si aquí he començat dient que volia agrair a les persones que m’havien donat

el suport necessari per fer aquesta tesi, ningú me n’ha donat tant com la meva

família. Tots vosaltres, però en especial la Judit, el Ramon, el Carles i l’Adrià,

voldria que entenguéssiu que la finalitat última d’aquest treball és fer un món més

just per a tots i, en especial, per a les persones a qui més estimo, és a dir, vosaltres.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 5

TAULA DE CONTINGUTSS

Agraïments ... 3

Taula de continguts ... 5

Índex de Figures .. 8

Abreviacions .. 12

Summary. ... 13

I PART. ORIGEN I ESTRUCTURA D’AQUESTA INVESTIGACIÓ. 45

Cap. 1. Introducció i justificació .. 47
1. L’origen d’aquesta investigació. ... 48

2. Ubicació d’aquesta investigació dins de les línies de recerca en Didàctica de les

Ciències Socials... 49

3. Justificació de la investigació. .. 55

4. Estructura d’aquesta investigació. .. 62

II. PART. QUÈ SE’N SAP SOBRE L’ENSENYAR I L’APRENDRE A PARTICIPAR?. 65

Cap. 2. L’ensenyament i l’aprenentatge de la Participació: Concepte i
recerques 67
1.El concepte clau de la investigació: la Participació Democràtica.. 68

2.Les recerques sobre l’ensenyament i l’aprenentatge de la participació. 74

6

Cap 3. L’ensenyament de la participació a l’estat espanyol .. 93
1.Introducció. .. 94

2.El dret a participar. .. 94

3.Les polítiques destinades directament als ensenyaments reglats i obligatoris. 96

4.Les polítiques de joventut. ... 105

III PART. QUÈ, COM I PER A QUÈ INVESTIGO?. ... 115

Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la
participació. ... 117
1.Identificació del problema de la investigació. ... 118

2.Definició conceptual. ... 125

3.El mètode: Un estudi de cas des de la perspectiva crítica mitjançant m. mixtes. 131

4.La mostra: qui ensenya i aprèn a participar? ... 139

5.La recollida i l’anàlisi de dades. .. 143

6.Criteris de la recerca. .. 155

IV PART. RESULTATS: COM ES POT ENSENYAR I APRENDRE A PARTICIPAR
CRÍTICAMENT?. ... 157

Cap. 5. Les Finalitats: quin tipus de participació?. ... 159
1.Introducció. ... 160

2.La Participació Orientada a l’Estabilitat. ... 160

3.La Participació Orientada a la Millora del benestar individual i col·lectiu..................... 163

4.La participació crítica: La Participació Orientada al Canvi i a la justícia social. 167

5.Síntesi. ... 172

Cap. 6. L’ensenyament: les trobades de l’AP. ... 175
1.Introducció. ... 176

2.Descripció de les pràctiques. .. 176

3.Interpretació de les pràctiques des de la perspectiva tècnics de l’IME. 188

Cap. 7. L’ensenyament: Els materials de l’AP. .. 195
1.Introducció. ... 196

2.Descripció dels materials de l’AP. ... 196

3.Interpretació dels materials des de la perspectiva dels seus autors. 208

Cap. 8. L’ensenyament: les aules. ... 219
1.Introducció. ... 220

2.Descripció de les pràctiques d’ensenyament. ... 220

3.Interpretació de les pràctiques educatives des de la perspectiva dels docents 246

Cap. 9. L’ensenyament: Síntesi i comparació. .. 261
1.Recapitulació. Comparació de les diferents pràctiques en el context de l’AP. 262

Cap. 10. Els aprenentatges: descripció i anàlisi quantitativa. 269
1.Introducció. ... 270

2.Descripció i anàlisi quantitativa dels aprenentatges realitzats .. 270

3Descripció i anàlisi quantitativa en funció del gènere. ... 277

4.Descripció i anàlisi quantitativa en funció del curs. ... 285

5.Descripció i anàlisi quantitativa en funció de la participació a les trobades de l’AP. . 294

6.Resum dels anàlisis quantitatius. ... 299

Cap. 11. Els aprenentatges: interpretacions. ... 301
1.Introducció. ... 302

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 7

2.Els aprenentatges realitzats pels noies i noies de l’Audiència Pública. 302

3.Els aprenentatges segons el gènere, el curs i la participació a les intercentres. 315

4. Els aprenentatges en relació amb les pràctiques d’ensenyament. 319

Cap. 12. Propostes i dificultats: l’ensenyament a l’aula. .. 325
1.Introducció. ... 326

2.Els continguts. .. 326

3.Les estratègies. .. 336

4.La cultura escolar a l’aula. ... 340

5. Consideracions sobre les propostes i les dificultats ... 345

Cap.13. Propostes i dificultats: l’ensenyament a l’AP. ... 349
1.Introducció. ... 350

2.Els continguts de l’AP. ... 350

3.Les estratègies didàctiques de l’AP. .. .354

4.Els materials de l’AP. .. .356

5.L’estructura de l’AP.. 359

6.El professorat en el context de l’AP. .. 366

7. Consideracions generals ... 368

Cap. 14. Propostes i dificultats: el centre escolar i la universitat. 371
1.Introducció. ... 372

2.Propostes i limitacions per a l’ensenyament i l’aprenentatge al centre. 372

3.Propostes i dificultats sobre la funció de la Universitat en l’ensenyament 375

V PART. CONCLUSIONS: TEACHING AND LEARNING HOW TO PARTICIPATE.. ... 385

Cap.15. Discussion and Conclusions. .. 387
1.Research conclusions. ... 388

2.Implication for policy and practice. .. 401

3.Implication for further research. .. 405

4.Implication for my professional development. .. 406

Bibliografia... 409

8

ÍNDEX DE FIGURESS
Taules

Table 1. Research design summary. .. 29
Table 2. Descriptive analysis example 1. .. 33
Table 3. Descriptive analysis example 2. .. 34
Table 4. Descriptive analysis example 2. .. 34
Table 5. Qualitative analysis example 1. ... 35
Table 6. Dialectical inquiry example 1. ... 36
Taula 7. Les recerques consultades (especificant l’edat de l’alumnat, l’aproximació

metodològica i el context de la recerca). ... 76
Taula 8. Les estratègies que incideixen en la participació –o en els seus condicionants- segons

les recerques consultades. .. 91
Taula 9. Els projectes contemplats per l’Ajuntament de Barcelona vinculats al foment i a

l’ensenyament de la participació en els Plans d’Acció 2004-2007 i 2008-2011. Font: Adaptat

de Ajuntament de Barcelona (2011). ... 109
Taula 10.Resum del disseny de la investigació. ... 136
Taula 11. La recollida de dades en base a les fases d’aquesta recerca. 137
Taula 12. Les característiques dels autors de l’AP que formen part de la mostra. 140
Taula 13. Les principals característiques del professorat de la mostra de la fase interpretativ a.

 ... 141
Taula 14. Les principals característiques de l’alumnat de la mostra de la fase interpretativa i

crítica-emancipatòria. .. 143
Taula 15. Les observacions a les trobades de l’AP, els objectius d’aquestes i la recollida de

dades. .. 149
Taula 16. Els continguts procedimentals en els materials de l’AP 154
Taula 17. Els objectius conceptuals que s’ensenyen. ... 223
Taula 18. Comparació de les diferents pràctiques d’ensenyament en el context de l’AP (als

materials, a les aules i a les trobades) ... 262

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 9

Taula 19. Comparació de la proposta de participació que s’ensenya. 263
Taula 20. Els principals estadístics descriptius de les dues enquestes per la variable

Coneixements. ... 271
Taula 21. Comparació de medianes dels coneixements polítics mitjançant la prova de signes.

 ... 272
Taula 22. Els principals estadístics descriptius de les dues enquestes per la variable Habilitats

polítiques. ... 272
Taula 23. Els principals estadístics descriptius de les dues enquestes per la variable SP. 274
Taula 24. Comparació de medianes de la SP mitjançant la prova de signes. 274
Taula 25. Els principals estadístics descriptius de les dues enquestes per la variable

Coneixements polítics agrupats en funció del gènere. .. 277
Taula 26. Els estadístics de contrast de la prova de signes per comparar els coneixe ments

polítics de la primera i la segona enquesta en el grup dels nois. ... 278
Taula 27. Resum de la prova no paramètrica Kruskal -Wallis per comparar els coneixements

polítics entre nois i noies a l’ALU.ENQ.2. .. 279
Taula 28. Els principals estadístics descript ius de les dues enquestes per la variable EPI.... 279
Taula 29. Els estadístics de contrast de la prova de signes per comparar l’EPI de la primera i

la segona enquesta en el grup de les noies. .. 280
Taula 30. Resum de la prova no paramètrica Kruskal -Wallis per comparar l’EPI entre nois i

noies a l’ALU.ENQ.1. .. 281
Taula 31. Resum de la prova no paramètrica Kruskal -Wallis per comparar l’EPI entre nois i

noies a l’ALU.ENQ.2. .. 281
Taula 32. Els principals estadístics descriptius de les dues enquestes per la variable SP. 282
Taula 33. Els estadístics de contrast de la prova de signes per comparar la SP de la primera i

la segona enquesta en el grup dels nois. .. 283
Taula 34. Els principals estadístics descriptius de les dues enquestes per la variable PIE

agrupats en funció del gènere. .. 283
Taula 35. Els estadístics de contrast de la prova de signes per comparar els coneixements

polítics de la primera i la segona enquesta en el grup dels nois. ... 284
Taula 36. Resum de la prova no paramètrica Kruskal -Wallis per comparar la variable PIE

entre nois i noies a l’ALU.ENQ.2. .. 285
Taula 37. Els estadístics de contrast de la prova de signes per comparar els coneixements

polítics de la primera i la segona enquesta en el grup de 6è de PRI. 286
Taula 38. Els estadístics de contrast de la prova de signes per comparar les habilitats

polítiques de la primera i la segona enquesta en el grup de 6è de PRI. 287
Taula 39. Els estadístics de contrast de la prova de signes per comparar l’EPE de la primera i

la segona enquesta en el grup de 2n d’ESO. .. 288
Taula 40. Els estadístics de contrast de la prova de signes per comparar l’EPI de la primera i

la segona enquesta en el grup de 3r d’ESO. ... 289
Taula 41. Els estadístics de contrast de la prova de signes per comparar la SP de la primera i

la segona enquesta en el grup de 2n d’ESO. .. 290
Taula 42. Els estadístics de contrast de la prova de signes per comparar la SP de la primera i

la segona enquesta en el grup d’Educació Especial. ... 290
Taula 43. Els estadístics de contrast de la prova de signes per comparar el SD de la primera i

la segona enquesta en el grup de 1r d’ESO. ... 291
Taula 44. Els estadístics de contrast de la prova de signes per comparar el SD de la primera i

la segona enquesta en el grup de 2n d’ESO. .. 292
Taula 45. Els estadístics de contrast de la prova de signes per comparar la IP de la primera i la

segona enquesta en el grup d’Educació Especial. .. 293
Taula 46. Els estadístics de contrast de la prova de signes per comparar la PEE de la primera i

la segona enquesta en el grup de 4t d’ESO. ... 294

10

Taula 47. Els estadístics de contrast de la prova de signes per comparar les habilitats

polítiques de la primera i la segona enquesta en el grup d’alumnes que sí que havia anat a les

trobades intercentres. ... 295
Taula 48. Els estadístics de contrast de la prova de signes per comparar la IP de la primera i la

segona enquesta en el grup d’alumnes que sí havia anat a les trobades intercentres. 295
Taula 49. Els estadístics de contrast de la prova de signes per comparar els coneixements

polítics de la primera i la segona enquesta en el grup d’alumnes que no havia anat a les

trobades intercentres. ... 296
Taula 50. Els estadístics de contrast de la prova de signes per comparar la SP de la primera i

la segona enquesta en el grup d’alumnes que no havia anat a les trobades intercent res........ 297
Taula 51. Els estadístics de contrast de la prova de signes per comparar la EPE de la primera i

la segona enquesta en el grup d’alumnes que no havia anat a les trobades intercentres. 297
Taula 52. Resum de l’anàlisi quantitativa dels aprenentatges............................. 300

Il·lustracions

Esquemes

Esquema 1. Les competències i objectius individuals i col·lectius. Font: Deseco (2005:5). . 101
Esquema 2. Els components del model didàctic. Extret de Quinquer (1997:102). 130

Esquema 3. El model interactiu o l’espiral analítica. Adaptat i traduït de Huberman i Miles

(1994). .. 154

Mapes Conceptuals

Mapa Conceptual 1. La participació. Adaptat de Sant (2010). .. 127

Mapa Conceptual 2. La participació orientada a l’estabilitat. ... 161
Mapa Conceptual 3. La participació orientada a la millora del benestar individual i col·lectiu.

 ... 164
Mapa Conceptual 4. La participació crítica/radical: La participació orientada al canvi i a la

justícia social. ... 168

Gràfics

Graph 1. Descriptive analysis example 1. .. 33
Gràfics 2 i 3. El gènere i l’edat de l’alumnat enquestat. ... 142
Gràfic 4. Els objectius de les trobades de l’AP. ... 180
Gràfic 5. Els continguts conceptuals de les trobades de l’AP. .. 181
Gràfic 6. Els continguts procedimentals de les trobades de l’AP. 183
Gràfic 7. Les estratègies utilitzades en les trobades de l’AP. ... 185
Gràfic 8. Els objectius identificats en els materials de l’AP. .. 200
Gràfic 9. Els continguts conceptuals identificats en els materials de l’AP. 202
Gràfic 10 i Taula 16. Els continguts procedimentals en els materials de l’AP. 203
Gràfic 11. Els continguts procedimentals en els materials de l’AP (agrupats per habilitats). 205
Gràfic 12. Els continguts actitudinals en els materials de l’AP. ... 205
Gràfic 13. Els estratègies didàctiques en els materials de l’AP. ... 206
Gràfic 14. Els objectius conceptuals que s’ensenyen d’acord amb les PRO.OBS.1 -6. 224
Gràfic 15. Els continguts conceptuals que s’ensenyen d’acord amb la PRO.ENQ.1. 228
Gràfic 16. Els continguts conceptuals que s’ensenyen d’acord amb les PRO.OBS.1-6. 228
Gràfic 17. Comparació de la selecció de continguts conceptuals en base a les dues tècniques

de recollida de dades. Els continguts més seleccionats es troben en la posició 1 de l’eix

d’ordenades i a mesura que es treballen menys en disminueix la posició. 229
Gràfic 18. Els continguts procedimentals que s’ensenyen d’acord amb la PRO.ENQ.1 231
Gràfic 19. Els continguts procedimentals que s’ensenyen d’acord amb les PRO.OBS.1 -6 ... 232
Gràfic 20. Els continguts actitudinals que s’ensenyen d’acord amb la PRO.ENQ.1. 235
Gràfic 21. Els continguts actitudinals que s’ensenyen d’acord amb les PRO.OBS.1 -6. 236

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 11

Gràfic 22. Comparació de la selecció de continguts actitudinals en base a les dues tècniques

de recollida de dades. Els continguts més seleccionats es troben en la posició 1 de l’eix

d’ordenades i a mesura que es treballen menys en disminueix la posició. 236
Gràfic 23. Les estratègies que s’utilitzen d’acord amb la PRO.ENQ.1. 239
Gràfic 24. Les estratègies que s’utilitzen d’acord amb les PRO.OBS.1-6. 240
Gràfic 25. Comparació de la selecció d’estratègies didàctiques en base a les dues tècniques de

recollida de dades. Les estratègies més utilitzades es troben en la posició 1 de l’eix

d’ordenades i a mesura que es treballen menys en disminueix la posició. 240
Gràfic 26. Les relacions amb l’alumnat. .. 244
Gràfic 27. Comparació dels objectius de les trobades, dels materials de la XVII AP i els

emprats pel professorat. Els objectius més seleccionats se situen en la posició 1 de l’eix de

coordenades, i a mesura que se seleccionen menys en disminueix la posició. 264
Gràfic 28. Comparació dels continguts conceptuals. Els continguts més treballats es troben en

la posició 1 de l’eix d’ordenades i a mesura que es treballen menys disminueix la posició. . 265
Gràfic 29. Comparació dels continguts procedimentals. Els continguts més treballats es troben

en la posició 1 de l’eix d’ordenades i a mesura que es treballen menys disminueix la posició.

 ... 266
Gràfic 30. Comparació dels continguts actitudinals. Els continguts més treballats es troben en

la posició 1 de l’eix d’ordenades i a mesura que es treballen menys disminueix la posició. . 267
Gràfic 31. Comparació de les estratègies didàctiques. Les estratègies més treballades es

troben en la posició 1 de l’eix d’ordenades i a mesura que es treballen menys en disminueix la

posició. ... 268
Gràfic 32. Diagrama de caixes sobre la variable Coneixements en les dues enquestes. 271
Gràfic 33. Diagrama de caixes sobre la variable Habilitats polítiques en les dues enquestes.

 ... 273
Gràfic 34. Diagrama de caixes sobre la variable SP en les dues enquestes. 274
Gràfic 35. Diagrama de caixes sobre la variable Coneixements polítics en funció del gènere.

 ... 278
Gràfic 36. Diagrama de caixes sobre la variable EPI en funció del gènere. 280
Gràfic 37. Diagrama de caixes sobre la variable SP en funció del gènere. 282
Gràfic 38. Diagrama de caixes sobre la variable PIE en funció del gènere. 284
Gràfic 39. Diagrama de caixes sobre la variable Coneixements polítics en funció del curs. . 286
Gràfic 40. Diagrama de caixes sobre la variable Habilitats polítiques en funció del curs. 287
Gràfic 41. Diagrama de caixes sobre la variable EPE en funció del curs. 288
Gràfic 42. Diagrama de caixes sobre la variable EPI en funció del curs.............................. 289
Gràfic 43. Diagrama de caixes sobre la variable SP en funció del curs. 290
Gràfic 44. Diagrama de caixes sobre la variable SD en funció del curs. 291
Gràfic 45. Diagrama de caixes sobre la variable IP en funció del curs. 292
Gràfic 46. Diagrama de caixes sobre la variable PEE en funció del curs. 293
Gràfic 47. Diagrama de caixes sobre la variable Coneixements polítics en funció de la

participació de l’alumnat a les trobades. ... 296
Gràfic 48. Diagrama de caixes sobre la variable EPE en funció de la participació de l’alumnat

a les trobades. .. 298
Gràfic 49. Diagrama de caixes sobre la variable SP en funció de la participació de l’alumnat a

les trobades. .. 298

12

ABREVIACIONSS

AP: Audiència Pública als nois i noies de Barcelona

EPE: Eficàcia política externa

EPI: Eficàcia política interna

IP: Interès per la política

SD: Sentit del deure

SP: Satisfacció amb la política

IME: Institut Municipal d’Educació (Barcelona)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 13

SUMMARY.
I. Preface.

II. Introduction.

III. Method.

IV. Main findings.

 Summary of this research.

 [English summary.]

14

Doctoral Dissertation

Teaching and learning participation

How can we teach and learn critical participation in the context of

the “Audiències Públiques als nois i noies de Barcelona”?

PhD Candidate: Edda Sant Obiols

Supervisor: Joan Pagès Blanch

Autonomous University of Barcelona. Faculty of Education.

Department of Language and Literature Education and Social Science

Education

Unit of Social Science Education Barcelona, April 2013.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 15

The aims of this dissertation are to identify and analyse the nature of critical

participation education and also to make proposals for improving critical

participation teaching and learning in Barcelona (Spain). Rather than focusing

solely on questions of how electoral participation might be learned, this case study

pushes further to also think critically about the meanings, the proposals and the

limitations of critical participation education. In this case study, focus on a

citizenship educational program placed in Barcelona, data collection was done with

a sample composed of 112 students, 6 teachers, 2 educational local political

authorities and 3 teachers’ educators by means of interviews, observations and

questionnaires. Data analyses were done using mixed methodology based on pre-

experimental, qualitative analysis and dialectical inquiry. The results suggest that

critical participation can be taught and learned in classrooms through a

combination of class discussions about controversial, political and power issues

and community-learning activities. They also suggest that teachers’ understandings

of educational aims and the design of citizenship programs can have an impact in

students’ learning..

 Summary of this research.

 [English summary.]

16

I Introduction.

1. Philosophical approach.

This thesis forms part of the research trajectory developed during the PhD in Social

Studies Education in the Autonomous University of Barcelona and also in the

Research Group in Social Studies Education (GREDICS). It is expected to provide

some contributions to research on social studies education and citizenship

education. It is also expected to provide some contributions towards the

improvement of the case study researched.

This is an empirical research about participation teaching and learning in order to

understand better how we can improve participation education and how the

educational projects can help us to achieve this aim. My research approach is based

on the notions of hegemony and emancipation that have been developed by the

critical theory (specially from Habermas). It is also based on the critical pedagogy

(mainly from Freire, Apple and Giroux), essentially by means of their notions of

“teachers as political activists” and their main educational aim: the transformation

of unfair social structures.

2. Literature Review.

2.1. Introduction.

As it has already been said, this research’s approach is related to the critical theory

and critical pedagogy paradigm. However, some scholars of this perspective have

already stated that each paradigm has its own strengths and weakness (Giroux &

Penna, 1979). Furthermore, Habermas (1988) emphasizes that critical theory

research or emancipatory research must integrate the findings acquiredy by the

structural-functional (or what he calls technological domain) and

phenomenological approachs (practical domain) in order to achieve a more

rigorous knowledge. In a similar way, Kincheloe & Mclaren (1994) consider that

“The project of critical research is not simply the empirical re-presentation of the

world but the transgressive task of posing the research itself as a set of ideological

practices. Empirical analysis needs to be interrogated in order to uncover the

contradictions and negations embodied in any objective description” (1994:144).

From this point of view, empirical analysis based on structural approach can be

useful in order to describe the world “objectively”, but it also requires students’

and teachers’ understandings and interpretations of the world and some sort of

attempt to identify and change the contradictions that are in our social, political and

economic system. In accordance with these authors (Giroux & Penna, 1979;

Habermas, 1988; Kincheloe & Mclaren, 1994), this research, rather than reviewing

the literature written for just one of these paradigms, takes an inter-paradigm

approach.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 17

2.2. Key concepts of this research.

In accordance with previous critical literature review with regards to citizenship

education (Johnson and Morris, 2010), in this research there are some key concepts

that have been previously defined: (a) participation; (b) emancipation; and (c)

cultural hegemony.

First, after a deep literature review from different social sciences (e.g. Bobbio et

al., 1976; Pagès & Santisteban, 1994; Crick, 1998; Frazer, 1999; Albacete et al.,

2000; Bendit, 2000; Martínez, 2003; Vallès, 2004; Whiteley, 2005; Nohlen, 2006;

Peces-Barba, 2007; Heater, 2007; Bealey, 2003; Oraison, 2008; Roberston, 2008;

Annette, 2008; Haberli & Audigier, 2009; Zubero, 2012), participation has been

defined as “the act to intervene in the genesis, development or resolution of any

sort of conflict which affects the community” (Sant, 2010). In this definition,

community must be identified with any of the “communities” proposed by Annette

(2008) and by this I mean that it can be understood as a place, as a normative or a

political ideal or also as an identity group. This definition is an initial point in this

research rather than as inflexible concept.

Secondly, emancipation might be understood here using Marx’s terms: “Only when

the real, individual man re-absorbs in himself the abstract citizen, and as an

individual human being has become a species-being in his everyday life, in his

particular work, and in his particular situation, only when man has recognized and

organized his “own powers” as social powers, and, consequently, no longer

separates social power from himself in the shape of political power, only then will

human emancipation have been accomplished” (1992:234). But by emancipation,

in this research I also recognise the overcoming of cultural hegemony in Gramsci’s

meaning.

Third and finally, by cultural hegemony, I mean the “permeation throughout

society of an entire system of values, attitudes, beliefs and morality that has the

effect of supporting the status quo in power relations. Hegemony in this sense

might be defined as an ‘organising principle’ that is diffused by the process of

socialisation into every area of daily life” (Boogs, 1976:39).

2.3. Review of literature with regards to teaching and learning

participation

Following the proposals mentioned above with regards to the integration of theory,

the literature identified in this research has not been selected in coherence with any

particular paradigm. Otherwise, I have chosen to consider all the research

according to the following criteria:

 Summary of this research.

 [English summary.]

18

(1) Review of some Social Studies Education Handbook: Shaver (1991), Evans &

Saxe (1996) and Levstik & Tyson (2008).

(2) Review of all the volumes of some international and national journals in Social

Studies Education: Theory and Research in Social Studies Education;

International Journal of Social Education; Teaching political science; Íber.

Didáctica de la historia, la geografía y las ciencias sociales, Enseñanza de las

Ciencias Sociales.

(3) Review of the main databases which contain educational journals: Eric,

JSTOR, Informaworld, Periodicals Índex Online, EBSCOhost EJS, Sage

Journals Online, ScienceDirect, SpringerLink, Scopus. In these resources I

have used the following criteria to search for the next concepts: [[(education)

or (didactics) or (social studies)] and [(political participation) or (engagement)

or (political efficacy) or (political interest) or (political education) or

(empowerment) or (political knowledge)]] in different languages: Catalan,

Spanish, English and French.

(4) Review has been performed since September 2010 to September 2012. The

research studies incorporated into these journals and these databases later have

not been considered.

(5) All the researches found by these means have been considered. However, in

addition, I have taken into account the saturation point criteria: when the

research does not contribute with new data, the review has been stopped.

All the investigations have been classified and analysed in relationship to the two

main focuses identified: (a) investigations focused on teaching participation; and

(b) investigations focused on learning participation.

2.4. Teaching participation.

The research that focuses on teaching participation is mainly associated with the

phenomenological paradigm. From this approach, researchers have investigated:

(a) teachers’ perception and aims with regards to citizenship and participation (e.g.

Galichet, 1998; Kahne and Westheimer, 2002); (b) teaching’s styles to teach

citizenship and participation (e.g. Evans, 2006; Rubin, 2007; Niemi & Niemi,

2007; Davies et al. 2009); (c) teachers’ professional development and education to

teach participation (García & Alba, 2012).

A review of previous research (e.g. Cornbleth, 1982; Galichet, 1998; Mougniotte,

1999; Davies et al., 1999; Westheimer & Kahne, 2002; Leenders, Veugelers & de

Kat, 2008; González Valencia, 2012) suggests that teachers may have three

different goals when they teach citizenship and, in extension, participation. Based

on their findings, these authors deny that it is possible to teach a neutral

participation. Therefore, they highlight that when thinking about researching and

teaching participation it is necessary to identify which kind of participation is being

researched and taught.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 19

Nevertheless, few of these researchers specify which is the sort of citizenship they

would like to contribute to. Consequently, these researchers fail in what could be

called subjective idealism (Giroux & Penna, 1979). In coherence with those who

do identify it, in this research I have chosen to try to contribute to the critical type

of citizenship. This critical citizenship has been denominated using different

terminology (e.g. “realistic model”, concept developed by Galichet, 1998) but in

this research it will be called “Justice oriented citizenship” (Westheimer & Kahne,

2002) because this typology is the one which has achieved wider and deeper

empirical research (data collection techniques to classify students and teachers,

data analyses, etc.). According to García & Alba (2012), the Spanish teachers

whose aim is “Justice oriented citizenship” are the minority.

Another research gap in these investigations is that few of them (e.g. Audigier,

2002; Evans, 2006; González Valencia, 2012) attempt to link teachers’ goals with

teaching’s styles and there are some contradictions between those who have

investigated both. Although some small-scale studies have suggested that teachers’

goals and styles are coherent (e.g. Sant, 2010; González Valencia, 2012), the main

research findings seem to prove that there are some incoherencies between what

teachers want and what they do (e.g. Audigier, 2002; Evans, 2006). Apart from

these contradictions, there has been little attempt to research the reasons that can

explain these possible incoherencies. Furthermore, when the reasons have been

studied, researchers have not proposed possible alternatives to bring together

teachers’ goals and styles (e.g. García & Alba, 2012).

On the other hand, there is more research focused on what teachers do when they

teach participation (e.g. Niemi & Niemi, 2007; Trigueros et al., 2012; Aceituno et

al., 2012). Most of these studies have often been exploratory, qualitative and small-

scale studies conducted with little reference to parallel development taking place

elsewhere. Researchers have studied the teaching styles with regards to the sort of

contents, activities and assessment (e.g. Trigueros et al., 2012; Aceituno et al.,

2012; Morales Lozano et al., 2012; Muñoz Labraña, 2012; González Valencia,

2012) teachers select but also the hidden curricula teachers teach (e.g. Niemi &

Niemi, 2007). A review of this literature evidences that each researcher has used

their particular terminology and they have not established common key words to

facilitate the integration of their theory. In consequence, this literature provides a

few general ideas about what is being taught in schools when participation should

be taught.

First, there is a general accordance in the Iberoamerican literature that teachers

teach critical thinking skills, communication skills (e.g. Morales Lozano et al.,

2012; Muñoz Labraña, 2012) and values such as respect and tolerance (e.g.

 Summary of this research.

 [English summary.]

20

Trigueros et al., 2012; Morales Lozano, 2012) when they want to teach

participation. On the other hand, conceptual concepts are probably selected in

consonance with the curriculum materials and textbooks rather than as part of a

personal selection conducted by teachers (García & Alba, 2012; Aceituno et al.,

2012).

Secondly, there are some contradictions in the research community with relation to

the sort of activities teachers select to teach participation. While some authors

assert that teachers use a transmission style (Trigueros et al., 2012), Aceituno et al.

(2012), Muñoz Labrana (2012) and González Valencia (2012) claim that teachers

mainly us what has been called class discussion (Passe & Evans, 1996). None of

these studies have suggested that teachers use community-learning activities.

According to Morales Lozano et al. (2012) this little use can be explained by the

lack of collaboration between schools, school communities and civic organizations.

Thirdly, there is really little research about participation assessment because there

are few teachers who assess participation (García & Alba, 2012). This could be a

consequence that teachers assess mainly conceptual concepts (Trigueros et al.,

2012) because they are used to assessing in a traditional way (García & Alba,

2012).

In contrast with these previous studies, mainly focused in the Iberoamerican

countries, the research about the hidden curriculum when teaching participation is

disseminated elsewhere. Researchers from Catalonia (Boixader, 2005) and Hong

Kong (Ng, 2009) have reported that teachers who are not political activists don’t

have credibility with their students to teach participation. In USA, Niemi & Niemi

(2007) have suggested that teachers usually opine about politics from an apathetic

and cynical approach, but they don’t allow students to give their own opinions.

These teachers’ attitudes could contribute to consolidate power relations between

teachers and students and consequently decrease students’ participation in the class

(Pineda, 2012).

There is almost no research about teachers’ education and professional

development with regards to teaching participation. However, some previous

research provides evidence enough to support the idea that Spanish teachers, at

least, are not enough trained to teach participation (Alba, 2009; Morales Lozano et

al., 2012).

In conclusion, most of the research about teaching participation is performed from

a phenomenological approach (p.e. Ng, 2009; Sant, 2010; Morales Lozano et al.,

2012). In accordance with Giroux & Penna (1979), these studies can be helpful in a

critical research about teaching participation because they question the existence of

a neutral participation that can be taught and learned. Furthermore the previous

literature provides a general framework to identify the topics that must be

investigated when researching about teaching participation: educational goals,

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 21

curricula practices (types of contents, activities and assessment selected by

teachers) and hidden curricula practices.

Nevertheless, from a critical approach (Giroux & Penna, 1979), some of these

studies fall into the cultural relativism and the absolute subjectivism and they are

not related to any theory about social change and empowerment with the purpose

to change the current reality.

On the other hand, as Olser and Starkey (2006) mentioned in relation to citizenship

education, research about teaching participation is developed with little reference

to other studies focused on the same topic and other research focused on learning

participation. This means that previous research is fragmented and there are very

few connections between educational goals, teaching styles and teaching

outcomes.

2.5. Learning participation.

A review of previous literature focused on students suggests that there are two sorts

of studies that have investigated this topic: (a) students’ perception about

participation; and (b) students’ learning when they are taught participation.

The kind of research has investigated students’ perception about citizenship,

democracy and, in extension, participation, from a phenomenological (e.g. Sant,

2010; Muñoz Reyes, 2012) but also from a structural-functionalist approach

(Injuve, 2005; Torney-Purta et al., 2001). This topic has been researched in

Catalonia (e.g. Sant, 2010; Bosch & González-Monfort, 2012), Spain (e.g. Injuve,

2005), Europe (e.g. Osler & Starkey, 2003; Benton et al., 2008), Latin America

(e.g. Muñoz Reyes, 2012), USA (e.g. Martin i Chiodo, 2007; Tupper et al., 2010)

and all over the world by means of the IEA research (e.g. Torney-Purta et al., 2001;

Schulz, 2005). A general review of all these studies suggests that despite the

differences in methods and contexts, the findings are similar. Students perceive

participation mainly as: (a) voting (e.g. Torney-Purta et al., 2001; Martin &

Chiodo, 2007; Sant, 2010); (b) “helping the others” (e.g. Torney-Purta et al., 2001;

Muñoz Reyes, 2012; Benton et al., 2008); and (c) “accomplishing the laws” (e.g.

Martin & Chiodo, 2007).

Most of this research hides a critic of this perception about citizenship, democracy

and participation which students have (Sant, 2010; Tupper et al., 2010; Bosch &

González-Monfort, 2012) but they don’t provide any alternative to improve this

situation. Likewise, there are few studies that have associated this perception with

what students have been taught previously (e.g. Torney et al., 2001a; Schulz,

2005). In consequence, there is not enough research that investigates the links

between teachers’ educational goals and students’ learning.

 Summary of this research.

 [English summary.]

22

In contrast, there is much research conducted in order to discover the relation

between teachers’ styles and students’ learning. Most of these studies have been

conducted from a structural-funcionalist paradigm using quantitative or mixed

methods and have taken place on the english speaking context (with some

exception as García & Alba, 2012). An old review of this literature (Zevin, 1983)

delimitated that this research was mainly focused on the effects on learning of three

different topics: (a) the curriculum design; (b) the activities selected; and (c) the

classroom climate.

The first type of research has assessed some citizenship programmes or curriculum

innovations, such as We the people or Kids Voting (e.g. Soule, 2001b; Cornet et

al., 2002; Liou, 2003; Hartry et al., 2004; Pasek et al., 2008; Syversten et al.,

2009). In spite of the high number of studies similar to the ones here quoted, this

research doesn’t contribute to the literature further than assessing –usually

positively- some programmes. These studies don’t explain whether or not these

programmes contribute to students’ learning about participation. Hence, this sort of

research results are unhelpful for further research.

On the contrary, García & Alba (2012) conducted a research to assess a citizenship

programme and their findings deepened on the benefits and limitations that these

citizenship programmes could promote.

The second type of research identified by Zevin (1983) investigates the effects of

some teaching activities (e.g. class discussion, community-learning) on students’

expected participation or on students’ political attitudes (identified by structural-

functionalist political theories). These studies have evidenced that teaching

controversial issues (see Hess, 2008) or using class discussion (e.g. Quinteler,

2010; Ødegård et al., 2008) can promote participation.

Similarly, some authors have investigated the effects of class climate on students’

learning using a similar approach and methods. Following this aim, Torney-Purta

et al. (2001) and Hahn (1998) have concluded that there is a positive relation

between an open climate and a higher expected participation.

A review of all this literature provides critical mass enough to: (a) construct some

key concepts (e.g. class discussion, political interest); (b) identify some data

collection techniques (e.g. Schulz, 2005); and (c) identify some of the rules and

structures hidden in the curricula (Giroux & Penna, 1979).

However all of these structural-functionalist researchers have accepted the

existence of a “neutral participation” that can be taught. Furthermore, they have not

questioned whether some political attitudes – that seem to improve political

participation – are critical, contextualized and fair. For instance, some researchers

have been working with one political attitude called “political trust” (Ehman, 1977;

Claes & Quintilier, 2009) without questioning if the social context allows citizens

to have a critically political trust. Likewise, they have tried to improve external

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 23

political efficacy of students (Jones, 1975; Wald, 1978; Osborne et al., 1988;

Blankenship, 1990; Harwood, 1991; Davidson, 1995; McIntosh, 2007; Forrest et

al., 2007; Feldman et al., 2007; Billing et al., 2009; Claes & Quintelier, 2009;

Beaumont, 2011) even though Kahne and Westheimer (2006) have already

highlighted that if students learn that the political system always gives an answer to

their demands (high external political efficacy) they are losing some of this critical

approach versus the system, as the political system usually doesn’t give any

answer.

According to Romero (2012) the main purpose of this structural-functional

educational approach is to promote active citizenship – mainly electoral citizenship

– that legitimate liberal democracy hegemony and guarantee individual freedom

without mentioning the economical capitalist structures behind the democratic

system. Moreover, Romero (2012:271) states that this kind of research seems to

have a clear distrust in the “democratic participation excesses”.

According to the weakness determined by Giroux and Penna but also to the

suggestions made by Kahne & Westheimer (2006) and Romero (2012), in this

research all of the structural-functional concepts and techniques used are

controversial and debated with the individuals who composed the sample. This

debate’s purpose is to overtake the lack of individuals’ understandings and

meanings related with the structural-functional paradigm.

2.6. Research gaps in the literature review.

After reviewing the literature from an integrative and inter-paradigm approach, I

consider that there are some challenges associated with critical empirical research

regarding teaching and learning participation.

Firstly, although a lot of critical scholars have talked before about critical

participation (e.g. Giroux, 2005; Johnson & Morris, 2010; Ross & Vinson, 2012), I

haven’t found any investigation that defines clearly the term in a critical domain,

neither have I found researches that take into account teachers and students

understandings of this concept (although there are some researches that define

participation, e.g. Davies et al., 2009). For this reason, first I propose to define the

concept by means of a shared and meaningful definition.

Secondly, according to the literature review there is a lack of critical empirical

research to identify and analyse the participation’s teaching and learning process,

at least in the Spanish Context. This lack is even bigger, if one considers the large

amount of citizenship education programs performed in the country in order to

engage the young people. Moreover, students’ learning about participation has not

 Summary of this research.

 [English summary.]

24

been assessed in Spain as it has already been done in other countries such as USA,

UK, Australia, etc.

Thirdly, I haven’t found any research that contrasts the participation teaching and

learning assessment with the teaching and learning protagonists, and by this, I

mean teachers and students. From a critical, but also from a phenomenological

approach, this misunderstanding can promote the isolation between researchers and

the school community, and the impossibility of educational changes.

Finally, the literature review hasn’t allowed me to find any results that involve

teacher education and participation. If we consider, as Thornton (1991) does, that

teachers are the gatekeepers who decide what occurs in the classroom, participation

education should be considered as well from the teachers’ education and

professional development perspective.

3. Questions and Research objectives.

In accordance with the findings and the gaps identified in the literature review, the

research questions and objectives are:

Question 1

How should we define critical participation in order to contribute to emancipation?

Objective 1

Suggest a shared and meaningful definition for critical participation by

means of exploring students, teachers, professors and educational political

local authorities’ perceptions.

Question 2

What do the educators teach and why do they teach it?

Objective 2

Identify how teachers teach participation in the context of “Les Audiències

públiques als nois i noies de Barcelona” classrooms and why it is taught

like this, by means of observations, surveying and interviewing teachers,

AP’s managers and didactic material’ authors.

Question 3

What do students learn when they are taught about participation? Which sort of

participation, political attitudes and knowledge do they learn?

Objective 3

Identify students’ learning by means of testing their development and

also by exploring students and teachers’ perceptions about their learning.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 25

Question 4

Which are the limitations and the proposals reported in order to achieve students’

learning of critical participation?

Objective 4

Analyse how critical participation can be taught in the classroom by

exploring students and teachers’ perception about teaching and learning.

Objective 5

Analyse how citizenship education projects, school organization and

teachers’ education can contribute to the critical participation teaching

and learning by means of exploring students, teachers, AP’s managers

and teachers’ educators perceptions.

Objective 6

Contribute to teachers and AP managers’ emancipation in order to teach

critical participation in the AP’s context.

II Method.

1. Case study context.

To address these research questions and to achieve these objectives, I conducted a

case study. This case study was focused on an educational project called

“Audiències públiques als nois i noies de la Barcelona” (AP). This case was

selected because of its significance: it is a well established and respected project in

Barcelona which involves every year more than 70 schools and more than 1000

pupils. Moreover, the whole community is represented: students, teachers,

educational political authorities, teachers’ educators and also an educational

enterprise. According to the case study theory (Yin, 2009), this case was

considered to be an excellent example in order to describe all the participation

education processes in detail and also because of its critical, revelatory and

longitudinal nature.

The AP is an educational project promoted by Barcelona City Council in order to

contribute to youth engagement and participation education. The project is based

on Tonucci’s work (1997) and it consists mainly of the following elements::

(1) Every year Barcelona Education City Council decides to work with one

specific topic (for instance, cityscape, culture or participation) and they

promote some teaching materials, which are explained and sent to the schools

that want to take part in the project. These didactic materials are usually done

 Summary of this research.

 [English summary.]

26

by one or two university professors who decide the contents students are going

to learn and didactic activities teachers are going to develop in order to teach

these contents.

(2) Students (aged between 11 and 17) and teachers work in class – it can be in

social studies classes, citizenship ones, or any other kind of classes - using

these teaching materials and they make some proposals related with the current

topic. It is supposed that the project lasts around 15 class hours.

(3) Some students (who represent their own class) from each school that take part

in the project meet three times and discuss the purposes their classmates have

done.

(4) The students present to the City Mayor and to the City Council these purposes.

(5) City Council is committed to accept some of the purposes students have done.

This case study took place in the academic course 2011/12 in which AP’s topic

was “youth participation”.

2. Research design.

2.1. Introduction.

In the context above mentioned, I conducted a mixed methods design. Mixed

methods research has been widely debated as a new research paradigm (e.g. Cohen

et al., 2011; Bergman, 2008) in relation with the approach contradictions (Miles &

Hubermas, 1994). Nevertheless, mixed design research also can be understood as

using numeric and narrative approaches and data, quantitative and qualitative

methods according to the research needs (Johnson et al., 2007). In this study, the

mixed methods are used in methods, methodologies and practices, which mean that

I am taking into account three out four different realms of mixed methods research

(Creswell & Tashakkori, 2007).

Mixed design researches can be used from any philosophical approach (Johnson et

al. 2007) and in extension from the critical approach in education research

according (Ferrare, 2009). Based on the research stages identified by Habermas

(1988), Smyth (1989) describe a four stages process: description (what is it

doing?); information (what does it mean?); confrontation (how did it come to be

like this?); and reconstruction (how might it be different). In this case, description

is related to structural-functional researches and it’s researched mainly by means of

quantitative research. Secondly, information is related to phenomenological

researches and is mainly researched by means of interpretative research. Thirdly,

confrontation is also done using qualitative research. Finally, reconstruction is the

last stage in which I try to contribute by means of this dissertation’s conclusions.

So generally, this mixed case study allows for research to be conducted according

to three stages related with the different approaches delimited in the literature

review but also in the methods review: (a) descriptive-experimental stage –related

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 27

mainly to the structural-functional domain-, (b) interpretative stage

(phenomenological domain), and (c) emancipatory research (critical domain).

2.2. First stage: experimental and descriptive domain.

In the first stage, I was interested in describing and analysing how participation is

taught and learned in order to achieve partially the second and third aim of this

research.

With the purpose of describing participation teaching from a wide and simple

approach, I decide to conduct a QUAL quan research based in the proposals of

mixed methodology called exploratory (Biesta, 2012). Moreover, I have

triangulated data from different sources: teachers’ survey, didactic materials, AP’s

observation and class observations. In each case, qualitative data was gathered and

it was transformed through qualitative analysis into quantitative data using the

online software at www.dedoose.org (following the proposals done by Stake, 1995;

Creswell, 1998; Huberman & Miles, 1994). This quantitative data was also

analysed by means of basic descriptive statistics (frequencies and percentages).

In order to identify how participation is learned, I conducted a natural pre-

experiment based on a longitudinal single-case research. In this case, students’

outcomes related to their knowledge, skills and political attitudes were the

dependent variables while, their participation in the AP project was the

intervention. 112 pupils composed the sample and they were tested twice: before

and after taking part in the AP project. Although Cohen et al. (2011) suggest

several kinds of threats to internal validity of experimental research (e.g.

maturation, testing pre-test, experimental mortality), in this research some of the

biases were overcome by means of using mixed methodology. By this I mean, that

experimental findings were later contrasted with the stakeholders and that

“qualitative data and analysis are used, it is done to strengthen the explanatory

power of the research” (Biesta, 2012:149).

Cohen et al. (2011) refer to several sorts of threats to external validity of

experimental research (e.g. Hawthorne effect, ecological validity,

sensitization/reactivity to experimental/research conditions). The nature of this

experiment included in a bigger case study design, allows me to talk about analytic

generalization instead of statistical generalization (Yin, 2009). By analytic

generalization, I mean that the validity is related to the expansion and

generalization of theory (Yin, 2009:15).

 Summary of this research.

 [English summary.]

28

2.3. Second stage: interpretative domain.

In the second stage, the purposes were numerous and they were related to the 1
st
,

2
nd

 and 3
rd

 aim of this research. Firstly, I wanted to identify a shared and

meaningful definition for critical participation. Secondly, I wanted to understand

the reasons that explain why teachers, didactic materials’ authors and AP’s

managers decided to teach participation in the way they did it. Thirdly, I wanted to

achieve a better understanding of the explanations students, teachers and AP’s

managers gave to students’ learning.

In order to identify a shared and meaningful definition for critical participation, I

gathered data from a students’ survey, students’ focus group and teacher, the

authors of teaching materials and AP’s managers’ interviews. In order to analyse

this data, I worked with the proposals made by Stake (1995), Creswell (1998) and

Huberman & Miles (1994) in what has been called the analytical spiral (Huberman

& Miles, 1994). This means that I gathered some data, analysed them and then

returned to the field to gather more data. All the data was transcribed, codified and

interpreted through a qualitative analysis process.

To understand the reasons teachers, the authors of teaching materials and AP’s

managers give intended to explain their teaching actions (either their teaching, their

AP’s design or their materials design), I interviewed a sample composed by 6

teachers, 3 authors and 2 AP’s managers. The interview was developed according

to the data analyses done in the first stage in relationship with what they taught.

New data was gathered and analysed through qualitative analysis.

With the intention of overcoming the bias in the first stage and also to give an

opportunity for the stakeholders to assess the quantitative analyses, I interviewed a

sample composed by 12 students, 6 teachers and 2 AP’s managers. The interviews

were developed taking into account the quantitative analyses findings and so the

individuals were encouraged to interpret these results. New data were gathered and

analysed through qualitative analysis.

2.4. Third stage: emancipatory domain.

Finally the third domain was related to emancipatory aims (i.e. objectives 4, 5 and

6). In this case, the main aim was to determine the proposals and limitations related

to critical participation education and to improve the critical participation teaching

and learning in the AP’s context.

In this third stage, I decided to work with a dialectical inquiry developed as a

method of qualitative research derived from the work of Berniker and McNabb

(2006). Berniker and McNabb (2006) identify four stages in dialectical inquiry: (1)

identifying scripts and models, (2) defining the models, (3) assumptions and

counter assumptions, (4) identify and define contradictions. Although the

dialectical inquiry method has not been reviewed by consulted educational research

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 29

handbooks (e.g. Cohen et al., 2011; Arthur et al., 2012), I decided to choose this

method in this research stage because I considered that dialectical inquiry “assumes
that such models, analysis, will prove to be in conflict. This does not mean that
decisions and processes are necessarily inconsistent or incoherent. Given that these
models are tacit, organizational actors will be unaware of inconsistencies”
(Berniker & McNabb, 266:645). In the case studied, alerting the actors of their own
incoherence can contribute to their emancipation following Smyth (1989) four
stages for critical research.

In this research, the models suggested by Berniker and McNabb (2006) were

mainly attributed to the different sort of individuals who participate in the research

(students, teachers, didactic materials’ authors and AP’s managers). Data were

gathered by means of interviews and focus groups, was analysed in order to define

the models, identify assumptions and counter assumptions and also to define

contradictions. Later a new focus group was developed according to the previous

data and individuals were submitted with the contradictions related to their model

in relationship with others models. Using this method, some proposals were

accepted by all the groups and some proposals were rejected for others group

limitations’ perceptions or for pragmatic issues (e.g. issues related to the AP

budget).

2.5. Three stages’ summary.

Table 1. Research design summary.

Stage

Gathering Data
Mixed

Method

Aims T
each

ers

S
tu

d
en

ts

A
P

’s

m
an

ag
ers

M
aterials’

au
th

o
rs Method

1
st

Descriptive-

analytical stage

T

O
 O C

QA

DE

Identify how participation is

taught

 S

PE

DE

Identify how participation is

learned

2
nd

 S S F I QA
Identify a shared definition for

critical participation

 Summary of this research.

 [English summary.]

30

Interpretative stage I I

I F I QA

Identify why participation is

taught in the way that it is

taught

I F F QA

Identify why participation is

learned in the way that is

learned

3
rd

Emancipatory stage

F I F I DI

Identify proposals and

limitations in order to teach

critical participation

F F F I DI

Contrast proposals and

limitations in order to teach

critical participation

Notes: T: Test; S: Survey; O: Observation; D: Documentation; I: Interview; F: Focus group;

QA: Qualitative analysis; DE: Descriptive statistics; PE: Pre-experimental; DI: Dialectical

inquiry

3. The sample.

The sample was selected from the individuals who took part in the AP project

according to a multilevel mixed methods sampling (Teddlie & Tashakkori, 2009)

and was composed of four sorts of individuals: students, teachers, AP’s managers

and authors of teaching materials.

In the first level (first stage) I carried out a volunteer sampling between the

teachers who participate in the AP project in order to survey them. As Cohen et al.

(2011) suggest, sometimes it is the only possible sampling and this was the case.

20 teachers composed this first sample.

6 of these 20 teachers volunteered to participate in the second research level

(interpretative stage). Therefore these six teachers were also interviewed and

observed during the class. It also involved the fact that the pupils of these teachers

were incorporated into the sample: 112 pupils aged from 11 to 19 from 6 different

schools composed the students’ sample. All these students were tested.

In the third level (emancipatory stage), I selected 3 key informants between the

second level teachers’ sample. The selection was done using a qualitative analysis

method with the criteria to find out the three teachers whose educational aims were

closer to the critical participation defined previously. These three teachers took part

in a focus group.

In this third level, I also selected 12 key informants from the pupils. In this case,

the selection was done according to their answers to the Kahne and Westheimer

(2002) test to classify students in citizenship models. In each class, one or two

students of each model defined by these authors were selected. The aim was to

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 31

have different kind of students talking about how they thought they would learn

better critical participation. These 12 pupils were interviewed and three focus

groups were completed.

Finally, I must explain that AP’s managers and didactic materials’ authors were

selected from a small population according to a criterion of temporality (last

authors were selected) and relevance. In this manner, the two AP’s managers were

interviewed and also three of the four last materials’ authors.

4. Data sources.

During the AP project, I gathered data through six means: documentation,

observation fieldnotes, surveys, tests, interviews and focus groups. In some cases,

different techniques were selected in order to answer different questions (e.g. what

do students learn? And what do teachers teach?). These cases were related to a

mixed method process (Biesta, 2011). In other cases they were selected in order to

triangulate data collection techniques (e.g. the survey to identify what teachers say

they teach, observation to identify what teachers teach) as a proper process in a

case studies design (Yin, 2009).

The documentary method was used in order to analyse the AP’s didactic materials.

In this sense, textbook and didactic materials are often researched in education as

McCulloch (2012) states, especially in order to identify values and ideologies. In

this case, the purpose was to identify the kinds of participation and teaching these

materials would promote.

Secondly, observation fieldnotes were recorded from non-participant observation

in the classes and in the project’s activities. The observations were semi-structured

because the categories analysed were determined by previous research (Cohen et

al., 2011) and the qualitative observation phases described by Angrosino (2012)

were followed: description, focusing phase, selective phase and saturation point.

Thirdly, I also collected data from a survey of teachers. The survey was used as a

descriptive technique (Cohen et al., 2011) with the purpose of identifying how

teachers teach participation and also identifying the different sorts of participation

they would like to teach. Following these purposes, the survey had some closed

questions based on the previous literature review (quantitative data) and also some

open questions in order to identify teachers’ perceptions in relation with

educational aims (qualitative data). The survey was piloted in 5 citizenship

teachers in order to correct some misunderstandings.

The students’ test was developed with the intention of assessing students’ results

before and after their participation in the AP project but also to identify their

 Summary of this research.

 [English summary.]

32

perceptions in relation with participation. I chose to work with domain-referenced

tests (Schulz et al., 2011; Hahn, 1998; Westheimer & Kahne, 2004a). Even if some

of these tests are criticised by some scholars (Giroux, 2006), I thought that I could

overcome some of the possible weaknesses by means of interviewing the pupils

about their own answers. The purpose of the test was to assess political knowledge

and political skills (Schulz et al., 2011), political attitudes (Schulz et al., 2011;

Hahn, 1998; Berlanga, 2009), expected participation (Schulz et al., 2011) and the

predominant sort of citizenship (Westheimer & Kahne, 2004a). With regards to the

assessment of political attitudes, expected participation and predominant sort of

citizenship, a Likert scale was used with five analysis levels. The test was also

piloted in a sample composed of 47 pupils aged between 12 and 17 years old.

Interviews were constructed in relation with the previous findings (from the

survey, the test, the observations, the test and the documentary analysis). They all

were semi-structured interviews. The proposal was to clarify some unclear

elements from the previous data collection techniques (closed questions) but also to

deepen stakeholders’ perceptions and aims (open questions). Three different

interviews were planned in order to interview different sort of individuals

(students, teachers and didactic materials’ authors). A variety of techniques to

assist with interviewing were used. In the students’ interview, I used vignettes

because I considered that the techniques “has the capacity to ‘get under the skin’ of

complex ‘undiscussables’ thought prompts” (Hurworth, 2012:179). I used concept

maps when working with the authors in order to better understand their educational

aims in the AP project. All the interviews were transcribed and most of them (not

the students’ ones) were sent to the interviewee individuals in order to allow for

stakeholder review.

Focus group techniques were also conducted with students, teachers and AP’s

managers. This technique was selected according to its main advantage: the

potential for discussions (Cohen et al., 2011) and during the focus group the

interviewer took into account that all participants were able to give their own point

of view. Three different focus groups were developed according to the previous

data analysis and to the individuals interviewed. In the teachers and AP’s

managers’ focus group reprocessed conceptual maps were used with the purpose to

encourage the discussion between the interviewees. Focus group interviews were

also submitted at stakeholder review (except the focus groups of the students).

5. Data analyses.

As I have already mentioned, data analyses were done according to three different

techniques: descriptive statistical analysis, qualitative analysis and dialectical

inquiry.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 33

5.1. Descriptive analysis.

I conducted two different kinds of descriptive analysis: frequency and percentages

as well as correlation tests.

In the first case, I explored how teachers teach participation to their pupils, using

the data from the teachers’ survey and also the qualitative data from class

observations.

In the following example, the aim was to identify the frequency of teaching some

skills. In this case, I analysed data from teachers’ survey just by means of

frequencies and percentages tables and also by visual techniques as ordinal bar

charts.

Table 2. Descriptive analysis example 1.

Critical thinking skills

 Frequency Percentage

Valid

Never 0 0

Sometimes 4 20,0

Often 7 35,0

Always 9 45,0

Total 20 100,0

Graph 1. Descriptive analysis example 1.

In the correlation test, I compared the results from the two students’ test though

bivariate analyses using the mean test (non-parametric test). In both cases, I used

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Critical thinking skills

Always

Often

Sometimes

Never

 Summary of this research.

 [English summary.]

34

the statistical software package SPSS and the decisions were taken with a statistical

significance of 0.05.

Here there is an example based on the comparison between the political trust

(political attitude) in the first students’ test (PRE) and the second students’ test

(POST).

Table 3. Descriptive analysis example 2.

 N

valid Mean Median Deviation Minimum Maximum Lost

GROUP PRE Political trust 106 2,48 2,33 ,81 1,00 4,67 6

POST Political trust 100 2,18 2,33 ,67 1,00 3,67 12

Table 4. Descriptive analysis example 2.

Statistical contrast
a

 Political trust POST – Political trust PRE

Z -3.963

Critical level (bilateral) .000

a. Sign test

In this case, the p-value<0.05, and so I conclude that the results are statistically

highly significant and so that there are differences between the students’ political

trust in the PRE-test and the students’ political trust in the POST-test..

5.2. Qualitative analysis.

I carried out qualitative analysis following the proposals done by Stake (1995),

Creswell (1998), Huberman and Miles (1994) in relationship to the data analysis

from case studies. In this process I followed the next steps suggested by the

authors:

(1) Creation and organization of data documents (Creswell, 1998),

(2) Reading and first impressions about data. First codes creation (Creswell,

1998),

(3) Case and context description (Creswell, 1998),

(4) Direct interpretation, categorical sum and development of first classification

criteria (Stake, 1995). In this step, I followed the steps described by Huberman

and Miles (1994):

a. Data codification,

b. Cody scheme creation,

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 35

c. Memorandum development to describe the codes,

d. Data recodification according to the new codes,

e. Creation of matrix nets and schemes to achieve the first interpretations.

(5) Development of naturalistic generalizations (Stake, 1995).

(6) Findings descriptions through text, tables and figures.

In the next example, I show partially one of the matrixes created with the intention

of classifying the didactic activities used by teachers into different categories with

different contrast dimensions.

In this case, the literature review (Quinquer, 2008) has allowed me to identify

didactic activities as one of the key elements in teaching. Documents from class

and AP observations and from teachers’ interviews were organized, read and the

first codes and categories were created (e.g. class discussions). With the intention

of achieving a most rigorous classification into these categories, I developed the

following matrix. Contrast dimensions are the codes that allowed me to classify

each activity developed in class or in the AP project into one of the categories.

After developing the first matrix new data was collected, and the codes, categories

and the matrix were reworked.

Table 5. Qualitative analysis example 1.

DIDACTIC ACTIVITIES

Activities developed in a

class in order to teach some

contents related with some

educational aims

Contrast dimensions

Who is

active in

class?

Pupils always… There is always a…

Work in

pairs or

groups

Expose

their

own job

Are

involved in

the

community

Give their

opinions

or explain

their own

knowledge

Some

kind of

game

Work

with

some

sources
Categories Examples

Class

discussion

Exploratory

conversation,

simulation

games,

debates, etc.

Students

and

teacher

No No No Yes No No

Students’

expositions

at class

Research

exposition,

reading their

own

writings,

showing

their slides-

presentations

Student(s) No Yes No Yes No No

 Summary of this research.

 [English summary.]

36

5.3. Dialectical inquiry.

Dialectical inquiry was undertaken in order to achieve the three last objectives of

this research. The process consisted in applying the main steps developed by

Berniker & McNabb (2006) into the research context:

(1) Identify the proposals A, done by the group A (for instance, teachers).

(2) Use these proposals A, in order to formulate questions to the B group (for

instance, students).

(3) Analyse and contrast proposals A with proposals and limitations B, formulated

by the B group.

(4) Use the proposals and limitations B, in order to formulate questions to the A

group.

(5) Develop synthesis proposals (C) in coordination with group A,

(6) Present the C proposals to group B.

As an example, I will give an example of one dialectical inquiry summary, which

is the result of the above process. In this case, students and teachers made a

proposal related to the AP project that was not accepted by AP’s managers.

However, teachers’ proposals received a satisfactory answer from the authors.

Table 6. Dialectical inquiry example 1.

Decrease the students’ age range

allowed to take part in AP project

(Proposal A done by students and teachers)

It would be least diversity (Limitation B

done by AP’s managers)

Teachers can adapt didactic materials

according to their own context (Proposal B

done by didactic materials’ authors)

SYNTHESIS – CONCLUSIONS

Decreasing age range of students that were allowed to take part in the AP project would

contribute to homogenise the students who participate in the project but these students would

lose their chance to work with different sort of pupils. There is not an agreement in

relationship with this topic.

In relationship with the didactic materials, teachers can overcome the limitations of a wide

range of didactic material, adapting the contents and the activities to their context. There is an

agreement in this topic between teachers and didactic materials’ authors.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 37

6. Data validation.

Data validation was done according with the criteria of qualitative and critical

methods. To ensure data from a qualitative point of view, I followed Creswell’s

(1988) and Stake’s (1995) works and I triangulated data collection (surveys, focus

groups, interviews and observations), methods (qualitative and quantitative) and

also the kind of people who belong to the sample (scholars, teachers, students and

AP’s managers). I also made a stakeholder review.

From a critical point of view, I followed the proposals of Kincheloe and McLaren

(1994) and I tried that this research achieved the credibility in the building of

reality –which means that I took into account the opinion of those who were

investigated. I thought that stakeholder review would be a meaningful way to

achieve it.

I also took into account the catalytic validation, which is the researcher’s will that

researched people are able to improve their own knowledge in order to transform

it. Pointing to this catalytic validation, I returned the main findings to the

researched people through some descriptive analyses and certifications.

7. Ethical considerations.

Ethical considerations in this research were taken in relationship with two main

targets (Cohen et al., 2011):

(1) Responsibility to research and other researchers:

a. Main amount of data is included in the annexes. These include the data

transcriptions as well as the main data analysis. Hence, data can be

checked by other researchers.

b. All the quotations are referenced.

c. There has not been any kind of censorship or interference by those

who promote the AP project.

(2) Responsibility to participants:

a. All the participants have been informed about the main aims of this

research.

b. All the participants have given fully informed consent.

c. All the participants have had the right to withdraw the research at any

time. Some of the students used their right in order to avoid answering

some of the test questions.

d. Anonymity has been taken into account. All the participants quoted are

referred to using pseudonyms.

 Summary of this research.

 [English summary.]

38

e. The participants have been informed and their agreement has been

gained to use a pseudonym in order to quote them.

f. All the participants have been thanked for their participation in the

research.

g. All the participants (except students) have had time to review their

comments in the interviews and in the focus groups.

h. All the teachers and students who have participated in the research

have received a research participants’ certificate and also a few review

of their answers’ analysis.

III Main findings.

1. Suggesting a shared and meaningful definition for critical

participation.

Data analyses suggest that there are three different kinds of participation according

to students, teachers, AP’s managers and scholars. The whole sample including all

these individuals was considered in just one group in order to achieve a shared

definition for all of them.

This typology has been constructed in relationship with four different topics related

to participation: (1) the purposes, (2) the aims that people have when decide to

participate, (3) the mechanisms or kind of actions that people use when they

participate and (4) the participation’s assessment in relationship with democracy

and the ones who participate in it.

Following data analyses and these four different topics, I suggest naming each of

these types in accordance with the participation’s purpose: (a) Participation

Oriented to Stability, (b) Participation Oriented to the Improving of social and

individual welfare, and (c) Participation Oriented to Change and social justice

(critical participation).

The first type, Participation Oriented to Stability, is mostly defined by students and

it can be defined as “The act to intervene – through any kind of action which is

legal, institutionalized and doesn’t violate human rights - in the conflict regulation

process which affects any sort of community and which encourages people to give

their own points of view in order to solve conflicts and to contribute to stability”.

Teachers and students define the second type of participation that data analyses

suggest as “The act to intervene - through any kind of action which is legal and

doesn’t violate human rights - in the conflict regulation process which affects any

sort of community and which promote democratic values and capacities and

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 39

involvement in society in order to contribute towards easing conflicts and to

contribute to social and individual welfare”.

Finally, the entire collective who took part in the research has defined the critical

participation: some students, some teachers and the three scholars and the two AP’s

managers who were interviewed. According to them, critical/radical participation is

the “the enlightened act to intervene –through any kind of action which doesn’t

violate human rights- in the conflict regulation process which affects any sort of

community and which contributes to empowerment and to highlighting these and

others conflicts in order to fight for social justice”. I must identify that the fourth

and fifth objective of this research is based on this definition.

2. Identify how teachers teach participation in the AP context and

why they do it like this.

In order to identify the teaching practices done in all the AP’s context, I gathered

different kinds of data: from teaching materials, from classes and from the

meetings where students take part.

In relation to the contents selected with the purpose to teach engagement, data

analyses suggest that:

(1) Contents are mainly selected by didactic materials. Teachers and meeting

organizers select the contents and skills that already appear in these materials.

(2) Some content related to controversial issues, politics and power appear in the

classes and in the students’ meetings without a systematic approach. It means

that students introduce the contents and teachers and meeting’s coordinators

give their own opinions about them, without having planned it before.

(3) Some skills are taught in order to teach participation, especially

communication skills and solving problems skills. However, few teachers

teach critical thinking skills to their pupils.

(4) Teachers don’t teach attitudes and values as contents, but they do teach in the

sort of classroom climate they generate. Most of the time, teachers are awarded

in this kind of teaching, but sometimes they aren’t taken into account,

especially because of time and discipline limitations. The most taught attitudes

are sense of duty and political efficacy.

According to our data analyses the main teaching practices used by teachers are:

(1) Class discussions. Teachers and students’ meetings coordinators use class

discussions in order to know the previous knowledge, attitudes and values that

their pupils have.

 Summary of this research.

 [English summary.]

40

(2) Students’ expositions. Teachers and students’ meetings managers use students’

expositions in order to improve students’ communication skills.

(3) Masterclasses. Teachers use masterclasses mainly to introduce new content.

(4) Community learning. Some teachers try to teach through community learning

activities, although they don’t have the resources and the tools to do it. In most

of these cases, teachers promote that some interesting person from the

community speaks to the students and it become a masterclass.

3. Identify students’ learning.

I have done a bivariate analyses using data from the two students’ surveys (one of

them was done in October 2011, before the AP, and the other one was done in May

2012, after the AP). The data analyses suggest that:

(1) All the students increase their political knowledge and decrease their political

trust. There are no significant changes in political skills, other political

attitudes (as political efficacy, sense of duty, community concern and political

interest) and expected participation.

(2) Only the males increase the expected information participation and also their

political knowledge while only females increase their internal political

efficacy, but even though like this, their internal political efficacy is lower than

that of the boys.

(3) The youngest students (aged 11 and 12) learn more political knowledge and

skills. The students who are aged 13-14 are the ones who have a biggest

decrease in their political trust. The oldest students (aged 15-16) learn

something that makes them have less expected electoral participation.

(4) The students who went to the AP students’ meetings learn more political skills

and increase their political interest. The students who didn’t participate in the

AP students’ meetings learn more political knowledge and they decrease

external political efficacy and political trust.

Using this data analyses, I decided to ask students, teachers and AP’s managers

about the reasons they thought might explain these findings. Then, I also analysed

their answers in order to have a more interpretative approach. According to this

second analysis:

(1) Students learn political knowledge because of: (1) the classes they have been

studying in order to prepare AP’s meetings –which involves content as

controversial issues, politics and power, and where they use class discussions-,

(2) the social, political and economic context where they live, (3) the economic

effects of Spanish crisis in the schools, and (4) the news in media related to

Spanish crisis.

(2) Students decrease their political trust because of: (1) the social, political and

economic context where they live, (2) their increase in political knowledge, (3)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 41

their participation in the AP project where politicians say something beautiful

that is not proved later in their actions.

(3) Male students learn more political knowledge and their expected informative

participation is higher because of: (1) the survey has been done in relation with

male assessment, and (2) there are fewer females participating in political

activities.

(4) The youngest students learn more political knowledge and skills because their

level was lower before and so they have more chances to improve it.

(5) Students aged 13-14 decrease their political trust in a more evident way

because at this age their general trust is decreasing and they are more sceptical.

(6) Some students lean more political skills because of their participation in AP

students’ meetings.

(7) Some students increase their political interest when they follow the media in

class and then discuss it.

4. Analysing how critical participation may be taught.

I also interviewed teachers, students and AP’s managers in order to understand

their proposals to promote critical participation learning. Their perceptions were

contrasted with others’ group perception by means of dialectic analysis. My data

analyses according to this dialectic analyses suggest that:

(1) In relation to the content:

a. Teachers should teach content as participation (mechanisms, causes

and consequences of the use of these mechanisms), politics (not so

related to the political system and more related to current politics),

power (from a conceptual point of view but also in trying to empower

students) and controversial issues. All these contents should be taught

from a deep approach, which means that students should learn how to

identify, analyse, value and act in relationship with every content.

b. Teachers should also teach skills, mainly communication skills (to

allow students to understand political messages and to give their own

opinions), critical and creative skills (in order to achieve a critical

understating about politics and participation mechanisms), problem

solving skills (which means knowing how to deal with conflicts

without understanding that conflict is something negative) and

participation skills (how to organize themselves in order to participate

in society as individuals or as community).

c. Teachers should try to teach some political attitudes as internal

political efficacy (in order to empower their students) and also teach

community concerns (related to the social justice values). But teachers

 Summary of this research.

 [English summary.]

42

shouldn’t try to teach political trust or external political efficacy

without a critical approach related to the reality.

(2) In relation to the didactic strategies/activities:

a. Teachers should promote class discussions related to current, social,

economic and political topics. This strategy would contribute to the

students’ learning of communication skills.

b. Teachers should use community-learning activities, mainly related to

going out from the school and they should become more engaged in

the students’ community.

c. Class discussions and community-learning activities could be related

to each other. By this I mean, teachers could teach using class

discussions some contents related to the students’ community and they

could later use community-learning in order to encourage this learning

and critical participation.

(3) In relation to the school culture:

a. Teachers should be seen by their students as political activists and they

should try to overcome the discouragement related to the crisis

context.

b. Teachers and students should try to have more confident relationships.

5. Analysing who citizenship education projects, school organization

and teachers’ education can contribute to critical participation.

I also interviewed teachers, students, scholars and AP’s managers in order to know

which were their proposals to promote critical participation in a wider approach.

The data analysis also was done using the dialectical analyses already mentioned.

My data analyses suggest that:

(1) In relationship with educational projects as the AP, stakeholders think that

these projects should:

a. Incorporate contents directly related to participation contents (power,

politics, participation, participation skills, political interest, etc.).

b. Try to link students’ previous participation with the contents selected.

c. Allow policymakers, teachers and students to work cooperatively in

order to create and develop these projects.

d. Incorporate not only students’ education but also teachers’ professional

development.

(2) The schools should try to:

a. Improve the democratic culture inside the schools. This means

allowing the students to decide about what will happen inside the

schools and the classes.

b. Open the school to the community and try to have more input from this

or these communities.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 43

(3) Teacher education should try to:

a. Use more consciously the previous research in order to teach teachers

what scholars already know about participation teaching and learning.

b. Engage future students in society because they also teach by example

themselves.

6. Contribute to teachers and AP managers’ emancipation in order

to teach critical participation in the AP’s context.

Using the dialectical inquiry, I have tried to contribute to the improvement of

critical participation teaching and learning in AP’s context. This means that most

of the investigated individuals have received some proposals from other

individuals who also take part in the AP project. According to this process and the

proposals done in this research’ context, AP’s managers have decided to

incorporate news elements to the AP project. Mainly, they have decided:

a. Incorporate contents directly related to participation contents (power,

politics, participation, participation skills, political interest, etc.) in the

next AP.

b. Incorporate students’ associations and trade unions into the project.

c. Incorporate not only students’ education but also teachers’ professional

development in the project in order to improve participation teaching.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 45

PRIMERA PART.
ORIGEN I ESTRUCTURA D’AQUESTA INVESTIGACIÓ.

“Al saber tú, al asumir tú que ya sabes lo que va a pasar... Es como...

Si yo hago esto, no va cambiar nada, no va cambiar absolutamente

nada de lo que va pasar... Porque no está en mis manos... “

Gisela, 16 anys

En aquesta primera part de la tesi descric els motius que m’han portat

a desenvolupar una recerca sobre l’ensenyament i l’aprenentatge de la

participació, motius que ja he anticipat amb la cita anterior. Així

mateix, també identifico els perquès de la pertinença i la rellevància

d’estudiar aquest problema des de la Didàctica de les Ciències Socials.

Finalment, faig una breu descripció de l’estructura d’aquesta tesi a fi

d’ubicar el lector en les diferents parts, capítols i apartats que la

conformen.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 47

 INTRODUCCIÓ I

JUSTIFICACIÓ
I. L’origen d’aquesta investigació.

II. Ubicació de la recerca dins de les línies

d’investigació en Didàctica de les

Ciències Socials.

III. Justificació de la investigació.

IV. Estructura de la investigació.

 Part I. Origen i estructura d’aquesta investigació.

 [Cap. 1. Indtroducció i justíficació]

48

I L’origen d’aquesta investigació.

Aquesta investigació és fruit d’un procés d’aprenentatge iniciat el dia que vaig

realitzar les meves primeres pràctiques com a docent i alumna del CAP el curs

2006-2007. A partir d’aquell moment, diferents fets m’han conduït a aquest punt:

la superació de les oposicions de professora de Geografia i Història, el treball com

a docent de Ciències Socials durant els cursos 2007/08, 2008/09 i 2009/10, la

realització dels cursos de Doctorat el curs 2008/09, l’obtenció d’una beca de

Formació del Professorat Universitari (FPU) el novembre del 2011, la presentació

del Treball de Recerca el desembre del 2011 i el meu procés d’aprenentatge des

d’aquell moment fins ara en el context de la Unitat Departamental de Didàctica de

les Ciències Socials (UAB) i en el grup de recerca GREDICS.

A més a més, durant aquest període (2006-2013), al món en general i a Espanya en

particular s’han succeït una sèrie de fets que considero cabdals: una crisi

econòmica i política de projecció global i de dimensions més que considerables,

una sèrie de revoltes al món àrab on s’ha lluitat per aconseguir societats més

democràtiques, un moviment de ciutadans “indignats” que reclamen una

democràcia més participativa amb poder sobre els temes polítics i també

econòmics, algunes reivindicacions socials i nacionals i, per últim, un progressiu

atac de la societat del benestar espanyola causat en part per la mateixa crisi i en

part pels canvis de govern a nivell local, autonòmic i estatal i per les polítiques

neoliberals que defensen.

Tots i cadascun d’aquests fets em van orientar i m’han seguit encoratjant a realitzar

una investigació centrada en l’ensenyament i l’aprenentatge de la participació

democràtica:

 els meus alumnes em van demostrar que els joves tenen la capacitat per

comprendre de manera crítica el món en què viuen, però que els manquen

eines i els sobra escepticisme per creure que ells poden ser agents dels

canvis socials,

 la crisi econòmica i política, el creixement del neoliberalisme, les

polítiques d’austeritat i els seus efectes em va portar a pensar que ara més

que mai la societat necessita lluitar i fer valer la seva sobirania política per

defensar l’estat del benestar i per esdevenir també sobirana en matèria

econòmica,

 els “indignats”, la primavera àrab, el procés de democratització islandès, la

constitució de nous moviments socials (STOP desnonaments, la Marea

groga, Dempeus per la salut pública, etc.), l’ascens d’alguns partits polítics

per oferir una alternativa d’esquerres al bipartidisme occidental hegemònic

en les últimes dècades del segle XX (Siritza a Grècia, Front de Gauche

francès) van posar de manifest que són moltes les persones que estan

disposades a mobilitzar-se, no només per protegir o reclamar un estat del

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 49

benestar fort, sinó també per seguir progressant vers una democràcia més

participativa i justa,

 el meu Treball de Recerca
1
 va confirmar els meus supòsits sobre la

desconfiança dels joves amb la política i la manca de coneixement pel que

fa als mecanismes de participació i va fer palès que l’educació té un rol

molt important en el foment de l’educació democràtica dels joves però que

el sistema educatiu, l’escola i els mateixos docents tenen dificultats per

afrontar aquesta responsabilitat,

 els meus mestres en Didàctica, especialment el meu director de tesi, van

ajudar-me a identificar diferents projectes que s’han desenvolupat a partir

d’inquietuds similars a les meves i concretament, van posar-me en contacte

amb els coordinadors d’un d’aquests projectes (L’Audiència Pública als

nois i noies de la ciutat de Barcelona) que ha servit de cas d’estudi

d’aquesta investigació.

He de dir, però, que tot i que aquesta retrospectiva pot semblar indicar que aquest

ha estat un procés lineal, res més lluny de la realitat. Aquest ha estat un procés

d’anades i vingudes especialment pel que fa els meus objectius i les meves

esperances, i la realitat pragmàtica amb que aquests han topat reiterades vegades.

Des del meu punt de vista, aquestes anades i vingudes han contribuït a que

m’adonés d’algunes de les dificultats que han d’afrontar les investigacions

educatives, especialment pel que fa les dificultats de treballar sobre el terreny i de

generar expectatives desproporcionades.

II Ubicació d’aquesta investigació dins de les línies

de recerca en Didàctica de les Ciències Socials.

1. Introducció.

Per ubicar una investigació en el context de les recerques en Didàctica de les

Ciències Socials crec que s’han de tenir en compte tres dimensions diferents: les

persones o la temàtica estudiada, la disciplina d’estudi i el paradigma científic.

En aquesta primera dimensió, Pagès (1997) ha classificat les recerques en base a si

fan referència a l’alumnat o al professorat. Per altra banda, Prats (2003) classifica

el camp d’estudi de la Didàctica de les Ciències Socials en les següents àrees: (1)

disseny i desenvolupament curricular en les diverses etapes, àrees i disciplines

educatives; (2) construcció de conceptes i elements que centrin el contingut

1
 “Què entenen els joves per participació democràtica? Una recerca qualitativa sobre la representació

social de la participació democràtica que tenen els joves de 4t d’ESO del Vallès Occidental”, dirigit per

Joan Pagès i defensat el desembre del 2010

 Part I. Origen i estructura d’aquesta investigació.

 [Cap. 1. Indtroducció i justíficació]

50

relacional i polivalent de la Didàctica de les Ciències Socials; (3) estudi sobre

comportament i desenvolupament de la professionalitat docent en referència la

Història, la Geografia i les Ciències Socials; (4) investigacions lligades a les

concepcions d’Història, Geografia i Ciències Socials i a la seva avaluació; i (5)

investigacions sobre la didàctica del patrimoni.

També en aquesta primera dimensió, Gérin-Grataloup i Tutiaux-Guillon (2001), en

un article sobre els camps d’estudi de la Didàctica de les Ciències Socials,

identifiquen 7 diferents àrees d’investigació: (1) l’objecte de l’ensenyament; (2) els

recursos de l’ensenyament; (3) les produccions de l’alumnat; (4) les situacions

d’ensenyament i aprenentatge; (5) les representacions socials; (6) la funcionalitat

de les disciplines; i (7) la formació en didàctica.

Tenint en compte aquestes tres classificacions sobre la primera dimensió, en

aquesta recerca investigo: (1) què sap i què aprèn l’alumnat, (2) què pensa i què

ensenya el professorat (que inclou el comportament i el desenvolupament

professional dels docents) i (3) les situacions d’ensenyament i aprenentatge.

En segon lloc, en Didàctica de les Ciències Socials s’estudien diferents disciplines

essent les més freqüents la Història i la Geografia, però sense poder oblidar altres

àrees com l’Educació per a la Ciutadania, la Política, l’Art, l’Economia, etc.

Aquesta recerca s’ubica també en les línies d’investigació sobre Educació per a la

Ciutadania tot i que això no vol dir que no s’utilitzin conceptes procedents d’altres

àrees com la Història, la Geografia o la Política.

Finalment, aquesta investigació s’ubica en el paradigma crític de la investigació

educativa.

2. Les línies de recerca sobre l’alumnat i sobre el professorat.

2.1. Les línies de recerca sobre què saben i què aprenen els alumnes.

D’acord amb Pagès (1997) existeix una línia d’investigació en Didàctica de les

Ciències Socials anomenada què saben i què aprenen els alumnes. Aquesta línia de

recerca pot dividir-se al seu torn en dues: (1) les representacions socials de

l’alumnat com a punt de partida, i (2) els problemes d’aprenentatge de les Ciències

Socials. En aquest sentit, cal esmentar que el Treball de Recerca que donà origen a

aquesta investigació (Sant, 2010) indagava les representacions socials de l’alumnat

–formava part del primer camp d’estudi- i que la present recerca, en canvi, pretén

esbrinar com es pot formar els alumnes en la participació –fet que ubicaria aquesta

recerca en el que Pagès anomena “els problemes d’aprenentatge de les Ciències

Socials”. D’acord amb Pagès, aquest camp ha estat molt fructífer en la investigació

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 51

de l’ensenyament de conceptes històrics
2

 però menys productiu en altres

disciplines d’estudi.

Pel que fa als principals manuals de Didàctica de les Ciències Socials, he analitzat

dos handbooks: l’editat per Shaver (1991) i l’editat per Levstik i Tyson (2008).

Concretament, a Shaver (1991) he consultat els següents capítols que tracten sobre

el què saben i el què aprenen els alumnes: (1) Achieving thinking and decision-

making objectives in social studies; (2) Achieving social studies affective aims; (3)

Knowledge and concept development in social studies; (4) Impacts on social and

political participation.

Al handbook de Levstik i Tyson (2008), he identificat cinc capítols que tracten

sobre l’aprenentatge dels alumnes i que són útils per aquesta investigació: (1) What

happens in social studies classrooms? Research on k-12 social studies practice; (2)

Knowing and doing in democratic citizenship education; (3) International political

socialization research; (4) Service-learning; (5) Controversial issues and

democratic discourse.

2.2. Les línies de recerca sobre el professorat.

Thornton (1991) considera que les investigacions sobre el pensament i la pràctica

dels professors de Ciències Socials es classifiquen en tres àmbits: (1) el significat

de les Ciències Socials; (2) la planificació d’aula; i (3) l’ensenyament. En aquesta

recerca, tinc en compte els tres àmbits donat que pretenc indagar quines són les

pràctiques del professorat i el per què d’aquestes pràctiques –pregunta que inclou

en sí mateixa les finalitats dels docents en ensenyar i la planificació d’aquests.

En referència als handbooks internacionals, a Shaver he identificat els següents

capítols sobre les pràctiques del professorat: (1) Teacher characteristics and social

studies education; (2) Teacher as curricular- instructional gatekeeper in social

studies; i (3) Teacher competence for social studies. A Levstik y Tyson (2008) en

canvi, només he observat dos capítols que tracten sobre el professorat i en ambdós

casos sobre la formació d’aquests (inicial o permanent): (1) The education of social

studies teachers, i (2) The professional development of social studies teachers.

2.3. La recerca sobre les situacions d’ensenyament i aprenentatge de

la participació.

En aquest àmbit he identificat algunes investigacions prèvies, especialment en el

món anglosaxó –moltes d’elles vinculades a l’avaluació de materials curriculars-

en les quals es van facilitar al professorat materials, propostes curriculars i

estratègies didàctiques i es van avaluar els resultats d’aquests, considerant també el

rol del docent en la selecció, planificació i desenvolupament dels mateixos. En

2
 Veure Carretero (1993), Jacott i Carretero (1993), Carretero et al. (1994), Voss et al., (1994),

Santisteban (2005), etc.

 Part I. Origen i estructura d’aquesta investigació.

 [Cap. 1. Indtroducció i justíficació]

52

aquesta línia trobem dos grans grups d’investigacions: (1) aquelles en què es va

facilitar directament una proposta o material curricular; i (2) aquelles en què es va

avaluar la utilització de determinades estratègies o situacions d’ensenyament i

aprenentatge.

En el primer grup destaquen l’avaluació de diferents propostes curriculars com ara

els projectes estadounidencs We the People, Project Citizen, Civitas, etc. o altres

recerques molt més pròximes en què comunitats de professors i investigadors van

elaborar i dur a la pràctica determinats materials com ara els treballs de GREDICS

–Grup de Recerca en Didàctica de les Ciències Socials- sobre pensament històric i

ensenyament de la política publicats, per exemple, per González, Henríquez i

Pagès (2007) o Santisteban i Pagès (2007).

Pel que fa al segon grup –l’avaluació de determinades estratègies o situacions

d’ensenyament i aprenentatge- el handbook de Shaver (1991) conté una secció

completa anomenada “components d’instrucció” en la qual s’hi troben els següents

capítols: (1) Interacció i discurs a l’aula de Ciències Socials; (2) Les tecnologies

interactives en Ciències Socials; (3) Els jocs i les simulacions en les Ciències

Socials; (4) L’organització de la classe per a les Ciències Socials; i (5)

L’aprenentatge comunitari per a les Ciències Socials. A més a més, també existeix

un altre capítol en una secció diferent anomenat “les qüestions controvertides en

les Ciències Socials”.

Al handbook de Levstik i Tyson (2008) també contenen capítols destinats a

l’avaluació de determinades estratègies d’aprenentatge. Concretament n’hi ha un

destinat a l’aprenentatge-servei i un altre sobre les qüestions controvertides i el

discurs democràtic.

3. Les línies de recerca sobre Educació per a la Ciutadania.

Les classificacions espanyoles que he consultat (Pagès, 1997; Prats, 2003;

Henríquez i Pagès, 2004) no utilitzen aquesta dimensió –la disciplina o contingut a

ensenyar i a aprendre- per classificar les línies de recerca. Segurament això es deu

a la voluntat de no fragmentar l’àrea de la Didàctica de les Ciències Socials. No

obstant això, a Espanya s’han realitzat nombroses investigacions sobre l’Educació

per a la Ciutadania. Concretament, en el departament universitari on es realitza

aquesta recerca s’han creat diferents estudis sobre l’ensenyament i l’aprenentatge

de l’Educació per a la Ciutadania. La primera i origen de totes les altres fou una

investigació finançada pel Ministerio de Educación y Ciencia i dirigida per Joan

Pagès titulada: “Qué saben y qué deberían saber de política los alumnos al finalizar

la enseñanza obligatoria” (Plan Nacional I+D+I 2004-2008). Aquesta recerca tenia

dos objectius bàsics: identificar els coneixements polítics que tenia i hauria de tenir

l’alumnat i formar al professorat al respecte (Pagès, 2004:7). A partir d’aquesta,

s’han realitzat diferents recerques en el Departament de Didàctica de la Llengua, la

Literatura i les Ciències Socials de la UAB que segueixen aquesta línia d’estudi.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 53

Entre elles hi trobem Pagès (2005), Oller i Pagès (2007), Pagès i Oller (2007),

Santisteban i Pagès (2009a i 2009b) i Pagès i Santisteban (2010), així com les

següents investigacions i treballs de recerca:

 “El desarrollo de la competencia social y ciudadana: problemas sociales y

pensamiento histórico y social”. Recerca finançada pel MICINN (I+D+I) i

dirigida per Antoni Santisteban.

 J. Pagès. Director del treball de recerca de Joan Berlanga Sarraseca : El

sentit del deure i de la responsabilitat a l’ensenyament secundari : una

qüestió pendent ?, Programa de doctorat en Didàctica de les Ciències

Socials, 4 de juny de 2009.

 J. Pagès. Director del treball de recerca de Josep Mª Tortajada Estruch :

L’educació per a la ciutadania: una análisi del curriculum. , Programa de

doctorat en Didàctica de les Ciències Socials, 4 de juny de 2009.

 A. Santisteban. Director del treball de recerca de Gustavo González: ¿Qué

piensa el profesorado de secundaria sobre la asignatura de Educación para

la ciudadanía y los derechos humanos?, Programa de doctorat en Didàctica

de les Ciències Socials, març del 2009.

He d’esmentar que aquesta tesi és hereva parcialment de totes aquestes

investigacions realitzades amb anterioritat.

Al món anglosaxó, amb uns recursos bastant més grans que a Espanya, és bastant

més habitual classificar les investigacions en base a l’objecte d’ensenyament i

aprenentatge, és a dir, als continguts que es pretenen ensenyar. Així, el handbook

de Shaver (1991) té dos capítols que es vinculen directament amb l’ensenyament i

l’aprenentatge de l’Educació per a la Ciutadania: (1) impactes en la participació

social i política; i (2) l’ensenyament de la llei, el civisme i el govern. A més a més,

també s’hi troben dos altres capítols que tenen una relació directa: (1) Assolint

capacitats de pensament i presa de decisions en les Ciències Socials; i (2) Assolint

valors, empatia i desenvolupament moral a través de les Ciències Socials.

En el handbook de Levstik i Tyson (2008) hi ha una secció complerta anomenada

“Competències cíviques en les democràcies plurals”. Aquesta secció té cinc

capítols que es vinculen, d’una manera o altra, a l’ensenyament i l’aprenentatge de

l’Educació per la Ciutadania.

Per altra banda, existeix el handbook d’Arthur, Davies i Hahn (2008) dedicat en

exclusivitat a l’ensenyament i l’aprenentatge de l’Educació per a la Ciutadania que

també he tingut en compte en aquesta recerca.

He emprat totes aquestes recerques i informacions per construir el marc teòric

d’aquesta investigació tal i com especifico en el capítol corresponent.

 Part I. Origen i estructura d’aquesta investigació.

 [Cap. 1. Indtroducció i justíficació]

54

4. El paradigma crític de la investigació educativa.

La teoria crítica és una teoria filosòfica nascuda a partir dels postulats de l’escola

de Frankfurt a principis del segle XX. Un dels principals pensadors de la teoria,

Max Horkheimer (2000) defineix aquesta teoria com:

“una actividad ético-político de orden distinto al explicativo: una reflexión

valorativa, en sentido positivo o negativo, de una realidad a cuyo conocimiento

el crítico accede por la vía, precisamente, de la teoría. Que en cuanto tal es

praxiológicamente neutral y de alcance necesariamente parcial, desde luego.

Tal teoría –cuyo paradigma último habría que buscar en las teorías científico-

naturales- sería, por tanto, y en suma, uno de los presupuestos de la crítica: el

cognoscitivo. (Un presupuesto que, en cualquier caso, no se confundiría con

ella ni la integraría en su marco interno.) El otro presupuesto de la misma

tendría que buscarse, por supuesto, en los principios ético-políticos asumidos,

en los códigos o estándares morales que, en cuanto tal actividad valorativa,

habrían de orientarla” (2000:17).

D’aquesta definició se’n poden extreure alguns dels principis bàsics de la teoria

crítica: (1) és impossible observar i analitzar cap realitat “objectivament”, ja que

qualsevol observador no deixa de ser un subjecte social que pertany a una realitat,

(2) els subjectes es basen i s’han de basar en una sèrie de codis o estàndards

morals, (3) la teoria serveix per ser duta a la pràctica. Així doncs, la teoria crítica

defensa que els investigadors han d’observar la realitat tenint en compte que en

formen part i l’objectiu d’aquesta observació no és altre que la transformació de la

societat en base a uns principis ètico-polítics.

Segons Cherryholmes (1991) cal distingir entre una investigació crítica i una

investigació basada en el paradigma de la teoria crítica. De fet, per a l’autora tota

investigació hauria de ser crítica, mentre que no totes les recerques tenen perquè

basar-se en el paradigma teòric de la teoria crítica. Seguint amb Cherryholmes,

“although critical theorists and researchers
3
 do not dispute the existence of

underlying structures, they break with structurealism in several ways. Critical

theorists are not value neutral, ahistorical in their analyses, or uninterested in

producing social structural changes” (1991:45).

Aquesta recerca s’ubica doncs dins el paradigma filosòfic de la teoria crítica: no

pretén ser neutral, ahistòrica i sí que té un clar interès en contribuir a la

transformació de les estructures socials.

Dins del paradigma crític, s’han realitzat diversos articles i llibres vinculats a la

Didàctica de les Ciències Socials o dels Social Studies estatunidencs.

Cherryholmes identifica entre els principals autors a Apple
4
, Popkewitz (1977 i

1988), Giroux (2005), Cherryholmes (1980) i Wood (1985).

Tot i que bona part dels autors crítics esmentats –i dels no esmentats- no fan

investigacions purament didàctiques sinó de sociologia de l’educació, sí que

3
 Cherryholmes es refereix als teòrics i investigadors que segueixen el paradigma de la teoria crítica.

4
 Veure, per exemple, Apple (1996) o (2000).

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 55

existeixen algunes recerques didàctiques interessants en el context d’aquesta tesi.

En aquest sentit cal destacar Cherryholmes (1980), Wood (1985), Ross (1987) i

Kahne i Westheimer (2006).

En el context europeu, també s’han realitzat investigacions des del paradigma crític

de l’educació. Concretament, he identificat tres tipus d’investigacions: 1) recerques

–tant teòriques com pràctiques- que poden ubicar-se en el model crític de la

Didàctica de les Ciències Socials tot i que no des d’un punt de vista explícit de la

teoria crítica, 2) recerques més teòriques explícitament identificades amb la teoria

crítica que analitzen l’evolució de la didàctica o analitzen els continguts de llibres

de text i currículums oficials, i 3) recerques que es situen explícitament en la

perspectiva crítica i que tenen un enfocament més pràctic.

Dins del primer grup, puc ubicar-hi diverses recerques realitzades per autors com

Audigier, Tutiaux-Guillon, o els diferents membres de GREDICS de la UAB. Així,

podem destacar estudis com “L’histoire enseignée entre coutume disciplinaire et

formation de la conscience historique” (Tutiaux-Guillon, 2003), “Les contenus

d'enseignement plus que jamais en question” (Audigier, 2001) o els diferents

articles fruit de la investigació “¿Qué saben y qué deberían saber de política los

alumnos al finalizar la enseñanza obligatoria?” finançada pel MEC i dirigida per

Joan Pagès.

En el segon grup, a Espanya hi ha un actiu grup de professors i educadors de

Ciències Socials anomenat Fedicaria que seguint l’estela dels teòrics nord-

americans han realitzat diferents anàlisis teòrics de la Didàctica de la Hsistòria.

Entre els autors que s’engloben en aquesta tradició hi trobem R. Cuesta, X. Souto o

J. Merchán.

Finalment, a Europa també s’han realitzat algunes investigacions pràctiques

basades en la teoria crítica sobretot des de la Investigació-acció. Un bon exemple

és Boixader (2005) o González Valencia (2012), ambdós membres de GREDICS.

III Justificació de la investigació.

1. Es pot ensenyar a participar des de les Ciències Socials en el

context escolar?

Una de les primeres preguntes que poden sorgir sobre una tesi titulada

“L’ensenyament i l’aprenentatge de la participació democràtica” és “es pot

ensenyar a participar?”. A més a més, si aquesta tesi s’ubica en l’àrea de la

Didàctica de les Ciències Socials la pregunta es pot concretar en “es pot ensenyar a

participar en el context escolar de l’ensenyament de les Ciències Socials?”. Per

 Part I. Origen i estructura d’aquesta investigació.

 [Cap. 1. Indtroducció i justíficació]

56

respondre a aquestes preguntes, he considerat oportú remetre’m a les Ciències

Socials, Polítiques i Psicològiques que han analitzat aquesta qüestió.

Des d’aquestes àrees s’han analitzat diferents vincles entre la participació i

l’ensenyament escolar. Per una banda, essencialment els psicòlegs i els sociòlegs

han analitzat com les persones adquireixen els seus patrons de conducta polítics

(socialització política) i, per altra banda, els politòlegs s’han interessat pels factors

que condicionen la participació de les persones.

1.1. És l’escola un agent socialitzador?

Els politòlegs i sociòlegs vinculats al paradigma estructural-funcionalista empren el

terme de cultura política definit per Almond i Verba (1970 i 1992) per definir les

ideologies que dirigeixen l’acció política de les persones i per tant la seva

participació. En aquesta àrea, el procés pel qual les persones adquireixen aquesta

cultura política s’anomena “socialització política”. La socialització política es pot

definir, segons Magre i Martínez (1996) com el “conjunto de procesos de

interiorización de la realidad, de identificación con los roles atribuidos a cada

persona en la estructura social y de transmisión de la cultura de una generación a

otra [...] no funciona como un simple mecanismo de reproducción de lo existente,

sino que representa un instrumento importante de reorganización e reinterpretación

de la información recibida” (Magre i Martínez, 1996:270).

Un dels agents socials que s’ha analitzat tradicionalment com a agent socialitzador

d’aquest procés és l’escola. En aquest sentit, existeix una important controvèrsia

entre aquells que consideren que l’escola és un fort agent de socialització política

(Hess i Torney, 1967) i els que li atribueixen un pes minoritari (Gallatin, 1980;

Pagès i Oller, 2007; Mannarini et al., 2008).

No obstant això, el resultats del meu treball de recerca (Sant, 2010) semblen

indicar que en el cas de la participació, l’escola pot tenir un pes rellevant quan la

família no vol o no pot actuar com agent de socialització.

Diferents investigadors han intentat observar com l’escola actua en aquest procés

de socialització. Així, per a Kerr (2004) existeixen tres models que expliquen la

socialització política a l’escola: el model del procés democràtic, el model de

l’eficàcia de l’escola i el model de la participació cívica i el coneixement cívic. Per

a l’autor, el primer model (Torney-Purta et al.,2001a; Kerr et al., 2002) defensa que

la participació activa en el context escolar (a l’aula i a l’escola) promou la

participació de l’alumnat. El segon model, també defensat pels mateixos autors,

afirma que si l’alumnat entén que la seva participació té un impacte en l’entorn

escolar això pot influir en la confiança que tenen en la seva participació i per tant

augmentar-la. Finalment, el tercer model –també dels mateixos autors-, afirma que

l’educació en política i, per tant, l’augment dels coneixements polítics pot tenir un

impacte en la participació de l’alumnat.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 57

A priori, aquesta socialització podria venir determinada per diferents factors: (1)

l’estructura i el funcionament de l’escola; (2) el currículum explícit i els materials

escolars; (3) les estratègies d’aprenentatge utilitzades a les aules; (4) l’anomenat

currículum ocult o les relacions establertes a l’aula entre professorat i alumnes i

entre els alumnes.

Per Zevin (1983:124), “how one is taught seems to mean more than what is

presented” o en altre paraules, el currículum explícit i dels materials escolars –entre

ells, els llibres de text- semblen tenir alguna incidència en els coneixements dels

alumnes però cap efecte sobre les creences, les orientacions afectives i valoratives

d’aquests. Segons Zevin (1983), això s’explica, en part, degut a que els llibres de

text acostumen a mostrar una imatge idealitzada de la política; mentre que a partir

de l’adolescència els joves es tornen més escèptics i crítics amb el sistema, fet que

fa que es creï una distància insalvable entre ells.

Per altra banda, segons Torney-Purta i Orozco (2001), les escoles poden modelar

les pràctiques democràtiques i promoure la participació. Més concretament, Benton

et al. (2008) descriuen que aquest procés es produeix d’una manera indirecta,

treballant sobre el currículum ocult, i incidint sobre les creences i orientacions

afectives i valoratives dels joves.

D’acord amb totes aquestes investigacions, considero que es pot justificar la

investigació sobre l’ensenyament de la participació en el context escolar ja que si

bé les investigacions existents no demostren de manera evident que l’escola, pot

contribuir a que les persones participin, tampoc demostren el contrari. A més a

més, la funció de l’escola com agent socialitzador es dóna tant en: (1) l’estructura

escolar, (2) les pràctiques d’ensenyament, (3) els continguts escolars i (4) el

currículum ocult. En aquest sentit, considero que la Didàctica de les Ciències

Socials que té entre els seus objectius d’investigació els tres darrers elements, és

una de les àrees adequades per investigar aquest tòpic.

Si Roberston (2008) té raó quan afirma que “Education has been identified as both

part of the cause of the corrent State of democràtic political participation and as

part of the potential solution, although where the solutions lies is contested”

(2008:27), investigar sobre l’ensenyament i l’aprenentatge de la participació no és

només possible, sinó també necessari per a nosaltres.

1.2. Es poden aprendre els factors que condicionen la participació?

Per una banda, els politòlegs han investigat quins són els factors que condicionen

la participació. En aquest camp, els paradigmes estructural-funcionalista i el

paradigma fenomenològic han donat explicacions diferents a la pregunta que

encapçala aquest apartat.

Per altra banda, els investigadors del paradigma estructural-funcionalista han

explicat els factors que condicionen la participació de les persones a través de cinc

 Part I. Origen i estructura d’aquesta investigació.

 [Cap. 1. Indtroducció i justíficació]

58

models teòrics diferents (Whiteley, 2005)
5
. D’acord amb aquests models, les

persones decideixen (o no) participar essencialment en base a la tinença (o no) de

determinades orientacions cognitives, afectives i valoratives així com algunes

estructures socials. Aquestes propostes teòriques han identificat un nombre

considerable d’orientacions: els coneixements polítics (Pattie et al., 2004; Nie et

al., 1996), les habilitats polítiques (Verba et al., 1978; Verba et al., 1995), l’eficàcia

política subjectiva
6
 (Verba et al., 1978; Verba et al., 1995) l’interès per la política

(Verba et al., 1978; Verba et al., 1995; Pattie et al., 2004), la satisfacció amb la

política (Putnam, 1993; Pattie et al., 2004) i el sentit del deure (Verba et al., 1978;

Verba et al., 1995).

Alguns investigadors, tant des de les Ciències Polítiques com des d’altres àrees,

entre les quals hi ha l’Educació, han intentat corroborar la validesa d’aquests

models, han analitzat les correlacions entre algunes d’aquestes orientacions entre sí

i amb la participació. En aquest sentit, a grans trets els resultats semblen indicar

que existeix relació entre els coneixements i les habilitats polítiques i la

participació (Torney-Purta et al., 2001; Schulz, 2005; Wells i Dudash, 2007), entre

l’eficàcia política i la participació (Paige, 1971; Wolfsfeld, 1985; Craig i

Maggiotto, 1981; Kelly et al., 1994; Hoffsteller et al., 2001; Odegard et al., 2008;

Brussino et al., 2009; Lópes et al., 2009; Hadjar i Beck, 2010), entre l’interès per la

política i la participació (Schulz, 2005; Hadjar i Beck, 2010; Brusino et al., 2009) i

entre la satisfacció amb la política i la participació (Seligson, 1980), tot i que

aquesta darrera és inferior en els joves. En canvi, les investigacions sobre el sentit

del deure són molt menys concloents. Únicament els resultats de Blais (2000) i

Berlanga (2009) semblen indicar aquesta tendència entre un major sentit del deure i

una major participació.

Aquestes investigacions també han senyalat que l’interès per la política té una

relació positiva amb els coneixements polítics (Llewellin, 2010) i amb l’eficàcia

política interna (Shulz, 2005); i l’eficàcia política externa augmenta amb la

satisfacció amb la política (Shulz, 2005; Hadjar i Beck, 2010) però té poca relació

5
 Els models esmentats per Whiteley (2005) són: (1) el model del compromís cognitiu (veure Pattie et al.,

2004), (2) el model de l’elecció racional (veure Downs, 1957;Moon, 1992; Lau, 2003), (3) el model del

voluntarisme cívic (veure Verba et al., 1978; Verba et al., 1995), (4) el model de l’equitat de la justícia

(veure Rucinam, 1966; Gurr, 1970; Muller, 1979; Begley i Alker, 1982) i el model del capital social

(veure Putnam, 1993; Fukyuama, 1995). Per a més informació sobre el tema veure Whiteley (2005) i

Lópes et al. (2009).
6
 L’eficàcia política (Campbel, Gurin i Miller, 1971) és segurament l’actitud política més estudiada

(Hahn, 1998) i es defineix com “feeling that individual political action does have, or can have, an impact

upon the political process” (Campbel et al., 1971;187). Té dos components: l’anomenada eficàcia política

externa i l’eficàcia política interna. L’eficàcia interna capta “la creencia del individuo de tener a su

disposición medios para influir en la política y de que su intervención tiene importancia” (Magre i

Martínez, 1996:279). L’eficàcia externa, en canvi, seria una orientació valorativa ja que “plasma la

percepción de que las autoridades o el régimen son sensibles a sus demandas, incorporando en la

efectividad política personal la sensibilidad de las élites” (Magre i Martínez, 1996: 279).

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 59

amb els coneixement sobre política (Schulz, 2005; Wells i Dudash, 2007). Per altra

banda, Paige (1971) senyala que la relació entre eficàcia política interna i externa

pot explicar el tipus de participació de les persones.

En aquest sentit, si s’accepta el paradigma estructural-funcionalista l’escola en

general i l’ensenyament de les Ciències Socials en particular ,podria contribuir a

que l’alumnat aprengués a participar indirectament a través d’aquestes

orientacions. D’aquesta manera caldria ensenyar als alumnes coneixements i

habilitats polítiques i també algunes actituds polítiques (interès per la política,

eficàcia política subjectiva, satisfacció amb la política i sentit del deure).

No obstant això, com ja he dit, existeix un segon paradigma que ha intentat

investigar els factors que condicionen la participació. Des de la perspectiva

fenomenològica es critica que en el paradigma estructural-funcionalista roman com

a element essencial la idea de l’elecció racional, és a dir, l’existència d’una

racionalitat superior de les persones pròpia de la concepció liberal. En canvi, per

als fenomenològics, els motius passionals tenen un pes molt més destacat (Miegel i

Olsson, 2012). En aquesta línia, Dahlgren (2003); Fischman i Hass (2012), Miegel

i Olsson (2012) no descarten la proposta dels estructural-funcionalistes sinó que

l’amplien. Per a aquests autors, les persones també participen en funció de les

seves pràctiques, les seves identitat i espais.

Per a Dahlgren (2003), les pràctiques són les situacions en què les persones –de

manera individual, en grup o col·lectivament- tenen oportunitat de participar.

La vinculació entre la identitat i la participació es basa fonamentalment en la

construcció de la identitat ciutadana tal i com Dahlgren (2003) explica: “in our

daily lives we operate in a multitude of different “worlds” or realities; we carry

within us different sets of knowledge, assumptions, rules and roles for different

circumstances (...) for democracy to work, people need to see themselves at least in

some way as citizens” (Dahlgren, 2003:155). En altres paraules, les persones que

participen incorporen a la seva identitat –conjuntament amb molts altres elements-

la identitat de ciutadans. Aquesta identitat ciutadana no s’ha d’entendre únicament

en un context nacional sinó en relació a la comunitat. D’aquesta manera, Zaff et al.

(2008) han demostrat que sí que existeix una relació entre identitat i participació:

les persones més arrelades a la seva comunitat tendeixen a participar més.

Finalment els espais públics de discussió també són un element essencial. Seguint

Dahlgren (2003), els espais en què una persona es mou, condicionen la seva cultura

cívica i per tant la seva participació.

Encara que no s’esmenta de manera específica, considero que els autors de la

perspectiva fenomenològica donen un paper cabdal a l’educació en el procés de

“socialització política”. L’educació pot contribuir a que les persones practiquin la

participació, a la construcció d’una identitat ciutadana i de comunitat i també pot

oferir espais de discussió.

 Part I. Origen i estructura d’aquesta investigació.

 [Cap. 1. Indtroducció i justíficació]

60

Per concloure, les teories estructura-funcionalistes apunten a que es pot incidir en

l’aprenentatge de la participació mitjançant l’ensenyament de coneixements,

habilitats i actituds polítiques (interès per la política, satisfacció amb la política,

eficàcia política subjectiva i interès pel deure) ja sigui a través del model del

coneixement i la participació cívica o del model de l’eficàcia de l’escola (Kerr,

2004). Així mateix, d’acord amb les teories fenomenològiques aquest aprenentatge

també es pot produir facilitant a l’alumnat espais de discussió, pràctiques de

participació (model del procés democràtic definit per Kerr, 2004) i contribuint a la

construcció d’una identitat ciutadana i de comunitat.

2. És pertinent i rellevant una altra investigació sobre l’ensenyament

i l’aprenentatge de la participació?

2.1. Les investigacions sobre l’ensenyament i l’aprenentatge de la

participació basades en el paradigma hegemònic democràtic-liberal.

Després d’aclarir el primer punt sobre la pertinença d’investigar l’ensenyament de

la participació des de l’àrea de la Didàctica de les Ciències Socials, considero

adequat senyalar que en el camp educatiu els escrits sobre l’ensenyament i

l’aprenentatge de la participació són molt nombrosos. Algunes dades que poden

exemplificar aquest fet són: (1) la base de dades ERIC -la més gran base de dades

d’investigacions educatives a nivell mundial- existeixen més de 4800 publicacions

que tenen com a paraula clau “participació ciutadana”; (2) els handbooks de Shaver

(1991), Levstik i Tyson (2008) i Apple (2009) tenen capítols dedicats a aquest

tema; i (3) el 2012 es va celebrar el XXIII Simpòsium de l’AUPDCS titulat

“Educar para la participación ciutadana en la enseñanza de las Ciencias Sociales”.

No obstant aquestes dades que qüestionarien la necessitat d’una altra investigació

sobre l’ensenyament i l’aprenentatge de la participació el cert és que en tot aquest

volum de massa crítica, són relativament poques les investigacions empíriques o

pràctiques que s’han realitzat: (1) a ERIC únicament 1/5 part de les publicacions

són investigacions (de les més de 4800); (2) únicament el handbook de Shaver

(1991) presenta resultats d’investigacions; i (3) de les 115 comunicacions

publicades a les actes del XXIII Simpòsium de la AUPDCS (Alba, García, &
Santisteban, 2012), només 40 són investigacions. Tot això em porta a afirmar que

sobre l’ensenyament i l’aprenentatge de la participació se’n parla molt, moltíssim,

però se n’investiga bastant menys.

Un gruix considerable de les publicacions basades en investigacions s’engloben en

alguna de les següents característiques: (1) recerques quantitatives de caire

descriptiu i empírico-analític que pretenen indagar les relacions entre actituds i

coneixements i participació –el que ubicaria aquestes investigacions en la fina línia

que separa la investigació socio-política de la investigació educativa- (Hahn, 1998;

Torney-Purta et al., 2001; Kerr et al., 2007); (2) recerques avaluatives que pretenen

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 61

indagar la incidència d’un programa educatiu o un material didàctic en les

expectatives de participació dels joves (Soule, 2001a; Patrick et al., 2002; Cornett

et al., 2002); (3) recerques quantitatives i qualitatives sobre la incidència de

determinades estratègies didàctiques en la participació de l’alumnat (Billig et al.,

2005; Beaumont, 2011).

A més a més, bona part de la investigació en aquest camp s’ha realitzat a EUA o al

Regne Unit, i en canvi, a l’Europa continental, on ens trobem, la investigació en

aquesta línia és molt menor.

D’aquesta manera, considero que encara es requereixen recerques –almenys en el

context espanyol i català- que investiguin què succeeix quan s’ensenya i s’aprèn a

participar dins de d’aula.

2.2. Les investigacions sobre l’ensenyament i l’aprenentatge de la

participació des de la perspectiva crítica.

També des del paradigma crític de l’Educació, la situació és similar a l’anterior.

Són molts els autors destacats que han fet valuoses aproximacions a l’ensenyament

i l’aprenentatge de la participació des de la perspectiva crítica (Giroux, 2005; Ross

i Vinson, 2012; Anyon, 2009). Tot i això, bona part de les aportacions a aquesta

àrea són de tipus teòric i en canvi, existeixen moltes menys investigacions

empíriques d’aula que investiguin l’ensenyament i l’aprenentatge de la participació

des d’una perspectiva crítica.

Reprenent els exemples que esmentàvem, únicament he trobat 4 investigacions

empíriques des del paradigma crític a la base de dades ERIC - i dues d’elles són a

nivell postobligatori
7
- i en el llibre d’actes del XXIII Simpòsium, només s’han

identificat 7 investigacions que també s’ubiquin clarament en aquesta línia.

No obstant això, seria inexacte afirmar que no existeixen recerques crítiques que

intentin investigar sobre l’ensenyament i l’aprenentatge de la participació

democràtica. En aquest sentit, aquesta investigació pren com exemple dues

recerques molt diferents en contextos diversos realitzades per dos grups fructífers

en aquesta línia: el grup de treball de Kahne i Westheimer (Westheimer i Kahne,

1998, 2002, 2003, 2004a, 2004b; Kahne i Westheimer, 2000, 2003, 2006) a EUA, i

el grup de la Universidad de Sevilla que destaca amb articles com els de García i

Alba (2009), Alba (2009) o Ruiz Morales (2009) a Espanya. Considero que el

treball fet per aquests dos grups és de gran interès però entenc que des de la

perspectiva crítica encara queden alguns punts foscos –definició de finalitats,

descripció de pràctiques, interpretació de perspectives dels agents educatius, anàlisi

de les possibilitats reals d’actuació- als quals intentaré aportar una mica més de

llum.

7
 Consulta a partir de la cerca mitjançant paraules clau de la base de dades.

 Part I. Origen i estructura d’aquesta investigació.

 [Cap. 1. Indtroducció i justíficació]

62

IV Estructura d’aquesta investigació.

He estructurat aquesta tesi en cinc parts, que en total contenen quinze capítols. La

primera part s’anomena “Origen i estructura d’aquesta investigació” i es tracta

precisament d’aquesta part del treball, en el qual he presentat l’origen d’aquesta

recerca, la ubicació i la justificació d’aquesta investigació dins del context de la

didàctica de les ciències socials.

La segona part d’aquest treball, titulada “Què se’n sap sobre ensenyar i aprendre a

participar?”, conté dos capítols diferents. He anomenat el primer “L’ensenyament i

l’aprenentatge de la participació: conceptes i recerques”. En aquest capítol ubico el

concepte de participació dins de les Ciències Socials i de les Ciències Educatives i

presento una síntesi de les principals recerques consultades sobre l’ensenyament i

l’aprenentatge de la participació.

El segon capítol d’aquesta segona part –capítol 3- s’anomena “L’ensenyament de

la participació a l’Estat espanyol”. En ell presento el context que envolta

l’ensenyament de la participació a l’Estat espanyol des de tres punts de vista: (1) el

dret a participar, (2) la participació al currículum, i (3) les principals polítiques

públiques educatives que s’han promogut a l’estat espanyol per afavorir que els

joves aprenguin a participar. Concloc aquest capítol amb una petita explicació

d’una d’aquestes polítiques públiques, L’Audiència Pública als nois i noies de

Barcelona, que és el cas que estudio en aquesta recerca.

En la tercera part d’aquesta recerca –titulada “Què, com i per a què investigo”-

presento la proposta d’aquesta investigació, tant des d’una perspectiva educativa i

filosòfica com des de la perspectiva metodològica.

Descric els resultats d’aquesta investigació en la quarta part que he titulat “Com es

pot ensenyar i aprendre a participar críticament?”. He estructurat aquesta part en

quatre seccions diferents, cadascuna de les quals conté un o més capítols.

La primera secció conté únicament un capítol i es titula “Les finalitats”. En ell

identifico les tipologies de participació possibles en base a les valoracions dels

protagonistes d’aquesta recerca. Així mateix faig una definició de cadascun

d’aquests tipus.

La segona secció dels resultats conté quatre capítols (6-9), tots ells dedicats a

l’ensenyament de la participació. En el capítol sis faig una anàlisi de l’ensenyament

de la participació a les trobades de l’Audiència Pública als nois i noies (AP). Al

capítol set faig una anàlisi dels materials de les darreres quatre AP amb la mateixa

intenció. Al capítol vuit, identifico, analitzo i valoro les principals pràctiques

d’ensenyament dedicades a la participació a les aules observades i finalment en el

capítol nou, comparo les diferents pràctiques observades.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 63

La tercera secció està dedicada a l’aprenentatge de la participació i conté dos

capítols (10-11). En aquest cas, en el capítol deu he fet una anàlisi quantitativa dels

aprenentatges realitzats per l’alumnat en el context de l’AP del curs 2011/12.

Aquest capítol es complementa amb el capítol onze –“Els aprenentatges:

interpretacions”- en els quals els protagonistes de la recerca interpreten les causes

dels aprenentatges i per tant aporto una visió qualitativa sobre els aprenentatges.

Així mateix comparo les pràctiques d’ensenyament amb els aprenentatges.

La quarta i última secció dels resultats s’anomena “Propostes i dificultats”.

Aquesta consta de tres capítols (12-14). En el primer capítol – capítol dotze

anomenat “Propostes i dificultats: l’ensenyament a l’aula”- identifico i contrasto

les principals propostes i dificultats esmentades pels diferents col·lectius per

afavorir l’ensenyament d’una participació crítica en el context d’aula. En el capítol

catorze hi presento les principals propostes i dificultats per a un ensenyament de la

participació crítica a l’AP. En el capítol catorze presento els suggeriments fets pels

diferents col·lectius sobre com el centre escolar i la universitat podrien afavorir un

ensenyament de la participació crítica.

Finalment la cinquena part són les conclusions. En elles presento les meves

consideracions sobre (a) l’assoliment dels objectius, (b) la metodologia emprada,

(c) les hipòtesis plantejades, i (d) similituds i divergències amb les recerques

consultades. També descric les implicacions que aquesta recerca pot tenir en les

polítiques públiques, en la pràctica educativa, en les futures investigacions i en el

meu desenvolupament professional.

Posteriorment, presento la bibliografia referenciada en aquesta recerca i en el CD

complementari hi incloc els annexos. Els annexos estan constituïts majoritàriament

per les dades –transcripcions, taules de freqüència, etc-. i l’anàlisi de les dades que

he realitzat en aquesta investigació.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 65

SEGONA PART.
QUÈ SE’N SAP SOBRE L’ENSENYAR I L’APRENDRE A

PARTICIPAR?.

“Jo crec que la participació té sempre aquestes dues dimensions... És a dir, és

a la vegada un mitjà i un objectiu, no? No crec massa en una idea de

participació únicament com a mitjà perquè també és un objectiu d’una

societat democràtica, de qualitat democràtica, d’implicació ciutadana, etc. “

Josep, autor dels materials de la XVII AP

He estructurat aquesta segona part de la tesi en dos capítols. En el

primer capítol titulat “L’ensenyament i l’aprenentatge de la

participació: concepte i recerques” identifico i analitzo el concepte de

participació i descric l’estat de la qüestió de les principals recerques

que han investigat sobre l’ensenyament i l’aprenentatge de la

participació.

En el segon capítol, “L’ensenyament i l’aprenentatge de la

participació a l’Estat espanyol”, faig un repàs de la legislació que

contextualitza aquesta investigació –tant pel que fa al dret a participar

com pel que fa a l’ensenyament de la participació- i també comento

les principals polítiques educatives no reglades que s’han impulsat per

afavorir l’aprenentatge de la participació, entre les quals hi ha “Les

Audiències Públiques als nois i noies de Barcelona”, el cas que

estudio en aquesta recerca.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 67

 L’ENSENYAMENT I.

L’APRENENTATGE DE LA.

PARTICIPACIÓ:. CONCEPTE.

I RECERQUES .
I. El concepte clau de la investigació: la

participació democràtica.

II. Les recerques sobre l’ensenyament i

l’aprenentatge de la participació.

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

68

I El concepte clau de la investigació: la Participació

Democràtica.

1. Introducció.

Considero que abans d’entrar en matèria i parlar específicament sobre

l’ensenyament i l’aprenentatge de la participació, és convenient definir i ubicar el

concepte de participació.

En aquest sentit, és convenient remarcar que en aquesta investigació empro dos

conceptes diferents de participació que queden exemplificats en el títol i el subtítol

de la mateixa. En primer lloc la tesi es titula: “L’ensenyament i l’aprenentatge de la

participació”. I d’aquesta manera em refereixo a l’ensenyament i aprenentatge

d’una participació genèrica, entenent que part dels objectius d’aquesta tesi es

vinculen a comprendre com s’ensenya i com s’aprèn a participar des d’una posició

global. Per això he considerat oportú, construir un concepte de “participació” que

englobés tots els models de participació que s’ensenyen i s’aprenen a les aules.

No obstant això, des de la teoria crítica en la qual ubico aquesta investigació és

impossible identificar-se plenament en un concepte “neutral”. Per això, el subtítol

de la tesi és “Com es pot ensenyar i aprendre a participar críticament en el context

de les Audiències Públiques als nois i noies de Barcelona”. En aquest cas, ja no

parlo de participació sinó de participació crítica. Aquest segon tipus de participació

fa referència als objectius crítics d’aquesta tesi, no es tracta només de comprendre i

analitzar la realitat d’una manera “neutral” sinó també implicar-se críticament en la

mateixa. Per això, he considerat pertinent identificar les principals postures

ideològiques sobre la participació: les hegemòniques i les crítiques per

contextualitzar aquesta idea de participació crítica.

2. Què és la participació?

En el Treball de Recerca previ a aquesta investigació (Sant, 2010) vaig fer una

revisió de diferents definicions del concepte participació des de les Ciències

Socials i humanes (Ferrater i Mora, 1981; Duncan Mithcell, 1983; Sills, 1975;

Martínez, 2003; Peces-Barba, 2007; Agnew et al., 2003), des de les Ciències

Polítiques (Vallès, 2004; Bogdanor, 1991; Molina, 2001; Nohlen, 2006; Bealey,

2003; Castro, 2000; Bobbio et al., 1976; Powell, 1982; Arnstein (1969); Garzaro,

1987) i des de les Ciències de l’Educació (Schweisfurt et al.,2002; Rocge, 2002;

Consejo de Juventud de Espanya, 2001; Albacete et al., 2000; Casas i Botella,

2003; Whiteley, 2005; Pagès i Santisteban, 1994; Oraison, 2008; O’Shea, 2003;

Torres, 2001; Bendit, 2000; Feertchak, 2003; Roberston, 2008; Wood, 2006;

Haberli i Audigier, 2009). Així mateix també vaig fer un repàs històric a l’evolució

del concepte principalment a partir de les aportacions de Heater (2007), Bealey

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 69

(2003), Bogdanor (1991), Greenberg (1986) i Zapata-Barrero (2007). L’objectiu

era definir el concepte, les seves tipologies i característiques i identificar les seves

finalitats. Fruit d’aquest treball, vaig definir la participació democràtica com a

“acció conscient d’intervenir en el procés de presa de decisions que afecten no

només a la vida d’un mateix sinó també a la vida de tota la comunitat” (Sant,

2010:57).

No obstant això, la incorporació de nova bibliografia posa en evidència algunes

ambigüitats d’aquesta definició. Per una banda, la definició no relaciona la

participació amb la noció de conflicte o problema com sí que ho fan algunes de les

definicions consultades (Vallès, 2004; Zubero, 2012). En aquest sentit, aquesta

obvia la relació existent entre la participació i l’origen de la mateixa, que és un

conflicte (Vallès, 2004) o un problema (Zubero, 2012).

Per altra banda, en la definició s’esmenta “acció conscient”, que és una idea que es

vincula a un tipus de participació desitjable des d’una concepció crítica de la

realitat (Zubero, 2012) però que no contempla tots els tipus de participació.

La definició també acaba amb la referència a “tota la comunitat” i aquesta idea

obvia l’existència de diferents tipus de comunitats. Com Annette (2008) explica, el

concepte “comunitat” ha estat susceptible de gran debat i essencialment l’autora

identifica quatre tipus diferents de comunitats en funció d’on es vincula la identitat

de les persones: amb un lloc, amb uns valors d’inclusió i solidaritat, amb una

cultura o amb noció política de ciutadania. Així mateix, Frazer (1999) fa una

reflexió acurada sobre el concepte des de les diferents branques socials i

desenvolupa la idea que les diferents Ciències Socials i diferents aproximacions

ideològiques han donat com a resultat una gran varietat de versions sobre el

concepte “comunitat”. L’autora assenyala, essencialment, dues nocions

majoritàries: la noció de la comunitat com relació de persones i la noció de

comunitat com a entitat de persones. En el primer cas, l’autora es refereix al “set of

social and moral relations and ties that inhere between members, and between

members and non-members” (Frazer, 1999:78); mentre que, en el segon cas,

estaríem parlant de grups de persones o institucions. Tenint en compte aquestes

premisses, la participació seria una de les relacions (comunitat relacional) que

s’establiria entre aquestes persones o institucions.

Finalment, cal concretar que des de les Ciències Polítiques s’utilitza freqüentment

el terme “participació” per referir-se a “participació política” o “acció política”

(Vallès, 2004). Malgrat això, no tots els autors consideren que participació sigui un

sinònim de “participació política”. Així, Cunill (1991) distingeix quatre tipus de

participació: (a) la participació social, que contempla l'esfera privada i els

fenòmens d'agrupació en aquest nivell on els subjectes es relacionen

individualment amb institucions socials; (b) la participació comunitària, es refereix

a la participació que permet obtenir millores de les condicions de vida en la qual

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

70

intervé l'estat però només com un impuls assistencial de les accions que són

executades pels ciutadans i que tenen a veure amb la seva vida més immediata; (c)

la participació ciutadana, o “la intervención de los individuos en actividades

públicas, en tanto portadores de intereses sociales.” (Cunill; 1991:48); i (d) la

participació política, que és la intervenció dels individus en activitats públiques a

través dels canals polítics institucionalitzats.

Per altra banda, Arzaluz (1999) argumenta que no tots els politòlegs i sociòlegs

creuen convenient fer aquesta divisió entre participació ciutadana i participació

política, donat que tal i com afirma Merino (2003), podem entendre per

participació política qualsevol activitat que té voluntat d'influir en la vida política

d'un país.

3. La participació: postures ideològiques.

Ubicat i definit el concepte, passo ara a intentar situar el concepte des d’una

perspectiva ideològica. Dins de les Ciències Polítiques, la branca que s’encarrega

d’estudiar la participació des de les seves diverses vessants ideològiques

s’anomena Teories de la democràcia. Cadascuna d’aquestes teories de la

democràcia té la seva pròpia concepció de participació i per això considero oportú

descriure breument aquestes teories per especificar en quin marc s’ubica la

participació crítica que aquí esmento.

En l’estudi de les Teories de la democràcia s’acostuma a classificar les diferents

versions de la democràcia segons si s’ubiquen en una concepció instrumental de la

democràcia –les regles del procés polític han de ser iguals per a tots els

participants- o en una concepció substantiva de la democràcia –disminució de les

desigualtats econòmiques i socials (Vallès, 2004). La concepció instrumental és

actualment l’hegemònica i prové del liberalisme. Les teories subalternes, en canvi,

parteixen d’una concepció substantiva de la democràcia.

3.1. La tradició liberal: la participació hegemònica.

La concepció hegemònica de democràcia es fonamenta en una conjunció de la

tradició liberal amb la tradició democràtica. Com afirma Vallès, “junto con las

libertades civiles heredadas del modelo liberal- acepta una intervención popular en

la conducción de los asuntos colectivos: el estado liberal se democratiza”

(2004:119). En la tradició liberal de la democràcia, la participació és essencialment

electoral, i des d’aquestes concepció, han coexistit diferents tendències

ideològiques des de posicions més elitistes de la democràcia en les quals el sufragi

hauria de ser restringit (Smith, Locke, etc.) fins a tradicions més participatives que

defensaven el sufragi universal per diferents raons (Stuart Mill, Bentham, etc.).

En l’època contemporània, tot i el manteniment d’algunes postures elitistes i

neoelististes, la postura hegemònica de la democràcia liberal defensa una

participació electoral universal per a aquells que són considerats “ciutadans de ple

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 71

dret”. Per a John Rawls, el principal teòric contemporani de la democràcia liberal,

la participació té una importància cabdal com a element que sustenta les llibertats i

drets individuals enfront de l’estat i com a element legitimador del règim:

“The idea is that without a widespread participation in democratic politics by a

vigorous and informed citizen body, and certainly with a general retreat into

private life, even the most well-designed political institutions will fall into the

hands of those who seek to dominate and impose their will through the state

apparatus either for the sake of power and military glory, or for reasons of class

and economic interest, not to mention expansionist religious fervor and

nationalist fanaticism. The safety of democratic liberties requires the active

participation of citizens who possess the political virtues needed to maintain a

constitutional regime“ (Rawls, 2005:205).

En aquesta investigació, anomeno “participació hegemònica” al tipus de

participació propi de la democràcia liberal capitalista, ja que és la postura imperant

en el context social, política i econòmic d’aquesta investigació.

3.2. Crítica a la democràcia liberal: Les teories subalternes de la

democràcia i de la participació.

Des de la concepció crítica, la participació hegemònica és una participació

“inofensiva” per al món modern i per a l’economia capitalista moderna (Held,

1997). Per això existeixen diferents teories de la democràcia que, des d’una posició

subalterna, defensen la necessitat d’una democràcia més participativa. La

democràcia liberal “is now held to be a system where citizens alienate their rights

to decide about their own political lives to nonpolitical experts” (Pateman,

1989:93). La mateixa autora senyala que pel que fa la participació, en la

democràcia liberal, “only minimal levels of activity and interest, and largely

apolitical attitudes, are required from most citizens; anything more would threaten

the smooth working of the political system” (1989:65). En aquest context, seguint

amb Pateman, “the educated classes posses the keys to political participation and

involvement” i normalment la quantitat i qualitat de participació política de les

persones està vinculada al seu gènere i a la seva classe social. En aquest sentit,

Pateman es pregunta què té de democràtica una democràcia com aquesta –la

liberal- en la qual la participació està condicionada per les característiques socials

de cadascuna de les persones.

Existeixen altres autors que realitzen una crítica similar a la democràcia liberal

però que defensen diferents models de democràcia i participació. D’acord amb

Baños (2006), actualment són tres les principals alternatives progressistes a la

democràcia liberal: la democràcia participativa, la deliberativa i la radical.

La democràcia participativa no es presenta com una alternativa radical a la

democràcia liberal sinó que pretén complementar-la (Held, 1992). La democràcia

participativa pretén augmentar la participació dels ciutadans com un mecanisme

per contrapesar el poder dels governants i perquè la societat no quedi marginada de

la política. Seguint amb Baños (2006), els autors participatius (Pateman,

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

72

Macpherson, Barber) defensen la necessitat d’educar cívicament als ciutadans

ensenyant-los a conèixer els problemes comuns i a pensar en termes públics

mitjançant mecanismes de deliberació. Des d’aquesta postura, a més de la política

representativa, seria necessària l’existència d’un bon nombre d’associacions i

mecanismes de participació directa –especialment en l’àmbit local- que exercissin

de grups de pressió enfront dels governants. La necessitat d’aquesta participació

està justificada –d’acord amb aquests autors- perquè cal: (1) entendre que la

participació és una forma de vida i d’aprendre a viure conjuntament; (2) aproximar

les decisions polítiques a la voluntat dels ciutadans; (3) allunyar les decisions

polítiques dels grans interessos econòmics i geopolítics.

La segona proposta democràtica subalterna que aquí descric és la democràcia

deliberativa. Aquest model pretén articular les preocupacions de la democràcia

participativa amb la tendència hegemònica de la democràcia liberal. Els

demòcrates deliberatius (el principal representant dels quals és Habermas, però

també Gutmann), “proponen una reconstrucción de la teoría de la democracia

liberal fomentando sus posibilidades discursivas (...) busca una mayor

instrumentalización de los derechos políticos y de las Instituciones de la

democracia liberal por medio del espacio público y del principio liberal de

publicidad” (Baños, 2006:48). La idea fonamental de la democràcia deliberativa és

que les decisions polítiques per a ser legítimes abans han de ser justificades i

deliberades davant l’opinió pública. D’acord amb Habermas, el procés democràtic

s’assimila a l’acció i per tant a la participació, produint-se una praxis de

l’autodeterminació de la ciutadania “como formación de la opinión en el espacio

público político, como participación política dentro y fuera de los partidos, como

participación en los procesos electorales, en la deliberación y en la toma de

decisiones de los Parlamentos“ (Habermas, 1998:202). La proposta deliberativa

d’Habermas es fonamenta en una participació de tipus comunicatiu, associatiu i

electoral en la qual no és necessària una discussió cara a cara sinó un constant

debat públic sobre les opinions col·lectives. Per a aquesta proposta, la participació

és essencial per: (1) incorporar, debatre i consensuar els diferents punts de vista de

la ciutadania i dels governants; (2) millorar les decisions col·lectives; (3) legitimar

el procés polític; (4) educar políticament a la ciutadania.

Finalment, la darrera proposta subalterna és l’anomenada democràcia radical

defensada principalment per autors i autores com Mouffe i Laclau i, en el camp de

l’educació, Giroux i Freire
8
. Per a Mouffe (1989),

“If the task of radical democracy is indeed to deepen the democratic revolution

and to link together diverse democratic struggles, such a task requires the

creation of new subject-positions that would allow the common articulation,

for example, of antiracism, antisexism, and anticapitalism. These struggles do

8
 Les idees d’aquest darrer es relacionen clarament amb la democràcia radical tot i que la seva obra és

prèvia a la dels principals teòrics d’aquesta alternativa.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 73

not spontaneously converge, and in order to establish democratic equivalences,

a new "common sense" is necessary, which would transform the identity of

different groups so that the demands of each group could be articulated with

those of others according to the principle of democratic equivalence. For it is

not a matter of establishing a mere alliance between given interests but of

actually modifying the very identity of these forces. In order that the defense of

workers' interests is not pursued at the cost of the rights of women, immigrants,

or consumers, it is necessary to establish an equivalence between these

different struggles. It is only under these circumstances that struggles against

power become truly democratic” (1989:42).

Dins dels defensors de la democràcia radical hi ha dues postures. La més moderada

defensa que l’Estat ha de superar les desigualtats i la dominació cultural per tal

d’aconseguir una societat més cohesionada i solidària que generi condicions

d’igualtat de participació. Els autors de la veta més radical, en canvi, entenen que

la dimensió conflictiva de la política així com les posicions de poder són

inevitables: “La especificidad de la democracia pluralista no reside en la ausencia

de dominación y violencia, sino en el establecimiento de un conjunto de

Instituciones a través de las cuales ellas puedan ser limitadas y enfrentadas”

(Mouffe, 1999:198). En aquest context, es busca una expressió agonista de les

diferències com a mecanisme de transformació social. Aquesta expressió agonista

es pot donar a través de la participació mitjançant qualsevol mecanisme participatiu

en totes les esferes de la vida (política, cultural, laboral i educativa) i s’ha de basar

en una educació en els valors democràtics que tot i ser interioritzats poden tenir

diferents interpretacions (Hernández Mahecha, 2009). En la democràcia radical, la

participació és essencial per: (1) garantir “un cierto grado de libertad personal que

le permita perseguir sus fines propios” (Mouffe, 1999:41); (2) contribuir a la

igualtat social i econòmica; (3) afavorir a construir una nova identitat democràtica

a la ciutadania pluri- identitària; i (4) construir una nova hegemonia basada en la

democràcia radical.

Així doncs, des de les definicions subalternes de la democràcia, la participació és

necessària per: (1) aprendre a viure conjuntament; (2) emancipar la ciutadania des

del punt de vista polític; (3) construir una nova identitat democràtica; (4) contribuir

a la llibertat i a la igualtat social i econòmica de la ciutadania; (5) millorar les

decisions col·lectives per contribuir al benestar de la majoria de la població tot

garantint les identitats individuals i plurals de la ciutadania; (6) allunyar les

decisions polítiques dels grans interessos econòmics i geopolítics.

He d’esmentar que quan, en aquesta investigació, faig referència a “participació

crítica” o “participació radical” em refereixo al model de participació que s’ubica

en el marc d’aquestes teories subalternes de la democràcia.

En el camp educatiu, s’ha parlat molt sobre la participació (Popkewicz, 1988;

Benejam, 1997; Ross, 2000; Hursh i Ross, 2000; Giroux, 2005; Romero Morante,

2012; Ross i Vinson, 2012). Per exemple, Popkewicz (1988) va alertar sobre la

participació consistent en l’abstenció i Ross i Vinson (2012) han definit la

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

74

ciutadania crítica –o perillosa, com ells l’anomenen- a partir de tres elements

totalment interrelacionats: participació política, consciència crítica i acció

intencional. Per als autors,

“La participación política implica participar en los “tradicionales” derechos y

responsabilidades de la ciudadanía democrática. Pero no implica y no debería

ser ningún tipo de acción que complazca y reconforte al estatus quo dominante.

De hecho, la participación política puede significar, irónicamente, una no-

participación. Desde un punto simplista la participación política de la

ciudadanía peligrosa debería ser: (1) utilizar las facilidades de la libertad de

expresión, de reunión, de culto y de prensa, etc.; y (2) minar las acciones del

estado capitalista cuando éstas atacan o cuestionan la intimidad personal- o

contradicen los principios de justicia, libertad, e igualdad (por ejemplo,

participando en marchas, manifestaciones, peticiones, etc.).” (2012:79).

No obstant, en les propostes consultades no existeix una definició consensuada de

participació crítica. Tot i que en el si d’aquesta investigació hagués pogut emprar el marc

teòric existent per construir jo mateixa el concepte de “participació crítica” (com ja he fet

amb el concepte de participació genèrica), he entès que des d’un posicionament crític i

emancipador aquesta definició havia de ser compartida i generada des dels diversos

col·lectius que conformen aquesta investigació. Per això, he preferit definir el concepte en

base al que diuen professorat i alumnat (de baix a dalt) en comptes de construir-lo des de la

perspectiva teòrica (de dalt a baix).

II Les recerques sobre l’ensenyament i

l’aprenentatge de la participació.

1. Introducció.

Fins aquí he descrit la construcció del principal concepte clau de la investigació

essencialment a partir d’un marc teòric basat en les Ciències Socials i Polítiques.

Però aquesta no és una investigació política sinó que, com ja he dit, s’ubica en el

camp de la recerca en Didàctica de les Ciències Socials. D’aquesta manera, el gruix

d’aquest marc teòric no es fonamenta en les recerques sobre Ciències Socials sinó

en les recerques educatives que han investigat l’ensenyament i l’aprenentatge de la

participació.

Aquestes publicacions són molt nombroses i per recollir-les he hagut d’emprar una

sèrie de criteris. Aquests han estat:

 Les publicacions orientades a la formació reglada. No he tingut en compte

propostes orientades a activitats purament extraescolars, d’organitzacions i

associacions diverses, etc.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 75

 Les publicacions destinades a un públic d’entre 6 i 21 anys
9
. Aquesta

investigació pretén treballar amb alumnes d’Educació Secundària

Obligatòria (12 -16 anys), alumnes de 6è de Primària i de Batxillerat. Per

això he obert una mica el ventall d’opcions i he considerat el marge d’edat

esmentat (6 – 21 anys).

 Les publicacions que poden desenvolupar-se en el marc de les assignatures

de Ciències Socials i d’Educació per a la Ciutadania o que es refereixen de

manera explícita a la competència social i ciutadana. Així doncs, no he

tingut en compte aquells materials o recerques que incideixen en elements

d’organització dels centre o de polítiques d’educació.

 Les publicacions consultables en el període en què vaig completar la

revisió bibliogràfica (setembre del 2010 a setembre del 2012). Això

implica que no vaig descartar cap investigació per motius d’antiguitat.

Tenint en compte aquests criteris, he classificat les recerques en funció de si feien

referència a l’ensenyament de la participació o a l’aprenentatge de la participació.

Per fer el buidatge de les recerques –tant sobre l’ensenyament com sobre

l’aprenentatge de la participació- he procedit de la següent manera:

 He consultat els principals manuals de Didàctica de les Ciències Socials

(Shaver, 1991; Evans i Saxe, 1996; Levstik i Tyson, 2008).

 He fet un buidatge de les principals revistes internacionals de Didàctica de

les Ciències Socials i de la Política (Theory and Research in Social Studies

Education; International Journal of Social Education; Teaching political

science) així com de les principals revistes nacionals (Íber. Didáctica de la

historia, la geografía y las ciencias sociales, Enseñanza de las Ciencias

Sociales).

 He fet un buidatge de les principals bases de dades que contenen temes

d’educació (Eric, JSTOR, Informaworld, Periodicals Índex Online,

EBSCOhost EJS, Sage Journals Online, ScienceDirect, SpringerLink,

Scopus) introduint conceptes [[(educació) or (didactica) or (estudis

socials)] and [(participació política) or (compromís polític) or (eficàcia

política) or (interès per la política) or (educació política) or

(empoderament) or (coneixements polítics)]] en diferents llengües: català,

castellà, anglès i francès.

 Quan he arribat a un nivell de saturació en el qual les recerques

incorporades no aportaven nova informació sinó que nomes verificaven

recerques prèvies he optat per no incorporar més recerques.

Partint d’aquests criteris, a continuació s’identifiquen les principals recerques que

constitueixen aquesta revisió científica.

9
 L’edat establerta a priori de la formació reglada de primària, secundària i de grau a Espanya.

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

76

Taula 7. Les recerques consultades (especificant l’edat de l’alumnat, l’aproximació

metodològica i el context de la recerca)
 10

.

Autor/s Mostra Aproximació a

la investigació

Estudia

Edat País

Langton et al.

(1969) Secundària Jamaica Quantitatiu
La relació entre la discussió política a

l’aula i l’eficàcia política

Long i Long

(1975)
Secundària

obligatòria
EUA Mixte

La relació entre els temes controvertits i

l’atenció als mitjans amb la participació i

els coneixements polítics

Jones (1975) Secundària

obligatòria
EUA Quantitatiu

La relació entre l’aprenentatge comunitari

i algunes actituds polítiques
Ehman (1977)

(1980)
Educació

obligatòria
EUA Quantitatiu

La relació entre el clima a l’aula i algunes

actituds polítiques

Wald et

al.(1978) EUA Quantitatiu

La relació entre l’assistència a debats

presidencials, la participació i algunes

actituds polítiques

Zevin (1983) 15 anys EUA Mixta
La relació entre el clima a l’aula i algunes

actituds polítiques
Newmann i

Rutter (1983)
Educació

secundària
EUA Quantitatiu

La relació entre els programes

d’aprenentatge comunitari i la participació

Miller (1985) 16 anys EUA
La relació entre l’assistència a classes de

ciències socials i la participació
Osborne i

Seymour

(1988)
10 anys EUA

La relació entre materials innovadors i

algunes actituds polítiques

Blankenship

(1990)
Secundària

obligatòria
EUA Quantitatiu

La relació entre el clima a l’aula i algunes

actituds polítiques

Harwood

(1991) Primària EUA Mixta
La relació entre el clima a l’aula i algunes

actituds polítiques

Chamberlin

(1991)
Secundària

obligatòria
Canadà

La relació entre l’aprenentatge comunitari

i l’eficàcia política

Yates et al.

(1997) EUA Mixta
La relació entre l’aprenentatge comunitari

i la participació

Hahn (1998) Secundària
Internacion

al (IEA)
Quantitatiu

La relació entre el clima a l’aula i

l’eficàcia política
Gastil i Dillard

(1999) Grau EUA
La relació entre el National Issues Forum

i l’eficàcia política

Niemi et al.

(2000)
Secundària

obligatòria
EUA Quantitatiu

La relació entre l’aprenentatge comunitari

i la participació

Eagles i

Davinson

(2001)
16 anys EUA Quantitatiu

La relació entre el projecte Kids Voting,

USA i la participació

10
 Els quadrants en blanc de la taula són aquells en què l’article no especifica alguna de les informacions

que aquí he incorporat.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 77

Soule (2001b) Secundària

obligatòria
EUA Quantitatiu

La relació entre We the people i la

participació i algunes actituds polítiques
Torney-Purta et

al. (2001) Secundària
Internacion

al (IEA)
Quantitatiu

La relació entre el clima a l’aula i la

participació

Davies et al.

(2002)
Gran

Bretanya
Qualitatiu

La relació entre diferents estratègies i la

participació

Patrick et al.

(2002)
Secundària

obligatòria

Lituània,

Letònia i

EUA

Quantitatiu

La relació entre el Project citizen , els

coneixements i actituds polítiques

Cornet et al.

(2002)
Secundària

obligatòria
Hongria Quantitatiu

La relació entre el Citizen in a Democracy

i algunes habilitats i actituds polítiques

Metz et al.

(2003)
Secundària

obligatòria
EUA Quantitatiu

La relació entre l’aprenentatge comunitari

i la participació

Liou (2003) Secundària Taiwan Quantitatiu
La relació entre el Project citizen i algunes

habilitats i actituds polítiques
Papanastiasiou

i Koutselini

(2003)
14 anys Xipre Quantitatiu

La relació entre el clima a l’aula i la

participació

Hartry i Porter

(2004)
Secundària

obligatòria
EUA Quantitatiu

La relació entre We the people i algunes

actituds polítiques

McDevitt et al.

(2004)
16 a 18

anys
EUA Quantitatiu

La relació entre Kids Voting USA i

algunes actituds polítiques

Center for

Civic

Education

(2004)

18 – 34

anys
EUA Mixta

La relació entre We the people i la

participació

Billig et al.

(2005)
Secundària

obligatòria
EUA

La relació entre l’aprenentatge comunitari

i la participació

Boixader

(2005)
16 a 18

anys
Catalunya

Qualitatiu –

crític

L’ensenyament i l’aprenentatge política

Schulz (2005) Secundària
Internacion

al (IEA)
Quantitatiu

La relació entre el clima a l’aula i la

participació

Injuve (2005b) 15 a 25

anys
Espanya Quantitatiu

Què entenen els joves per participació

McIntosh et al.

(2007)
12 a 16

anys
EUA Mixta

La relació entre diferents estratègies i

algunes actituds polítiques

Forrest et al.

(2007) 14 anys EUA Quantitatiu
La relació entre l’ús dels mitjans i els

coneixements polítics

Feldman et al.

(2007)
Secundària

obligatòria
EUA Quantitatiu

La relació entre Students’ Voices i alguns

coneixements i actituds polítiques

Martin i

Chiodo (2007)
Educació

Primària
EUA Mixta

La interpretació que dóna l’alumnat a la

“bona ciutadania”

Niemi i Niemi

(2007)
Secundària

obligatòria
EUA Qualitatiu

Què i com ensenya el professorat a

participar

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

78

Beanton,

Cleaver et al.

(2008)
14 anys Anglaterra Quantitatiu Què entenen els joves per participació

Xenos et al.

(2008) EUA Quantitatiu

La relació entre participar en portals

juvenils de política i algunes actituds

polítiques
Leenders et al.

(2008)
Secundària

obligatòria

Països

Baixos
Qualitatiu

Les finalitats del professorat d’Educació

per a la Ciutadania

Campbell

(2008) Secundària
Internacion

al (IEA)
Quantitatiu

La relació entre el clima a l’aula i els

coneixements polítics

Ødegård et al.

(2008)
13 a 19

anys
Noruega Quantitatiu

La relació entre les discussions a l’aula i

la participació

Pasek et al.

(2008)
Secundària

obligatòria
EUA Quantitatiu

La relació entre Students’ Voices i

l’eficàcia política interna

Ruiz Morales

(2009)
Secundària

obligatòria
Andalusia

Qualitatiu –

crític

La relació entre els Presupuestos

participatives i la participació

Ng (2009) Secundària
Hong

Kong
Qualitatiu

Les estratègies i rol del docent

Claes i

Quintelier

(2009)

Secundària

obligatòria
Bèlgica Quantitatiu

La relació entre Newspaper in education i

alguns coneixements i actituds polítiques

Claes et al.

(2009) 15-17 anys EUA Quantitatiu

La relació entre les classes sobre política i

l’aprenentatge comunitari i la participació

i els coneixements polítics
Syversten et al.

(2009) 16 anys EUA Quantitatiu
La relació entre Student’s Voices i la

participació

Alba (2009) Secundària

obligatòria
Andalusia Qualitatiu

La relació entre el Parlamento joven i la

participació
Vercellotti i

Matto (2010)
Secundària

obligatòria
EUA Quantitatiu

La relació entre el seguiment dels mitjans

i algunes actituds polítiques

Allen i Brewer

(2010) EUA Quantitatiu
La relació entre esquetxos còmics i

l’interès per la política

Quintelier

(2010) 16 anys EUA Quantitatiu
La relació entre diferents estratègies i

algunes actituds polítiques

Sant (2010) Secundària

obligatòria
Catalunya Qualitatiu

Les representacions socials de la

participació
Llewellyn et al.

(2010)
Secundària

obligatòria
Canadà Qualitatiu

La relació entre la tipologia de continguts

i l’interès per la política

Tupper et al.

(2010)
Secundària

obligatòria
Canadà Mixta

Les interpretacions de la “bona

ciutadania” dels alumnes.

Beaumont

(2011) EUA Quantitatiu
La relació entre estratègies didàctiques i

l’eficàcia política

Levy (2011) Secundària

obligatòria
EUA

Estudi de cas

mixta

La relació entre un tipus d’aprenentatge

comunitari i l’eficàcia política

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 79

Pousa Castelo

(2012)

Batxillerat Galicia
Investigació-

acció

La millora de la proposta educativa per

afavorir la participació democràtica

García i Alba

(2012)
Secundària

obligatòria
Andalusia Qualitatiu

La relació entre alguns projectes i la

participació

Muñoz

Labraña (2012)
Secundària

obligatòria
Xile Qualitatiu

Les habilitats que ensenya el professorat

Anguera i

Santisteban

(2012)

Primària i

Secundària

obligatòria

Catalunya Qualitatiu

Les representacions socials de l’alumnat

Pineda Alfonso

(2012)
Secundària

obligatòria
Andalusia

Qualitatiu –

crític

Les dificultats per ensenyar a participar

Bosch i

González-

Monfort (2012)

Secundària

obligatòria
Catalunya

Investigació-

acció

Les representacions socials de l’alumnat

Trigueros et al.

(2012)
Educació

primària

Regió de

Murcia
Qualitatiu

La selecció de continguts i estratègies per

ensenyar la competència social i ciutadana

Aceituno et al.

(2012)
Secundària

obligatòria
Xile Mixta

Les pràctiques del professorat per

ensenyar a participar

Morales et al.

(2012)
Secundària

obligatòria
Andalusia Qualitatiu

El professorat d’Educació per a la

ciutadania andalús

Muñoz Reyes

(2012)

Secundària

obligatòria

Batxillerat

Xile Qualitatiu

Els aprenentatges i les percepcions de

l’ensenyament de la participació entre

l’alumnat
González

Valencia

(2012)

Secundària

obligatòria
Catalunya Mixta

Les finalitats i les pràctiques del

professorat per ensenyar a participar

Borghi et al.

(2012)

Secundària

obligatòria

Batxillerat

Itàlia Qualitatiu

Les concepcions del professorat sobre la

participació

He intentat organitzar aquestes investigacions en funció de si el seu objecte

d’estudi era essencialment el professorat –i per tant l’ensenyament de la

participació- o l’alumnat –i l’aprenentatge-. A continuació, descric i analitzo els

principals resultats obtinguts de l’anàlisi.

2. L’ensenyament de la Participació.

A grans trets, la majoria de recerques que han investigat l’ensenyament de la

participació ho han fet des del paradigma fenomenològic de la investigació

educativa. Partint del socioconstructivisme de Vigotsky, de la psicologia social de

Moscovici, la fenomenologia i l’hermenèutica (interaccionisme simbòlic), els

investigadors han intentat comprendre com el professorat entén i interpreta

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

80

l’ensenyament de la participació a través de l’anàlisi de les representacions socials,

els discursos i les pràctiques dels mateixos. Aquestes recerques es caracteritzen per

fonamentar la percepció fenomenològica de la socialització (a través d’autors com

Dahlgren, 2003; Fischman i Hass, 2012), per tenir una difusió fora dels canals

hegemònics globals de distribució científica i per ubicar-se en contextos diversos

(tant a Europa, com a Àsia, Nord-Amèrica i Sud-Amèrica).

Un dels objectius d’aquestes investigacions ha estat entendre i interpretar què entén

el professorat quan ensenya ciutadania al seu alumnat. En aquesta concepció de

ciutadania, generalment s’hi vinculen elements transcendents de participació i per

això he considerat pertinent fer-ne esment. En aquesta línia, Cornbleth (1982),

Galichet (1998), Mougniotte (1999), Westheimer i Kahne (2002), Leenders,

Veugelers i de Kat (2008), González Valencia (2012) i Borghi et al. (2012) han

identificat diferents finalitats que el professorat adjudica a l’Educació per a la

Ciutadania. En línies generals, aquestes diferents finalitats podrien sintetitzar-se en

tres: (a) un primer model vinculat a l’educació cívica en què el professorat té la

intenció que l’alumnat es socialitzi en la cultura política hegemònica i, per tant, que

participi en aquells mecanismes de participació en els moments institucionalitzats;

(b) un segon model que es relaciona més amb la tradició assistencialista en què el

professorat pretén que el seu alumnat senti empatia amb la resta de les persones i

actuï per alleujar el patiment dels altres, cosa que els convertirà en millors

persones. Estaríem parlant d’un model que promou essencialment la participació

associativa. Finalment, en el tercer model (c) el professorat vol que el seu alumnat

sigui conscient, denunciï i intenti modificar –mitjançant qualsevol mecanisme de

participació- tots aquells elements del sistema polític que no afavoreixen la justícia

social.

Aquestes recerques neguen la premissa que el professorat pugui ensenyar a

participar de manera neutra i estableixen una classificació més o menys homogènia

sobre les finalitats educatives del professorat d’Educació per a la Ciutadania. A

més a més, construeixen les tipologies en funció de les interpretacions que dóna el

mateix professorat. Aquesta investigació és hereva d’aquestes aportacions.

No obstant això, entenc que únicament alguns d’aquests investigadors (Westheimer

i Kahne, 2002; Leenders, Veugelers i de Kat, 2008, González Valencia, 2012;

Borghi et al., 2012) manifesten la seva postura sobre les finalitats d’ensenyament,

això es deu probablement a la seva voluntat d’acostar-se al paradigma crític de la

investigació educativa. En les altres investigacions, en canvi, (p.e. Mougniotte,

1999) els autors cauen en un cert relativisme cultural no posicionant-se al respecte

de les finalitats del professorat. Això fa que aquestes investigacions pequin d’un

cert idealisme subjectiu (Giroux i Penna, 1979).

Per altra banda, bona part d’aquestes investigacions tenen en comú –tot i que els

motius que poden tenir divergeixen- el fet que no relacionen aquestes finalitats

amb les pràctiques que utilitza el professorat. Alguns autors han intentat suplir

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 81

aquesta mancança (González Valencia, 2012; Aceituno et al., 2012) amb

investigacions exploratòries. En aquest sentit, els resultats més evidents són els

d’Aceituno et al. (2012) que conclouen que existeix una incoherència entre les

finalitats i les pràctiques del professorat. No obstant això, aquestes dues recerques

són de dimensions molt reduïdes i també tenen els seus dèficits: (1) no observen el

que succeeix a l’aula sinó que analitzen a partir de les explicacions del mateix

professorat i (2) no investiguen com les estructures socials i polítiques influeixen

en el professorat. D’aquesta manera, no s’ha investigat de manera clara les

relacions entre el context, les finalitats del professorat i les pràctiques que aquest

utilitza per ensenyar a participar.

Sí que s’han investigat de manera aïllada les pràctiques que empra el professorat a

l’hora d’ensenyar a participar (Niemi i Niemi, 2007; Trigueros et al., 2012;

Aceituno et al., 2012; Morales Lozano et al., 2012; Muñoz Labraña, 2012;

González Valencia, 2012). Concretament, aquests autors han investigat els

continguts, el tipus d’activitats, l’avaluació i el tipus de currículum ocult que el

professorat empra per ensenyar a participar. Així mateix, algunes d’aquestes

investigacions han intentat no només descriure sinó també comprendre el perquè

d’aquestes pràctiques (González Valencia, 2012; Aceituno et al., 2012; Morales

Lozano et al., 2012) i d’altres s’han basat en interpretar els motius que dóna el

professorat a les seves pràctiques sense entrar a identificar clarament com es

realitza l’ensenyament de la participació (Boixader, 2005; Nu, 2009; Sant, 2010;

García i De Alba, 2012; Pineda, 2012).

Entre els resultats que els autors presenten destaca que tant Trigueros et al. (2012)

com Morales Lozano et al. (2012) identifiquen que el professorat ensenya valors

com el respecte, la tolerància, la participació activa, els valors mediambientals i

democràtics (Trigueros et al., 2012; Morales Lozano et al., 2012). Així mateix, tant

Morales Lozano et al. (2012) com Muñoz Labraña (2012) assenyalen que les

principals habilitats que ensenya el professorat són les comunicatives i de

pensament crític. Muñoz Labraña (2012) assenyala, a més, les habilitats de

resolució de problemes socials. Aquestes investigacions divergeixen en context

(Andalusia, Múrcia i Xile) i mètode i això dóna una certa validesa a aquests

resultats. En conseqüència, he pogut utilitzar-les com a base per a l’anàlisi

d’algunes dades
11

.

Malgrat això, els continguts conceptuals que identifiquen els autors divergeixen.

Tant Trigueros et al. (2012) com Aceituno et al. (2012) indiquen que el professorat

ensenya eminentment les institucions o continguts purament històrics, és a dir, una

selecció de continguts més disciplinar de les Ciències Socials (Història) o amb

continguts clàssics del civisme. No obstant això, Trigueros et al. (2012) també

senyalen que el professorat ensenya elements vinculats al paisatge mentre que

11
 Conjuntament amb l’anàlisi realitzat de diferents materials educatius. Tal i com es mostra a l’annex 3.

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

82

Muñoz Labraña (2012) indica que el professorat ensenya continguts conceptuals

com la democràcia i la presa de decisions, els problemes socials, la pobresa i la

vida quotidiana. En un primer moment podria semblar que les contradiccions

poden atribuir-se a les diferències en el sistema educatiu i el currículum de les

diferents regions (Andalusia, Múrcia i Xile, però una anàlisi més detallat demostra

que les dues investigacions fetes a Xile (Aceituno et al., 2012; Muñoz Labraña,

2012) són igualment dispars. Això sembla indicar que la divergència és el resultat

de les eleccions del professorat més que no pas del currículum.

Els motius pels quals el professorat selecciona aquests continguts i no uns altres

només han estat investigats per Aceituno et al. (2012) i García i Alba (2012).

Segons Aceituno et al. (2012) el professorat empra els continguts del currículum

oficial i en aquest, d’acord amb García i Alba (2012), els continguts vinculats a la

participació hi són poc presents.

En relació amb les estratègies d’ensenyament que empra el professorat a l’hora

d’ensenyar a participar, els resultats de les investigacions també mostren

divergències. D’aquesta manera, Trigueros et al. (2012) afirmen que el professorat

treballa essencialment amb un model transmissiu; Aceituno et al. (2012) afirmen

que les estratègies més utilitzades són el debat, la simulació d’un sufragi i la visita

guiada a institucions polítiques com el Congrés (aprenentatge comunitari); Muñoz

Labraña (2012) destaca el debat, la presa de decisions i el visionat de documentals i

González Valencia (2012) destaca la lectura de notícies, la resolució de conflictes,

l’estudi de casos i els dilemes morals. Com s’observa, cadascun dels autors empra

una tipologia diferent d’estratègies d’ensenyament, però d’acord amb Passe i Evans

(1996) bona part d’elles es relacionarien amb les “discussions a l’aula”
12

. Les

estratègies d’estudi de casos i d’aprenentatge comunitari
13

 (Wade, 2008), en canvi,

són minoritàries. En aquest darrer cas, es pot explicar pel fet que segons senyala

Morales Lozano et al. (2012) el professorat es queixa de la poca col·laboració entre

l’escola, la comunitat educativa i les organitzacions cíviques.

Pel que fa a l’avaluació, només Trigueros et al. (2012) han analitzat els

mecanismes d’avaluació que utilitza el professorat per ensenyar a participar,

concloent que s’avaluen més clarament els continguts conceptuals que no pas els

procedimentals o actitudinals. Aquest fet es pot deure a que, segons García i Alba

(2012), les rutines escolars fan que el professorat acabi avaluant el seu alumnat

d’una manera tradicional.

Per altra banda, Niemi i Niemi (2007) descriuen la conducta del professorat quan

ensenya a participar al seu alumnat en el context estatunidenc. Els autors

conclogueren que el professorat tendeix a: (1) donar tot tipus d’opinions polítiques

excepte a qui vota; (2) entendre que les opinions polítiques del seu alumnat són un

12
 Veure annex 2.

13
 Veure annex 2.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 83

tema que no s’ha de tractar a l’aula; (3) no ensenyar continguts vinculats amb la

participació, únicament donar suport a la participació electoral, especialment quan

els votants estan informats, i a la participació convencional; (4) no relacionar la

participació política i social amb la participació a l’aula; (5) expressar opinions

cíniques i apàtiques. Cal senyalar que aquesta investigació destaca per la seva

fonamentació teòrica i metodològica, però la diferència de context fa difícil

generalitzar els seus resultats al context d’aquesta recerca.

Tot i això, l’explicació que dóna Pineda (2012) sembla tenir una certa coherència

amb els resultats de Niemi i Niemi (2007). Per a Pineda (2012), la participació de

l’alumnat a l’aula és menor de la desitjable perquè els i les alumnes tenen por al

fracàs i també perquè entre alumnat i professorat s’estableixen unes relacions de

poder que dificulten el diàleg obert i lliure. En aquesta línia, una de les maneres

d’establir aquestes relacions de poder podria ser precisament mitjançant la

imposició de les pròpies opinions polítiques.

Sobre el professorat, Morales Lozano et al. (2012) indiquen, com també ho fa Alba

(2009), que la poca formació dels docents incideix en les pràctiques del mateix.

Així mateix, Ng (2009) i Boixader (2005) també destaquen –en dos contextos molt

diferents com són el cas de Hong Kong i Catalunya- que el professorat que no té

una activitat participativa clara no té credibilitat per al seu alumnat i per tant això

disminueix la incidència de la seva tasca. El fet que el professorat no tingui una

activitat participativa clara, també es pot analitzar a partir dels resultats de García i

Alba (2012) per a qui, entre el col·lectiu docent andalús, hi ha un predomini de la

visió hegemònica de la participació. No obstant això, aquesta idea es contradiu

amb el professorat enquestat/entrevistat per González Valencia (2012) i Sant

(2010) ja que bona part d’ells s’identifiquen amb una posició crítica. No obstant

això, tant el professorat investigat per Sant (2010) a Catalunya com per García i

Alba (2012) a Andalusia considera que el seu alumnat no ha assolit la maduresa

necessària per aprendre a participar.

En síntesi, bona part de les investigacions sobre l’ensenyament de la participació

parteixen del paradigma de l’interaccionisme simbòlic i del constructivisme (p.e.

Nu, 2009; Sant, 2010; Morales Lozano et al., 2012; Trigueros et al., 2012; Muñoz

Labraña, 2012; Aceituno et al., 2012). En aquest sentit, seguint a Giroux i Penna

(1979), des d’una concepció crítica de la investigació educativa aquestes

investigacions són de gran utilitat perquè qüestionen l’existència que el professorat

tingui un únic model de ciutadania i participació i que aquest tingui una validesa

universal. Així mateix, aquestes investigacions donen forma a un marc teòric sobre

l’ensenyament de la participació que inclou les finalitats del professorat, els

conceptes que s’ensenyen, les activitats que s’empren i el context d’aula que es

genera quan s’ensenya a participar. A més a més, aquestes investigacions s’han

realitzat en contextos molt diversos i això contribueix a tenir una visió global però

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

84

també particular –algunes d’elles s’ubiquen a Espanya- sobre la qüestió que aquí

ens ocupa.

Malgrat això, des d’aquesta mateixa concepció crítica (Giroux i Penna, 1979)

entenc que aquestes investigacions parteixen d’un cert relativisme en què qualsevol

finalitat vinculada a l’Educació per a la Ciutadania té la mateixa validesa i en què

no es proposa cap canvi en les finalitats o pràctiques del professorat ni tampoc es

pretén contribuir a l’emancipació del mateix. Així mateix, aquestes investigacions

presenten una situació social, política i econòmica descontextualitzada.

Un altre element a tenir en compte és que bona part d’aquestes investigacions tenen

una fonamentació teòrica que descuida tot allò que s’ha investigat sobre la

participació des de les altres Ciències Socials i també des del paradigma

estructural-funcionalista (p.e. Morales Lozano et al., 2012; Trigueros et al., 2012;

Muñoz Labraña, 2012; Aceituno et al., 2012; Pineda et al., 2012). Tot i que aquesta

mancança pot ser voluntària -si es parteix de la premissa que el paradigma

fenomenològic nega la possibilitat d’investigar la realitat social- el cert és que

aquesta absència teòrica fa que aquestes investigacions siguin difícilment

comparables amb el gran gruix de les investigacions sobre l’ensenyament i

l’aprenentatge de la participació que s’ubiquen en el paradigma estructural-

funcionalista i que parteixen de conceptes com la cultura política (Almond i Verba,

1970 i 1972) i la socialització política (Kerr, 2004).

Per altra banda, des del paradigma en el qual inscric aquesta tesi, entenc que

investigacions com les de Kahne i Westheimer (2002), Boixader (2005) i García i

Alba (2012) contribueixen de manera més clara a l’emancipació del professorat ja

que els autors de les mateixes prenen posicions més manifestes i menys relativistes.

Aquests autors segueixen de manera més clara l’estela de Giroux i Penna (1979)

quan afirmen que “not only do classroom studies have to be linked to the study of

the larger society, they have to be connected to a notion of justice, one that is

capable of articulating how certain unjust social structures can be identified and

replaces” (1979:26). Això fa que aquestes investigacions m’hagin ajudat a ubicar-

me en la concepció crítica de la participació en la recerca educativa i també a

entendre i categoritzar algunes de les limitacions estructurals a l’hora d’ensenyar a

participar.

No obstant això, bona part de les investigacions, tant fenomenològiques com les

crítiques, que s’han centrat en investigar l’ensenyament de la participació tenen

alguns buits teòrics. Per una banda, existeix una fragmentació del coneixement de

tal manera que en molts pocs casos (p.e. les publicacions de Kahne i Westheimer,

2000, 2003 i 2006 i García i Alba, 2009, 2012) s’ha interrelacionat les finalitats

d’ensenyament, amb les pràctiques d’ensenyament i també amb l’aprenentatge de

l’alumnat. D’aquesta manera, el marc teòric consultat no permet identificar si

existeix relació entre allò que creu el professorat, allò que ensenya el professorat i

allò que aprèn l’alumnat.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 85

3. L’aprenentatge de la Participació Democràtica.

Sí que existeixen, però, nombroses investigacions sobre la noció de participació

que té l’alumnat i sobre l’aprenentatge de la participació.

En el primer cas, algunes investigacions realitzades en contextos diversos han

intentat indagar quina era la concepció i els coneixements dels joves sobre la

democràcia i la participació. En aquesta línia, existeixen investigacions a

Catalunya (Sant, 2010; Bosch i González-Monfort, 2012; Anguera i Santisteban,

2012), a Espanya (p.e. Injuve, 2005), a la resta d’Europa (p.e. Benton et al., 2008),

a Llatinoamèrica (p.e. Muñoz Reyes, 2012), a EUA (p.e. Martin i Chiodo, 2007;

Tupper et al., 2010) i investigacions a nivell internacional, essencialment les

realitzades a través dels IEA (p.e. Torney-Purta et al., 2001; Schulz, 2005).

Algunes d’aquestes investigacions s’ubiquen en el paradigma estructural-

funcionalista (p.e. Injuve, 2005; Torney-Purta et al., 2001) i altres en el paradigma

de l’interaccionisme simbòlic (p.e. Sant, 2010; Muñoz Reyes, 2012). Pel que fa al

mètode d’investigació també existeix una gran variació, des de les investigacions

eminentment qualitatives (p.e. Anguera i Santisteban, 2012), passant per les

investigacions que empren mètodes mixtes (p.e. Martin i Chiodo, 2007; Tupper et

al., 2010), fins arribar a les investigacions totalment quantitatives (p.e. Torney-

Purta et al., 2001).

No obstant la varietat de mètodes, contextos i paradigmes amb els quals s’ha

treballat, els resultats semblen apuntar en una mateixa direcció. Fruit d’aquestes

recerques es dedueix que l’alumnat relaciona la participació especialment amb el

vot (p.e. Torney-Purta et al., 2001; Martin i Chiodo, 2007; Sant, 2010), amb

“ajudar als altres” (p.e.; Torney-Purta et al., 2001; Muñoz Reyes, 2012; Benton et

al., 2008;) i “complir les lleis” (p.e. Martin i Chiodo, 2007) i l’associen a valors

com la justícia i la igualtat (Sant 2010; Anguera i Santisteban, 2012).

Des d’una concepció més crítica, algunes d’aquestes investigacions han assenyalat

que el model de participació que aprenien els joves es basava essencialment en la

percepció hegemònica de la participació: els joves aprenen a participar quan i com

se’ls ho demana (Tupper et al., 2010; Bosch i González-Monfort, 2012). A més a

més, aquesta visió sobre la participació no encaixa amb la identitat ciutadana que

l’alumnat de les classes més desafavorides té de si mateix com a ciutadà. Això fa

que aquest alumnat s’autoexclogui de participar, fins i tot quan aquest és un dret

que poden exercir.

En aquest sentit, la gran varietat de recerques sobre la concepció de la participació

que tenen els joves i l’obtenció de resultats similars fa que la pregunta sobre

l’aprenentatge de la participació –almenys en termes generals, encara es podrien

formular preguntes comparatives entre grups diferents- estigui resposta pel marc

teòric existent. Algunes d’aquestes investigacions semblen incloure una crítica

implícita sobre la participació hegemònica que l’alumnat aprèn (Sant, 2010;

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

86

Tupper et al., 2010; Bosch i González-Monfort, 2012) però no plantegen solucions

sobre com l’alumnat pot aprendre un model de participació més crítica. Així

mateix, i tal i com succeïa amb les investigacions sobre l’ensenyament de la

participació, són poques les recerques que han intentat lligar aquestes concepcions

o aprenentatges amb allò que s’ha ensenyat a aquests joves (puc citar per exemple

Torney et al., 2001a; Schulz, 2005) i per tant existeix una gran mancança en

relacionar, en última instància, les finalitats del professorat amb l’aprenentatge de

l’alumnat.

Sí que existeix, però, una gran massa teòrica que ha investigat les possibles

relacions entre pràctiques d’ensenyament i els aprenentatges de l’alumnat. Em

refereixo a les recerques que s’interroguen sobre quina és la “millor” manera

d’ensenyar a participar a l’alumnat. Aquestes investigacions es caracteritzen

majoritàriament per basar-se en el paradigma estructural-funcionalista, emprar el

mètode quantitatiu o mètodes mixtes i ubicar-se en el context anglosaxó (amb

alguna excepció com p.e. García i Alba, 2012). D’acord amb l’anàlisi de Zevin

(1983), que encara és vigent en l’actualitat, aquestes recerques tenen una gran

importància essencialment en tres àrees: (1) en el disseny del currículum i dels

materials didàctics; (2) en la planificació de les estratègies didàctiques; i (3) en la

definició del rol del professorat i el “clima” que s’ha de respirar a les aules.

En la primera àrea, s’hi troben avaluacions per intentar mesurar el grau d’èxit o

fracàs en ensenyar a participar de determinats programes o innovacions curriculars.

Els programes analitzats als EUA són bàsicament tres: We the people, Students’

Voices, Kids Voting, USA, Citizen –Citizen in a Democracy. En els tres casos, els

resultats d’aquestes investigacions són eminentment positius i es relacionen els

programes amb un augment de l’eficàcia política (Hartry et al., 2004; Pasek et al.,

2008), del sentit del deure (Hartry et al., 2004), dels coneixements polítics (Patrick

et al., 2002; Cornet et al., 2002; Syversten et al., 2009), de l’interès per la política

(Cornett et al., 2002; Liou, 2003) o de la participació en general (Soule, 2001b;

Eagles i Davinson, 2001; Hartry et al., 2004; Syversten et al., 2009).

Tot i els resultats positius d’aquests programes –d’acord amb les investigacions

esmentades- aquestes investigacions no aporten gran coneixement a la nostra àrea,

perquè es limiten a avaluar els projectes sense intentar explicar quins són els

elements positius del mateix que poden contribuir a aquest aprenentatge. D’aquesta

manera, podem jutjar com a molt que aquests programes són positius però no se’n

poden extreure conclusions ni hipòtesis per altres contextos i circumstàncies.

En canvi, García i Alba (2012) sí que han analitzat les limitacions d’ensenyar a

participar en el context dels projectes d’Educació per a la Ciutadania andalusos que

es vinculen directament amb l’escola (similars als projectes estatunidencs

anteriorment esmentats). Per als autors, aquests projectes tenen una sèrie de

limitacions entre les quals es poden subratllar: (a) les dificultats d’encaix entre els

projectes externs i la cultura escolar, (b) les dificultats reals per encaixar els

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 87

projectes externs amb les pràctiques habituals d’aula i de centre especialment quan

els docents no són de Ciències Socials, i (c) el risc d’esdevenir un simulacre de

participació. Totes aquestes limitacions fan que, segons els autors, els projectes

d’Educació per a la Ciutadania es moguin “entre dos polos: el mero simulacro,

como riesgo de los programes cuando se rutinizan y acomodan a las dinámicas

dominantes, y la participación socialmente comprometida, como meta en cuya

construcción hay que trabajar de forma constante” (2012:304). En aquest sentit, les

aportacions de García i Alba (2012) resulten més rellevants a l’hora d’emprendre

una nova recerca sobre l’ensenyament i l’aprenentatge de la participació en el

context d’un d’aquests projectes.

Per altra banda, seguint amb la classificació de Zevin (1983), també existeixen un

gran nombre d’investigacions que han intentat analitzar la incidència de l’ús de

determinades pràctiques educatives en l’aprenentatge de la participació o d’algun

dels factors que d’acord amb els models funcional-estructuralistes que condicionen

la participació.

En primer lloc, cal comentar que Miller, ja al 1985, va identificar que no hi havia

relació entre el fet d’assistir a classes de Ciències Socials i una major o menor

participació i per tant el col·lectiu investigador va centrar-se en investigar temes

més concrets, com la incidència de determinades estratègies didàctiques o del tipus

de discurs que el professorat tenia a l’aula amb el seu alumnat.

Des d’una perspectiva teòrica, alguns autors han proposat diferents tipus

d’estratègies per encoratjar la participació democràtica de l’alumnat. Parker (2008),

per exemple, proposa una combinació d’anàlisi i discussió de continguts (tipus

d’activitat que l’autor anomena seminaris) amb activitats de presa de decisions i

actuació, anomenades mecanismes de deliberació. Per altra banda, Ross i Vinson

(2012) suggereixen que el professorat i l’alumnat participin directament en la

societat mitjançant mecanismes no convencionals seguint la lògica de les tècniques

del “Situationist International”: la “deriva” i el “détournement”.

Des d’una perspectiva empírica, l’estratègia didàctica que segons els resultats

incideix de manera més clara en la participació de l’alumnat són les discussions

polítiques
14

 a l’aula. En aquest sentit, diverses recerques (Davies et al., 2002;

Quinteler, 2010; Ødegård et al.,2008) afirmen que el tipus d’activitat que permet la

discussió a l’aula sobre temes polítics té efectes positius sobre la participació. Dins

d’aquestes investigacions, concretament els mecanismes de deliberació (Gatil i

Dillard, 1999) i el treball per temes controvertits (Long i Long, 1975; Hess, 2008)

també han estat investigats de manera concreta amb efectes positius.

14
 Per a una explicació sobre què s’entén aquí per discussions polítiques a l’aula, veure annex 2.

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

88

En una línia similar, s’ha investigat l’efecte de l’ús d’estratègies d’aprenentatge

comunitari
15

 per ensenyar a participar (Yates et al., 1997; Davies et al., 2002; Metz

et al., 2003; Wade, 2008; Quintelier, 2010; Zaff et al., 2008; Claes et al., 2009, Ng,

2009). En aquest cas, els resultats divergeixen els uns dels altres, però aquesta

divergència és fàcilment atribuïble als diferents significats que els investigadors

han donat a aquest tipus d’estratègia (Wade, 2008). D’aquesta manera, les

estratègies que semblen no tenir incidència en la participació són la visita de

polítics a l’aula (Quintelier, 2010) i el treball amb webs juvenils (Xenos, 2008).

Per altra banda, des que Ehman (1977) va difondre el concepte de “clima a

l’aula”
16

, les recerques que vinculen el clima a l’aula amb la participació són

bastant fructíferes. Per exemple, Torney-Purta et al. (2001) ha destacat l’efecte

positiu que té sobre la participació el fet que l’alumnat percebi que les seves

classes tenen un “clima obert”.

L’abundància de recerques en aquesta línia ha generat la creació d’una sèrie de

conceptes clau relacionats amb l’ensenyament i aprenentatge de la participació

(com “discussions a l’aula”, “aprenentatge comunitari” o “clima a l’aula”)

majoritàriament acceptats per la comunitat científica. En aquest sentit, aquestes

recerques resulten de gran utilitat per a les noves investigacions sobre aquest tòpic.

Tot i això això, aquestes recerques pretenen incidir clarament en la participació de

l’alumnat, entenen per participació un terme genèric que no defineixen i que

fàcilment es pot assimilar a la participació hegemònica. En aquesta línia, tant

aquestes investigacions com les avaluacions de programes anteriorment

esmentades són totalment susceptibles a la crítica que fa Popkewich (1988) quan

afirma:

 “Algunos programas escolares se inspiran en teorías políticas para estimular la

participación. Ahora bien, por debajo de los curricula hay una serie de

supuestos sobre el mundo que no han sido postulados. La teoría de la

participación, por ejemplo, puede “entender” que el mundo social es una

realidad cohesionada y los individuos actúan racionalmente. Estos supuestos

llevan a las personas a “ver” la participación como una intervención racional

en grupos aprobados socialmente, como es el caso de las representaciones

estudiantiles en los centros de enseñanza. Los supuestos sobre la participación

incluyen asimismo creencias acerca de cuál es la forma adecuada de oponerse a

las estructuras institucionales. Por ejemplo, la negativa a participar se puede

considerar provocada por una falta de motivación individual, en lugar de una

consecuencia de ciertas deficiencias institucionales. A menudo, estas teorías

políticas aplicadas a las escuelas, ignoran factores estructurales que impiden el

acceso de ciertos grupos a los procesos de toma de decisiones” (1988:40).

15
 Per aprenentatge comunitari s’entén el conjunt d’activitats en les quals els alumnes realitzen algun

tipus d’aprenentatge –coordinat amb la col·laboració de l’escola i la comunitat- a partir d’un contacte

explícit i buscat amb la comunitat. Per a més informació veure l’annex II i IV.
16

 Un clima “obert” a l’aula pot definir-se com “when students have an opportunity to engage freely in

making suggestions for structuring the classroom environment, and when they have opportunities to

discuss all sides of controversial topics” (Ehman, 1980:108).

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 89

En aquest sentit, la investigació realitzada per Claes et al. (2009) resulta

interessant. Els autors belgues han intentat esbrinar quina relació hi ha entre el rol

del docent i el tipus de participació futura dels alumnes concloent que el tipus

d’aprenentatge comunitari que es realitza afecta al model de participació que aprèn

l’alumnat. En aquest sentit, la principal aportació dels autors és entendre que en

funció de les pràctiques que empra el professorat, l’alumnat pot aprendre un o altre

model de participació –una participació més hegemònica o més crítica- i per tant,

comprendre que no existeix un únic model de participació a ensenyar i a aprendre.

Tornant, però, a les posicions més estructural-funcionalistes, també existeix un

gran nombre de recerques que han analitzat les possibles relacions entre algunes

estratègies didàctiques i les orientacions cognitives i actitudinals que poden afectar

la participació
17

.

En aquesta sentit, algunes investigacions han analitzat les pràctiques que podien

contribuir a que l’alumnat aprengués coneixements i habilitats polítiques i que, per

tant, augmentés les possibilitats que aquest participés. D’aquesta manera, d’acord

amb McIntosh et al. (2007), Feldman et al. (2007), Campbell (2008) i Ruiz

Morales (2009) les discussions a l’aula i els mecanismes de deliberació

contribueixen a que l’alumnat augmenti el seu interès per la política. Així mateix,

alguns autors també han trobat una relació positiva entre el treball amb temes

controvertits (Long i Long, 1975; Hess, 2008), l’aprenentatge comunitari (Niemi

et al., 2000; McIntosh et al., 2007; Wade, 2008; Claes et al., 2009; Billig et al,

2005), el clima obert a l’aula (Campbell, 2008) amb els coneixements i habilitats

polítiques.

Pel que fa a les actituds o orientacions actitudinals que des de la sociologia s’han

relacionat amb la participació, les investigacions s’han centrat essencialment en

analitzar aquelles pràctiques que contribueixen a l’aprenentatge de les actituds

d’interès per la política, eficàcia política subjectiva, el sentit del deure i la

satisfacció amb la política.

Els resultats d’aquestes investigacions assenyalen que algunes estratègies

condicionen favorablement l’interès per la política. Es tracta, concretament, de

l’aprenentatge servei i les discussions a l’aula (Feldman et al., 2007; McIntosh et

al., 2007; Llewellin, 2010), el treball amb temes controvertits (Ehman, 1977; Long

i Long, 1975) i el clima obert a l’aula (Ehman, 1980; Blankenship, 1990; Harwood,

1991; Papanastasiou i Koutselini, 2003). En canvi, existeix controvèrsia en les

investigacions consultades (Claes i Quintelier, 2009; Allen i Brewer, 2010) sobre

si el seguiment dels mitjans també pot contribuir a augmentar l’interès per la

política de l’alumnat.

17
 Veure pàgina 61.

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

90

Per altra banda, no s’han trobat evidències que relacionin de manera clara l’ús de

cap estratègia didàctica amb l’adquisició d’un major grau d’eficàcia política

subjectiva. En aquesta línia, els resultats divergeixen tant pel que fa la correlació

entre les discussions a l’aula i l’eficàcia política subjectiva (Langton, 1969;

Feldman et al., 2007; Forrest et al., 2007; Claes i Quintelier, 2009; Vercellotti et

al., 2010; Beaumont, 2011) com pel que fa l’aprenentatge comunitari i l’eficàcia

política subjectiva (Newmann i Rugher, 1983; Wade, 1996; McIntosh et al., 2007;

Billig et al., 2005; Levy, 2011).

No obstant això, sí que hi ha un volum considerable d’investigacions que vinculen

l’aprenentatge en un context de clima obert amb nivells més elevats d’eficàcia

política subjectiva (Zevin, 1983; Blankenship, 1990; Harwood, 1991; Hahn, 1998)

i d’eficàcia política subjectiva externa (Schulz, 2005).

Totes aquestes investigacions, així com algunes de les avaluacions anteriorment

esmentades (Hartry et al., 2004; Pasek et al., 2008), segueixen intentant entendre

com es pot aconseguir que l’alumnat aprengui un major grau d’eficàcia política

subjectiva. En aquest sentit, són molt oportunes les reflexions finals de la

investigació de Kahne i Westheimer (2006) quan alerten que si l’alumnat aprèn que

el sistema polític sempre dóna resposta a les seves demandes (alta eficàcia política

externa) està perdent capacitat crítica vers el sistema, ja que moltes vegades les

demandes socials queden sense resposta.

Finalment, són menors el nombre d’investigacions que pretenen avaluar la

incidència sobre el sentit del deure i sobre la satisfacció amb la política. En aquesta

línia, únicament Jones (1975) i Niemi (2000) han atribuït una relació al sentit del

deure i l’aprenentatge comunitari. Pel que fa a la satisfacció amb la política, totes

les relacions que s’han observat han estat inexistents o negatives, tant pel que fa al

seguiment dels mitjans (Wald, 1978; Claes i Quintilier, 2009) com al treball amb

qüestions controvertides (Ehman, 1977).

Més enllà de la validesa teòrica d’aquestes investigacions, la mateixa reflexió de

Kahne i Westheimer (2006) sobre l’“eficàcia subjectiva política” es pot aplicar a la

“satisfacció amb la política” (Ehman, 1977; Claes i Quintelier, 2009), donat que

aquestes darreres investigacions semblen tenir com a darrer objectiu que l’alumnat

estigui més satisfet amb la política sense qüestionar-se si en el context investigat és

gaire crític sentir-s’hi satisfet.

Resumint tota aquesta informació, segons les recerques consultades, la relació

entre les pràctiques d’ensenyament i l’aprenentatge de la participació –o de les

orientacions que incideixen en la participació- seria la següent:

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 91

Taula 8. Les estratègies que incideixen en la participació –o en els seus

condicionants- segons les recerques consultades
18

.

In
te

rè
s

p
er

 l
a

p
o

lí
ti

ca

E
fi

cà
ci

a
p

o
lí

ti
ca

S
at

is
fa

cc
ió

 a
m

b
 l

a

p
o

lí
ti

ca

S
en

ti
t

d
el

 d
eu

re

C
o

n
ei

x
em

en
ts

P
ar

ti
ci

p
ac

ió

Aprenentatge- servei ↑ ↑ ↑ ↑ ↑

Discussió sobre política ↑ ↑ ↑ ↑

Seguiment dels mitjans =/↑ ↑ =↓ = ↑

Treball amb temes

controvertits
↑ ↓ ↑ ↑

Clima obert a l’aula ↑ ↑ ↑ ↑

Tot aquest coneixement teòric contribueix de manera evident a qualsevol

investigació sobre l’ensenyament i l’aprenentatge de la participació. Aquestes

investigacions han construït una massa crítica de conceptes clau i eines de recollida

de dades per treballar temes sobre l’ensenyament i l’aprenentatge de la

participació. A més a més, han fet un esforç considerable per anomenar i enumerar

les principals normes i estructures que s’amaguen en el currículum ocult (Giroux i

Penna, 1979) i que afecten a l’aprenentatge de la participació.

Tot i això, ja he anticipat la principal crítica i mancança que es pot fer a totes

aquestes investigacions des del paradigma d’aquesta recerca: la visió apolítica i

aproblemàtica des de la qual investiguen. En aquest sentit, tal i com esmenten

Giroux i Penna (1979) aquestes investigacions contribueixen a entendre l’alumnat

com a recipient passiu, que se socialitza mitjançant una tecnologia educativa que

contribueix a la reproducció dels valors hegemònics.

La intenció última del model estructural- funcionalista sembla ser formar ciutadans

participatius -però no excessivament participatius- que legitimin la democràcia

hegemònica liberal i garanteixin les llibertats individuals sense qüestionar les

estructures econòmiques capitalistes subjacents del model. En aquest sentit, estic

18
 En el quadre, s’indica que té un efecte positiu amb una fletxa amunt i un efecte negatiu amb la fletxa

apuntant avall. L’igual implica que no hi ha modificació. Els quadres en blanc són aquells sobre els quals

no es disposa d’informació.

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 2. L’ensenyament i l’aprenentatge de la participació: concepte i recerques]

92

d’acord amb Romero (2012) per a qui la perspectiva epistemològica de les

investigacions sembla indicar que es pretén “restringir la intervención ciudadana

más allá del sufragio, y evidencia una clara desconfianza hacia los “excesos de la

participación democrática” (2012:271).

Contràriament a aquest model d’investigació educativa sobre participació basat en

una “educación cívica que reduce la ciudadanía a un patrón estable, no

contradictorio y puramente racional de conocimientos, destrezas, valores,

compromisos, responsabilidades y actuaciones, susceptible de ser transformado en

un “programa pedagógico” enseñado por las escuelas y aprendido por un alumnado

que, con posterioridad, lo pondría deliberadamente en funcionamiento, recreando

de tal guisa ciertas regularidades conductuales adecuadas a la democracia”

(Romero, 2012:268), la investigació educativa sobre participació des d’una

perspectiva crítica ha de preguntar-se com es transformen les identitats i els

comportaments ciutadans, en relació amb les possibilitats que apoderin als

membres de la comunitat.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 93

 L’ENSENYAMENT DE LA

PARTICIPACIÓ A L’ESTAT

ESPANYOL
I. Introducció.

II. El dret a participar.

III. Les polítiques destinades directament

als ensenyaments reglats i obligatoris

IV. Les polítiques de joventut.

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 3. L’ensenyament de la participació a l’estat espanyol.]

94

I Introducció.

En aquest capítol descric: (a) la legislació de les diferents institucions infra, supra i

estatals que especifiquen el dret a participar de les persones; (b) una breu revisió

història de l’ensenyament de la participació en el currículum des de la transició

democràtica; i (c) una revisió de les principals polítiques de joventut que s’han

impulsat per afavorir la participació dels joves i entre les quals s’ubica l’Audiència

Pública als nois i les noies de Barcelona (AP).

Crec convenient realitzar aquest capítol perquè considero que, des d’una concepció

crítica de la recerca educativa, s’ha de contextualitzar històricament, política i

social la investigació. Això implica descriure molt breument com s’ha anat

construint el currículum vigent i que, teòricament, delimita si la participació és o

no un contingut a ser ensenyat a les escoles, així com a tenir en compte les

connexions entre les polítiques públiques i l’ensenyament reglat, com ara l’AP.

II El dret a participar.

El dret a participar està considerat com a tal en bona part de les cartes de drets i

constitucions democràtiques del nostre entorn. Així, d’acord amb l’article 21 de la

Declaració Universal de les Nacions Unides del 1948,

“1. Tothom té dret a prendre part en la direcció dels afers públics del seu país,

sigui directament, sigui per mitjà de representants elegits lliurement.

2.Tota persona té dret a accedir a les funcions públiques del país en condicions

d'igualtat.

3. La voluntat del poble és el fonament de l'autoritat dels poders públics;

aquesta voluntat ha d'expressar-se mitjançant eleccions sinceres que cal

celebrar periòdicament per sufragi universal igual i secret, o seguint qualsevol

procediment equivalent que asseguri la llibertat del vot.”

A més a més, la Convenció sobre els Drets dels Infants de les Nacions Unides

afirma: “L’infant té dret, així que tingui un judici propi, a expressar la seva opinió

en tot allò que l’afecta i a veure com aquesta opinió és atesa” (article 12, 1989).

Pel que fa a la Unió Europea, la seva Carta dels Drets fonamentals no contempla

directament el dret a la participació sinó el “derecho de sufragio activo y pasivo en

las elecciones al Parlamento Europeo” (article 39, 2010). Sí que ho contemplava,

en canvi, la frustrada constitució europea que incloïa tres articles vinculats al tema,

segons els quals “Todo ciudadano tiene derecho a participar en la vida democrática

de la Unión. Las decisiones serán tomada de la forma más abierta y próxima

posible a los ciudadanos” (article 46), “Las instituciones darán a los ciudadanos y a

las asociaciones representativas, por los cauces apropiados, la posibilidad de

expresar e intercambiar públicamente sus opiniones en todos los ámbitos de

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 95

actuación de la Unión” (article 47) y “[las Instituciones deberán] favorecer el

desarrollo de intercambios de jóvenes y animadores socioeducativos y fomentar la

participación de los jóvenes en la vida democrática de Europa” (article 221).

La Constitució espanyola, en l’article 9 afirma “corresponde a los poderes públicos

promover las condiciones para que la libertad y la igualdad del individuo y de los

grupos en que se integra sean reales y efectivas; remover los obstáculos que

impidan o dificulten su plenitud y facilitar la participación de todos los ciudadanos

en la vida política, económica, cultural y social”. Així mateix, l’article 48 afirma:

“Los poderes públicos promoverán las condiciones para la participación libre y

eficaz de la juventud en el desarrollo político, social, económico y cultural”.

Un text molt similar queda recollit en l’article 4 de l’Estatut d’Autonomia de

Catalunya segons el qual “els poders públics de Catalunya han de promoure les

condicions perquè la llibertat i la igualtat dels individus i dels grups siguin reals i

efectives; han de facilitar la participació de totes les persones en la vida política,

econòmica, cultura i social, i han de reconèixer el dret dels pobles a conservar i

desenvolupar llur identitat”. A més a més, aquest dret queda especificat en l’article

29 de l’estatut, titulat Dret de participació i en el que es contempla:

“1. Els ciutadans de Catalunya tenen dret a participar en condicions d’igualtat

en els afers públics de Catalunya, de manera directa o bé per mitjà de

representants, en els supòsits i en els termes que estableixen aquest Estatut i les

lleis.

2. Els ciutadans de Catalunya tenen dret a elegir llurs representants en els

òrgans polítics representatius i a presentar-s’hi com a candidats, d’acord amb

les condicions i els requisits que estableixen les lleis.

3. Els ciutadans de Catalunya tenen dret a promoure i a presentar iniciatives

legislatives al Parlament, en els termes que estableixen aquest Estatut i les lleis.

4. Els ciutadans de Catalunya tenen dret a participar, directament o per mitjà

d’entitats associatives, en el procés d’elaboració de les lleis del Parlament,

mitjançant els procediments que estableixi el Reglament del Parlament.

5. Totes les persones tenen dret a dirigir peticions i a plantejar queixes, en la

forma i amb els efectes que estableixen les lleis, a les institucions i

l’Administració de la Generalitat, i també als ens locals de Catalunya, en

matèries de les competències respectives. La llei ha d’establir les condicions

d’exercici i els efectes d’aquest dret i les obligacions de les institucions

receptores.

6. Els ciutadans de Catalunya tenen dret a promoure la convocatòria de

consultes populars per la Generalitat i els ajuntaments, en matèria de les

competències respectives, en la forma i amb les condicions que les lleis

estableixen.”

A partir de tot aquest marc normatiu, les diferents organitzacions han realitzat

polítiques públiques destinades assegurar el dret a la participació de les persones i,

moltes vegades, els destinataris d’aquestes polítiques han estat els infants i els

joves.

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 3. L’ensenyament de la participació a l’estat espanyol.]

96

Aquestes polítiques segueixen dues lògiques diferents, que tot i estar

interrelacionades no sempre contemplem aquesta relació. Algunes d’aquestes

polítiques s’adrecen a fer que els joves participin, és a dir, a afavorir la participació

juvenil. D’altres, en canvi, tenen com a objectiu que els joves aprenguin a

participar com a element essencial per a la seva futura participació adulta. Malgrat

pugui semblar que un i altre objectiu estan intrínsecament units –els joves aprenen

a participar participant- cal tenir en compte, com es veurà a continuació, que les

polítiques divergeixen en funció de si tenen una o altra finalitat.

A grans trets, he identificat dos tipus de polítiques: (1) les polítiques destinades

directament als ensenyaments reglats i obligatoris, i (2) les polítiques de joventut,

destinades a l’ensenyament i l’aprenentatge de la participació en altres contextos i

que poden tenir algun tipus de vinculació o no amb els ensenyaments reglats i

obligatoris.

Donat al nombrós nombre d’institucions i organismes que han realitzat aquest tipus

de polítiques, aquí descric les principals polítiques dutes a terme per les

institucions espanyoles, catalanes i barcelonines (aquest és el marc espacial

d’aquesta investigació) i només em refereixo a organismes supranacionals quan les

recomanacions o estratègies d’aquests han tingut una incidència clara en el cas que

aquí m’ocupa.

III Les polítiques destinades directament als

ensenyaments reglats i obligatoris.

1. Introducció.

Els diferents decrets curriculars que s’han proposat a Espanya des de la restauració

de la democràcia acostumen a englobar les dues lògiques diferents que abans he

esmentat. Per una banda, es fomenta la participació dels infants i joves en el seu

centre escolar i per una altra, s’introdueix la participació com un contingut a ser

ensenyat. Amb la voluntat de focalitzar el gran volum de legislació i materials

sobre el tema, m’he centrat únicament en els decrets curriculars que:

 identifiquen la participació com un contingut,

 fan referència als ensenyaments obligatoris,

 s’adrecen als alumnes d’11 a 17 anys.

Aquestes tres concrecions impliquen que he analitzat els següents decrets:

 decrets pre- LOGSE corresponents a 6è, 7è i 8è d’EGB,

 decrets LOGSE corresponents a 6è d’Educació Primària i a l’ESO,

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 97

 la concreció de la LOGSE a Catalunya per a 6è d’Educació Primària i a

l’ESO,

 decrets LOE corresponents a 6è d’Educació Primària i a l’ESO,

 la concreció de la LOE a Catalunya per a 6è d’Educació Primària i a

l’ESO.

2. L’ensenyament reglat de la participació durant la Transició

espanyola.

L’any 1976 Adolfo Suárez va ser proclamat President del Govern espanyol per

ordre del rei Juan Carlos I. L’encàrrec que el rei va fer a Suárez va ser iniciar un

procés de transició cap a la democràcia. En aquell moment, la llei d’Educació

vigent era la llei franquista 14/1970 de 4 d’agost. Només uns mesos després de

l’inici d’aquesta transició, es va promoure la “Orden de 29 de novembre de 1976”

segons la qual s’establien nous continguts a l’àrea de Ciències Socials en la segona

etapa de l’EGB. En aquests continguts la participació ja apareixia d’una manera

discreta, però clarament vinculada a la creació de la nova democràcia espanyola.

Posteriorment, el nou govern democràtic presidit pel mateix Suárez, va impulsar

uns programes d’educació “cívico-social” de caràcter experimental que, segons

l’ordre que els regulava (Orden de 6 de octubre de 1978 sobre nuevos contenidos

en las orientaciones pedagógicas del área social, en la segunda etapa de la

Educación General Básica), “recogían las aspiraciones propias de una sociedad en

proceso de democratización”.

D’acord amb aquesta ordre, aquesta àrea tenia, entre d’altres, les següents

finalitats: “preparar para el ejercicio y respeto de los derechos y deberes de

ciudadanía, las libertades democráticas y los derechos humanos fundamentales” i

“alcanzar un compromiso personal y social de solidaridad, defensa y apoyo a la

democracia, a los valores humanos esenciales y a la patria”.

El posterior govern presidit per Calvo-Sotelo va emprendre una revisió més

profunda dels continguts del currículum de l’EGB que quedà palesa en el “Real

Decreto 3087/1982, de 12 de noviembre, por el que se fijan las enseñanzas

mínimas para el ciclo superior de Educación General Básica”. Aquesta normativa,

que substituïa els anteriors continguts encara franquistes, dividia l’àrea de Ciències

Socials en quatre blocs: Història, Geografia, “Comportamiento cívico-social” i

“Técnicas de trabajo”. Entre els objectius del tercer bloc per al cicle superior

d’EGB (6è, 7è i 8è) s’hi trobava: “Habituarse a participar con espíritu crítico,

positivo y activo en la vida familiar, escolar y comunitaria”, “valorar la democracia

en función del sufragio periódico y el pluralismo”.

En aquesta primera fase l’educació cívica va estar molt lligada a l’estructura

tradicional de l’educació cívica i, en ella, la participació era vista com un dret dels

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 3. L’ensenyament de la participació a l’estat espanyol.]

98

ciutadans en democràcia i com una manifestació del compromís dels ciutadans amb

aquesta.

3. L’ensenyament reglat i obligatori de la participació a LOGSE.

La primera llei general d’educació post-franquista va ser la “Ley Orgánica 1/1990

de 3 de octubre de 1990, de Ordenación General del Sistema Educativo” (LOGSE).

Aquesta llei va marcar una sèrie d’objectius bàsics tant per a l’Educació Primària

com per a l’Educació Secundària però cap d’ells explicitava l’aprenentatge de la

participació. Per altra banda, d’acord amb aquesta llei va desaparèixer l’Educació

cívica, passant a existir únicament el “Conocimiento del Medio Natural, Social y

Cultura” a l’Educació Primària i les “Ciencias Sociales, Geografía e Historia” a

Secundària.

Alguns dels objectius que es vinculaven a la participació dins de l’àrea de Ciències

Socials tant en l’Educació Primària com a Secundària eren:

 “Participar en actividades grupales adoptando un comportamiento constructivo,

responsable y solidario, valorando las aportaciones propias y ajenas en función de

objetivos comunes y respetando los principios básicos del funcionamiento

democrático” (Real Decreto 1006/1991, de 14 de junio, por el que se establecen

las enseñanzas mínimas correspondientes a la Educación Primaria; Real Decreto

1344/1991, de 6 de septiembre, por el que se establece el currículo de la

Educación Primaria);

 “Valorar el protagonismo de la sociedad en los procesos históricos, reconociendo

el papel de las personas que han contribuido al progreso de la ciencia o han

destacado por sus actitudes de innovación, creatividad, responsabilidad, esfuerzo

y compromiso” (Real Decreto 830/2003, de 27 de junio, por el que se establecen

las enseñanzas comunes de la Educación Primaria; Real Decreto 115/2004, de 23

de enero, por el que se establece el currículo de la Educación Primaria);

 “Prendre consciència de la necessitat de fer aportacions personals a la vida

col·lectiva, participant i col·laborant amb els altres utilitzant el diàleg com a forma

per resoldre conflictes” (Decret 95/1992, de 28 d’abril, pel qual s’estableix

l’ordenació curricular de l’educació primària);

 “Identificar y apreciar la pluralidad de las comunidades sociales a las que

pertenece, participando críticamente de los proyectos, valores y problemas de las

mismas con plena conciencia de sus derechos y deberes [...]” i “Identificar y

analizar [...] el papel que los individuos, Hombres y mujeres, desempeñan en ellas

–sociedades humanas- asumiendo que estas sociedades son el resultado de

complejos y largos procesos de cambio que se proyectan en el futuro” (Real

Decreto 1007/1991, de 14 de junio, por el que se establecen las enseñanzas

mínimas correspondientes a la Educación Secundaria Obligatoria; Real Decreto

1345/1991, de 6 de septiembre, por el que se establece el currículo de la

Educación Secundaria Obligatoria);

 “Comprender la interrelación de los factores multicausales que explican la

evolución de las sociedades humanas, así como el papel desempeñado en dicho

proceso por colectividades y grandes personalidades, evitando una visión

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 99

reduccionista de la Historia” (Real Decreto 831/2003, de 27 de junio, por el que

se estable la ordenación general y las enseñanzas comunes de la Educación

Obligatoria; Real Decreto 116/2004, de 23 de enero, por el que se desarrolla la

ordenación y se establece el currículo de la Educación Secundaria Obligatoria) i

 “Inserir-se activament, participativament, democràticament i críticament, tot

emprant l'anàlisi i el coneixement del territori i la història de la nació

catalana, en la cultura, la societat civil, les institucions democràtiques i la

realitat nacional catalana, i, tot partint d'aquesta inserció i aquest criteri,

projectar la seva actuació a àmbits més amplis, on la cregui necessària i

possible”, “Explicar els principis i les institucions bàsiques dels règims

democràtics; la participació política dels ciutadans, la funció dels partits

polítics, les constitucions, tot identificant la seva presència a la Constitució

espanyola i a l'Estatut d'autonomia de Catalunya” (Decret 96/1992, de 28

d’abril, pel qual s’estableix l’ordenació curricular de l’Educació Secundària

Obligatòria).

Com s’observa en els textos anteriors, tot i que l’ensenyament de la participació no

era explícita en els objectius generals de l’educació sí que ho era en els objectius de

l’àrea de Ciències Socials. A grans trets, aquest objectiu es va plantejar des de

diferents perspectives: (1) participar en la societat democràtica; (2) relacionar la

participació amb la societat democràtica; (3) relacionar la participació de les

persones amb els progressos democràtics i socials al llarg de la història.

Per altra banda, cal esmentar el fet que la LOGSE va establir a Secundària

l’existència d’assignatures optatives anomenades “crèdits variables”. La

Generalitat va desenvolupar –en el “Decret 75/1996, de 5 de març, pel qual

s’estableix l’ordenació dels crèdits variables de l’Educació Secundària

Obligatòria”- una sèrie de crèdits variables tipificats de Ciències Socials que es

vinculaven amb l’ètica. Un d’ells tenia una clara relació amb la participació

democràtica.

El crèdit variable “Drets humans i ciutadania” tenia entre els seus objectius:

“caracteritzar les principals institucions i mecanismes de participació del nostre

sistema democràtic: finalitats, estructura, funcionament, interrelació,

problemàtica”, “opinar sobre algunes qüestions límit, com per exemple

l’obediència a la llei i la desobediència legítima, els drets individuals i els de les

col·lectivitiats” i “participar activament en els òrgans escolars i d’altres àmbits a

l’abast”. Per assolir aquests objectius, el crèdit presentava continguts com “La

participació democràtica”, “Participació activa i crítica en les institucions

democràtiques” i “Tenacitat en la defensa dels drets propis i de les altres persones”.

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 3. L’ensenyament de la participació a l’estat espanyol.]

100

4. L’ensenyament reglat i obligatori de la participació a LOE.

4.1. Introducció.

Després de la LOGSE i dels respectius currículums, l’any 2002 el govern espanyol

va aprovar una nova llei d’educació anomenada “Ley Orgánica de Calidad de la

Educación”. Aquesta llei vingué acompanyada d’un nou desplegament curricular.

No obstant això, l’any 2004 es produí un canvi de govern i es va paralitzar

l’aplicació de la nova llei que mai va arribar a les aules. Per això, he optat per no

analitzar el contingut de la llei ni dels seus respectius desplegaments curriculars.

Després d’aquesta paralització, el nou govern de Rodríguez Zapatero va iniciar

tràmits per a la realització d’una nova llei educativa. Pel que fa a l’ensenyament de

la participació en concret i de l’Educació per a la Ciutadania, dues institucions van

marcar les pautes del nou currículum LOE: (1) les recomanacions de la UE, i (2)

l’ensenyament per competències de la OCDE.

El Consell d’Europa va engegar, l’any 1977, el projecte d’Educació per la

Ciutadania Democràtica amb la intenció de determinar els valors i les

competències necessàries perquè les persones esdevinguin plenament ciutadanes.

Aquest projecte estava dirigit especialment a facilitar la participació dels joves en

la societat civil. Posteriorment, el Consell d’Europa va aprovar (Budapest, 7 de

maig de 1999) el document “Declaració i programa sobre l’educació per la

ciutadania democràtica fonamentada en els drets i les responsabilitats dels

ciutadans” i el 2002 va fer una recomanació als estats membres en la qual

s’afirmava:

“Recordando la Segunda Cumbre de Jefes de Estado y de Gobierno del

Consejo de Europa (Estrasburgo, 10 y 11 de octubre de 1997), que expresaba el

“deseo de desarrollar una educación para la ciudadanía democrática basada en

los derechos y responsabilidades de los ciudadanos, así como la participación

de los jóvenes en la sociedad civil”, y decidía emprender un plan de acción

encaminado a la educación para la ciudadanía democrática; […]

Preocupado por la creciente apatía política y civil y la falta de confianza en las

instituciones democráticas, y por el aumento de casos de corrupción, racismo,

xenofobia, nacionalismo violento, intolerancia ante las minorías,

discriminación y exclusión social, elementos que representan todos ellos una

importante amenaza a la seguridad, estabilidad y crecimiento de las sociedades

democráticas;

Interesado en proteger los derechos de los ciudadanos, en lograr que tomen

conciencia de sus responsabilidades y en fortalecer la sociedad democrática;

Consciente de las responsabilidades que recaen sobre las generaciones

presentes y futuras a la hora de mantener y salvaguardar las sociedades

democráticas, y del papel que desempeña la educación para promover la

participación activa de todos los individuos en la vida política, cívica, social y

cultural;

[…]

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 101

1. Afirma:- Que la educación para la ciudadanía democrática es esencial en lo

que respecta a la función principal del Consejo de Europa, que es la de

promover una sociedad libre, tolerante y justa y que contribuye, junto con las

demás actividades de la Organización, a defender los valores y

principios de la libertad, el pluralismo, los derechos humanos y el imperio de la

ley, que son los fundamentos de la democracia.”

Per altra banda, la OCDE va establir a partir de l’any 1997 una sèrie de

competències bàsiques que havien de contribuir als èxits personals i socials tal i

com mostra el següent esquema:

Esquema 1. Les competències i objectius individuals i col·lectius. Font: Deseco

(2005:5).

Aquestes dues aportacions van fer que la LOE, llei orgànica d’educació del 2006

(LOE 2/2006 del 3 de maig) “recuperés” l’Educació per a la Ciutadania –educació

per a la ciutadania i no educació cívica-, que es va incorporar al darrer cicle de

l’Educació Primària i a l’Educació Secundària Obligatòria i que es delimitessin

vuit competències bàsiques que l’alumnat havia d’assolir.

Una de les vuit és la competència social i ciutadana. Segons la LOE i tota la

normativa posterior, aquesta competència ha de servir per a

“comprender la realidad social en que se vive, cooperar, convivir y ejercer la

ciudadanía democrática en una sociedad plural, así como comprometerse a

contribuir a su mejora. En ella están integrados conocimientos diversos y

habilidades complejas que permiten participar, tomar decisiones, elegir cómo

comportarse en determinadas situaciones y responsabilizarse de las elecciones

y decisiones adoptadas”

i ha de permetre

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 3. L’ensenyament de la participació a l’estat espanyol.]

102

“reflexionar críticamente sobre los conceptos de democracia, libertad,

igualdad, solidaridad, corresponsabilidad, participación y ciudadanía, con

particular atención a los derechos y deberes reconocidos en las declaraciones

internacionales, en la Constitución española y en la legislación autonómica, así

como a su aplicación por parte de diversas instituciones; y mostrar un

comportamiento coherente con los valores democráticos, que a su vez conlleva

disponer de habilidades como la toma de conciencia de los propios

pensamientos, valores, sentimientos y acciones, y el control y autorregulación

de los mismos. En definitiva, el ejercicio de la ciudadanía implica disponer de

habilidades para participar activa y plenamente en la vida cívica” (LOE, 2006).

D'aquesta manera, es pot deduir que segons la llei estatal d'educació, la

participació, més enllà de l'àmbit escolar, és fonamental no només com a

ensenyament procedimental (“disponer de habilidades para participar activa y

plenamente”) sinó també conceptual (“reflexionar críticamente sobre los conceptos

de [...] participación”).

He constatat aquesta doble dimensió en les ordres i decrets de desplegaments de

continguts de les àrees de Ciències Socials i Educació per a la Ciutadania tant a

nivell estatal com autonòmic. Així, per exemple, en la primera dimensió

s’expliciten continguts i objectius com:

 “Participar en la vida col·lectiva de la classe, l'escola i la localitat, posant

en pràctica habilitats socials que afavoreixen les relacions interpersonal”

(Decret 142/2007, de 26 de juny, pel qual s’estableix l’ordenació dels

ensenyaments de l’Educació Primària)

 “Pràctica de normes cíviques per mitjà de la participació en activitats

socials de l'entorn proper, assumint responsabilitats i treballant de forma

cooperativa” (Decret 142/2007, de 26 de juny, pel qual s’estableix

l’ordenació dels ensenyaments de l’Educació Primària)

i en la segona dimensió –conceptual- es parla, per exemple, de:

 “El derecho y el deber de participar. (...) Valoración de los diferentes

cauces de participación” (Orden ECI/2211/2007, de 12 de julio, por la que

se establece el currículo y se regula la ordenación de la Educación

primaria y Real Decreto 1513/2006, de 7 de diciembre, por el que se

establecen las enseñanzas mínimas de la Educación primaria)

 “Identificación de los factores que intervienen en los procesos de cambio

histórico, diferenciación de causas y consecuencias y valoración del papel

de los hombres y las mujeres, individual y colectivamente, como sujetos

de la historia” (Real Decreto 1631/2006, de 29 de diciembre, por el que se

establecen las enseñanzas mínimas de la Educación secundaria obligatoria

y Orden ECI/2220/2007, de 12 de julio, por la que se establece el currículo

y se regula la ordenación de la Educación secundaria obligatoria)

 “Reflexió sobre la participació ciutadana en les democràcies actuals.”

(Decret 143/2007, de 26 de juny, pel qual s’estableix l’ordenació dels

ensenyaments de l’Educació secundària obligatòria).

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 103

5. L’evolució del currículum des de la perspectiva de l’ensenyament

i l’aprenentatge d’una participació crítica.

A grans trets a partir de la identificació dels elements vinculats amb la participació

d’aquests decrets puc observar que:

 Durant el període de la transició es va concebre l’EGB com una escola que

havia d’educar els valors democràtic als futurs ciutadans d’una

democràcia que s’estava creant.

 A nivell estatal, la legislació curricular en períodes de govern del Partit

Socialista (LOGSE i decrets curriculars de l’any 1991, LOE i decrets

curriculars de l’any 2006 i 2007) dóna un pes més rellevant a

l’ensenyament de la participació democràtica que no la legislació

curricular en el període de govern del Partit Popular (decrets curriculars

dels anys 2003 i 2004).

 No s’observen diferències destacades entre els decrets curriculars estatals i

els autonòmics.

Les aportacions d’aquesta legislació es centren en els següents elements: (1) els

valors que s’associen a la participació, (2) la finalitat de la participació, (3) l’espai

de participació, (4) els mecanismes de participació, (5) els continguts que

s’utilitzen per ensenyar a participar, i (6) els criteris d’avaluació.

Pel que fa als valors i les actituds, durant la transició, la participació es va esmentar

amb termes de neutralitat –sense fer-ne una valoració positiva ni negativa- i només

en l’ordre de l’any 1982 va aparèixer una participació relacionada amb l’esperit

crític. Posteriorment, en els Decrets de 1991 la participació es va associar a la

cooperació i a la solidaritat i també es va relacionar amb l’esperit crític. En els

decrets de 2003 i 2004 –període de govern del PP- només es va associar la

participació a la solidaritat i va ser posteriorment amb la LOE quan la participació

va relacionar-se a molts altres valors: solidaritat, cooperació, tolerància, justícia,

igualtat, llibertat i pau. A més a més, en els decrets catalans del 2007, també es va

vincular a l’esperit crític.

La finalitat de la participació s’ha relacionat en tots els períodes de govern del

Partit Socialista amb el Patrimoni Cultural i Natural. És a dir, es demana als

alumnes que participin en defensa d’aquest. No és així en els decrets dels anys

2003 i 2004, on la participació no es vincula a cap finalitat. La LOE, a més a més,

atorga una altra finalitat al fet de participar: fer-ho a favor de la pau i de la justícia.

L’espai de participació també és un element a tenir molt en compte, entès aquest

com el lloc on es demana que l’alumnat participi. Durant la transició aquest lloc era

l’escola, perquè aquesta havia de servir de model i de prova per a la futura societat

democràtica. Durant la LOGSE es va mantenir aquesta premissa: l’aula i el centre

escolar com a espais on l’alumne ha d’aprendre a participar d’acord amb els valors

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 3. L’ensenyament de la participació a l’estat espanyol.]

104

democràtics. Posteriorment, però, els decrets de 2003 i 2004, van obviar aquesta

relació. En canvi, amb l’arribada de la LOE –i sobretot en la contribució de l’àrea

d’Educació per a la Ciutadania- ja no s’entén que l’alumne hagi d’aprendre a

participar únicament en el centre escolar sinó que es demana que ho faci també

fora d’aquest, en la seva localitat o comunitat.

Els mecanismes de participació que s’anomenen en els decrets tendeixen a ser de

caire associatiu. Així, en el decret de 1976 es parla de tasques humanitàries, en els

decrets de 1991 no s’explicita res, en els decrets de 2003 i 2004 es parla de

voluntariat i amb la LOGSE es parla d’associacions i voluntariat.

Quant als continguts que s’utilitzen per ensenyar a participar, durant la transició es

van emprar dos tipus de continguts: (1) identificació de figures destacades que han

contribuït a la història, i (2) identificació dels mecanismes de funcionament d’una

societat democràtica. Posteriorment, els decrets curriculars socialistes durant la

vigència de la LOGSE van diferenciar clarament els continguts adreçats a Primària

dels de l’ESO. A l’Educació Primària, els continguts bàsics eren: (1) la

identificació i valoració dels drets i deures de la ciutadania, i (2) la identificació de

l’organització social i política. A l’Educació Secundària Obligatòria, en canvi, s’hi

van afegir a aquests continguts: (1) l’anàlisi dels mecanismes democràtics i

participatius , (2) la valoració de figures destacades que han contribuït a la història,

i (3) la legitimitat del sistema i la desobediència civil. En els decrets curriculars del

2003 i del 2004 no apareixien continguts vinculats a la participació i en el

currículum LOE els continguts bàsics són: (1) laa valoració de figures destacades

que han contribuït a la història, i (2) la identificació dels mecanismes de

funcionament d’una societat democràtica.

Finalment, pel que fa als criteris d’avaluació que es marquen per determinar si

l’alumne ha après els continguts regulats, només en dos dels períodes es marquen

criteris relacionats amb la participació. Es tracta dels dos períodes de govern

socialista. En el primer –decrets curriculars del 1991- els criteris d’avaluació es van

relacionar amb: (1) la participació a l’aula i a la comunitat dels alumnes d’acord

amb els principis democràtics, i (2) la descripció dels mecanismes de funcionament

d’una societat democràtica. En el segon –decrets curriculars del 2007- els criteris

d’avaluació són: (1) participar a l’aula i al centre amb criteris democràtics i els

Drets Humans (a l’Educació Primària i a l’ESO), (2) identificar i valorar dels

mecanismes de funcionament de la societat democràtica (ESO), i (3) valorar de les

aportacions fetes per les persones a la història.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 105

IV Les polítiques de joventut.

D’acord amb Comas (2007), les polítiques de joventut “son las prácticas concretas

que desarrollan las administraciones públicas en relación a estos fines, en

colaboración con la sociedad civil, así como las consecuencias que se derivan de

las mismas” (2007:20). Tenint en compte aquesta definició, he dividit aquest

apartat en funció de l’administració pública que desenvolupa aquestes pràctiques.

1. Les polítiques de joventut a nivell estatal.

A nivell estatal existeixen dos organismes que són els encarregats de canalitzar les

polítiques de joventut: l’INJUVE i el Consejo de la Juventud de España

1.1. L’INUVE.

L’INJUVE o Instituto de la Juventud Español es un organisme que es va crear el

1985 –Any Internacional de la Joventut- reformulant amb principis democràtics

l’anterior Instituto de la Juventud del Instituto de Estudios Políticos, un organisme

autònom creat el 1961 que depenia en última instància de la Secretaría General del

Movimiento i que tenia com a principal objectiu realitzar investigacions sobre la

juventut. Els actuals estatuts de l’INJUVE van ser aprovats l’any 2005 i indiquen

que un dels tres principis generals de l’organisme és “propiciar la participación

libre y eficaz de la juventud en el desarrollo político, social, económico y cultural

de España” i entre les seves finalitats s’hi troben “el fomento del asociacionismo

juvenil y la colaboración para su avance”, “el desarrollo y coordinación de un

sistema de información y comunicación en materia de juventud”, “el fomento de

las relaciones y de la cooperación internacional en materia de juventud” i “el

desarrollo de las condiciones sociales y políticas necesarias para la emancipación

de los jóvenes” (BOE, 2005:15888).

Des de la seva creació, l’INJUVE ha dissenyat quatre Plans de Joventut (1991-

1993; 1994-1997; 2000-2003; 2004-2008) i en cadascun d’aquests plans hi ha

hagut un apartat dedicat a la participació: “participación y asociacionismo” (1991-

1993), “participación” (1994-1997), “participación, voluntariado, asociacionismo y

soliradidad” (2000-2003) i “participación” (2004-2008). Aquest darrer pla pretén

“contribuir a la construcción de una ciudadanía crítica y solidaria apostando por la

participación en la vida política, social, cultural y económica, con el fin de mejorar

cualitativamente dicha participación de la juventud en las estructuras asociativas,

de voluntariado, cooperación al desarrollo, etc. (2007:71)”.

1.2. El Consejo de Juventud de España (CJE).

El Consejo de la Juventud de España (CJE) és un organisme públic creat el 1983 i

constituït per una plataforma d’entitats juvenils. La creació del CJE va respondre a

la necessitat d’un mitjà per al desenvolupament de l’article 48 de la Constitució

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 3. L’ensenyament de la participació a l’estat espanyol.]

106

Espanyola (“ofrecer un cauce de libre adhesión para propiciar la participación de la

juventud en el desarrollo político, social, económico y cultural de España”) i entre

les seves funcions s’hi troba la de “fomentar el asociacionismo juvenil estimulando

su creación y prestando el apoyo y la asistencia que le fuese requerida”, “fomentar

la comunicación, relación e intercambio entre las organizaciones juveniles de los

distintos Entes territoriales y, de modo especial, las relaciones con la

representación y participación de la juventud [...]” y “representar a sus miembros

en los Organismos internacionales para la juventud de carácter no gubernamental”

(España, 1983, nº183: 32071).

Tenint en compte aquesta normativa, tant l’INJUVE com el CJE tenen unes

finalitats molt dirigides al foment de la participació juvenil. Podria afirmar que la

participació que es presenta des de les dues institucions es caracteritza per ser: (1)

essencialment associativa i, en menor mesura, (2) comunicativa i representativa.

2. Les polítiques de joventut a nivell català.

D’acord amb l’Estatut d’Autonomia del 2006, en el seu article 142:

“1.Correspon a la Generalitat la competència exclusiva en matèria de joventut,

que inclou en tot cas:

a) El disseny, l'aplicació i l'avaluació de polítiques, plans i

programes destinats a la joventut.

b) La promoció de l'associacionisme juvenil, de les iniciatives de

participació de la gent jove, de la mobilitat internacional i del

turisme juvenil.

c) La regulació, la gestió, la intervenció i la policia administrativa

d'activitats i instal·lacions destinades a la joventut.

2. Correspon a la Generalitat la subscripció d'acords amb entitats internacionals

i la participació en aquestes en col·laboració amb l'Estat o de manera

autònoma, si ho permet la normativa de l'entitat corresponent, i en tot cas la

tramitació de documents atorgats per entitats internacionals que afectin

persones, instal·lacions o entitats amb residència a Catalunya, respectant la

legislació de l'Estat.”

A Catalunya, el principal organisme encarregat de realitzar polítiques de joventut

és l’Agència Catalana de la Joventut.

2.1. L’Agència Catalana de la Joventut.

L’Agència Catalana de la Joventut (ACJ) és una entitat pública creada per la Llei

6/2006 de 26 de maig (Catalunya, 2007, nº 4899: 19402). Les principals funcions

de l’ACJ associades a la participació són: (1) promoure la solidaritat i cooperació

al desenvolupament de les persones joves i (2) desenvolupar i executar programes

de participació i emancipació.

A Catalunya, les polítiques públiques de joventut s’orienten a través dels Plans

Nacionals de Joventut de Catalunya (PnJC) (2000-2010; 2011-2020). El PnJC del

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 107

2000-2010 va marca els seus àmbits d’actuació en sis, un dels quals era

“Participació democràtica” i es desplegava en “associacionisme juvenil”,

“voluntarietat i joves solidaris”, “joves catalans, ciutadans del món” i “el teixit

social”.

L’ACJ coordina les seves activitats a partir dels objectius marcats en els Plans

Nacionals de Joventut de Catalunya i a través dels Plans d’actuació, concretament

el pla del 2004-2007 i el pla 2008-2011. El primer d’ells, va establir unes grans

línies d’actuació: emancipació i participació. En aquesta segona línia els objectius

directament relacionats amb la participació van ser: “Reconèixer, impulsar i donar

suport a l’associacionisme juvenil”, “Educar en la participació”, “Fomentar i

reconèixer formes noves de participació” i “Impulsar la participació juvenil local”.

Amb aquesta voluntat es van crear els programes: (1) Promoció de

l’associacionisme juvenil, (2) Suport a l’associacionisme juvenil, (3) Formació en

participació, i (4) Foment de la participació.

El segon pla, 2008-2011, va contemplar tres línies d’actuació: (1) emancipació, (2)

dimensió territorial i recursos, i (3) participació. En la línia de participació es

contemplen 4 eixos: (a) associacionisme, (b) foment de la participació, (c)

interculturalitat i (d) inclusió social i ciutadania.

En el context de realització d’aquesta investigació, entre les activitats

contemplades en el Pla de joventut català (2008-2011) va destacar l’apartat

d’Educació en la Participació i sobretot dues de les accions que es mencionen:

“Participaquè?!”, escoles de participació de les persones joves i “Projecte

d’educació en participació a secundària”. Cal esmentar, però, que segons l’Informe

Final d’Avaluació del Pla de Joventut (Obregón, Blasco i Ferrer, 2009) només 22

joves van participar en el “Participaquè?!” tots ells durant l’any 2005 i que el

“Projecte d’educació en participació a secundària” va consistir en un estudi que va

ser presentat en 4 ocasions l’any 2007.

Per altra banda, els serveis que s’ofereixen directament des de la web de l’ACJ

vinculats a la participació són: (1) assessorament per a la creació d’una associació

juvenil, (2) assessorament als tècnics de joventut de les administracions locals, (3)

formació –on s’inclourien les activitats “Participaquè?!”-, (4) estudis i recerques

sobre participació, (5) el programa “Joventut en acció” –que forma part del

programa europeu “Youth Forum”-, i (6) el programa “Joves cooperants”.

Així doncs, podem interpretar que en l’àmbit que aquí em pertoca estudiar –

l’educació en participació des de l’ensenyament de les Ciències Socials-, l’ACJ ha

tingut una actuació molt minsa.

2.2. Altres organismes autonòmics.

A més a més del ACJ, Catalunya també disposa del seu propi Consell de Joves que

forma part del CJE. El Consell Nacional de la Joventut de Catalunya (CNJC) és

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 3. L’ensenyament de la participació a l’estat espanyol.]

108

una entitat no governamental que té entre els seus objectius: “fomentar i promoure

l’associacionisme juvenil i, en general, la participació democràtica, així com

fomentar i dinamitzar la participació juvenil” (CNJC).

El CNJC funciona com una xarxa d’associacions i fa de pont entre aquestes i les

institucions públiques. Entre aquesta xarxa d’associacions hi ha un bon nombre

d’entitats que treballen en temes de participació però com que no són públiques no

les he considerat polítiques públiques.

3. Les polítiques de joventut a nivell local: Barcelona.

3.1. Les polítiques dirigides per l’Ajuntament de Barcelona i la

Regidoria d’Educació.

La ciutat de Barcelona regeix les línies d’actuació en el foment de la participació

entre la joventut a través d’un document generalista anomenat “Pla Municipal

d’Actuació” i també a través del “Projecte Educatiu de la Ciutat”.

El primer “Pla Municipal d’Actuació” de Barcelona va incloure el període de

2008-2011, tot i que anteriorment s’havia treballat mitjançant els “Plans d’actuació

municipal”. El segon “Pla Municipal d’Actuació” engloba el període de 2012-

2015. En aquest pla, hi ha un apartat dedicat a la participació ciutadana però cap

dels seus objectius fan referència explícita al foment ni a l’ensenyament de la

participació ciutadana en els joves i infants. En canvi, a l’àrea d’acció social i

ciutadana, a l’apartat de “Infància i adolescència” sí que es contempla aquesta idea

mitjançant l’objectiu 1:

“5.2.1. Objectiu 1. Desplegar i enfortir els processos i espais de participació i

protagonisme dels infants i adolescents en la perspectiva d’una ciutat amigable,

acollidora i compromesa amb el desenvolupament de la ciutadania infantil.

Mesures

5.2.1.1. Promourem estratègies innovadores de participació dels infants i

adolescents per tal de fer efectiu el dret dels més petits a la ciutadania. Elabora-

rem un recull d’experiències de participació i les difondrem com a base per

millorar-les i ampliar-les.

5.2.1.2. Farem una Barcelona compromesa amb les necessitats dels infants

enfortint els compromisos adquirits per Barcelona en el marc del programa de

Ciutats Amigues de la Infància de la UNICEF.

5.2.1.3. Impulsarem aquelles iniciatives que permetin una millor i més intensa

implicació dels infants en la vida de la ciutat, en la perspectiva de la Barcelona

amigable i acollidora: per exemple, camins escolars amb reducció i pacificació

del trànsit, facilitats d’accés a l’oferta sociocultural de barri i de ciutat, tarifació

social en el transport públic, espais de joc adaptats, nets i segurs.”

Ajuntament de Barcelona (2008:174)

Com s’observa en l’objectiu, Barcelona forma part del programa “Ciutats Amigues

de la Infància” de la UNICEF. La principal finalitat d’aquest programa és

promoure l’aplicació de la Convenció dels Drets de la Infància a nivell local. Entre

aquests, i com ja he esmentat, s’hi troba el dret d’expressar “la seva opinió en tot

allò que l’afecta i a veure com aquesta opinió és atesa” (UNICEF, 1989).

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 109

Així doncs, aquest pla contempla el foment de la participació dels menors d’edat

des de la perspectiva del foment de la participació infantil i no des de la perspectiva

de l’ensenyament de la participació.

Per altra banda, el Projecte Educatiu de la Ciutat de Barcelona (PECB) és un

instrument de governança de la ciutat de Barcelona que pretén marcar unes línies

d’actuació cohesionades en l’educació reglada i no reglada a Barcelona. El PECB

va néixer l’any 1999 i va establir set línies estratègiques inicials entre les quals n’hi

havia una que era “Ciutadania activa. Promoure una ciutadania activa, crítica,

responsable i oberta a la diversitat”. El PECB també funciona mitjançant Plans

d’acció. Concretament les principals accions vinculades al foment de la

participació democràtica entre els joves han estat les que s’observen en la següent

taula:

Taula 9. Els projectes contemplats per l’Ajuntament de Barcelona vinculats al foment

i a l’ensenyament de la participació en els Plans d’Acció 2004 -2007 i 2008-2011.

Font: Adaptat de Ajuntament de Barcelona (2011).

 Projecte Entitat líder

Pla d’acció 2004-

2007

Audiències públiques als nois i

noies de Barcelona
19

IME

Xarxa Barcelona Identitats IME

Fer de ciutadans, fer de

ciutadanes
Districte de Sants-Montjuïc

Pla d’acció

2008-2011

La participació dels estudiants

com a projecte educatiu i social

Consell Escolar Municipal de

Barcelona

Consell de la Joventut de

Barcelona

Promoció de l’associacionisme

educatiu

Consell de la Joventut de

Barcelona

Audiència dels nens i nenes del

districte de Nou Barris
Districte de Nou Barris

3.2. Les accions del Consell de la Joventut de Barcelona.

El Consell de la Joventut de Barcelona (CJB) és la plataforma interassociativa que

coordina i representa les principals entitats juvenils de la ciutat. Els objectius del

CJB van en la línia dels del Consell Nacional de la Joventut de Catalunya: fer de

pont entre les associacions juvenils i les institucions i fomentar l’associacionisme

juvenil.

19
 L’Audiència publica als nois i noies de Barcelona no apareix explícitament en el Pla d’acció posterior

però el projecte ha tingut continuitat almenys fins al curs 2012/2013.

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 3. L’ensenyament de la participació a l’estat espanyol.]

110

No obstant això, el CJB du a terme una sèrie de campanyes adreçades a

l’ensenyament de la participació democràtica. Entre les accions més recents

destaquen el projecte “Visc, Convisc... Participo!” o “L’Espai de participació a

secundària”.

3.3. Les accions de l’Institut Municipal d’Educació (IME).

L’Institut d’Educació de Barcelona és un organisme autònom de caràcter

administratiu de l’Ajuntament de Barcelona creat l’any 1993. Un dels objectius de

l’IME pel període 2008-2011 va ser: “promoure valors cívics i una formació

integral que ajudin a construir una ciutadania basada en la responsabilitat, la

solidaritat i el compromís amb l’entorn” .

Al llarg dels seus gairebé vint anys de vida, l’IME ha participat en diferents

projectes adreçats a l’ensenyament i al foment de la participació democràtica. Entre

ells podem destacar: el projecte “Youth Polis” i el projecte “Charta Nostra”,

ambdós d’àmbit europeu.

El “Youth Polis” va ser un projecte coordinat per l’IME i en el qual hi participaren

sis ciutats europees (Barcelona, Donostia, Torí, Roma, Birmingham i Santa Maria

da Feira) i que tenia com objectiu “favorecer el ejercicio de la ciudadanía europea

activa, por parte de los y las jóvenes de las ciudades participantes, a través de la

adquisición y desarrollo de habilidades, actitudes y competencias para implicarse

activamente en las decisiones de la gestión local” (Hernández et al.; 2004:5). A

grans trets, el projecte consistia en què joves de les sis ciutats es reunien

virtualment i feien propostes sobre com millorar les seves ciutats des de la

perspectiva de la ciutadania europea.

Per altra banda, el “Charta Nostra” va ser un projecte coordinat per una institució

grega en el qual va participar-hi l’IME, una institució italiana i una d’eslovena. En

aquest projecte, quatre centres de Barcelona van treballar els drets europeus de cara

a comprendre com es podia millorar el seu l’ensenyament i l’aprenentatge. En

aquest cas, el treball va ser únicament en els centres.

Actualment, les principals activitats que coordina l’IME destinades a fomentar i a

ensenyar a participar als joves i infants són “El pregó de la Laia: la veu dels infants

a la ciutat de Barcelona” i “L’Audiència pública als nois i noies de Barcelona”.

Ambdós projectes segueixen una lògica i uns objectius similars i la gran diferència

és que el primer està destinat a alumnes de 3r, 4t i 5è d’Educació Primària mentre

que l’Audiència està destinada a alumnes des de 6è de Primària fins a 1r de

Batxillerat.

4. L’Audiència Pública als nois i noies de Barcelona.

“L’Audiència Pública als nois i noies de Barcelona” (AP) és un dels projectes que

encapçala l’IME i que es defineix com una activitat que “se serveix d'un

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 111

mecanisme de participació ja establert per configurar un espai de diàleg i

participació dels joves escolars com a ciutadans de ple dret” (Cano, 2011). L’AP

utilitza les possibilitats que ofereix l’existència de les audiències publiques – una

“forma regulada de participació a través de la qual la ciutadania fa propostes a

l'Administració municipal sobre la gestió de la ciutat”- per fer que els joves

participin en la ciutat elaborant propostes que són presentades a l’alcalde.

Els antecedents de l’AP cal buscar-los a Itàlia, concretament en l’obra de Tonucci

(1997) i l’experiència de Fano iniciada l’any 1991, i promoguda per UNICEF, en la

qual una vegada a l’any l’alcalde de la localitat convoca un ple extraordinari on es

concedeix la veu a un Consell d’Infants (Novella, 2005).

L’AP va néixer el curs 1994/1995 per indicació de l’alcalde, en aquell moment

Pasqual Maragall, i ha estat un projecte que s’ha transferit a altres ciutats catalanes

i espanyoles. Actualment, el projecte forma part de la xarxa de projectes de

participació infantil de la Diputació de Barcelona, s’engloba com una de les

activitats que desenvolupa la ciutat de Barcelona en el context de la xarxa

internacional de ciutats educadores i de les ciutats amigues de la infància

(UNICEF). Així mateix, l’AP de Barcelona té un estret vincle amb dues ciutats

espanyoles (Donosti i Rivas Vaciamadrid) amb les quals es realitzen intercanvis.

D’acord amb Cano (2011), els fonaments de l’AP són: (1) el protagonisme urbà,

(2) el compromís i lideratge institucional, (3) la representació i la representativitat,

(4) la concreció temàtica i la planificació del procés, (5) les activitats

dinamitzadores del procés, (6) la implicació d’altres actors i ciutats, i (7)

l’avaluació.

A grans trets, aquests fonaments impliquen que l’AP és un projecte planificat i en

el qual hi participen diferents ents –centres escolars, àrees i regidories municipals,

professorat, alumnat, empreses educatives- que incideix en què els joves aprenguin

a viure la democràcia practicant-la, mitjançant una participació representativa en

els mecanismes institucionalitzats, i que se centra cada any en una temàtica

diferent.

Aquests fonaments cristal·litzen en els objectius descrits per Cano (2011):

 “Fomentar la participació dels nois i noies en les qüestions que afecten la ciutat i

que aquesta els escolti com a ciutadans i ciutadanes de ple dret;

 fer un pas endavant cap a una democràcia participativa, més enllà de la

representativa;

 revalorar la política com una activitat necessària per a la convivència.

D'altra banda, les Audiències Públiques als nois i noies de Barcelona són espais de

ciutadania per a la participació ciutadana que permeten als infants:

 l'aprenentatge pràctic de valors com l'autonomia, l'opinió crítica, el respecte, la

solidaritat, la convivència, i també la valoració positiva de la negociació o

l'acceptació de la diversitat i dels límits raonats;

 Part II. Què se’n sap sobre l’ensenyar i l’aprendre a participar?

 [Cap. 3. L’ensenyament de la participació a l’estat espanyol.]

112

 l'aplicació de metodologies que prioritzen la construcció de projectes i de

propostes a través del consens;

 el desenvolupament de les capacitats d'argumentació, l'assumpció de

responsabilitats en afers col·lectius i l'acompliment de tasques de representació;

 el coneixement de com funcionen l'Ajuntament i la ciutat i de com poden

contribuir a millorar la vida ciutadana”.

L’AP té doncs un doble objectiu: permetre la participació dels nois i noies com a

ciutadans de ple dret i “permetre l’exercici d’una pràctica d’educació per a la

participació ciutadana i la democràcia” (Ajuntament de Barcelona, 2010:68).

Com ja he esmentat, cada curs els alumnes fan propostes relacionades al tema que

es treballa. Els temes treballats fins ara són:

 Mesures per a un món millor (1994-1995)

 La participació dels infants en la vida social de Barcelona (1996-1997)

 Educació física, salut i esport: un dret d'avui i per a tothom (1997-1998)

 Ens ocupem del medi ambient per una Barcelona millor (1998-1999)

 Barcelona SONA! Ens agrada la música? (1999-2000)

 Barcelona més verda. Com volem que sigui un jardí del nostre districte?

(2000-2001)

 Ens movem per Barcelona. Com veiem la mobilitat a la ciutat? (2001-

2002)

 Com volem la Barcelona del futur? De la preservació del patrimoni a

l'urbanisme del demà (2002-2003)

 Com ens relacionem a la ciutat? Propostes per a una convivència pacífica

(2003-2004)

 Salut, Barcelona! Propostes per a una millor qualitat de vida (2004-2005)

 Barcelona fa ciència! Contribucions científiques del jovent per a la millora

de la ciutat (2005-2006)

 Barcelona comunica! Propostes per a l'ús i la millora dels mitjans de

comunicació a la ciutat (2006-2007)

 Barcelona futur! Millorant la ciutat defensem la terra: propostes per actuar

davant el canvi climàtic (2007-2008)

 Barcelona diàleg! Propostes per a una ciutadania intercultural (2008-2009)

 Barcelona millora el seu paisatge! Mesures per a la protecció del paisatge

urbà (2009-2010)

 Barcelona cultura! Propostes per gaudir la cultura (2010-2011)

Pel que fa la metodologia de treball, l’AP funciona a través dels següents

processos:

(1) Jornada de formació per al personal docent en què es fa la presentació del

tema de treball del curs i es lliure la proposta didàctica. Aquesta proposta

ha estat elaborada per un expert en la matèria.

(2) Presentació de l’activitat a tots els joves que participen en el projecte en un

acte festiu.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 113

(3) Treball amb la primera part de la proposta didàctica a les aules. Els docents

envien a l’empresa educativa que coordina el projecte juntament amb

l’IME les conclusions i propostes d’aquesta primera part.

(4) Realització d’una primera Trobada Intercentres, on representants de cada

grup classe que participa exposen les reflexions del seu grup i aquestes es

debaten per arribar a acords. En aquesta trobada, simultàniament es realitza

una sessió de formació del professorat.

(5) Treball mitjançant espais virtuals com el Moodle i el Facebook.

(6) Treball amb la segona part de la proposta didàctica a les aules. Els docents

envien a l’empresa educativa que coordina el projecte juntament amb

l’IME les conclusions i propostes d’aquesta segona part.

(7) Realització d’una segona Trobada Intercentres, amb les mateixes

característiques que l’anterior.

(8) Treball amb la tercera part de la proposta didàctica a les aules. Els docents

envien a l’empresa educativa que coordina el projecte juntament amb

l’IME les conclusions i propostes d’aquesta tercera part.

(9) Realització d’una tercera Trobada Intercentres, amb les mateixes

característiques que les dues anteriors.

(10) Redacció provisional amb les aportacions fetes per cada grup i amb la

supervisió d’un especialista en l’àmbit. En aquesta trobada, en la que

també hi assisteixen representants de cada grup aula s’elabora el document

de propostes i demandes que es presentarà a l’alcalde (manifest).

(11) Petició de l’audiència mitjançant una instància lliurada al Registre

municipal.

(12) Presentació del Manifest als regidors i regidores implicats en el tema.

(13) Celebració de l’Audiència Pública al Saló de Cent de l’Ajuntament.

(14) Valoració del procés seguit per part dels docents i alumnes.

(15) Seguiment dels acords presos pel consistori.

El projecte de l’AP és el cas que he estudiat en aquesta investigació tal i com

explicaré en el següent capítol.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 115

TERCERA PART.
QUÈ, COM I PER A QUÈ INVESTIGO?.

“Tots... que pensessin... perquè cada qual... dins del seu rang... tots... inclosos

nosaltres... que pensessin que l’objectiu més important de totes les

teoritzacions més importants que puguin fer no són les que poden posar en un

paper sinó les de carn i ossos que són els alumnes des de p3 fins que

acaben...”

Maite, Professora de secundària

Aquesta tercera part està estructurada en un única capítol “Una

investigació crítica sobre l’ensenyament i l’aprenentatge de la

participació” i en ell presento el plantejament d’aquesta investigació

tant pel que fa a les preguntes i objectius d’investigació, com en la

definició de conceptes clau com en el mètode emprat.

He optat per fer un únic capítol amb tots aquests elements perquè he

considerat que, en aquest cas, el mètode d’investigació que he emprat

està totalment condicionat pel problema d’investigació així com pel

posicionament filosòfic que he pres en aquesta recerca.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 117

 UNA INVESTIGACIÓ CRÍTICA.

SOBRE L’ENSENYAMENT I

L’APRENENTATGE DE LA.

PARTICIPACIÓ.
I. El problema, els supòsits i els objectius

de la investigació.

II. Definició conceptual.

III. El mètode.

IV. La mostra.

V. La recollida i l’anàlisi de dades.

VI. Els criteris de la recerca.

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

118

I Identificació del problema de la investigació.

1. Identificació del problema de la investigació.

La pregunta que donà lloc no només a aquesta investigació sinó al Treball de

recerca parteix d’un problema real que jo, com a docent, havia identificat a les

meves aules: “com podem educar els nostres alumnes en els principis de la

participació democràtica?”.

Encara que aquesta pregunta segueix vigent en el transfons d’aquesta recerca, el

cert és que s’han produït diferents modificacions en la meva perspectiva inicial,

canvis que han incidit en una lleugera alteració d’aquesta pregunta inicial.

En primer lloc, en aquest període la meva situació personal va canviar. Durant la

realització de la tesi no vaig exercir com a docent –tot i que me’n continuo sentint-

i la meva actual perspectiva de becària en el Departament de Didàctica la Llengua,

la Literatura i les Ciències Socials (UAB) va fer que: 1) no pugués investigar la

meva pràctica actual en una aula de secundària, i 2) prengués consciència de la

importància de la formació de mestres i professors com a agent de canvi educatiu.

Segons el meu parer, no tindria sentit que des de la meva posició d’investigadora

intentés aplicar una innovació curricular en l’aula d’algun altre docent ja que

aquesta innovació –vàlida com qualsevol altre- només podria introduir dos petits

canvis: en els alumnes amb els quals intervindria i amb el professorat que llegís els

resultats de la investigació.

Si hagués optat per aquesta via, la meva recerca probablement hagués seguit els

principis de les investigacions avaluadores de programes (p.e. Patrick et al., 2002;

Cornet et al., 2002; Syversten et al., 2009) i per tant hagués pogut tenir les

mateixes mancances que anteriorment he esmentat respecte aquestes

investigacions
20

. Al meu entendre, tot això hagués fet que aquesta tesi pogués

contribuir escassament a la massa crítica sobre l’ensenyament i l’aprenentatge de la

participació.

En segon lloc, gràcies al meu director de tesi vaig descobrir que el meu interès per

l’ensenyament i l’aprenentatge de la participació era un tema bastant freqüent en el

meu país i sobre el quan se’n realitzaven diferents projectes. Un d’aquests projectes

té unes dimensions considerables, s’ubica a la ciutat de Barcelona i era un projecte

que malgrat els seus disset anys d’experiència no havia estat investigat: “Les

audiències públiques als nois i noies”. De nou gràcies al meu director de tesi però

també als responsables de l’Institut d’Educació de l’Ajuntament de Barcelona,

se’m va plantejar l’opció de poder observar algunes pràctiques docents que ja es

duien a terme en el context d’aquest projecte. A més a més, “L’Audiència Pública

20
 Veure pàgina 86.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 119

als nois i noies” de Barcelona va tenir durant el curs 2011-2012, precisament es va

centrar en la participació ciutadana.

En tercer i darrer lloc, la revisió del marc teòric m’ha demostrat que: 1) s’han

realitzat moltes propostes i investigacions per incidir en la participació dels

alumnes, és a dir, el meu problema inicial –l’ensenyament i l’aprenentatge de la

participació- és un problema comú entre docents i investigadors en Ciències

Socials, 2) bona part d’aquestes propostes no es vinculen directament amb un

model de ciutadania crítica, 3) és difícil esbrinar la incidència real de l’educació o

d’una proposta concreta en la participació actual i futura dels alumnes.

Desgranant amb una mica més de detall aquests punts, considero que el marc teòric

existent sobre l’ensenyament i l’aprenentatge de la participació ens permet

actualment:

(a) definir el concepte participació (p.e. Heater, 2007; Roberston, 2008; Zubero,

2012),

(b) diferenciar la participació hegemònica de la participació crítica (p.e. Held,

1997; Rawls, 2005; Mouffe, 1989),

(c) indicar que bona part de l’alumnat manifesta una representació social de la

participació vinculada a l’hegemonia (p.e. Tupper et al., 2010; Bosch i

González-Monfort, 2012) ,

(d) identificar i comprendre les finalitats del professorat quan ensenya Educació

per a la Ciutadania i participació (p.e. Westheimer i Kahne, 2002; Leenders,

Veugelers i de Kat, 2008; González Valencia , 2012),

(e) identificar les principals pràctiques que empra el professorat per ensenyar a

participar (p.e. Trigueros et al., 2012; Morales Lozano et al., 2012),

(f) justificar algunes d’aquestes pràctiques emprades pel professorat a partir de les

valoracions d’aquests (p.e. García i Alba, 2012; González Valencia, 2012),

(g) identificar i avaluar les orientacions (cognitives, actitudinals, valoratives), les

identitats, els espais i les pràctiques que incideixen en que les persones siguin

més participatives (p.e. Almond i Verba, 1970; Dahlgren, 2003),

(h) identificar i categoritzar les pràctiques d’ensenyament que tenen incidència en

l’aprenentatge de la participació i d’algunes orientacions pro-participatives

(p.e. Schulz, 2005; Davies et al., 2002; Quinteler, 2010)

(i) explicar algunes de les limitacions que tenen els projectes educatius (García i

de Alba, 2012).

No obstant, aquestes investigacions acostumen a ser bastant fragmentades, no

relacionen les finalitats del professorat amb les seves pràctiques, ni l’ensenyament

amb l’aprenentatge, ni els programes educatius amb el que succeeix realment a

l’aula i no es fa menció a la formació del professorat. A més a més, com ja he dit,

bona part d’aquesta massa crítica està constituïda des d’una perspectiva estructural-

funcionalista o des de l’interaccionisme simbòlic amb la crítica que des de la

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

120

investigació educativa crítica es pot fer a aquests dos altres paradigmes (Giroux i

Penna, 1979).

Cal indicar que sí existeixen algunes propostes i recerques sobre l’ensenyament i

l’aprenentatge de la participació fetes des de l’enfocament crític. Concretament, les

publicacions consultades permeten:

(a) identificar que no totes les pràctiques d’ensenyament són igualment vàlides

encara que el fi sigui l’ensenyament de la participació (Kahne & Westheimer,

2006),

(b) vincular l’ensenyament i l’aprenentatge de la participació amb el

qüestionament continu de la legitimitat del sistema i de les seves estructures

(Romero, 2012),

(c) identificar que la no participació en determinades activitats –com el vot- pot

ser entesa com una forma activa d’abstinència sempre i quan es prengui la

decisió des de la consciència (Popkewicz, 1988),

(d) relacionar l’aprenentatge de la participació amb l’apoderament i l’emancipació

de l’alumnat (Ross i Vinson, 2012),

(e) identificar les diferències d’aprenentatge de la participació en funció del

gènere, l’ètnia i la classe social (p.e. Hahn, 1998; Tupper et al., 2010).

Les propostes i recerques crítiques consultades tampoc responen al meu problema

inicial. És molt escassa la investigació empírica que s’ha fet sobre educació i

participació en aquesta línia (p.e. García i Alba, 2012; Pineda, 2012) i la massa

crítica existent consisteix essencialment en investigacions orientades a

l’emancipació de gènere, ètnia o classe social (Tupper et al., 2010). A més a més,

aquestes publicacions també tenen algunes altres mancances a l’hora d’intentar

donar resposta al meu problema inicial:

(a) es parla freqüentment d’una participació crítica (p.e. Ross, 2012), però els

autors donen per sobreentesa la definició d’aquest concepte sense preguntar a

les persones interessades (professorat i alumnat, majoritàriament),

(b) es considera que és el professorat emancipat qui ha d’actuar com a gatekeepers

(Thornton, 1991) però cap investigació té en compte les seves propostes per

ensenyar a participar críticament,

(c) s’afirma que la finalitat és emancipar i apoderar l’alumnat, però no es pregunta

a aquests sobre com es pot contribuir a la seva emancipació i apoderament,

(d) es critica el model estructural-funcionalista per avaluar el coneixement de

l’alumnat (Giroux, 2005) però no es proposa cap alternativa,

(e) s’indiquen les limitacions i els avantatges dels projectes educatius per ensenyar

a participar (García i Alba, 2012), però no es contemplen les propostes de

millora que poden aportar els diferents membres de la comunitat educativa.

D’aquesta manera, fruit de la meva evolució personal, circumstancial i de la

identificació de les respostes i preguntes que se m’han generat a partir de la lectura

i anàlisi del marc teòric, la pregunta d’aquesta investigació és:

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 121

Com es pot ensenyar i aprendre a participar críticament?

Per respondre aquesta pregunta vaig analitzar el procés de “L’Audiència Pública

als nois i noies” del curs 2011-2012 com un estudi de cas. Així mateix, aquesta

pregunta implica les següents qüestions:

(a) Quina podria ser una definició de “participació crítica” que contribueixi a

l’emancipació?

(b) Com ensenya el professorat a participar i per què ho fa d’aquesta manera?

(c) Com aprèn a participar l’alumnat quan se l’ensenya a participar? Quin

tipus de participació i orientacions aprèn?

(d) Quines són les limitacions i propostes per ensenyar a participar

críticament?

2. Els supòsits d’aquesta investigació.

Com explicaré més endavant, aquesta investigació es basa en un mètode mixte

d’investigació i com a tal, segons la bibliografia consultada, requereix d’objectius

propis d’una investigació quantitativa i objectius propis d’una investigació

qualitativa (Creswell, 2003; Teddlie i Tashakkori, 2009). Per tant, vaig optar per

identificar les hipòtesis que pretenia experimentar mitjançant l’anàlisi quantitativa

de les dades i, per altra banda, en el cas de la metodologia qualitativa, per

especificar quins són els supòsits o les assumpcions de les quals partia.

2.1. Els supòsits de la investigació.

Des de la investigació qualitativa, considero important l’assentiment d’alguns

supòsits o assumpcions dels quals parteixo. Bàsicament aquests són:

(1) Els aprenentatges de l’alumnat a l’escola depenen de les pràctiques educatives

del professorat.

Aquesta assumpció es relaciona amb l’objectiu 3 que exposo a continuació i

implica que el tipus de pràctiques docents que utilitza el professorat té incidència

en els aprenentatges de l’alumnat. Aquesta assumpció és una base de la Didàctica.

(2) És possible definir el concepte de participació crítica mitjançant les aportacions

de diferents agents educatius.

Aquest supòsit es vincula amb l’objectiu 1: “Proposar una definició de participació

democràtica crítica”, per tant, si l’objectiu era la definició del concepte, vaig partir

de l’assumpció que era possible definir-lo.

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

122

(3) El professorat que vol ensenyar a participar críticament es troba amb algunes

dificultats.

Aquest supòsit es relaciona amb l’objectiu 4, donat que en aquest pretenia

identificar i contrastar les limitacions que té el professorat a l’hora d’ensenyar a

participar críticament, vaig assumir que aquest professorat té algunes dificultats.

2.2. Les hipòtesis de la investigació.

El component quantitatiu d’aquesta investigació –sobre el qual es parlarà més

detalladament en l’apartat de la metodologia- és minoritari. A més a més, els únics

objectius d’aquesta investigació que tenen un component d’anàlisi quantitativa –

l’objectiu 2 i 3- es basen en l’estadística purament descriptiva.

D’aquesta manera, únicament formulo dues preguntes quantitatives (a) què aprèn

l’alumnat durant el procés de l’AP? i (b) existeixen diferències entre els

aprenentatges en funció del gènere, curs i participació a les trobades?

Des d’una perspectiva quantitativa, aquestes preguntes s’han de formular en

hipòtesis i per tant, les hipòtesis d’aquesta investigació que correspondrien a la

primera pregunta són:

H1: L’alumnat té més: (a) coneixements polítics, (b) habilitats polítiques, (c)

eficàcia política, (d) sentit del deure, (e) interès per la política, després de participar

en l’AP que abans.

H2. L’alumnat manté el mateix grau de satisfacció política abans que després de

participar a l’AP.

H3. La participació electoral, associativa i comunicativa esperada de l’alumnat és

més gran després de participar en l’AP que abans.

H4. La participació per protesta esperada de l’alumnat és igual abans que després

de participar en l’AP.

Per altra banda, la hipòtesi que correspondria a la segona pregunta és:

H5: L’alumnat realitza diferents aprenentatges en funció del seu gènere, curs i si

participa o no a les trobades de l’AP.

3. Els objectius de la investigació.

Tenint en compte el problema, la pregunta, els supòsits i les hipòtesis aquí

esmentats, els objectius d’aquesta recerca són:

(1) Proposar una definició de participació crítica compartida i significativa.

Aquest objectiu implica:

(1) construir una tipologia del concepte de participació democràtica a partir del

marc teòric i de les aportacions fetes pels diferents col·lectius participants a

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 123

l’AP (professorat, alumnat, responsables tècnics i creadors de materials

didàctics) (objectiu interpretatiu),

(2) identificar la proposta de participació més propera a l’educació crítica i radical

(objectiu crític).

(2) Esbrinar quines són les pràctiques educatives que s’empren per ensenyar a

participar i els motius pels quals es seleccionen aquestes pràctiques.

A través d’aquest objectiu pretenc:

(1) realitzar un “retrat” general de les principals pràctiques utilitzades per ensenyar

a participar quant a la selecció de continguts, l’ús d’estratègies didàctiques, el

tipus de discurs, etc. (objectiu descriptiu),

(2) identificar els motius que s’argumenten a l’hora de seleccionar aquestes

pràctiques d’ensenyament (objectiu interpretatiu).

(3) Relacionar la incidència d’aquestes pràctiques en l’aprenentatge de l’alumnat.

Considero pertinent saber no només què i com ensenyen els docents sinó també

què i com aprenen els alumnes. D’aquesta manera, aquest objectiu implica:

(1) realitzar un segons “retrat” general dels principals aprenentatges realitzats per

l’alumnat en el context de l’AP (objectiu empírico-analític),

(2) analitzar les causes d’aquests aprenentatges des de la perspectiva dels

col·lectius implicats (objectiu interpretatiu),

(3) analitzar les causes d’aquest aprenentatges en funció del gènere, curs i

participació a les trobades de l’AP de l’alumnat (objectiu interpretatiu),

(4) analitzar les causes d’aquests aprenentatges en el context històric del procés

educatiu (objectiu interpretatiu),

(5) seleccionar aquelles pràctiques que, des del punt de vista dels col·lectius

implicats i en relació amb el marc teòric, poden afavorir l’aprenentatge d’una

participació democràtica crítica (objectiu interpretatiu).

(4) Analitzar les possibilitats d’un ensenyament i un aprenentatge de la

participació crítica a les aules en el context de l’AP.

Per acomplir aquest objectius, entenc que cal:

(1) identificar, analitzar i interpretar les dificultats i propostes de tots els agents

educatius per ensenyar a participar críticament (objectiu interpretatiu),

(2) contrastar les dificultats i propostes dels diferents col·lectius de cara a

identificar les limitacions superables i insuperables (objectiu crític),

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

124

(3) ubicar aquestes dificultats en el seu context històric, polític, econòmic i

institucional (objectiu crític).

(5) Analitzar com els projectes d’Educació per a la Ciutadania, l’organització

escolar i la formació de professorat poden contribuir a l’ensenyament i

l’aprenentatge de la participació crítica.

Per assolir aquest objectius, considero que és necessari:

(1) identificar, analitzar i interpretar les dificultats i propostes de tots els agents

educatius per contribuir a l’ensenyament i l’aprenentatge d’una participació

crítica tant pel que fa als projectes d’Educació per a la Ciutadania, com pel que

fa l’organització escolar com pel que fa la formació del professorat (objectiu

interpretatiu),

(2) contrastar les dificultats i propostes dels diferents col·lectius de cara a

identificar les limitacions superables i insuperables (objectiu crític),

(3) ubicar aquestes dificultats en el seu context històric, polític, econòmic i

institucional (objectiu crític).

(6) Contribuir a l’emancipació i l’apoderament dels educadors implicats a l’AP,

extreure conclusions i fer algunes propostes per millorar l’ensenyament i

l’aprenentatge de la participació crítica en general i en el context de l’AP en

particular.

Finalment, aquest darrer objectiu representa una síntesi final i una proposta per a

un ensenyament i un aprenentatge factible d’una participació democràtica crítica en

el context educatiu actual i, en concret, en el marc del context educatiu de l’AP.

En aquest sentit, des de la perspectiva d’una investigació crítica en Didàctica de les

Ciències Socials crec que és necessari donar pautes que puguin afavorir

l’emancipació dels diferents agents educatius en el seu context d’actuació. Així

doncs, entenc que és important que: (1) el professorat pugui identificar les

possibilitats reals d’actuació per a un ensenyament d’una participació crítica; (2) el

professorat universitari pugui contribuir a la formació inicial i permanent del

professorat mitjançant una millor definició de les pràctiques que poden fomentar

una participació crítica i de les dificultats que això implica al professorat; i (3) les

institucions educatives puguin ser conscients del grau d’incidència de les polítiques

educatives en l’ensenyament i l’aprenentatge de la participació en el context

escolar.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 125

II Definició conceptual.

Considero que, des de la perspectiva crítica en què m’ubico, és adequat fer una

declaració d’intencions i especificar el significat dels principals conceptes

d’aquesta investigació.

La definició d’aquests conceptes s’ha d’entendre com a base de tota la recerca

empírica i no com a conseqüència de la mateixa. Així doncs, els conceptes aquí

definits són fruit del Treball de Recerca previ a aquesta investigació (Sant, 2010),

així com d’algunes informacions procedents del marc teòric consultat.

Els principals conceptes d’aquesta investigació són: (1) participació democràtica,

(2) emancipació i (3) pràctica educativa.

1. La participació democràtica.

1.1. El concepte de “participació democràtica”.

Fruit del Treball de Recerca previ a aquesta investigació, vaig definir el concepte

“participació democràtica” com:

“Acció conscient d'intervenir en el procés de presa de decisions que afecten no

només a la vida d'un mateix sinó també a la vida de tota la comunitat. És un

requisit indispensable per poder exercir la democràcia” (Sant, 2010:57).

La participació és el concepte més destacat d’aquesta investigació i per això vaig

considerar oportú fer una revisió de la definició inicial. En aquesta revisió, després

del contrast amb nova bibliografia, vaig identificar alguns elements ambigus o

incomplerts en aquesta definició. Per una banda, com ja he comentat, s’esmenta

“acció conscient”, i per tant es fa referència a una participació desitjable des d’una

concepció crítica de la realitat (Zubero, 2012) però que no inclou tots els tipus de

participació.

Per altra banda, la definició no contempla la relació entre participació i

conflicte/problema. Seguint Zubero (2012), ambdós conceptes estan clarament

relacionats ja que “hay problemas en el mundo, y porque hay problemas nos

organizamos colectivamente para actuar sobre ellos” (2012:19). En aquesta línia,

tant Zubero (2012) com Vallès (2004) deixen clar que l’origen de la participació és

l’existència de conflictes o problemes en el si de les comunitats. La meva definició

inicial, en canvi, no esmenta l’existència de problemes o conflictes previs a

qualsevol tipus de participació.

Finalment, la meva definició inicial fa referència a “tota la comunitat” i en relació

al marc teòric això comporta una gran ambigüitat. Frazer (1999) i Annette (2008)

identifiquen un gran nombre de versions de “comunitat” emprades per diferents

camps científics i ideològics. En aquest sentit, considero oportú aclarir que la

“comunitat” esmentada en la definició de participació d’aquesta tesi fa referència a

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

126

qualsevol de les versions esmentades per Annette (2008) i engloba tota la

complexitat descrita per Frazer (1999) en el seu diagrama sobre el concepte

(1999:77).

Això fa que hagi d’aclarir una altra qüestió: aquesta vinculació entre la

“comunitat” –des de qualsevol de les versions teoritzades- i la participació no

implica que la participació aquí definida quedi reduïda a la “participació

comunitària”. La “participació comunitària” ha estat definida per alguns autors

com la participació que permet obtenir millores de les condicions de vida dels

ciutadans a través d’accions de tipus assistencial (Cunill, 1991). Contràriament, en

aquesta investigació la participació en comunitat engloba engloba també els

models de participació social, ciutadana i política definits per Cunill (1991).

Seguint Merino (2003) i Vallès (2004), qualsevol d’aquests tipus de participació és

política perquè la política és una activitat duta per membres d’una comunitat –

qualsevol comunitat- amb la finalitat de regular els conflictes entre grups i el

resultat de la qual és la presa de decisions.

A partir d’aquestes premisses la definició de participació que empro en aquesta

investigació és:

Acció d’intervenir en la regulació de qualsevol tipus de conflicte que afecta

qualsevol tipus de comunitat.

A partir d’aquesta definició, el mapa conceptual que vaig elaborar en el Treball de

Recerca sobre el concepte continua tenint vigència amb una única modificació: he

observat que alguns dels autors que treballen el tema de la participació incideixen

clarament en una variant de participació que anomenen “comunicativa” (Quigley i

Bahmuella, 1991; Clough i Holden, 2002; Vallès, 2004; Oeflering et al., 2006).

Així doncs, he incorporat la participació comunicativa com un tipus independent

d’acció en funció de la intencionalitat.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 127

Mapa Conceptual 1. La participació. Adaptat de Sant (2010).

1.2. Principals mecanismes de participació democràtica considerats

en aquesta investigació.

Partint d’aquest mapa conceptual, els principals mecanismes de participació

considerats en aquesta investigació poden englobar-se dintre dels quatre tipus

següents:

(a) Participació electoral: accions vinculades a l’elecció de representants que

prenen les decisions col·lectives, tant en forma de vot com de candidatura.

(b) Participació informativa: accions vinculades a la informació o a la comunicació

de la pròpia opinió respecte el procés de presa de decisions col·lectives.

(c) Participació associativa: accions vinculades a pertànyer a un grup d’interès que

vol influir en la presa de decisions col·lectives.

(d) Participació de protesta: accions vinculades a mostrar el desacord en el procés

de presa de decisions col·lectives. Acostumen a ser accions no

institucionalitzades.

1.3. Els factors que condicionen la participació de l’alumnat.

A partir del marc teòric consultat, he observat que bona part dels investigadors

prefereix avaluar els factors que condicionen la participació de l’alumnat en

comptes d’avaluar directament la participació dels mateixos. Això es deu a que la

participació és una acció que es du a terme en tots els contextos socials i no només

en el context escolar on es realitzen bona part dels ensenyaments i aprenentatges de

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

128

les Ciències Socials. Per això, seguint l’estela de les investigacions estructural-

funcionalistes he considerat necessari observar no només allò que els alumnes

diuen que estan o estaran disposats a fer en termes de participació, sinó també

aquells factors que determinen els nivells i els tipus de participació de les persones

d’acord amb el paradigma estructural-funcionalista. Aquests són:

(a) Coneixements i habilitats polítiques: coneixements que tenen les persones

sobre el funcionament de la política en els tres components d’aquesta:

procés, resultat i estructura. Inclouen els coneixements polítics teòrics, la

identificació de costos i beneficis, les habilitats polítiques i el coneixement

i comprensió de la tradició històrica i actual participativa.

(b) Eficàcia política subjectiva: percepció que la pròpia participació té un

impacte en el procés polític. Té dos components, l’eficàcia política externa,

que és la percepció que el sistema és receptiu a les demandes dels

ciutadans; i l’eficàcia política interna, que és la percepció que un mateix té

els mitjans per influir i que la seva acció té importància.

(c) L’interès per la política: interès pels tres components de la política: procés,

resultat i estructura.

(d) La satisfacció amb la política: grau de credibilitat i legitimitat que es dóna

al règim polític i a les institucions polítiques.

(e) El sentit del deure: percepció de les obligacions que els ciutadans tenen pel

fet de formar part d’una societat que també els atorga una sèrie de drets.

2. L’emancipació.

Des del paradigma, l’àrea de coneixement i la temàtica d’aquesta investigació, el

terme “emancipació” és un dels conceptes clau d’aquesta recerca. En altres

paraules, el concepte pren rellevància perquè apareix doblement en els objectius.

Per una banda, un dels objectius és contribuir a l’emancipació dels educadors que

participen en el projecte de l’AP. Per una altra banda, la participació, des del

paradigma crític, s’assimila a una participació emancipada. Això fa que sigui

pertinent esmentar, almenys de manera breu, quin és el concepte d’emancipació

que s’empra en el si d’aquesta investigació.

El concepte d’emancipació que aquí empro prové essencialment de la teoria

marxista i, en concret, de les propostes de Marx i Gramsci. A partir de la lectura de

Marx, l’emancipació pot ser entesa d’acord amb els següents termes: “solo cuando

el real hombre individual recoge en sí al ciudadano abstracto, y como hombre

individual se convierte en ser social en su vida empírica, en su trabajo individual,

en sus relaciones individuales, sólo cuando el hombre reconoce y organiza como

fuerzas sociales sus forces propres y por eso no se separa más la fuerza social en

forma de fuerza política, sólo entonces se cumple la emancipación humana”

(2009:48).

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 129

Aquesta explicació conté la llavor de l’ús que faig en aquesta tesi del concepte

“emancipació”, però dóna una rellevància única a les relacions laborals, idea bàsica

de la concepció marxiana. Contràriament, en aquesta investigació m’ubico més en

les corrents neo-marxistes (Giroux i Penna, 1979) que parteixen de la idea de Marx

però que consideren les aportacions de Gramsci.

En aquesta investigació, “emancipació” no té el significat que li va donar Marx en

el seu dia sinó que també implica una superació de l’hegemonia cultural. Per

“hegemonia cultural” entenc la “permeation throughout society of an entire system

of values, attitudes, beliefs and morality that has the effect of supporting the status

quo in power relation. Hegemony in this sense might be defined as an ‘organising

principle’ that is diffused by the process of socialisation into every area of daily

life” (Boogs, 1976:39).

Així doncs, en aquesta recerca, l’emancipació queda definida com “la superació de

l’hegemonia cultural”.

3. La pràctica educativa.

La pràctica docent ve determinada per diferents factors. Un dels principals

condicionants de la pràctica de cada professor en la seva aula és el model didàctic

que desenvolupa. Aquest model ve determinat per la concepció que el docent té

sobre l’aprenentatge i sobre les Ciències Socials i condiciona tant la selecció dels

continguts, com les estratègies d’ensenyament i aprenentatge, el rol del professorat,

el tipus d’avaluació i la gestió social de l’aula.

D’acord amb Quinquer, un model didàctic “vertebra una determinada manera de

enfocar el trabajo en el aula, en el que sus componentes se articulan, se influyen

mututamente y se interrelacionan” (1997:102). Aquests components poden

observa-se en el següent esquema:

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

130

Esquema 2. Els components del model didàctic. Extret de Quinquer (1997:102).

El model didàctic fonamenta el que podríem anomenar la “programació” del

docent i per tant, esdevé un punt important en la pràctica educativa. Si bé no és

l’únic. Seguint a Kemmis i McTaggart (1990). la pràctica també implica l’ús d’un

determinat tipus de discurs i de llenguatge a l’aula i aquest també condiciona la

pràctica educativa.

Així doncs, a partir dels autors comentats, en aquesta investigació s’entén que la

pràctica docent està composta per:

1) les finalitats educatives, és a dir, la participació que es vol ensenyar
21

,

2) els objectius educatius
22

,

3) la selecció dels continguts que s’ensenyen i s’aprenen,

4) les estratègies d’ensenyament i aprenentatge i l’avaluació, i

5) el clima o context d’aula que inclou: el tipus de discurs, el llenguatge, la manera

de gestionar els conflictes, el rol del docent, etc.

21
 La identificació i descripció d’aquestes finalitats es vinculen a l’assoliment de l’objectiu 1 d’aquesta

recerca.
22

 Tant els objectius, com els continguts, com les estratègies, com el clima o context d’aula considerats

s’han categoritzat. Descric aquestes categories així com les dimensions de contrast a l’annex 6.

Estrategias de

enseñanza

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 131

III El mètode: Un estudi de cas des de la perspectiva

crítica mitjançant mètodes mixtes.

1. Un estudi de cas des de la perspectiva crítica mitjançant mètodes

mixtes.

Com ja he comentat, una de les mancances de la massa crítica actual sobre

l’ensenyament i l’aprenentatge de la participació és la fragmentació del

coneixement. Amb la voluntat de superar aquesta mancança i gràcies a

l’oportunitat facilitada per l’Institut d’Educació Municipal de Barcelona, vaig

considerar que la manera més adequada d’afrontar aquesta investigació era

mitjançant un estudi de cas.

En aquesta recerca, el cas és el projecte educatiu “L’Audiència Pública als nois i

noies de Barcelona” durant el curs 2011/12. Aquest és un cas crític d’acord amb les

característiques que Rodríguez et al. (1999) atribueixen als casos crítics: “el caso

permita confirmar, cambiar, modificar o ampliar el conocimiento sobre el objeto de

estudio” (1999:95), és a dir, sobre l’ensenyament i l’aprenentatge de la participació

democràtica.

D’acord amb Stake, “el caso es un sistema integrado. No es necesario que las

partes funcionen bien, los objetivos pueden ser irracionales, pero es un sistema. Por

eso, las persones y los programas constituyen casos evidentes” (1995:16). Des

d’aquesta perspectiva, el cas determina les persones i les accions que són

investigades així com marca el ritme de recollida i anàlisi de dades de la

investigació (Creswell, 1998). Com es propi del disseny per estudi de cas, aquesta

investigació recull dades mitjançant diferents tècniques (observacions, enquestes,

entrevistes, focus group), triangula aquesta informació (Stake, 1994) i es realitza

una descripció, una anàlisi i una interpretació de les diferents dades del cas

(Creswell, 1998).

Amb la intenció de recollir i analitzar aquestes dades per assolir els objectius

anteriorment esmentats, vaig decidir realitzar la investigació mitjançant un disseny

de mètodes mixtes. Els mètodes mixtes estan en auge en els darrers temps

(Bergman, 2008) tot i que han estat àmpliament debatuts entre aquells que

defensen que són un nou paradigma metodològic (p.e. et al., 2011; Bergman, 2008)

i aquells que entenen que es tracta d’una postura epistemològicament

contradictòria (Miles i Hubermas, 1994). Més enllà d’aquest debat, els mètodes

mixtes poden entendre’s com la combinació d’enfocaments i dades numèriques i

narratives, quantitatives i qualitatives en funció de les necessitats de la recerca

(Johnson et al., 2007).

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

132

És en aquesta flexibilitat de tècniques de recollida i d’anàlisi de dades on vaig

considerar que els mètodes mixtes podien ser l’opció més adequada per respondre

les diverses preguntes d’aquesta investigació. A més a més, els mètodes mixtes

poden ser utilitzats des de qualsevol enfocament filosòfic (Johnson et al., 2007) i

tal i com afirma Ferrare (2009), l’ús dels mètodes mixtes pot ser útil per la

investigació educativa crítica donat que la metodologia quantitativa pot contribuir

als objectius descriptius i exploratoris mentre que la metodologia qualitativa pot

contribuir dotant de subjectivitat a la interpretació.

Al meu entendre, els mètodes mixtes no només són compatibles amb el paradigma

crític de la recerca educativa sinó que són totalment adequats. Tal i com ja ha

demostrat prèviament González Valencia (2012), els mètodes mixtes permeten

construir un coneixement científic rigorós sota el paradigma crític. Seguint

Habermas (1988), la investigació crítica ha d’integrar les aportacions del

paradigma estructural-funcionalista i del paradigma de l’interaccionisme simbòlic

amb l’objectiu final de contribuir a la transformació i a la millora de les condicions

de vida de les persones. Les investigacions que es fonamenten amb paradigma

estructural-funcionalista acostumen a emprar el mètode quantitatiu mentre que les

investigacions fenomenològiques són més partidàries del mètode qualitatiu. Així

doncs, l’ús dels mètodes mixtes resulta adequat per integrar els dos tipus de

coneixements.

A partir de les fases de recerca identificades per Habermas (1988), Smyth (1989)

ha descrit un procés d’investigació en quatre etapes: la descripció (què succeeix?),

la informació (què significa?), la confrontació (per què succeeix?) i la

reconstrucció (com podria ser diferent?). Seguint aquestes fases, en aquesta

investigació el procés de descripció es relaciona amb les investigacions estructural-

funcionalistes i amb el mètode quantitatiu mentre que el procés d’informació, de

confrontació i de reconstrucció s’afronta des de la lògica de les investigacions

interpretatives emprant el mètode qualitatiu. Aquesta darrera etapa de

reconstrucció, també contribueix a l’emancipació dels investigats i per tant, pren

una clara orientació crítica.

D’aquesta manera, la metodologia d’aquesta investigació es fonamenta en:

(1) el mètode de l’estudi de cas ja que és un mètode que permet estudiar un sistema

integrat (Stake, 1995),

(2) les aportacions fetes per la massa crítica existent independentment del

paradigma científic on s’ubiquen amb la intenció de construir un coneixement

científic rigorós (Habermas, 1988),

(3) les fases delimitades per Smyth (1988) per concretar el procés d’una

investigació crítica,

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 133

(4) la lògica dels mètodes mixtes en la qual s’empren el mètode en funció dels

objectius a assolir (Johnson et al., 2007),

(5) la voluntat de transformar la realitat estudiada per contribuir a l’emancipació

dels investigats, finalitat de les investigacions crítiques.

2. El disseny de la investigació.

A partir de la lògica metodològica anterior i de la voluntat d’assolir els objectius

esmentats, aquesta investigació està constituïda per tres fases: (1) una primera fase

descriptiva i experimental, (2) una segona fase interpretativa, i (3) una tercera fase

emancipatòria.

2.1. Primera fase: domini descriptiu i experimental/analític.

En aquesta primera fase, la meva intenció va ser descriure i analitzar com els

participants a l’AP ensenyaven i aprenien a participar. La intenció d’aquesta fase

era assolir parcialment el segon i tercer objectiu d’aquesta recerca.

Amb el propòsit de descriure les pràctiques emprades per ensenyar a participar,

vaig optar per treballar amb la lògica QUALquan, en la qual l’anàlisi qualitativa

va seguida d’una anàlisi quantitativa minoritària en un procés exploratori (Biesta,

2012). Amb aquesta intenció, vaig triangular dades procedents de diverses fonts:

enquestes al professorat, materials didàctics i observacions a les classes i a les

trobades de l’AP. En cada cas, vaig recollir les dades de naturalesa qualitativa i les

vaig transformar en dades quantitatives emprant el software online

www.dedoose.org (seguint les propostes fetes per Stake 1995; Creswell, 1998;

Huberman & Miles, 1994). Les dades quantitatives resultants van ser analitzades

mitjançant estadística descriptiva (freqüències i percentatges).

Amb la intenció d’assolir parcialment el tercer objectiu i identificar com aprèn a

participar l’alumnat, vaig realitzar un pre-experiment natural basat en la lògica de

les investigacions longitudinals de cas únic. En aquest cas, els coneixements, les

habilitats i les actituds polítiques de l’alumnat van transformar-se en variables

quantificables que en l’experiment van actuar com a variables dependents. La

participació en el procés de l’AP fou la intervenció efectuada en aquest pre-

experiment. La mostra va estar formada per 112 alumnes que van ser enquestats

dues vegades: abans i després de participar a l’AP. Cal comentar que tot i que

Cohen et al. (2011) suggereixen que existeixen molts factors de validesa interna en

el cas de la investigació experimental (p.e. la maduració, la mortalitat

experimental), en aquesta investigació vaig superar algunes d’aquests possibles

biaixos emprant els mètodes mixtes. D’aquesta manera, els resultats de

l’experiment foren contrastats amb posterioritat amb les persones investigades i

d’aquesta manera “qualitative data and analysis are used, it is done to strengthen

the explanatory power of the research” (Biesta, 2012:49).

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

134

Pel que fa als criteris de validesa externa esmentats entre d’altres per Cohen et al.

(2011), he de comentar que la pròpia naturalesa de l’estudi de cas posa en dubte la

necessitat d’intentar fer inferències del fet investigat. En tot cas, estaríem tractant

d’una generalització analítica més que no pas d’una generalització estadística (Yin,

2009). En aquest sentit, cal concretar que per generalització analítica, Yin

(2009:15) entén l’expansió i la generalització teòrica més que no pas de les dades.

2.2. Segona fase: domini interpretatiu.

En aquesta segona fase, el propòsit va ser assolir el primer objectiu i una part del

segon i tercer objectiu d’aquesta investigació. En primer lloc, vaig voler cercar una

definició compartida i significativa de “participació crítica”. En segon lloc, vaig

identificar els motius que explicaven el perquè de les pràctiques d’ensenyament

emprades pel professorat i en les trobades de l’AP, així com el perquè dels

continguts i les activitats seleccionats en els materials didàctics. En tercer lloc, vaig

intentar comprendre les explicacions que alumnat, professorat i tècnics de l’AP

donaven als aprenentatges de l’alumnat.

Amb la intenció d’assolir el primer objectiu i identificar una definició compartida i

significativa de la “participació crítica”, vaig recollir dades a partir de les enquestes

i els focus groups a l’alumnat, de les enquestes i els focus groups al professorat, i

del focus group amb els tècnics de l’AP i de les entrevistes amb els autors dels

materials. Per analitzar les dades, vaig treballar amb les propostes fetes per Stake

(1995), Creswell (1998) i Huberman i Miles (1994) mitjançant la tècnica de

l’espiral analítica (Huberman i Miles, 1994). Aquesta tècnica consisteix en recollir

dades, analitzar-les i retornar al camp d’investigació a la recerca de més dades.

Totes les dades van ser transcrites, codificades i interpretades seguint el procés de

l’anàlisi qualitativa.

Per comprendre la selecció de continguts i activitats que realitzen els professors,

els tècnics i els autors dels materials de l’AP, vaig entrevistar una mostra formada

per 6 professors, 3 autors de materials i 2 tècnics de l’AP. Les entrevistes van ser

creades d’acord amb els resultats de l’anàlisi del domini descriptiu i experimental

sobre les pràctiques d’ensenyament. A partir d’aquí vaig recollir i analitzar noves

dades.

Finalment, com ja he comentat, amb la intenció de comprendre el perquè dels

aprenentatges, però també de superar els biaixos propis del pre-experiment realitzat

en el domini descriptiu i experimental, vaig entrevistar una mostra dels investigats

(alumnat, professorat i tècnics). Vaig redactar les preguntes de les entrevistes i

focus group semi-estructurats en base als resultats procedents del pre-experiment

anterior i vaig encoratjar els entrevistats a analitzar aquests resultats. A partir

d’aquí vaig recollir i analitzar les dades d’aquest procés.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 135

2.3. Tercera fase: domini crític.

Finalment aquest tercer domini, està relacionat amb els objectius emancipatoris

d’aquesta recerca (objectius 4, 5 i 6). En aquest cas, la intenció era identificar i

analitzar les propostes i limitacions relacionades amb l’educació d’una participació

crítica i millorar l’ensenyament i l’aprenentatge de la participació crítica en el

context de l’AP.

En aquest tercer domini, vaig decidir treballar mitjançant la tècnica de la indagació

dialèctica desenvolupada com un mètode qualitatiu per a Berniker i McNabb

(2006). Els autors indiquen que la indagació dialèctica està constituïda per quatre

fases: (1) identificació de models, (2) definició de models, (3) argumentacions i

contraargumentacions dels models, (4) identificació i definició de contradiccions.

Tot i que la indagació dialèctica no es considera o no s’esmenta en els handbooks

metodològics consultats (p.e. Cohen et al., 2011; Arthur et al., 2012), vaig decidir

treballar amb aquest procés perquè vaig considerar que la indagació dialèctica

“assumes that such models, analysis, will prove to be in conflict. This does not

mean that decisions and processes are necessarily inconsistent or incoherent. Given

that these models are tacit, organizational actors will be unware of inconsistencies”

(Berniker i McNabb, 2006:645). En el cas estudiat, vaig considerar que posar en

evidència les incoherències dels educadors i de l’alumnat podia contribuir a la

quarta fase, l’emancipatòria, definida per Smyth (1989).

En aquesta recerca, vaig atribuir els models suggerits per Berniker i McNabb

(2006) a cadascun dels col·lectius investigats (professorat, alumnat, autors dels

materials didàctics i tècnics de l’AP). Vaig recollir les dades mitjançant entrevistes

i focus group, i vaig analitzar-les per definir aquests models, identificar els

arguments i contraarguments i també les contradiccions. Posteriorment, vaig

realitzar nous focus groups tot plantejant als interessats preguntes vinculades amb

les contradiccions pròpies del seu model i també amb els contraarguments facilitats

pels altres col·lectius. A partir d’aquest mètode, algunes propostes foren acceptades

per tots els col·lectius i d’altres foren refusades degut a les limitacions

argumentades per algun dels col·lectius o a les limitacions contextuals (com per

exemple, temes vinculats al pressupost de l’AP).

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

136

2.4. Resum de les tres fases i temporització de les mateixes.

Taula 10.Resum del disseny de la investigació.

Fase

Recollida de dades
Mètode

mixte

Objectius

P
ro

fesso
rat

A
lu

m
n
at

T
ècn

ics d
e

l’A
P

A
u

to
rs d

els

m
aterials Mètode

1a

Fase descriptiva -

analítica

T

O
 O C

QA

DE

Identificar com s’ensenya a

participar

 S

PE

DE

Identificar com s’aprèn a

participar

2a

Fase interpretativa

S

I

S

I
F I QA

Identificar una definició de

participació crítica

I F I QA

Identificar per què la

participació s’ensenya com

s’ensenya

I F F QA

Identificar per què la

participació s’aprèn com

s’aprèn

3a

Fase emancipatòria

F I F I DI

Identificar les propstes i

limitacions per ensenyar a

participar críticament

F F F I DI

Contrastar les propostes i

limitacions per ensenyar a

participar críticament

Notes: C: Mètode documental; T: Test; S: Enquestes; O: Observació; D: Documentació;

I:Entrevistes; F: Focus group; QA: Anàlisi qualitatiu; DE: Estadística descriptiva; PE: Pre-

experimental; DI: Indagació dialèctica

Tot aquest procés no s’ha d’entendre com un trajecte lineal sinó que, en alguns

moments, les fases van tenir lloc simultàniament. El procés va tenir lloc entre el

novembre de l’any 2011 i el juliol de l’any 2012. En aquest procés, i en cada una

de les tres fases, es va seguir una lògica de recollida de dades, anàlisi de les

mateixes i retorn al camp per recollir més dades, pròpia d’una investigació

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 137

qualitativa (Creswell, 1998). La temporalització de la recollida de dades s’indica en

la següent taula.

Taula 11. La recollida de dades en base a les fases d’aquesta recerca.

 Descriptivo -analítica Interpretativa Crítica-

emancipatòria

Novembre

2011

· Observació de la

presentació al

professorat de l’AP

(AP.OBS.1)

·1a enquesta al

professorat

(PROF.ENQ.1)

· 1a enquesta a

l’alumnat

(ALU.ENQ.1)

· Observació de la

presentació de l’AP

amb alumnat

(AP.OBS.2)

·1’enquesta al

professorat

(PROF.ENQ.1)

· 1r test a l’alumnat

(ALU.ENQ.1)

Desembre

2011

· Anàlisi dels

materials de l’AP

(MAT.ANA.1)

· 1a ronda

d’observacions de

classes (PRO.OBS.1)

· Observació de la 1a

trobada intercentres

(AP.OBS.3).

· Anàlisi dels

documents

metodològics de la

1a intercentres de

l’AP (AP.ANA.1)

· Anàlisi dels

materials de l’AP

(MAT.ANA.1)

Gener 2012 · 2a ronda

d’observacions de

classes (PRO.OBS.2)

Febrer 2012 · 2a ronda

d’observacions de

classes (PRO.OBS.2)

· Observació de la 2a

trobada intercentres

(AP.OBS.4).

· Anàlisi dels

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

138

documents

metodològics de la

2a intercentres de

l’AP (AP.ANA.2)

Març 2012 · 3a ronda

d’observacions de

classes (PRO.OBS.3)

· Observació de la 3a

trobada intercentres

(AP.OBS.5).

· Anàlisi dels

documents

metodològics de la

3a intercentres de

l’AP (AP.ANA.3)

· 2a enquesta al

professorat

(PRO.ENQ.2)

Abril 2012 · 2a enquesta a

l’alumnat

(ALU.ENQ.2).

· 2n test a l’alumnat

(ALU.ENQ.2).

· 1a ronda

d’entrevistes al

professorat

(PRO.ENT.1)

· 1a ronda

d’entrevistes al

professorat

(PRO.ENT.1)

Maig 2012 · Observació de

l’entrega del

manifest

(AP.OBS.6).

· Entrevistes als autors

dels materials

(UNI.ENT.1)

· Entrevista a

l’alumnat

(ALU.ENT.1)

· Focus group amb

l’alumnat

(ALU.FOC.1)

· Entrevistes als

autors dels

materials

(UNI.ENT.1)

· Focus group

amb l’alumnat

(ALU.FOC.1)

Juny 2012 · Entrevistes al

personal tècnic

responsable de l’AP

(TEC.ENT.1)

· Entrevistes al

personal tècnic

responsable de

l’AP

(TEC.ENT.1)

Juliol 2012 · Focus group

amb el

professorat

(PRO.FOC.1)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 139

IV La mostra: qui ensenya i aprèn a participar?

Com ja he esmentat, aquesta recerca és un estudi de cas però atès que la magnitud

del cas (les persones que participen a l’AP) és tan gran, vaig haver de realitzar una

mostra entre tots els participants. L’objectiu era que tots els col·lectius participants

fossin representats en la investigació. Aquests col·lectius eren: (a) l’alumnat, (b) el

professorat, (c) els autors dels materials, (d) els responsables de l’empresa de

projectes educatius que gestiona l’AP, (e) els responsables-tècnics del projecte de

l’Institut Municipal de Barcelona, i (f) els responsables polítics del projecte. Cal

esmentar que aquest objectiu fou assolit parcialment doncs no em va ser possible

parlar directament amb els col·lectius d i f (els responsables de l’empresa i els

responsables polítics).

Vaig realitzar el mostreig d’acord amb el mostreig multinivell propi dels mètodes

mixtes (Teddlie i Tashakkori, 2009) i el vaig adequar a les fases de la investigació

que anteriorment he esmentat. A grans trets, vaig seleccionar en la primera i la

segona fase (descriptivo-analítica i interpretativa) les persones investigades

mitjançant un mostreig voluntari. Vaig triar realitzar el mostreig mitjançant

voluntarietat, perquè tal i com Cohen et al. (2011) suggereixen, moltes vegades és

la única manera possible d’accedir a les persones que hom vol investigar. En la

fase crítica, en canvi, vaig optar per seleccionar informants clau procedents de la

mostra de la segona.

A partir d’aquestes idees generals, degut a la complexitat de la mostra final i dels

processos de mostreig que vaig realitzar, he preferit descriure amb profunditat el

procés de selecció i la mostra resultant per cadascun dels col·lectius investigats.

1.1. Els responsables-tècnics del projecte de l’Institut Municipal de

Barcelona (IME).

Com a responsables del projecte, vaig entrevistar dues persones que el coordinen

directament. Per una banda, el cap del Programa de Coneixement de la Ciutat de

l’IME (Emili
23

) –mestre i llicenciat en Història- que porta en el projecte des del

principi i, per altra banda, el cap del Programa de Ciutadania i Educació de l’IME

(Jesús) –pedagog i educador social- que porta 4 anys en el projecte.

1.2. Els materials i els seus autors.

La mostra de materials va estar formada pels materials dels 4 darrers anys del

projecte, en els quals l’AP va tractar de: (a) diàleg intercultural (2008/09), (b)

paisatge urbà (2009/10), (c) cultura (2010/11), i (d) participació (2011/12). El

23
 Tots els noms que apareixen en aquesta tesi són pseudònims a fi de mantenir l’anonimat de totes les

persones que han col·laborat en la recerca.

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

140

mostreig va seguir, doncs, un criteri de temporalitat, seleccionant els materials més

recents del projecte.

En relació amb els autors dels materials, la voluntat era parlar amb els responsables

dels materials seleccionats però, per motius diversos, només em va ser possible

parlar amb tres d’ells. Concretament, amb els autors de diàleg intercultural,

paisatge urbà i participació.

Taula 12. Les característiques dels autors de l’AP que formen part de la mostra.

Nom Autor dels

materials

Professió Titulació Participació

en l’AP

Carles Diàleg

intercultural

(2008/09)

Professor

agregat

d’universitat

Ex-professor. Dr.

en Pedagogia.

2008-2009

Albert Paisatge urbà

(2009/10)

Professor

titular

d’universitat

Ex-mestre. Dr. en

Didàctica de les

Ciències Socials.

2009-2010

Josep Participació

(2011/12)

Professor

titular

d’universitat

Dr. en

Sociologia.

2011-2012

1.3. El professorat.

Vaig seleccionar la mostra de professorat mitjançant un mostreig voluntari.

Aquesta va estar constituïda pel professorat que es va oferir voluntari a participar

en la recerca. En aquest sentit, la mostra va estar constituïda per: (a) 19

mestres/professores que van accedir a contestar una enquesta per respondre les

preguntes de la fase descriptivo-analítica, (b) 6 mestres/professors que van

constituir la mostra per respondre les preguntes de la fase interpretativa, i (c) 3

mestres/professores que van formar la mostra per respondre les preguntes de la fase

crítica-emancipatòria.

1.3.1. El professorat enquestat per a la fase descriptivo-analítica.

Sobre la primera mostra de professorat formada per 19 mestres i professors, tots

ells i elles es van seleccionar d’acord amb un mostreig voluntari, és a dir, es va

presentar l’opció de participar a tot el professorat que va participar a l’AP durant el

curs 2011/12 i 19 d’ells van accedir a respondre una primera enquesta

(PRO.ENQ.1). Aquests 19 docents representen aproximadament un 27% de tot el

professorat participant en el projecte. No es tracta d’una mostra representativa,

perquè, com ja he dit, es va seleccionar mitjançant un mostreig voluntari o

intencional. No obstant això, les característiques personals i laborals de les

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 141

persones que composen la mostra són bastant similars a les característiques de la

població inicial composta per tot el professorat que participa a l’AP.

He d’esmentar que, d’aquest professorat, només 12 persones respongueren la

segona enquesta (PRO.ENQ.2) tot i l’enviament de tres correus electrònics

sol·licitant les respostes.

1.3.2. El professorat observat i entrevistat per a la fase interpretativa.

Cinc dels mestres i professores de la primera mostra s’oferiren a participar de

manera més activa en la investigació i a aquestes s’hi afegí un altre docent que,

malgrat no respondre l’enquesta, decidí formar part d’aquesta segona mostra. A

continuació, presento breument les principals característiques de cadascun

d’aquests sis docents.

Taula 13. Les principals característiques del professorat de la mostra de la fase

interpretativa.

N
o
m

E
d
at

T
it

u
la

ci
ó
 i

n
ic

ia
l

A
n
y
s

ex
er

ci
n
t

la

d
o
cè

n
ci

a

E
sp

ec
ia

li
ta

t

C
en

tr
e

o
n
 t

re
b
al

la

P
er

ce
p
ci

ó
 d

e
la

co
n
fl

ic
ti

v
it

at
 d

el
 s

eu

al
u
m

n
at

C
u
rs

o
s

p
ar

ti
ci

p
an

t
a

l’
A

P

Antònia 57 Magisteri i

Psicologia

36 Mestra

de

primària

Escola

pública

Baixa 10

Maite 46 Filologia

clàssica.

Dra. En

Grec.

22 Grec Institut

públic

Molt baixa 14

Sílvia 47 Magisteri i

Filologia

romànica.

Esp.

Galaico-

Portuguesa

24 Llengua

anglesa

Institut

públic

Molt baixa És el

1r

Teresa 60 Filosofia i

Lletres.

Esp.

Història

36 Geografi

a i

Història

Institut

públic

Molt

baixa-

baixa

11

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

142

Judit 53 Filosofia i

Lletres.

Esp.

Filosofia

26 Filosofia Institut

públic

Moderada 5

Ramon ? Magisteri 22 Ed.

Especial

Escola

concertada

d’Ed.

Especial

Baixa És el

1r

1.3.3. El professorat entrevistat per a la fase crítico-emancipatòria.

En la fase crítico-emancipatòria, vaig seleccionar les tres docents dels sis de la fase

anterior que d’acord amb l’anàlisi dels resultats previs compartien de manera més

clara el model de participació democràtica crítica. En aquest cas les docents

seleccionades foren: l’Antònia, la Teresa i la Judit.

1.4. L’alumnat.

També vaig seleccionar la mostra de l’alumnat mitjançant un mostreig intencional.

En aquest cas, la mostra va estar formada per: (a) l’alumnat del professorat que

accedí a les observacions de classes i a les entrevistes a la fase descriptivo-analítica

i part de la fase interpretativa, i (b) 12 dels i les alumnes d’aquesta mostra inicial

que finalitzaren la fase interpretativa i participaren també en la fase crítica

emancipatòria.

1.4.1. L’alumnat de la fase descriptivo-analítica i interpretativa.

En total, la mostra final va estar constituïda per 103 alumnes de sis centres

diferents. L’alumnat observat representa aproximadament gairebé un 10% dels

alumnes participants a l’AP (1178 alumnes). Les característiques d’aquest alumnat

són les que es mostren en els següents gràfics.

Gràfics 2 i 3. El gènere i l’edat de l’alumnat enquestat.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 143

Com s’observa en els gràfics, aproximadament un 25% de l’alumnat eren alumnes

de 6è de Primària i de 1r d’ESO, un 25% d’ells de 2n d’ESO, un 25% de 3r d’ESO

i un 25% eren alumnes de 4t d’ESO i de 6è d’ESO (alumnes d’Educació especial).

Així mateix, aproximadament un 75% de l’alumnat tenia entre 12 i 16 anys, que

són les edats de la majoria de l’alumnat de l’ESO.

Per altra banda, la distribució entre nois i noies és molt similar, existint una

lleugera majoria de noies (57,28% de tot l’alumnat).

1.4.2. L’alumnat de la fase interpretativa i crítica-emancipatòria.

Per a seleccionar l’alumnat d’aquesta fase s’analitzaren les informacions

procedents de la ALU.ENQ.2 (tant les informacions de tipus més quantitatiu com

qualitatiu), buscant identificar informants clau. Aquesta recerca, es restringí, però,

a l’alumnat de les tres classes de les docents que també participaven en la fase

crítica-emancipatòria. La idea era poder contrastar, així, les idees de les docents

amb les idees del seu propi alumnat. Finalment, el resultat final d’aquesta mostra

va estar formada per l’alumnat que es mostra en la següent taula.

Taula 14. Les principals característiques de l’alumnat de la mostra de la fase

interpretativa i crítica-emancipatòria.

Nom Curs Edat Nom Curs Edat

Marcel 6è PRI 11 Tina 3r ESO 15

Carlota 6è PRI 11 Adrià 3r ESO 15

Martí 6è PRI 12 Pau 4t ESO 15

Irina 6è PRI 12 Carolina 4t ESO 15

Saul 3r ESO 14 Mariella 4t ESO 16

Aurora 3r ESO 14 Gisela 4t ESO 16

V La recollida i l’anàlisi de dades.

1. La recollida de dades.

Durant el procés de la investigació, vaig recollir dades mitjançant sis tècniques

diferents: el mètode documental, notes de camp de les observacions, enquestes,

tests, entrevistes i focus groups. En alguns casos, vaig seleccionar diferents

tècniques per respondre a preguntes diferents (per exemple “què aprèn l’alumnat?”

i “què ensenya el professorat?”). D’aquesta manera, l’ús de varies tècniques es

relaciona amb la lògica dels mètodes mixtes (Biesta, 2011).

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

144

En d’altres casos, però, l’ús de diferents tècniques és atribuïble a la voluntat de

triangular dades a partir de diferents fonts (per exemple, les enquestes per

identificar el que el professorat diu que ensenya i les observacions per identificar

què ensenya el professorat realment). En aquest sentit, aquesta varietat de tècniques

respon a la lògica del disseny d’estudi de cas (Yin, 2009).

A continuació passo a descriure amb més detall cadascuna de les tècniques de

recollida de dades emprades.

1.1. El mètode documental.

Vaig utilitzar el mètode documental per analitzar els materials didàctics de l’AP.

Aquest mètode ha estat molt utilitzat en la recerca educativa (McCulloch, 2012)

especialment per identificar els valors i les ideologies que hi ha darrera els

materials didàctics i els llibres de text. En el cas d’aquesta investigació, el propòsit

d’aquesta tècnica va ser identificar els tipus de participació i la selecció de

continguts i activitats que guien els autors dels materials de l’AP.

1.2. Les enquestes.

Vaig emprar les enquestes com una tècnica descriptiva (Cohen et al., 2011) amb la

intenció d’identificar com el professorat ensenya a participar i també per identificar

els models de participació que els agradaria ensenyar als seus alumnes. Com ja he

comentat amb anterioritat, es van realitzar dues enquestes al professorat:

PRO.ENQ.1 i PRO.ENQ.2. A continuació, descric els principals objectius i

característiques de cadascuna d’elles.

1.2.1. PRO.ENQ.1.

La primera enquesta es va realitzar de manera presencial i virtual durant el mes de

novembre del 2011. Anteriorment havia realitzat una prova pilot de la mateixa amb

sis professores que ensenyaven o havien ensenyat en algun moment l’assignatura

d’Educació per a la Ciutadania. A partir de la resposta de les sis professores, vaig

modificar lleugerament algunes de les preguntes de l’enquesta i hi vaig afegir

també les preguntes directament relacionades amb l’AP.

L’enquesta final, PRO.ENQ.1 (que es pot consultar en l’annex III) consta de 4

apartats diferenciats:

(a) Dades personals. En aquest apartat vaig pretendre, a partir de preguntes curtes,

conèixer dades personals (com l’edat i la titulació inicial), professionals (com

el centre on es treballa, l’especialitat i els anys d’experiència docent o la

percepció de la conflictivitat dels alumnes) i els anys de participació a l’AP.

(b) Dades directament relacionades amb la participació. La pregunta 2 pretenia

indagar, a partir d’una pregunta oberta, quin era el model ideal de participació

que els docents voldrien per al seu alumnat.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 145

(c) Dades relacionades amb l’ensenyament de la participació. Les preguntes 1, 3, 4

i 5 entraven en aquest bloc. La pregunta 1 pretenia esbrinar la importància que

donava el professorat a l’ensenyament de la participació, mentre que les

preguntes 3, 4 i 5 pretenien saber com ensenyaven a participar al seu alumnat

(els continguts que ensenyaven, les estratègies que utilitzaven i les relacions

que intentaven establir amb el seu alumnat). Cal esmentar que mentre la

pregunta 1 era semioberta, les preguntes 3, 4 i 5 eren tancades i s’havien

seleccionat els continguts, les estratègies i el tipus de relacions a partir del

marc teòric.

(d) Dades relacionades amb l’AP. Finalment a partir de les preguntes 6, 7 i 8,

pretenia indagar com descrivien els mestres i professores què era l’AP, els

motius que van provocar que hi participessin i la percepció que tenien de la

incidència de l’AP en els aprenentatges del seu alumnat. Totes tres preguntes

eren preguntes obertes.

1.2.2. PRO.ENQ.2.

A partir de les respostes de la PRO.ENQ.1 vaig generar una primera proposta de

tipus de participació possibles des de la perspectiva del professorat. Per confirmar

les tipologies, vaig optar per crear una nova enquesta, la PRO.ENQ.2 (consultable

a l’annex III). La PRO.ENQ.2 estava constituïda únicament per tres preguntes on

els docents havien d’ordenar per ordre d’importància les tres respostes possibles

per a cadascuna de les preguntes. Les respostes possibles, eren les mateixes

respostes o adaptacions d’aquestes, que alguns docents havien donat a la

PRO.ENQ.1.

En aquest cas, les preguntes pretenien identificar la finalitat de la participació, els

valors i criteris relacionats amb la participació i els mecanismes de participació.

Cal destacar que només 12 dels 19 docents de la PRO.ENQ.1 van respondre

aquesta enquesta i, en alguns casos, vaig haver de classificar els docents només

amb la informació procedent de la PRO.ENQ.1.

1.3. Els tests/enquestes a l’alumnat.

En aquesta investigació em refereixo a les proves passades a l’alumnat amb la

intenció d’avaluar i quantificar els seus coneixements, habilitats i actituds

polítiques. Tenint en compte aquesta idea, vaig passar a l’alumnat una única

enquesta en dues onades diferents (ALU.ENQ.1.1 i ALU.ENQ.1.2). En aquest cas,

un dels objectius era observar els aprenentatges realitzats per l’alumnat durant el

procés de l’AP i per aquest motiu vaig optar per aquesta estratègia. Així doncs,

estic treballant a partir d’un únic model d’enquesta.

Anteriorment, havia realitzat una prova pilot de l’enquesta ALU.ENQ.1 amb

alumnat de 1r i 4t d’ESO (un total de 47 alumnes) d’un institut públic del Vallès

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

146

Occidental. A partir de la prova pilot vaig modificar lleugerament algunes de les

preguntes i de les respostes de l’alumnat.

L’enquesta (consultable a l’annex III) conté una part eminentment qualitativa

d’elaboració pròpia consistent en les preguntes 12 i 22. En la pregunta 12 pretenia,

a partir de la presentació d’un cas, esbrinar els motius que identificaven els

alumnes a favor i en contra de la participació, és a dir, identificar quins eren els

interessos i els costos que descrivia l’alumnat a l’hora de participar
24

. La pregunta

22, en canvi, era una pregunta oberta en què demanava a l’alumnat que expliqués

allò que li venia a la ment respecte a dos conceptes: política i participació.

L’interès de la pregunta era dotar d’un component més qualitatiu i de major

complexitat i interpretació a la resta de preguntes.

L’enquesta era, però, eminentment un test quantitatiu constituït en base a tests

referencials provinents majoritàriament d’investigacions estructural-funcionalistes

prèvies (Schulz et al., 2011; Hahn, 1998). Tot i les crítiques que han rebut aquest

tipus de proves (p.e. Giroux, 2006), vaig considerar que algunes d’aquestes

crítiques eren superables a través de la part qualitativa d’aquesta investigació.

 A grans trets, les variables que pretenien identificar en aquests tests eren:

(a) Coneixements polítics. Les preguntes vinculades als coneixements polítics

foren traduïdes i adaptades de les preguntes del ICCS (Schulz et al., 2011)

sobre continguts conceptuals (content knowledge). Concretament, es tracta de

les preguntes 1-9. Tant en aquest cas com en el següent, són preguntes en les

quals s’ha de seleccionar una única resposta de les cinc possibles existint

l’opció de dir “no ho sé”. A més a més, amb les preguntes 10 i 11 pretenia

indagar els coneixements que tenia l’alumnat sobre la participació actual i al

llarg de la història (pregunta d’elaboració pròpia).

(b) Habilitats polítiques. Les preguntes vinculades a les habilitats polítiques foren

traduïdes i adaptades de les preguntes del ICCS (Schulz et al., 2011) sobre

habilitats d’interpretació (interpretative skills). Concretament es tracta de les

preguntes 13-19.

(c) Actituds polítiques
25

. La pregunta 20 pretenia indagar en les actituds polítiques

de l’alumnat, concretament en l’eficàcia política externa, l’eficàcia política

interna, l’interès per la política (ítems traduïts i adaptats del ICCS, Schulz et

al., 2011), satisfacció amb la política (ítems traduïts i adaptats del ICCS,

Schulz et al. 2011 i de Hahn, 1998), la satisfacció amb els beneficis socials

24
 Finalment només vaig emprar aquestes dades en la selecció d’informants clau.

25
 A partir de les modificacions fetes en la prova pilot, es va validar l’eficàcia de les escales de mesura de

les variables mitjançant l’alfa de Cronbach calculada. A PRO.ENQ.1, l’alfa de Cronbach de les actituds

polítiques mesurades amb tres ítems són: Eficàcia Política Interna, 0,70; Eficàcia Política Externa 0,74;

Satisfacció amb la Política, 0,47; Sentit del Deure, 0,55. Tot i que en algunes d’aquestes variables no

superen la prova, degut a les limitacions temporals es va optar per acceptar-les donant validesa a les

anteriors investigacions que havien utilitzat l’escala.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 147

(ítems creats)
26

 i el sentit del deure (adaptat de Berlanga, 2009). Tots aquests

ítems es van mesurar mitjançant una escala Likert amb cinc nivells de resposta.

(d) Participació esperada
27

. La pregunta 21 pretenia esbrinar la participació

esperada de l’alumnat dividida en participació electoral, comunicativa,

associativa i de protesta. Alguns dels ítems d’aquesta pregunta foren traduïts i

adaptats de l’ICCS (Schulz et al., 2011) i d’altres foren de creació pròpia. Es

van mesurar mitjançant una escala Likert amb cinc nivells de resposta.

(e) Tipus de ciutadania predominant segons Westheimer i Kahne (2004a)
28

. La

pregunta 23 pretenia identificar el tipus de ciutadania predominant per

cadascun dels alumnes. Per fer-ho, es van traduir i adaptar els ítems de la

California Survey of Civic Education (Westheimer i Kahne, 2004a) i es van

mesurar mitjançant una escala Likert amb cinc nivells de resposta.

Cal esmentar que, tal i com s’ha anat comentant, la majoria de preguntes provenen

de proves anteriors però aquestes van ser adaptades en funció dels resultats

obtinguts de la prova pilot.

1.4. Les entrevistes.

1.4.1. Les entrevistes al professorat.

Vaig realitzar 6 entrevistes (PRO.ENQ.1.1-6, es poden consultar les transcripcions

a l’annex IV) als sis docents que formaven part de la mostra de la fase

intepretativa. Les entrevistes van ser semiestructurades tot i que tenien un guió

establert (consultable a l’annex III).

Les entrevistes tenien dues parts diferenciades: una primera part relacionada amb

l’AP i una segona dedicada a l’ensenyament de la participació de manera més

genèrica.

Pel que fa la primera part, les preguntes estaven destinades a conèixer la vinculació

del professorat amb l’AP (pregunta 2), així com la valoració que feien del projecte

en general (pregunta 16), de les trobades intercentres que es fan amb l’alumnat

(pregunta 14) i dels materials de l’AP (pregunta 15).

Pel que fa la segona part, les preguntes 3-11 feien referència purament a la fase

interpretativa d’aquesta investigació. D’aquesta manera, les preguntes 3, 4 i 5

pretenien indagar les finalitats del professorat i, per tant, la manera com explicaven

el model de participació que ells pretenien ensenyar. Les preguntes 6-11, en canvi,

26
 Aquest ítem finalment no s’incorporà en els resultats finals.

27
 A PRO.ENQ.1, l’alfa de Cronbach de les diferents variables de participació esperada mesurades amb

tres o més ítems són: Participació Electoral esperada, 0,51; Participació Informativa esperada, 0,42;

Participació Associativa esperada, 0,72; Participació de Protesta esperada, 0,83.
28

 A PRO.ENQ.1, l’alfa de Cronbach de les diferents variables vinculades al tipus de ciutadania són:

Ciutadania responsable, 0,67; Ciutadania participativa, 0,74; Ciutadania orientada a la Justícia, 0,65.

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

148

pretenien comprendre el perquè de les pràctiques que realitza el professorat així

com les seves propostes per ensenyar a participar.

Finalment, les preguntes 12 i 13 s’endinsaven ja en la fase crítica-emancipatòria, a

partir de la investigació de les dificultats que observa el professorat per aplicar les

seves propostes d’ensenyament de la participació a la realitat.

1.4.2. Les entrevistes a l’alumnat.

Les entrevistes amb l’alumnat foren entrevistes semi-estructurades però d’una

durada molt breu. En aquestes entrevistes es va facilitar a l’alumnat tres historietes

còmiques –veure annex III- on tres noies participaven de manera diferent (en

l’actuació d’aquestes tres noies es pretenia reflectir la primera proposta de tipologia

de la participació basada en les enquestes del professorat) i es va demanar a

l’alumnat que identifiqués amb quin dels tres models de participació se sentia més

còmode i per què.

He d’esmentar que vaig treballar amb les vinyetes perquè “ [it] has the capacity to

‘get under the skin’ of complex ‘undiscussables’ thought prompts” (Hurworth,

2012:179) i per tant aquest procediment auxiliar m’havia de permetre percebre part

de la complexitat dels diferents models de participació possibles. En altres

paraules, l’objectiu era relacionar les seves aportacions amb la tipologia construïda

així com valorar si l’elecció de informants clau havia estat correcta.

Malgrat que en alguns casos l’elecció no fou correcta, fou impossible tornar a

l’aula per entrevistar nous informants, de tal manera que alguna de les tipologies

inicials tingué més informants que les altres.

1.4.3. Les entrevistes als autors dels materials.

Les entrevistes amb els autors dels materials també foren semi-estructurades (veure

annex III). Aquestes entrevistes tingueren unes preguntes comunes sobre: (1) la

formació i la professió dels creadors dels materials –pregunta 1; (2) la relació dels

autors amb l’AP – preguntes 2 i 3; (3) els objectius, la perspectiva educativa, la

finalitat, els continguts i les estratègies didàctiques utilitzades en els materials –

preguntes 4-10; (4) alguns comentaris efectuats pel professorat a les PRO.ENT.1-6

en relació amb els materials i a la relació escola-universitat –preguntes 11-17.

Així mateix, aquestes entrevistes tingueren algunes preguntes personalitzades

sorgides a partir de l’anàlisi dels seus respectius materials (totes les preguntes dels

apartats enumerats amb lletres) en què també es parlava de les finalitats, dels

objectius, dels continguts i de les estratègies utilitzades en la proposta.

1.5. Les notes de camp.

Vaig recollir les notes de camp a partir d’observacions no participants de les

classes i de les trobades de l’AP. Les observacions van ser majoritàriament semi-

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 149

estructurades (Cohen et al., 2011) perquè algunes de les categories analitzades ja

havien estat analitzades en investigacions prèvies i, a grans trets, vaig seguir les

quatre fases descrites per Angrosino (2012): descripció, identificació, selecció i

saturació.

A continuació, descric les observacions realitzades amb més profunditat.

1.5.1. Les observacions de classe.

Aquestes observacions van consistir en 14 observacions no participants de classe

(PRO.OBS.1.1-3; PRO.OBS.2.1-2; PRO.OBS.3.1-2; PRO.OBS.4.1-2;

PRO.OBS.5.1-3; PRO.OBS.6.1-2) als sis docents que participaven en la fase

interpretativa amb la següent distribució: 2 observacions a la Teresa, el Ramon, la

Maite i la Sílvia i 3 observacions a la Judit i l’Antònia.

Per realitzar les observacions vaig utilitzar una graella d’observació (consultable a

l’annex III) i una descripció in situ dels fets. Pel que fa la graella d’observació,

pretenia especificar: (a) quina era la utilització dels materials de l’AP que feia el

professorat (pregunta 1), (b) quins eren els objectius de la sessió (pregunta 2), (c)

quins eren els continguts que s’ensenyaven (pregunta 3), (d) les estratègies

didàctiques que es van emprar per ensenyar aquests continguts (pregunta 4), i (e)

quin tipus de relacions s’establia entre el docent i l’alumnat (pregunta 5). La meva

intenció era contrastar aquesta informació amb la informació que el mateix

professorat havia donat al respondre la PRO.ENQ.1 per identificar millor quines

eren les pràctiques d’aquest professorat i interpretar així els resultats de l’enquesta.

Pel que fa la descripció dels fets, a partir d’una posterior anàlisi qualitativa pretenia

comprendre i interpretar millor a què es referien els docents quan feien esment de

l’ús de determinades pràctiques educatives.

1.5.2. Les observacions a les trobades de l’AP.

Vaig realitzar sis observacions no participants de les trobades de l’AP (AP.OBS.1-

6):

Taula 15. Les observacions a les trobades de l’AP, els objectius d’aquestes i la

recollida de dades.

Observació Trobada Destinada

a

Recollida

de dades

Objectius

AP.OBS.1 Presentació

al

professorat

Professorat Gravació

sonora

· Identificar el model de

participació

AP.OBS.2 Presentació a

l’alumnat

Alumnat Observació

no

participant

· Identificar les

pràctiques educatives

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

150

AP.OBS.3 1a trobada

intercentres

Professorat

i alumnat

Gravació

sonora

· Identificar el model de

participació

· Identificar les

pràctiques educatives

AP.OBS.4 2a trobada

intercentres

Professorat

i alumnat

Gravació

sonora

· Identificar el model de

participació

· Identificar les

pràctiques educatives

AP.OBS.5 3a trobada

intercentres

Professorat

i alumnat

Gravació

sonora

· Identificar el model de

participació

· Identificar les

pràctiques educatives

AP.OBS.6 Entrega del

manifest a

l’alcalde

Alumnat Gravació

sonora

· Identificar el model de

participació

· Identificar les

pràctiques educatives

AP.OBS.7 Valoració

del

professorat

Professorat Observació

no

participant

· Identificar les

valoracions del

professorat a l’AP

La informació provinent de les sis observacions es pot consultar a l’annex 4 i va ser

analitzada posteriorment mitjançant una anàlisi quantitativa descriptiva (pel que fa

a les pràctiques educatives identificades) i una anàlisi qualitativa (pel que fa a les

pràctiques educatives i el model de participació que s’ensenya).

1.6. Els focus groups.

Vaig seleccionar la tècnica del focus group per entrevistar alumnat, professorat i

tècnics de l’ajuntament perquè vaig considerar rellevant el major avantatge

senyalat per Cohen et al. (2011): el potencial de discussió que ofereix. No obstant

això, també vaig tenir en compte les limitacions de la tècnica tot intentant que totes

les persones que componien el grup tinguessin les mateixes oportunitats de

manifestar la seva opinió.

1.6.1. El focus group amb l’alumnat.

Vaig realitzar tres focus group en tres centres diferent. En cadascun dels focus

group vaig comptar amb la col·laboració de 4 alumnes seleccionats per ser

considerats informants clau.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 151

Els focus groups també van ser semiestructurats –veure annex III- i les preguntes

que vaig realitzar a l’alumnat i sobre les quals es discutí pretenien indagar: (1) la

representació que tenia l’alumnat sobre la proposta de participació defensada per la

seva mestra o professora –pregunta 1; (2) el perquè dels aprenentatges realitzats pel

seu grup-classe durant el procés de l’AP (en base a una primera anàlisi de les dades

de les enquestes) –pregunta 2; (3) la importància que dóna l’alumnat a

l’ensenyament i l’aprenentatge de la participació –pregunta 3; (4) les propostes de

l’alumnat per a un ensenyament i un aprenentatge de la participació crítica –

pregunta 4a, 4b i 4c-; i (5) les valoracions de l’alumnat respecte a les limitacions

que havia identificat el professorat per a un ensenyament de la participació crítica -

pregunta 4a, 4b i 4c.

1.6.2. El focus group amb els tècnics de l’ajuntament.

El focus group que vaig realitzar amb els tècnics de l’ajuntament comptà amb la

col·laboració dels dos principals tècnics encarregats del projecte. Vaig seleccionar

la tècnica del focus group en comptes de la realització de dues entrevistes

individuals perquè no vaig poder identificar amb antelació les atribucions i els

coneixements exactes dels tècnics en el procés de l’AP.

El guió del focus group amb els tècnics constava de 21 preguntes, tenia una base

semiestructurada i pretenia indagar aspectes relacionats amb: (1) la vida

professional dels tècnics –apartat a; (2) la història i evolució de l’AP –apartat b; (3)

la proposta de participació que es promou a l’AP –apartat c; (4) l’ensenyament de

la participació en el context de l’AP –apartat d; (5) els perquès dels aprenentatges

realitzats pels alumnes d’acord amb la primera anàlisi de les ALU.ENQ.1-2 –

apartat e; (6) les seves opinions sobre algunes de les limitacions de l’AP

identificades pels col·lectius participants –apartat f i g.

1.6.3. El focus group amb el professorat.

El focus group que vaig realitzar amb el professorat (tres professores) constava de

tres apartats clarament delimitats (veure annex III). En el primer apartat (a) la

intenció era que el professorat s’ubiqués en una de les tres tipologies de

participació creades a partir de l’anàlisi de dades anteriors i que contribuís a la

construcció d’aquesta tipologia. En el segon (b), vaig demanar al professorat que

fes una valoració dels aprenentatges realitzats pel conjunt de l’alumnat (d’acord

amb l’anàlisi quantitativa de les ALU.ENQ.1-2). Finalment en l’apartat (c), vaig

demanar a les docents que fessin una valoració de les respostes donades pels

diferents col·lectius respecte les limitacions que el mateix professorat havia

identificat per ensenyar una participació democràtica crítica.

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

152

2. L’anàlisi de dades.

2.1. L’anàlisi quantitativa de les dades.

2.1.1. Subfase descriptiva.

En aquesta subfase la meva intenció era identificar estadísticament les principals

pràctiques que s’utilitzaven per ensenyar a participar a partir d’algunes de les dades

procedents de PRO.ENQ.1, PRO.OBS.1-6, AP.OBS.1-7.

En aquesta subfase únicament vaig emprar els percentatges per comparar aquestes

dades.

2.1.2. Subfase analítica.

En la subfase analítica vaig comptar amb el suport del Servei d’Estadística

Aplicada de la UAB. El principal objectiu era identificar els aprenentatges

realitzats per l’alumnat a partir d’algunes de les dades de ALU.ENQ.1-2. Així

mateix, també pretenia identificar si hi havia diferències estadísticament

significatives pel que fa als aprenentatges en funció de: (a) gènere; (b) curs-classe;

(c) model de ciutadania; i (d) participació o no en les trobades intercentres
29

.

Per identificar els aprenentatges a partir dels ítems esmentats en relació amb les

enquestes ALU.ENQ.1-2, vam realitzar una anàlisi bivariada mitjançant la prova

no paramètrica dels signes per dades aparellades, per comparar les medianes dels

dos grups.

En el cas d’identificar els aprenentatges en funció de les variables anteriorment

esmentades, vam aplicar la prova no paramètrica dels signes per dades aparellades

dins de cada una de les categories del grup.

Per identificar els aprenentatges a partir dels ítems esmentats en relació amb les

enquestes ALU.ENQ.1 i ALU.ENQ.2, per separat, vam realitzar una anàlisi

bivariada mitjançant la prova no paramètrica de Kruskal-Wallis, on es compara les

medianes dels grups de cadascun dels ítems per separat.

Els resultats es van obtenir mitjançant el software IBM SPSS (v19.0) i totes les

decisions es van prendre amb un nivell de significació del 0,05. Es pot observar

bona part d’aquesta anàlisi a l’annex V.

29
 Tots els resultats s’han basat en la mediana que representa la puntuació que divideix la mostra en dues

parts iguals. Aquest estadístic coincideix amb la mitjana quan la distribució de la variable és simètrica.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 153

2.2. L’anàlisi qualitativa de les dades.

2.2.1. L’anàlisi qualitativa.

Vaig realitzar l’anàlisi qualitativa de les dades per respondre algunes de les

preguntes de la fase descriptiva –amb les quals després vaig fer una relació de

percentatges- i per respondre el total de les preguntes de la fase interpretativa.

En ambdós casos, vaig partir d’un procés d’anàlisi de dades hereu de les propostes

de Stake (1995) i Creswell (1998) –per a les recerques qualitatives- i de Huberman

i Miles (1994) –sobre l’anàlisi qualitativa de dades. Les fases seguides en aquest

procés són:

(1) creació i organització dels documents amb les dades (Creswell, 1998).

(2) lectura i primeres impressions de les dades. Anotació de dades i creació dels

primers codis (Creswell, 1998),

(3) descripció del cas i del seu context (Creswell, 1998),

(4) interpretació directa, suma categòrica del conjunt i establiment dels patrons de

classificació (Stake, 1995). Aquesta fase es seguí d’acord amb els passos 3-7

definits per Huberman i Miles (1994):

a. codificació de les dades,

b. elaboració d’un esquema de codis,

c. creació de notes per definir i relacionar els codis,

d. recodificació de les dades a partir dels codis emergits,

e. creació de matrius, xarxes i esquemes per obtenir les primeres

interpretacions,

(5) desenvolupament de les generalitzacions naturalístiques (Stake, 1995)

(6) narració dels resultats a través de text, taules i figures.

Cal esmentar que vaig desenvolupar aquest procés utilitzant el software informàtic

dedoose
30

 i que vaig seguir l’anomenat “espiral analític de dades” (Creswell,

1998). Això implica que aquest no va ser un procés lineal sinó interactiu tal i com

es mostra en el següent esquema:

30
 http://www.dedoose.com/

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

154

Esquema 3. El model interactiu o l’espiral analític. Adaptat i traduït de Huberman i

Miles (1994).

Tenint en compte aquestes premisses, he cregut convenient especificar les

principals categories i codis amb els que he treballat en aquesta investigació. Per

això aquestes matrius d’anàlisi es poden observar a l’annex VI.

2.2.2. L’anàlisi dialèctica de les dades.

Vaig utilitzar l’anàlisi dialèctica de les dades per respondre les preguntes de la fase

crítica-emancipatòria. En aquest sentit, vaig adaptar el model d’anàlisi de Berniker

i McNabb (2006) per a l’estudi d’organitzacions i la proposta de Fariclough (2009)

per a l’anàlisi del discurs. Seguint aquestes propostes aquesta anàlisi consistí en:

(1) identificar les propostes i limitacions percebudes pel professorat mitjançant

l’anàlisi qualitativa de les dades,

(2) emprar aquestes propostes i limitacions percebudes pel professorat per fer la

formulació de preguntes a la resta de col·lectius,

(3) contrastar les posicions dels diferents col·lectius,

(4) retornar les observacions de la resta de col·lectius al professorat i identificar els

punts d’acord i desacord i les justificacions que es donen en ambdós casos.

Un exemple d’aquest procés pot observar-se a l’annex VII.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 155

VI Criteris de la recerca.

1. Introducció.

En aquesta recerca he utilitzat alguns dels criteris de la investigació qualitativa i

alguns dels criteris de la investigació crítica per buscar la qualitat de la recerca. A

continuació, identifico els principals procediments emprats.

2. Criteris qualitatius.

En relació amb les dades qualitatives, he emprat essencialment els següents

procediments:

(1) La triangulació (Creswell, 1998; Stake, 1995). En aquest sentit, he triangulat:

(a) tècniques de recollida de dades (anàlisi discurs, enquestes, focus group,

entrevistes, observacions), (b) mètodes d’anàlisi (mètodes mixtes), (c) les

posicions dels diferents col·lectius implicats.

(2) La revisió dels interessats (Stake, 1995) En aquest cas, totes les entrevistes i

focus group realitzats (a excepció dels realitzats amb l’alumnat per

impossibilitat logística) van ser transcrits i remesos a les persones implicades

perquè validessin les paraules o discursos recollits.

3. Criteris crítics.

He realitzat la selecció dels criteris crítics d’acord amb la proposta de Kincheloe i

McLaren (1994) que afirmen que les recerques crítiques s’han de jutjar en base al

criteri d’integritat. Per als autors, això implica unes premisses que he intentat

seguir en aquesta recerca:

(1) la credibilitat en la construcció de la realitat implica que els resultats i

conclusions només tenen sentit si també en tenen per a tots els col·lectius

implicats en la recerca. Per això, vaig remetre totes les transcripcions als

protagonistes amb la única excepció de l’alumnat.

(2) la validació catalítica, és a dir, la voluntat de la investigadora que els col·lectius

implicats millorin la seva comprensió del món a través de la recerca, amb la

finalitat de transformar-lo. Amb aquesta intenció vaig retornar l’anàlisi dels

resultats al professorat i a l’alumnat mitjançant unes descripcions i uns breus

certificats de les mateixes. Mostro exemples d’aquestes descripcions i

certificats a l’annex VIII.

4. Criteris ètics.

En aquesta investigació, he tingut en compte algunes de les consideracions ètiques

esmentades per Cohen et al. (2011) i que afecten essencialment a dos col·lectius:

 Part III. Què, com i per a què investigo?

 [Cap. 4. Una investigació crítica sobre l’ensenyament i l’aprenentatge de la participació]

156

(1) responsabilitat envers la comunitat científica i (2) responsabilitat envers els

participants en la investigació.

Respecte la comunitat científica, he referenciat totes les cites i he inclòs bona part

de les dades amb les que he treballat en els annexos de cara a facilitar futures

investigacions en aquesta àrea i també la possibilitat de verificar l’anàlisi que he

realitzat. D’aquesta manera, incloc la transcripció de les dades així com bona part

de l’anàlisi.

Així mateix, he de remarcar que en cap moment hi ha hagut cap tipus de censura o

interferències dels responsables del projecte de l’AP en aquesta investigació.

Pel que respecta a la meva responsabilitat envers els participants, tots ells i elles

han estat informats sobre els objectius de la recerca i han donat el seu

consentiment. Així mateix, tots ells han tingut l’opció d’abandonar la seva

participació en la recerca en el moment que ho han cregut convenient. D’aquesta

manera, alguns dels i de les estudiants van exercir el seu dret de no respondre a

algunes de les preguntes dels tests. S’ha agraït la seva participació, tant als

participants que han finalitzat com els que no han finalitzat el procés

d’investigació.

Tots els participants (excepte l’alumnat) han tingut l’oportunitat de revisar les

transcripcions de les seves entrevistes i focus group. A més a més, s’ha mantingut

l’anonimat de tots els participants en la investigació, i s’ha obtingut la conformitat

dels participants per emprar pseudònims per citar-los.

Finalment, he facilitar al professorat i a l’alumnat participant en la recerca un

certificat de participació així com una breu ressenya de l’anàlisi de les seves

respostes.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 157

QUARTA PART.
RESULTATS: COM ES POT ENSENYAR I APRENDRE A

PARTICIPAR CRÍTICAMENT?.

“En aquests moments, la gent que més està participant són la gent que

està més descontenta amb la política...“

Emili, Tècnic de l’ajuntament de Barcelona

En aquesta quarta part presento els resultats de la investigació i per

això és la part més extensa. He estructurat aquesta quarta part en deu

capítols, agrupats en quatre blocs temàtics. En el primer bloc,

identifico el significat i les tipologies de participació dels diferents

protagonistes d’aquesta recerca. En el segon bloc descric les principals

pràctiques d’ensenyament de la participació identificades a les

trobades de l’AP, als materials de l’AP i a les aules.

En el tercer bloc, presento els resultats tant quantitatius com

qualitatius sobre els aprenentatges realitzats per l’alumnat i els motius

que els diferents col·lectius donen a aquests aprenentatges. Finalment,

en el quart bloc descric i analitzo les principals propostes i dificultats

esmentades per a un ensenyament i un aprenentatge de la participació

crítica.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 159

 LES FINALITATS: QUIN.

TIPUS DE PARTICIPACIÓ?.
I. Introducció.

II. La Participació Orientada a l’Estabilitat.

III. La Participació Orientada a la Millora

del benestar individual i col·lectiu.

IV. La participació crítica/radical: La

Participació Orientada al Canvi i a la

justícia social.

V. Síntesi.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 1: Les finalitats. Cap. 5. Les finalitats]

160

I Introducció.

En aquest capítol pretenc donar resposta al primer objectiu de la investigació:

proposar una definició de participació crítica, compartida i significativa. Per això

he identificat tres tipus de finalitats diferents respecte l’ensenyament de la

participació democràtica. Això vol dir, que si bé tots els i les educadores que

participen en el projecte tenen l’objectiu d’ensenyar a participar als seu alumnat, no

tots entenen aquesta participació “ideal” de la mateixa manera. Igualment,

l’alumnat també entén la participació des de diferents perspectives.

A grans trets, els elements que diferencien les tres propostes són: (1) les finalitats

de la participació, (2) els objectius de la ciutadania a l’hora de participar; (3) els

procediments mitjançant els quals es participa; i (4) la valoració de les

conseqüències de la participació tant per a les persones que participen com per a la

democràcia.

En base a aquests criteris he tipificat tres propostes de “participació ideal”: (1) la

Participació Orientada a l’Estabilitat, (2) la Participació Orientada a la Millora del

benestar individual i col·lectiu, i (3) la Participació Orientada al Canvi i a la justícia

social (la participació crítica/radical).

He d’esmentar però, que les tipologies no són de per sí excloents en la majoria dels

punts. Això vol dir que alguna persona que majoritàriament s’ubiqui en la tercera

tipologia pot valorar positivament elements de les altres dues, tot i que en darrera

instància és la finalitat –i després, els procediments de participació- la que

determina la ubicació de cadascú.

II La Participació Orientada a l’Estabilitat.

1. Introducció.

He construït la proposta de la Participació Orientada a l’Estabilitat essencialment a

partir de les aportacions del professorat i de l’alumnat, tot i que cal destacar que és

escàs el professorat que participa a l’AP que s’ubicaria clarament en aquesta

proposta. A partir de les aportacions d’ambdós col·lectius, aquest model de

participació es defineix com:

 l’acció d’intervenir –mitjançant qualsevol acció legal, institucionalitzada i que no

atempti contra els drets humans- en la regulació de qualsevol tipus de conflicte que

afecta qualsevol tiups de comunitat amb la intenció de contribuir aportant el propi

punt de vista a la resolució dels conflictes i per tant a l’estabilitat.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 161

Partint d’aquesta definició, el següent mapa conceptual sintetitza les principals

aportacions d’aquesta proposta.

Mapa Conceptual 2. La Participació Orientada a l’Estabilitat
31

.

2. La finalitat de la Participació Orientada a l’Estabilitat.

Com s’observa en el mapa conceptual, la principal finalitat de la participació

segons aquesta proposta és contribuir a corregir i mantenir tant la situació del jo –

de la persona- com la del sistema per contribuir a l’estabilitat del mateix. Aquesta

finalitat és especialment explícita en les propostes d’alguns alumnes. Per a aquests

la participació:

és necessària per poder tenir democràcia i un món estable
(ALU.ENQ.1.25),

en un grup és el que ajuda que funcioni millor i que tiri endavant
(ALU.ENQ.2.42),

és bàsica perquè una democràcia funcioni, no pot ser que voti tan poca gent almenys
crec que és millor votar en blanc

(ALU.ENQ.1.82)

Tal i com s’observa en les aportacions d’aquests i aquestes alumnes, la finalitat de

la participació és aconseguir que la democràcia, el món i el sistema “funcioni” i

que per tant, continuï existint d’acord amb el principi d’estabilitat.

31
 En els tres mapes conceptuals que aquí presento, s’indiquen en un quadrat vermell els principals

elements que diferencien una tipologia de les altres.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 1: Les finalitats. Cap. 5. Les finalitats]

162

3. L’objectiu dels qui participen.

En aquesta proposta, els objectius dels participants en participar són essencialment

dos: (1) acomplir els seus drets i deures com a ciutadans i ciutadanes, i (2) aportar

diferents punts de vista que puguin contribuir a resoldre els conflictes i contribuir a

la pau social.

El professorat que s’ubica en aquesta proposta defensa principalment el primer

objectiu:

Perquè l'alumnat ha de ser conscient que si exigeix un seguit de drets també ha de
complir amb uns deures. Un d'aquests deures és la participació democràtica

(PRO.ENQ.1.10)

L’alumnat que se situa en aquesta proposta, entén majoritàriament que les persones

participen perquè tenen el dret i el deure de fer-ho i perquè això els permet aportar

el seu punt de vista de cara a resoldre els conflictes. A continuació se’n mostren

alguns exemples:

[La participació] és interessant, tens dret a expressar les teves opinions
 (ALU.ENQ.2.16)

És molt important que tothom participi per tal de saber tots els punts de vista i poder
triar millor

 (ALU.ENQ.1.56)
 [La participació] és important per a la societat per saber el que pensa la gent,
opinions diverses

(ALU.ENQ.2.14)
[La participació] és important perquè sempre és important donar la teva opinió

(ALU.ENQ.2.31)
[La participació] és necessària per resoldre conflictes

(ALU.ENQ.1.89)

4. Els procediments mitjançant els quals es participa.

En aquesta proposta, s’aposta per l’ús dels mecanismes de participació que

respectin: (1) els drets humans, (2) la legalitat vigent, i (3) els mecanismes

formalment establerts. Així mateix, es destaca la importància del rigor i del “ser

educat” a l’hora de participar:

Primer de tot és important que coneguin els diferents canals de participació
ciutadana

 (PRO.ENQ.1.3)
Cal que rebin una informació sobre com i per què han de participar

 (PRO.ENQ.1.12)
És important que coneguin els canals de participació, que estiguin motivats per fer-
ho, i que confiïn en aquesta forma de decidir

(PRO.ENQ.1.8)
Perquè penso que és la marera d'educar persones responsables, que s'impliquin en
els llocs on viuen (...). Implicant-se en els conflictes del seus barris i reivindicant el
que faci falta de manera educada

(PRO.ENQ.1.19)
Ensenyar-los a expressar les seves opinions amb respecte i assertivitat

(PRO.ENQ.1.3)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 163

Activa, compromesa, seriosa, eficaç i en alguns casos, altruista
(PRO.ENQ.1.18)

Per altra banda, l’alumnat d’aquesta proposta identifica essencialment els

mecanismes de participació relacionats amb la participació comunicativa i amb la

participació electoral i sempre des d’un respecte a la legalitat:

[La participació] és quan tots s’han d’ajudar i participen i (...) voten
(ALU.ENQ.2.106)

[La participació] és quan nosaltres hem de votar perquè canvien les lleis i la manera
que ho fem

(ALU.ENQ.1.106)

[La participació] és important per saber-se el que voten les persones
(ALU.ENQ.1.62)

Jo sóc més partidària de votar el que m’agrada i sinó votar en blanc... I bueno,
sempre ser legal, no?

(ALU.ENT.3.1)

5. La valoració de les conseqüències de la participació.

Des d’aquesta postura, la participació es valora essencialment de manera positiva,

tant pels interessos de la persona que participa com per la pròpia democràcia. En

són exemples, algunes de les cites ja esmentades:

[La participació] és molt important per representar les nostres idees, i dir el que
pensem

(ALU.ENQ.2.18)

És molt important que tothom participi per tal de saber tots els punts de vista i poder
triar millor

(ALU.ENQ.1.56)

[La participació] és important per a la societat per saber el que pensa la gent,
opinions diverses

(ALU.ENQ.2.14)

[La participació] és important per representar les nostres idees, i dir el que pensem
(ALU.ENQ.2.19)

No obstant això, des d’aquesta posició, la participació pot veure’s com quelcom

perjudicial quan no compleix els mecanismes establerts (és a dir, quan no és legal o

institucionalitzada). Així per exemple, aquesta postura s’exemplifica molt bé amb

les paraules de la següent alumna:

[La participació] pot ser bona sempre que sigui pacífica i no perjudiqui a ningú
(ALU.ENQ.1.43)

III La Participació Orientada a la Millora del

benestar individual i col·lectiu.

1. Introducció.

He construït la proposta de la Participació Orientada a la Millora del benestar

individual i col·lectiu essencialment a partir de les propostes de l’alumnat però

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 1: Les finalitats. Cap. 5. Les finalitats]

164

també del professorat. En aquest sentit, alguns dels i de les docents que van formar

part de la mostra de la fase interpretativa, s’ubicarien en aquesta proposta. A partir

de les aportacions dels diferents col·lectius, aquest tipus de participació es definiria

com:

l’acció d’intervenir –mitjançant qualsevol acció legal i que no atempti contra els

drets humans- en la regulació de qualsevol tipus de conflicte que afecta qualsevol

tipus de comunitat amb la intenció de promoure els valors democràtics per

alleugerir els conflictes i contribuir al benestar social i individual.

Aquesta definició es desgrana en el següent mapa conceptual:

Mapa Conceptual 3. La Participació Orientada a la Millora del benestar individual i

col·lectiu.

2. La finalitat i els objectius de la Participació Orientada a la

Millora del benestar individual i col·lectiu.

Tal i com es mostra en el mapa conceptual, la finalitat de la participació d’aquesta

proposta és aconseguir el major benestar possible mitjançant un tipus de

participació que corregeixi alguns elements del sistema i de la situació de les

persones en aquest i el manteniment d’altres elements.

Per altra banda, la finalitat de la participació i els objectius de les persones que

participen estan molt vinculats en aquest cas. En aquesta proposta, les persones

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 165

participen per aprendre uns valors i unes capacitats i per formar part de la

comunitat. En són exemples:

El que vull és que s'adonin, en la seva vida actual i amb la seva experiència que
quan s'impliquen en alguna cosa és quan aprenen i són millors persones.

(PRO.ENQ.1.19)

Persones que puguin anar pel món... perquè tu els formes, (...) perquè no estem sols,
i aleshores (...) han de funcionar individualment i a més a més interaccionar en el
grup, perquè això també els fa...

(PRO.ENT.2)

Hi ha d’haver una participació, un objectiu d’integració del jovent... És que a veure,
el jovent és un tipus de població que o s’integren o se senten part d’aquesta societat,
o la veritat és que poden haver-hi molts problemes, no? D’exclusió social, de jo què
sé, de tipus d’addiccions vàries...

(PRO.ENT.3)

L’adquisició d’aquests valors i capacitats, així com el fet de sentir-se part de la

societat, fa que vulguin actuar per alleujar els problemes socials de cara a que les

persones tinguin un millor benestar:

D’una manera implicada, donant la seva opinió, fent crítiques constructives, que es
preocupessin pel bé social o col·lectiu i no tant pels interessos particulars o
partidistes.

(PRO.ENQ.1.8)

Que adquirissin una bona capacitat de participació i que haguessin interioritzat la
idea que amb aquesta poden millorar la seva realitat, la seva vida.

(PRO.ENQ.1.5)

La participació és important per fer la millora del poble
(ALU.ENQ.2.41)

[La participació] és un fet que pot ajudar a altra gent
(ALU.ENQ.2.51)

Això també t’ajudaria, t’ajudaria a tu i a tots els altres
(ALU.ENT.2.3)

Així, en aquesta postura, s’esmenten bàsicament elements relacionats amb la

millora, l’ajut, el bé col·lectiu i el fet d’esdevenir persones “millors” i “més

integrades” a la societat.

3. Els mecanismes amb els quals es participa.

En aquesta proposta s’accepten tots els mecanismes de participació que no

atemptin contra els drets humans ni contra la legalitat vigent.

Així, dos docents als quals vaig preguntar com se sentirien si un o una alumne seu

estigués a la presó per defensar una causa justa amb mitjans il·legals van

respondre:

Home... Pensaria que igual hem fallat... No nosaltres només com escola, com
educadors, sinó també la família, no? Perquè entre tots hauríem fallat... Perquè no és
el missatge... S’ha de lluitar però sempre per mitjans pacífics, has de poder dir la
teva però sempre... democràticament i pacíficament... (...) A veure hi ha molts
mitjans per poder dir la teva i perquè arribi el teu pensament, no cal... arribar a
extrems d’aquests...

(PRO.ENT.6)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 1: Les finalitats. Cap. 5. Les finalitats]

166

 Què em sentiria jo? Bueno, pues sentiria una tristesa molt gran, no? I un sentiment
de fracàs... A veure com t’ho diria... Educar unes persones perquè aprenguin a
expressar-se, sobretot perquè puguin millorar a la societat, no? I que està
empresonat per això, doncs no sé, potser tindria complexe de culpabilitat, però em
sentiria fatal! Perquè diria... potser l’haguessis deixat millor tranquil·lament amb la
Nintendo, m’entens, no? Clar, és que és un tema molt perillós!

(PRO.ENT.3)

Des d’aquesta proposta s’entén doncs, que la legalitat vigent ha de ser respectada,

ja sigui perquè se sobrentén que aquesta està totalment vinculada al que serien els

Drets Humans o perquè s’entén que la infracció de la legalitat pot tenir

conseqüències negatives per a les persones que participen i aquestes no són

desitjables.

Per altra banda, dins d’aquests criteris ja esmentats, aquesta proposta fa especial

èmfasi en la participació de tipus associatiu.

Posats en associacions diferents: religioses, veïnals, esports, culturals,… Assumint
responsabilitats i compromisos.

(PRO.ENQ.1.20)
Implicant-se en els conflictes dels seus barris i reivindicant el que faci falta de
manera educada, també m’agradaria que participessin de la vida social que es faci en
lloc on visquin.

(PRO.ENQ.1.16)

El meu model de participació ideal és la participació activa, compromesa. No n’hi
ha prou en anar a votar cada 4 anys. (...) La participació no cal que sigui sempre
política, pot ser social, col·laborant en festes de la ciutat o del barri, ajudant en
organitzacions ciutadanes, coneixent i donant a conèixer els diferents agents
socials...

(PRO.ENQ.1.10)

Per poder dir la teva, tu has de participar i has d’entrar dintre de lo que és la
selecció... O sigui, per exemple si votes sí que pots després opinar si està bé o
malament, o dir la teva... Però s’han d’implicar, i s’han d’implicar en tots els
aspectes... O sigui, aspectes de voluntariat, de participació, des de l’escola, a nivell
de consell escolar, de les assembles que fem, a nivell de barri, assemblees de veïns i
bueno pues a nivell de ciutat, pues en algun projecte...

(PRO.ENT.6)

Per altra banda, es dóna molta transcendència als valors que acompanyen aquesta

participació, essent elements molt destacats les accions participatives que parteixen

de la diversitat, de la solidaritat i de l’altruisme.

Cal fer, treballar en societat i per la societat, i no sempre cal esperar res a canvi.
(PRO.ENQ.1.10)

...és bàsic per a l'educació tant del nostre alumnat com els de l'escola ordinària, així
com la participació en entorns reconeguts socialment a l'igual que els altres tenint en
compte les seves característiques, capacitats i competències…

(PRO.ENQ.1.13)

Em sembla bé que la gent participi per ajudar a donar diners als necessitats
(ALU.ENQ.1.69)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 167

4. La valoració que es fa de la participació.

Des d’aquesta proposta s’entén que la participació és sempre positiva tant per a un

mateix com per a la democràcia. Aquesta lògica té a veure amb el fet que les

persones que descriuen aquesta proposta descarten qualsevol tipus de participació

que pugui ocasionar conseqüències negatives a les persones (com la participació

il·legal).

Així doncs, des d’aquesta postura, es fan afirmacions com:

La participació és important per fer la millora del poble
(ALU.ENQ.2.40)

És molt important participar perquè aprens moltes més coses
(ALU.ENQ.2.78)

És important per poder ampliar algunes idees o pensaments
(ALU.ENQ.2.19)

[La participació] és molt bona. Sempre s'ha de potenciar molt que la gent actuï en
l'àmbit social.

(ALU.ENQ.1.67)

[La participació] és molt important per expressar el que penses i si la gent no
participa, el món aniria molt pitjor ja que ningú col·laboraria a fer coses, com per
exemple actes benèfics...

(ALU.ENQ.2.31)

Des d’aquesta postura s’entén que la participació és quelcom positiu perquè: (1)

permet aprendre –adquirir valors i capacitats-, (2) es relaciona amb la millora i

l’ajut als altres –com són els actes benèfics.

IV La participació crítica/radical: La Participació

Orientada al Canvi i a la justícia social.

1. Introducció.

La Participació Orientada al Canvi i a la justícia social és la proposta de

participació més pròxima al marc teòric crític consultat. En aquest sentit, he

elaborat aquesta proposta a partir de les aportacions de tots els col·lectius implicats

-alguns i algunes alumnes, algunes docents, autors dels materials i tècnics de

l’ajuntament- i és la definició que es vincula de manera més clara als objectius i la

proposta d’aquesta investigació.

D’acord amb aquestes idees, la participació crítica/radical podria definir-se com:

l’acció emancipada d’intervenir –mitjançant qualsevol acció que no atempti contra

els drets humans- en la regulació de qualsevol tipus de conflicte que afecta

qualsevol tipus de comunitat i que contribueix a l’apoderament i a fer emergir els

conflictes amb la finalitat de lluitar per la justícia social.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 1: Les finalitats. Cap. 5. Les finalitats]

168

Aquesta definició es pot desenvolupar en el següent mapa conceptual:

Mapa Conceptual 4. La Participació Orientada al Canvi i a la justícia social.

2. La finalitat de la Participació Orientada al Canvi i a la justícia

social.

En aquesta proposta, la finalitat de la participació és la justícia social mitjançant el

canvi, la correcció o el manteniment de qualsevol element relacionat amb el

sistema polític i econòmic i amb la situació de les persones en el si d’aquest

sistema. Entre les persones adultes, la justícia social es vincula de manera clara al

rebuig de les desigualtats i les injustícies, com es demostra en la següent descripció

d’una docent:

Un model que parteixi de l'interès en conèixer la situació actual, compromesa en
garantir els drets bàsics de la ciutadania, que comporti accions conscients i
conseqüents de rebuig a les injustícies, desigualtats i vulneració dels drets bàsics.

(PRO.ENQ.1.1)

...ens falta una educació política i una educació per la ciutadania que realment
garanteixi que les persones adquireixin una idea molt clara del què significa la
justícia, la llibertat, la igualtat...

(AUT.ENT.3)

Jo crec, que bueno, tens uns valors clars, no? De medi ambient, de... d’igualtat, de
justícia, d’equilibri econòmic, de no discriminació o sigui tots aquests valors.

(PRO.ENT.4)

No podem renunciar a que les persones siguin combatives i tinguin posicionaments
respecte les seves desigualtats i a les seves situacions

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 169

(PRO.ENT.5)

També entre les persones adultes, però essencialment entre l’alumnat, aquesta

proposta s’identifica molt amb el concepte de “canvi”:

Una participació (...) que manté la creença que les nostres accions poden contribuir
al canvi, a la millora.

(PRO.ENQ.1.1)

Clar, però per millorar la seva realitat o la seva persona és molt més individual...
no? En canvi aquí ciutadans per transformar la realitat i la justícia social, no? (...).És
a dir, si la ciutadania ha de participar per introduir canvis, vol dir que em quadra
més l’esquema que tingui tendència a mostrar més el concepte canvi....

(AUT.ENT.1)

Si no arregles els polítics seguiran fent-ho i seguiran havent-hi famílies que es.... Tot
i que està bé ajudar a les famílies, però primer s’ha de solucionar el problema, no
pots anar allà aguantant...

(ALU.ENT.2.1)

3. L’objectiu dels qui participen.

Pel que fa als objectius que fan que les persones participin, en aquesta proposta se

n’identifiquen tres que es relacionen entre ells: (1) apoderar-se individual i

col·lectivament, (2) fer emergir els conflictes, i (3) transformar les condicions de

vida de les persones:

Una participació responsable, amb consciència també dels deures que tenim com a
ciutadans i ciutadanes, amb una visió col·lectiva, no individualista (...). Crítica, amb
capacitat de detectar la mentida, la doble moral i les manipulacions. Independent,
amb autonomia moral, que no quedi atrapada en un efecte massa, tendència, moda o
estadística.

(PRO.ENQ.1)

I després que la societat, la classe, l’escola, la societat és molt complexa i hi ha
molts interessos diferents i que, bueno, que cadascú ha de defensar els seus,
lògicament i has de tenir clar quins són els teus... O sigui... has de tenir aquesta
capacitat d’empatia, d’entendre els altres, però al mateix temps tu has de saber quins
són els teus interessos per poder-los defensar, perquè sinó...

(PRO.ENT.1)

... d’alguna manera ensenyar-los a recuperar el seu poder davant d’aquells que ho
tenen gratuïtament i que fan ús... diguem... molt opolosament i molt bé... els nostres
han de saber que tenen poder, primer i han de fer-lo efectiu. (...) jo no penso que
s’hagi de negar el conflicte, sinó tractar el conflicte.

(PRO.ENT.5)

Des de la dimensió més social, no, la reflexió seria que no és possible l’emancipació
individual sinó hi ha emancipació col·lectiva...

(TEC.FOC.1)

El que passa és que la ciutadania jo l’entenc també com una activitat, com una acció
emancipatòria i la ciutadania també, els enllaços que em sembla que també són
importants... aquí posa per transformar la realitat, per aconseguir la justícia social...

(AUT.ENT.1)

Des del punt de vista dels ciutadans, jo crec en una participació que vagi... que
tingui una dimensió transformadora, com a mínim dos o tres dimensions,
transformadora des del punt de vista de l’enfortiment o de l’ apoderament
individual, transformadora des del punt de vista de l’enfortiment o apoderament
col·lectiu, i transformadora des del punt de vista de condicions de vida. Llavors, clar

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 1: Les finalitats. Cap. 5. Les finalitats]

170

tu pots treballar en processos participatius en els quals aquestes dimensions
d’enfortiment no hi siguin presents.

(AUT.ENT.3)

Tal i com s’observa en les cites, només són els adults qui identifiquen els objectius.

L’alumnat, en canvi, només relaciona aquesta proposta amb la finalitat i no tant

amb el que aquí hem anomenat objectius de participació. Per altra banda, dins

d’aquest model tant l’alumnat com les persones educadores entenen que des

d’aquesta posició es pot ser emancipadament actiu o inactiu –fet que es diferencia

de les altres propostes:

[No votar] també és una manera de no contribuir... O sigui, si tothom no votés els
partits es quedarien...

(ALU.FOC.2)

Antònia: m’agrada això, que són, poden ser actius o inactius emancipadament...
(PRO.FOC.1)

4. Els mecanismes amb els quals es participa.

Des d’aquesta proposta, s’aposta per emprar tots els mecanismes participatius

(legals, il·legals i al·legals) sempre i quan no atemptin contra els Drets Humans.

Des d’aquest punt de vista, i a diferència de les altres propostes, la legalitat vigent

no s’entén com un criteri restrictiu a l’hora de seleccionar el tipus de participació.

Aquesta postura la prenen tant les persones adultes com els i les joves que defensen

aquesta proposta:

Edda: Quin t’agrada més?
Alumne32: I jo crec que mentre no facis res, no destrossis res... doncs tampoc passa
res...
Edda: Encara que la policia et digui que no ho pots fer això?
Alumne: Eh.... Ells també fan moltes coses... que no sé... no ho sé... Ai!
Edda: No et preocupis, no passa res... Digues això... ells també fan...
Alumne: Ells en el fons manen... també et poden fer fora amb un cop de bastó...
Però si no fas res dolent? Ni destrosses ni res... Si només et mobilitzes... i fas
manifestacions i això, jo crec que això s’hauria de poder fer i s’hauria de fer... Però
no sé...

(ALU.ENT.1.2)

Alumna: Sí, perquè com ha dit... no fan mal a ningú, saps? No és il·legal... En canvi
el que estan fent els altres fan mal a les famílies i és il·legal... O sigui que també...
Edda: Però ella, el que diu la Jazmina també, li diu però el que estàs fent igual
també les il·legal... Tu què penses encara que sigui il·legal?
Alumna: Home, que no fan mal a ningú tampoc...
Edda: O sigui que encara que sigui il·legal, no fan res dolent?
Alumna: No el contrari, ho fan perquè s’arregli un problema més gros que està
portant més problemes... Bueno, sempre hi ha els que peguen i... de tot... que aquells
sí... que no...

(ALU.ENT.2.1)

32
 En aquest bloc, he optat per no anomenar pel pseudònim a les persones participants. He pres aquesta

decisió, perquè a diferencia de la resta de blocs, en aquest cas m’interessa donar coherència a la proposta i

no al discurs de la persona.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 171

Alumne: És que és la única manera que ens escolten... Ho hem provat de totes les
maneres, i al final no ens han escoltat... I al final dius: Bueno, pues si ens escolten
així ho farem així!
Edda: Per què et sembla que és la única manera que pot servir per canviar les coses?
Alumne: No és la única... Però és la que ens escolten amb aquesta... Perquè... Així
és com una amenaça de que si no fas això, nosaltres seguirem... I crec que
canviaran... Bueno, no crec que canviïn, perquè tots són... No canvien de seguida...

(ALU.ENT.2.2)

Com s’observa en les cites, l’alumnat que defensa aquesta postura diferencia allò

que està bé de la legalitat vigent. Per a ells, “allò dolent” s’associa més a: (1) fer

mal a la gent –atemptar contra els drets humans-, (2) fer destrosses públiques, i (3)

no fer res per solucionar els problemes.

En aquest punt existeixen algunes similituds entre les postures de l’alumnat i les

del professorat:

Edda: De totes... I portant-ho a l’extrem, imagina’t que tens un ex-alumne així que
té 18, 20 anys i que pel que sigui... com està... defensant una causa justa va a parar a
la presó... què pensaries d’aquest alumne?
Docent: (rialles) Bueno, que ha fet el que li tocava... I que a vegades tens
conseqüències... aquestes injustes, absolutament, però... és així... El món a vegades
et toca...
Edda: O sigui que ha defensat el que volia i que la societat no li ha...
Docent: Clar... Això la història n’està ple... A veure...
Edda: Però no el criminalitzaries?
Docent: Ah, no, no, no

(PRO.ENT.1)

Per a mi el criteri no és la legalitat... La legalitat és un instrument al servei del poder,
al servei, en aquest cas, la legalitat és un instrument al servei dels bancs... Podríem
dir per resumir així molt ràpidament. I dels banquers, més que dels bancs... dels
banquers i dels grans propietaris. Per a mi el criteri seria un altre... Home per a mi,
m’agradaria que els meus alumnes doncs respectessin, home no sé, elements com
per exemple dels Drets Humans i que facin el que facin que no exerceixin la
violència contra els altres, o que hi haguessin elements de valors basats en la
convivència i amb la ciutadania. Però no la legalitat, perquè la legalitat... D’aquí
quatre dies el PP posarà una legalitat pitjor que la del Franco i hi haurà un moment
que no es podrà respectar... Perquè si no pots estar... Segons el Felip Puig, que és un
altre franquista que tenim aquí a Catalunya, doncs... i segons la seva policia, si ets el
Gandhi i et poses al carrer tranquil·lament a dir que les coses no t’agraden et venen i
et foten una pallissa els Mossos d’Esquadra, no? Com a mínim això és el que diuen
per la tele. Per tant la legalitat és un valor molt relatiu, la legalitat respon a
l’equilibri de forces que hi ha en un determinat moment, i fa quatre dies era il·legal
associar-se i d’aquí a quatre dies si segueixen el PP i el Felip Puig, doncs
segurament serà il·legal associar-se també... Aquesta legalitat ens l’hem de saltar
necessàriament. I una altra cosa és no la legalitat, sinó, els marcs de lleis que
decideixen els quatre que estan en el Parlament sinó elements més convivencials,
doncs el respecte pels Drets Humans, o pels valors de la convivència o per la justícia
social o pel que sigui... Jo crec que aquí sí que hi ha elements forts a respectar...

(AUT.ENT.3)

Hi ha decisions, sobretot en aquests moments, no? De tipus polític i econòmic que jo
no els respectaré... O que... Fins i tot, trobaria un molt bon exercici, precisament
democràtic i cívic, de que no es respectessin... (...) Als finals dels 70, principis dels
80, teòricament estàvem en un estat democràtic... Però molts joves van participar en
actes que llavors es consideraven il·legals... Doncs precisament a través

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 1: Les finalitats. Cap. 5. Les finalitats]

172

d’associacions... O a través, jo que sé, d’accions de protesta, per descomptat! I
precisament lo que pretenien era... I eren accions participatives, perquè estaven
associats! Associats moltes vegades sense cobertura legal, o sense prou cobertura
legal! I precisament lo que promocionaven era un desenvolupament positiu de la
democràcia...

(TEC.FOC.1)

Com s’observa en els fragments, les persones adultes que s’ubiquen en aquesta

proposta entenen que a vegades fins i tot és necessari participar en accions de tipus

il·legal, i ho justifiquen afirmant que a vegades: (1) és la única alternativa –

afirmació també defensada per l’alumnat-, (2) pot contribuir al desenvolupament

de la democràcia, i (3) la legalitat és un instrument al servei del poder que no

sempre s’adequa als Drets Humans. Són aquests Drets Humans i la defensa de les

actituds pacífiques, els únics límits que es posen des d’aquesta postura a la

participació.

5. La valoració que es fa de la participació.

L’element de més discòrdia interna en aquesta postura és la valoració que es fa de

la participació. Totes les persones que defensen aquesta proposta, entenen que la

participació sempre és positiva per a la democràcia, però hi ha diferents punts de

vista sobre la valoració de les conseqüències que el fet de participar pot tenir sobre

la persona que participa:

La participació sempre és positiva per a la democràcia i per a un mateix... Això, la
participació sempre i quan es doni amb una certa qualitat, i no sigui... entenent,
hauríem de veure, si aquesta participació... si qualsevol cosa és participar o
participar és informar, o participar és anar a la festa major, o participar és rebre el
butlletí o entrar a la pàgina web... Però amb una determinada concepció de la
participació, jo m’aniria més com entendre aquesta com un element social, som
animals polítics, som politikon... Per lo tant la participació sempre és positiva per
construir-se un mateix. Hi ha qui pensa que la participació no és una opció sinó que
és una necessitat humana, la necessitat de viure i conviure amb una comunitat
política i per tant participar-hi. I per suposat, és positiva per a la democràcia, perquè
no es pot entendre la participació sense, la democràcia sense participació.

(AUT.ENT.3)

Jo em situaria amb el Jesús, en aquest sentit de valorar positivament la participació,
tant en el sentit més col·lectiu, com en el sentit més individual que pot
responsabilitzar-se amb un mateix... Això com a tal..

(TEC.FOC.1)

Com s’observa en aquestes cites, la participació es valora positivament sempre i

quan hi hagi una certa qualitat democràtica. El criteri de la qualitat democràtica

determinarà si la participació és o no és positiva per als participants.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 173

V Síntesi.

Per concloure, en aquest bloc he analitzat les aportacions dels diferents col·lectius

de la comunitat educativa per definir quines són les finalitats associades a

l’ensenyament de la participació.

A partir d’aquestes propostes, he construït una tipologia de participació que explica

què entenen per participació les persones investigades. En la classificació final no

he tingut en compte els col·lectius sinó les propostes de les persones

independentment de si eren educadors o estudiants. Finalment aquesta tipologia ha

estat constituïda per tres propostes: la Participació Orientada a l’Estabilitat, la

Participació Orientada a la Millora i al benestar i la Participació Orientada al Canvi

i a la justícia.

Aquesta darrera proposta és la que he classificat com a participació crítica i que ha

servit de base per a la resta de la investigació.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 175

 L’ENSENYAMENT: LES.

TROBADES DE L’AP.
I. Introducció.

II. Descripció de l’ensenyament de la

participació a les trobades de l’AP.

III. Interpretació de les pràctiques

d’ensenyament des de la perspectiva dels

tècnics de l’IME.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 6. L’ensenyament a les trobades de l’AP]

176

I Introducció.

Després de parlar en el capítol precedent de les finalitats de l’ensenyament de la

participació, en aquest segon bloc temàtic em centro a descriure i analitzar les

pràctiques d’ensenyament.

Concretament, en aquest capítol descric els principals resultats relacionats amb

l’ensenyament de la participació a les trobades de l’AP. Amb aquesta intenció, he

estructurat el capítol en dos grans apartats: (1) descripció de les pràctiques, i (2)

interpretació de les pràctiques des de la perspectiva dels tècnics de l’IME. En el

primer apartat he identificat: les finalitats, els objectius, els continguts, les

estratègies didàctiques i el clima a les trobades. En el segon apartat, he intentat

identificar las raons d’aquestes pràctiques des de la perspectiva dels organitzadors

de les trobades.

II Descripció de les pràctiques.

D’acord amb les observacions de les trobades de l’AP així com amb l’anàlisi dels

documents de treball (anomenats “Metodologies de treball”), he identificat les

finalitats –vinculades amb les propostes de participació-, objectius, continguts i

estratègies de treball.

1. Les finalitats: quina participació s’ensenya?

A les trobades de l’AP, no s’explicita clarament el tipus de participació que es

promou. No obstant això, els comentaris dels i de les monitores i de l’alumnat

contribueixen a identificar aquest model.

Es pot observar un exemple d’aquesta idea en una conversa entre l’alumnat i un

monitor i una monitora sobre la finalitat de la participació:

Monitor33: i altres persones? Creieu que participant podeu canviar el model de
societat que hi ha actualment?
Noia1: algo sí...
Noia2: canviar-ho, canviar-ho, no... podem canviar petites coses...
Monitor: petites coses...
Noia2: podem aportar coses... però canviar-ho, canviar-ho... la veritat és que això no
es podria fer...
Noi1: es podria fer... però costaria molt de temps...
(...)

33
 En aquest capítol i en els successius, té més importància entendre els motius que donen les persones a

les seves accions. Per això he anomenat les persones amb els seus pseudònims sempre que ha estat

possible.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 177

Noi2: i millorar-ho també...
Monitora: fer sentir la vostra veu...
Monitor: millorar-ho?
Noi1: sí... però intentant millorar-ho pot empitjorar! Però mai se sap això!

(AP.OBS.3)

Com s’observa en el fragment, l’alumnat i els i les monitores orienten la

participació a la millora, però no al canvi. En aquest sentit, respecte la finalitat, les

trobades de l’AP, pretendrien ensenyar una proposta de participació pròxima a la

participació orientada al benestar.

Des de l’AP, s’entén que la única manera de contribuir a aquesta millora és a través

de la participació, és a dir, es descarta que les persones puguin ser conscientment

inactives:

Noia: Doncs la primera, [llegeix una frase] “Activitats i accions que incentivin a la
participació (...) col·laborar amb ong’s i amb associacions de voluntariat”, Bueno,
hem trobat que hi ha diferents graus de participació, però que és igual el grau de
participació mentre que participin.

(AP.OBS.3)

Per altra banda, pel que fa als objectius de les persones en participar, un dels

objectius que he identificat és l’aprenentatge i el formar part d’una comunitat. En

aquest sentit, s’entén la participació com una manera d’aprendre dels altres i al

mateix temps s’entén que aquest aprendre i formar part també contribueix a la

participació, establint-se així una relació recíproca:

Monitora: Si no respectem i no ens importen els problemes dels altres, això fomenta
la participació? (...)Jo crec que el fet de coneixe’ns els uns amb els altres fomenta la
participació.

(AP.OBS.5)

Monitora: Però a través de relacionar-te amb els altres no aprens alguna cosa més de
tu? Tu fent un treball sol a casa potser no te n’adones que ets molt tossut. La
participació és una cosa que ens pot aportar coses o que millor fer les coses per un
sol?

(AP.OBS.4)

En aquest sentit, aquest objectiu s’aproxima també a la proposta de la Participació
Orientada a la Millora i al benestar: participant es forma part d’una comunitat i
s’aprenenen capacitats i valors que permeten a les persones contribuir a la millora
d’aquesta. Aquesta idea de millora de la comunitat es relaciona, a les trobades, amb
el fet d’ajudar als altres:

Noi: “cada ciutadà ha de vetllar pels seus propis interessos. Si hi ha un conflicte que
no l’afecta directament no caldrà que participi” (llegeix una frase). Jo no estic
d’acord.
Monitor: què trobeu? Tothom està d’acord amb l’Eric (noi)?
Noia1: jo crec que no, si una persona té un conflicte, si jo no tinc res a veure amb
aquest conflicte no crec que jo hauria de..
Noi: pero es un bien para la comunidad, por ejemplo...
Noia1: ja sé que és un bé per a la comunitat... però en puc sortir afectada...

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 6. L’ensenyament a les trobades de l’AP]

178

Noi: però igualment... demostres desinterès por los demás... Si alguien se mete con
el más débil, y alguien le ayuda... evidentemente no será ese alguien... después se va
a unir más gente, para ayudar a ese más débil y linchar al más malo, para decirlo
así...
Noia2: i si no ho fan, què?
Noi: y si no lo hacen demuestran que son unos desinteresados...

(AP.OBS.3)

Noi: Participar és més o menys per ajudar, i no rebre res a canvi.
(AP.OBS.5)

En aquests objectius, la proposta s’orienta clarament al que aquí he anomenat la

Participació Orientada a la Millora. No obstant, existeixen algunes discrepàncies

respecte aquest model especialment vinculades al concepte de conflicte:

Noi: “Les persones davant de qualsevol conflicte, primer de tot hauríem d’intentar
evitar aquest conflicte” [llegeix una frase]
Monitora: tothom ho ha sentit? Sí? Esteu d’acord?
Nois: sí!
Monitora: doncs vinga! Ale!

(AP.OBS.3)

Monitora: però, per exemple, la primera part de la frase que diu que tothom ha de
vetllar pels seus propis interessos... tothom està d’acord?
Noi: jo sí... jo no estic d’acord a no participar en un conflicte que no t’afecti
directament... però jo si veig un conflicte que no m’afecta però que puc ajudar a
resoldre ho faré i evidentment vetllaré igualment pels meus propis interessos...
M1: vetllar pels interessos de terceres persones no implica no vetllar pels teus
interessos...
Noia2: jo crec que no... jo crec que s’ha de tenir solidaritat i s’ha ajudar a l’altra
gent... [...] jo si veig que el Jordi té un interès i jo el puc ajudar a que aconsegueixi lo
que ell vol, jo ho intentaré... això és solidaritat, no és només, jo, jo, jo...

(AP.OBS.3)

Noia: La única proposta sobre la que hem hagut de fer un debat, és la que “no
arribar a un acord en allò que volem dur a terme” [llegeix una frase] perquè opinem,
que si no hem arribat a un acord, hi hauria diferents opinions i per tant ho veiem des
de diferents punts de vista i això vol dir que hi haurà més participació.

(AP.OBS.4)

Com s’observa en la primera cita, s’aposta per evitar el conflicte, en la segona per

alleujar el conflicte intentant ajudar als altres o per resoldre el conflicte i en la

tercera s’entén que a vegades el conflicte és imprescindible, irresoluble i

contribueix a la participació. En aquest sentit, i respecte el conflicte, hi hauria la

versió de cadascuna de les propostes aquí presentades (Orientada a l’Estabilitat,

Orientada a la Millora i Orientada al Canvi i a la justícia social).

En tercer lloc, en relació amb els mecanismes participatius que es promouen,

s’accentuen especialment els mecanismes de participació que respecten la

institucionalitat i la legalitat. En cap cas es contempla l’ús de mecanismes il·legals

o al·legals, ni es determina el criteri dels drets humans:

Monitora: A quines coses? A pintar parets? No, a pintar! No a fer graffitis a les
parets!

(AP.OBS.5)

Monitora: el fet de fer una vaga indefinida, també us perjudica a vosaltres...
(AP.OBS.4)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 179

La monitora intenta deixar clar que no es pot cometre la “irregularitat” de “fer
grafittis a les parets” i en el segon cas, evita les propostes de l’alumnat de fer una
vaga indefinida i busca propostes de tipus més institucional. Aquest fet també es
dóna en el següent cas:

Ponent (representant del CJB): fer una vaga és una molt bona idea, fer una vaga és
l’acció més contundent que hi ha, però abans de fer la vaga, podeu intentar de trobar
solucions prèvies...

(AP.OBS.4)

Així mateix es promouen essencialment els mecanismes participatius de tipus
electoral, comunicatiu o associatiu, deixant clarament en últim terme la
participació de tipus protesta:

Ponent: Com es pot influir, com es pot opinar? De maneres molt diferents... (...) La
vostra és de les més importants, juntament amb la d’algunes organitzacions... (...) A
Barcelona hi ha una sèrie de reunions on els ciutadans poden expressar i donar
opinions.

(AP.OBS.5)

Ponent: bàsicament treballarem el tema de la participació des de dues vessants. Una
vessant més directa que és la de les eleccions. (...) És la forma de participació que,
per exemple, es fa servir en el model polític que tenim avui en dia. (...) Un altre
tipus de participació que requereix un tipus d’implicació més personal (...) Llavors
per altra banda el que també fareu és una espècie de gimcana i un debat.

(AP.OBS.5)

Es promouen i s’ensenyen els mecanismes de participació comunicatius, electorals
i associatius, mentre que la participació de protesta es deixa com a “última opció”.

Finalment, en relació amb la valoració que es fa de la participació, aquesta no és
explícita en cap moment. No obstant això, es pot sobreentendre que la participació
es valora positivament –tant per les persones que participen com per la democràcia.
Un exemple d’això seria la següent presentació que el regidor d’Educació va fer a
tot l’alumnat:

Regidor d’educació: Avui es parla que la gent no participa. Per això ens interessa
molt que ens digueu com podem millorar la participació a l’Ajuntament. També vull
que de tot això en parleu amb els amics i amb la família i en traieu idees i valors per
treballar la democràcia.(...) Ens interessa molt les propostes que ens feu i són deures
perquè el nostre objectiu és aplicar-ho a partir del més de maig. Intentarem aplicar
totes les propostes que ens feu...

(AP.OBS.2)

Com s’observa en el discurs, en cap moment s’explicita que la participació sigui

positiva ni per a qui, però sí que s’explicita que és necessari millorar la participació

i que això pot contribuir a la democràcia. En aquest sentit, estaríem de nou en la

proposta de la Participació Orientada al Benestar.

Així doncs, a grans trets, la participació que s’ensenya a les trobades de l’AP

tendeix a aproximar-se a la proposta de la Participació Orientada al Benestar tot i

que en alguns punts també estaria en contacte amb la Participació Orientada a

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 6. L’ensenyament a les trobades de l’AP]

180

l’Estabilitat –com és en el foment essencialment de mecanismes de participació

institucionalitzats o del treball per a la resolució de conflictes.

2. Els objectius de les trobades de l’AP.

D’acord amb les observacions realitzades i l’anàlisi de les metodologies de treball

de les trobades de l’AP, els principals objectius d’aquestes trobades es poden

sintetitzar en el següent gràfic
34

.

Gràfic 4. Els objectius de les trobades de l’AP.

Tal i com s’observa en el gràfic, bona part dels objectius de les trobades de l’AP

s’orienten a que els alumnes identifiquin i valorin els continguts conceptuals.

Només en un cas es demana a l’alumnat que actuï, es tracta d’una participació

simulada (una gimcana). No s’incideix mai en què l’alumnat analitzi els continguts

treballats.

Com exemples d’objectius vinculats a la identificació es poden esmentar “A través

d’una dinàmica de grup s’introdueix el debat sobre l’àmbit treballat amb el

material pedagògic” (AP.ANA.1) o “Un parell de representants de cada gran grup

explicarà a la resta de participants en quines frases hi ha hagut debat i quina ha

estat la conclusió final” (AP.ANA.1 i AP.ANA.1.3). Com s’observa, la

identificació es produeix a l’inici (identificar els principals temes sobre els que

després es debatrà) i al final de les trobades, on alguns dels i de les alumnes han

d’identificar les principals reflexions fetes durant el procés.

Com exemples d’objectius vinculats a la valoració es poden esmentar “A partir

d’un joc grupal es demanarà a tots els nois i noies que diguin si estan d’acord o en

34
 Els objectius s’han agrupat en categories. Per fer-ho s’ha emprat una anàlisi qualitativa mitjançant

matrius d’anàlisi. Aquestes matrius es descriuen a l’annex VI.

46,7%

0,0%

46,7%

6,7%

Identificar

Analitzar

Valorar

Actuar

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 181

desacord amb les frases que els hem donat extretes dels quadres de síntesi,

exceptuant-ne algunes que ens les inventarem per crear debat” (AP.ANA.1) o

“Conjuntament es debaten i es consensuen les propostes de frase i s’afegeixen les

aportacions que es considerin” (AP.ANA.1 i AP.ANA.1.3). En aquest sentit, els

objectius relacionats amb la valoració es produeixen entre els objectius

d’identificació.

Finalment, com ja he dit, he identificat un objectiu vinculat a l’actuació i es tracta

d’una participació simulada: “Fer viure a l'alumnat participant (dins dels límits

temporals marcats) diferents maneres de participació que es duen a terme a dia

d'avui” (AP.ANA.2).

3. Els continguts de les trobades de l’AP.

Gràfic 5. Els continguts conceptuals de les trobades de l’AP.

Tal i com mostro en el gràfic, el contingut conceptual més ensenyat a les trobades

de l’AP és la participació, que és la temàtica de la dissetena AP. També

s’introdueixen altres continguts com són Drets i deures, Política, Valors i Xarxes

socials (tots aquests continguts també es troben en els materials de la XVII AP).

Els continguts conceptuals vinculats amb la participació apareixen en paraules del

comissionat de participació de l’Ajuntament de Barcelona, en paraules dels

monitors, dels representants del CJB o en forma de descripció escrita de les

activitats:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 6. L’ensenyament a les trobades de l’AP]

182

Ponent (representant de l’Ajuntament): Què és la participació? La participació dels
ciutadans som tots (govern i vosaltres). (...) Com es pot fer? De moltes maneres,
però una és aquesta... [L’AP].

(AP.OBS.2)

Monitora: l’Audiència Pública seria una manera de participar i d’anar fent les coses,
no?... no és a partir dels 18 sinó potser des d’abans, per poder anar practicant...

(AP.OBS.3)

Ponent (representant del CJB): bàsicament treballarem el tema de la participació des
de dues vessants. Una vessant més directa que és la de les eleccions. (...) És la forma
de participació que per exemple es fa servir en el model polític que tenim avui en
dia.

(AP.OBS.4)

Activitat: Repartiu 1 cartolina per persona. En ella tothom ha d’escriure-hi o
representar algun concepte que s’identifiqui o relacioni amb la participació.

(AP.OBS.5)

La política apareix únicament en els discursos per als alumnes que realitzen els

càrrecs polítics:

Ponent (representant de l’Ajuntament): Què és la política? Som tots, alguns des
d’una responsabilitat més gran però altres aportant idees i com he dit, idees que
tindrem en compte.

(AP.OBS.2)

Ponent (representant de l’Ajuntament): Política vol dir ocupar-se de les coses de
tots, i això significa generositat.

(AP.OBS.5)

La resta de continguts conceptuals apareixen, en canvi, sempre en activitats que

desenvolupa l’alumnat o amb comentaris dels monitors i monitores:

Monitora: Teniu 10 minuts per fullejar la revista i buscar paraules, imatges que
representin els valors que teniu com a propis o valors com a joves i els valors de la
societat.

(AP.OBS.3)

Paper de discussió: A les xarxes socials es poden crear esdeveniments i debats
atractius per als joves fer-ne difusió.

(AP.OBS.4)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 183

Gràfic 6. Els continguts procedimentals de les trobades de l’AP .

Pel que fa als continguts procedimentals, destaquen quatre tipus de continguts: (1)

creació d’una opinió personal, (2) debat, (3) construcció i comunicació de la pròpia

opinió, i (4) proposta d’alternatives. Per tant, estem parlant que a les trobades de

l’AP es fomenten especialment les habilitats comunicatives.

Els debats són un dels procediments més treballats en les trobades de l’AP. Es

treballen com a eix central de les tres trobades intercentres i són moderats pels

monitors, que també participen en ells. Un exemple d’aquests debats és:

Monitor: i altres persones? Creieu que participant podeu canviar el model de societat
que hi ha actualment?
Alumna1: algo sí...
Alumna2: canviar-ho, canviar-ho, no... podem canviar petites coses...
Monitor: petites coses...
Alumna2: podem aportar coses... però canviar-ho, canviar-ho... la veritat és que això
no es podria fer...
Alumne1: es podria fer... però costaria molt de temps...
Alumna2: ja...
Monitora: i com podem aportar coses?
Alumna2: donar idees o intentar canviar-ho això sí que ho podríem fer... però
canviar-ho, canviar-ho... no... ens portaria molt de temps...
Alumne1: i millorar-ho també...
Monitora: fer sentir la vostra veu...

(AP.OBS.3)

En aquest debat es produeix simultàniament una creació de l’opinió personal tot i

que aquesta és espontània i no es fonamenta en nous coneixements adquirits ni en

fonts d’informació. És a dir, més que “crear una opinió personal”, l’alumnat

manifesta les opinions que ja tenia.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 6. L’ensenyament a les trobades de l’AP]

184

La identificació de punts de vista, la proposta d’alternatives i la construcció i

comunicació de la pròpia opinió, es treballen essencialment en la posada en comú

dels debats realitzats. Un exemple seria:

Alumne1: I també creiem que també caldria fomentar la participació des de ben
petits... Doncs alguns deien que no, que quan ets petit tens que ser nen i jugar al parc
i tot... I altres deien que potser era millor fomentar-los-hi des de petits i així quan
fossis gran, els hi agradaria més.
Després, proposant ideals de millora, participant més activament i fent que participin
els altres companyes i companyes aquí hi hagut meitat de persones que han dit que
sí que era millor fer publicitat i altres que no...
“Poder-nos enviar correus cada dia per informar-nos de tot el que fan”. Doncs
alguns han dit que el correu ja no seria tant, perquè fa molt pal obrir-los... I d’altres
deien que seria millor així perquè sempre t’arribarà algo i estaràs més informat...

(AP.OBS.4)

En aquest fragment, l’alumne identifica punts de vista “alguns ha dit que (...) i

d’altres deien...”, ha manifestat la seva pròpia opinió “creiem que també caldria

fomentar la participació des de ben petits (...) i així quan fossin grans, els hi

agradaria més”.

La proposta d’alternatives també es realitza, però val a dir que l’alumnat no

presenta a les trobades les seves alternatives sinó que únicament jutgen les

propostes que s’han treballat a les aules i s’han enviat a l’organització. Un exemple

és:

Alumne1: “Crear una bústia d’opinions i suggeriments dintre del centre”. Això
estaria molt bé, perquè hi ha molta gent que per vergonya no dóna la seva opinió, als
professors o a la gent important i s’ho calla. I en canvi si hi hagués una bústia doncs
podria donar la seva opinió...

(AP.OBS.5)

En el text, l’alumne llegeix una proposta “Crear una bústia d’opinions i

suggeriments dintre del centre” i identifica les opinions del seu grup. La proposta

ja s’havia enviat amb antelació i l’alumnat la valora però gairebé mai fa realment

propostes noves a les trobades.

Per altra banda, no s’han identificat continguts de tipus actitudinals en les

propostes metodològiques de les trobades de l’AP. Malgrat que en una activitat es

treballa en els valors, no s’entén que aquests no es treballin com a continguts

actitudinals sinó únicament conceptuals:

Monitora: Teniu 10 minuts per fullejar la revista i buscar paraules, imatges que
representin els valors que teniu com a propis o valors com a joves i els valors de la
societat

(AP.OBS.3)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 185

4. Les estratègies didàctiques de les trobades de l’AP
35

.

Pel que fa les estratègies que s’empren per ensenyar aquests continguts, destaca

l’ús dels jocs. A més a més, també s’utilitzen les discussions de l’alumnat, les

exposicions de l’alumnat i les exposicions per part de persones expertes a

l’alumnat.

Gràfic 7. Les estratègies utilitzades en les trobades de l’AP.

Sobre les principals estratègies utilitzades, cal destacar que els jocs que es van

realitzar són majoritàriament jocs de coneixença entre l’alumnat i de cohesió de

grup. Es tracta de jocs no específics per treballar la participació sinó d’activitats

lúdiques genèriques com pot ser repetir els noms de l’alumnat en forma de cercle o

deixar-se caure i que els companys els hagin de subjectar.

En relació amb les discussions de l’alumnat, aquestes prenen majoritàriament el

format de debats improvisats en grups grans, coordinats pels monitors que treballen

a les intercentres i que poden tenir un cert component lúdic (com és moure’s d’un

costat a un altre de les aules en funció de l’opinió de cadascú). A excepció d’un cas

(en què l’alumnat va haver de buscar fotografies per especificar els valors

hegemònics de la societat i els valors dels joves), els debats es basen sempre en els

coneixements previs de l’alumnat. És a dir, es realitzen valoracions sobre els temes

35
 Per classificar les estratègies didàctiques es va realitzar una anàlisi qualitativa mitjançant una matriu de

dades. Per a una descripció d’aquesta, veure annex VI.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 6. L’ensenyament a les trobades de l’AP]

186

sense produir-se anteriorment una identificació i una anàlisi d’aquests. Es tracta

doncs, de converses exploratòries
36

.

Les exposicions dels alumnes consisteixen en què uns representants exposen les

conclusions a les quals s’ha arribat durant el debat a la resta d’alumnat i

professorat. En canvi, els i les alumnes només reben exposicions (transmissions

directes de continguts) quan els polítics o un membre del Consell de la Joventut de

Barcelona s’adreça a ells.

5. El clima de les trobades.

D’acord amb les AP.OBS.1-7, els i les monitor/es que participen a les trobades de

l’AP, tendeixen a facilitar la participació de l’alumnat, exercint, en la majoria dels

casos, de moderadors i explicant aquells conceptes que l’alumnat pot no tenir clars.

Un exemple d’aquest tipus de pràctiques pot ser el següent:

Monitora: l’austeritat... sabeu què és l’austeritat?
Alumne1: sí... poder passar sense tenir gaires coses...
Alumne2: els estudis, la llibertat i la confiança...
Alumne3: nosaltres hem posat la creativitat, (...) civisme i també hem posat una
frase que és “la unió fa la força”.. conversació, comunicació, participar, saber, món i
futur...
Monitora: civisme, sabeu què vol dir?
Alumne3: saber comportar-se en una societat com a ciutadà...
Monitora: veieu que hem vist d’una banda els valors com a joves, és a dir, els valors
individuals com a joves i d’altra els valors de la societat...

(AP.OBS.3)

Per altra banda, els monitors i monitores no tendeixen a fer valoracions sobre les

opinions de l’alumnat i, en les poques vegades que aquestes es fan, acostumen a ser

valoracions positives que poden fomentar l’autoestima de l’alumnat. A

continuació, mostro un primer exemple en el qual no es fan valoracions, i un segon

exemple en què sí que se’n fan.

Monitor: com podeu canviar aquests valors? Vosaltres us sentiu que podeu canviar
valors?
Alumne1: sí... un tema és la música... pots aprendre a participar... per exemple amb
la música... sí aprens a tocar un instrument... això té un valor
Monitor: i aquests valors com creus que impacten en la societat?
Alumne1: més que a la societat, a un mateix, pot afectar a la societat en general o
només a una zona...
Monitora: la música pot ser una eina, no també, per canviar coses... Hi ha molts
grups que expressen... (...) diguem que és una bona eina, no?
Alumne1: sí, també...
Monitor: i altres persones? Creieu que participant podeu canviar el model de societat
que hi ha actualment?
Alumna1: algo sí...

(AP.OBS.3)

36
 Per a la tipologia de discussions a l’aula veure annex II.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 187

Alumne1. Jo crec que anar a l’escola és un deure, no és que és participació... És un
deure com a ciutadà i com alumne... Perquè si no vas a l’escola no et formes com a
ciutadà i majoritàriament anar a l’escola és convertir-se en gran que és un gran pas
per arribar a ser adult...
Monitora: T’has explicat molt bé...

(AP.OBS.5)

En el primer exemple, el monitor i la monitora no fan cap valoració de les opinions

de l’alumnat sinó que exerceixen de moderadors entre l’alumnat tot i que guien

lleugerament la conversa: “diguem que és una bona eina, no?”. En el segon cas, en

canvi, la monitora no recondueix el debat sinó que senzillament fa una valoració

positiva del comentari de l’alumne: “t’has explicat molt bé”.

Per altra banda, i tal com ja he anunciat, els monitors, les monitores i els ponents

que parlen per a l’alumnat sí que tendeixen a guiar el debat entre alumnes en

determinades circumstàncies. Aquest és el cas dels següents exemples:

Monitor: són un referent per a vosaltres?
Alumnes: sí...
Monitora: i creieu que tots els personatges famosos són un bon referent a seguir?
Alumnes: no!
Monitora: podem ser crítics, no, amb aquelles persones que d’alguna forma han
arribat a l’èxit...
Alumnes: sí, sí...

(AP.OBS.3)

(Preguntat l’alumnat què faria si el seu centre es quedés sense calefacció i l’equip
directiu no ho arreglés, l’alumnat respon que faria una vaga, una recollida de firmes
o una sentada. A continuació es mostren les respostes d’una monitora i d’un ponent
que parla amb els alumnes respecte el tema).
Monitora: el fet de fer vaga indefinida també us perjudica a vosaltres...
Ponent: fer una vaga és una molt bona idea, fer una vaga és l’acció més contundent
que hi ha, però abans de fer la vaga, podeu intentar de trobar solucions prèvies.

(AP.OBS.4)

(Després de la lectura d’una frase en què l’alumnat ha de dir si hi està d’acord o no
hi ha una discussió. La frase és la següent: “Jo crec que el fet de coneixe’ns els uns
amb els altres fomenta la participació”).
Alumne1: Però tampoc pot haver-hi tanta diferència com primària que... ells tenen la
seva mentalitat i els de 3r...
Monitora1: Aquí hi ha gent de sisè, a veure què dius...
Alumne1: que tenim la nostra mentalitat...
Monitora1: Però així hi ha una interrelació d’alumnes de diferents edats i a vegades
els més petits també poden aportar idees als més grans...

(AP.OBS.5)

En el primer cas és la monitora qui guia el desenvolupament de la conversa, és a

dir, d’alguna manera ella dirigeix lleugerament cap a on van les opinions de

l’alumnat. En aquests casos, són molts pocs els i les alumnes que mostren

discordança amb aquest tipus d’afirmacions.

Per altra banda, el segon i el tercer exemples mostren com aquesta direcció subtil

dels monitors i també dels i les ponents tendeix a postures menys conflictives que

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 6. L’ensenyament a les trobades de l’AP]

188

les presentades per alguns dels alumnes, la redirecció serveix per evitar el conflicte

i aproximar el discurs global a missatges més “políticament correctes”.

Finalment, també cal senyalar que en les trobades no es tendeix a crear cap idea de

col·lectiu entre l’alumnat, de tal manera que els i les alumnes gairebé no entren en

contacte amb la resta de companys i companyes (amb algunes excepcions). Les

úniques intervencions que es fan per aconseguir la identificació de l’alumnat són

una activitat de presentació dels alumnes (que diuen el seu nom i a vegades alguna

altra informació) i el fet que en els debats, els monitors faciliten a l’alumnat unes

frases que sempre comencen amb la següent redacció: “Nosaltres els nois i noies de

l’Audiència...”.

Tenint en compte aquestes idees, a grans trets es podria entendre que el clima a les

trobades intercentres es caracteritza per: (1) fomentar la participació de l’alumnat,

(2) fomentar el diàleg i el respecte intentant evitar qualsevol tipus de conflicte, (3)

no fer valoracions sobre les opinions de l’alumnat, (4) no buscar la cohesió del

grup, ni el sentiment de pertinença més enllà de jocs simples de coneixença.

III Interpretació de les pràctiques d’ensenyament a

les trobades de l’AP de la perspectiva tècnics de

l’IME.

1. Introducció.

Els responsables tècnics del projecte de l’AP organitzen les trobades de l’AP en

què participa l’alumnat conjuntament amb una empresa de serveis educatius

contractada per col·laborar en aquesta tasca així com per gestionar les trobades. En

paraules dels propis responsables:

Jesús: Bàsicament la idea dels intercentres que es treballa paral·lelament per un
costat professorat i per un altre l’alumnat, amb el professorat allò que fem ho
decidim nosaltres, i amb l’alumnat primer hi ha una activitat en la que hi ha
interrelació amb els nanos i després hi ha lo que és la sessió plenària. En l’activitat
pròpiament dita, nosaltres sempre busquem recolzament amb aquest equip perquè
ells ens puguin oferir quin tipus d’activitat es pot desenvolupar de cara a aconseguir
allò que busquem, no? Que és que els nanos puguin compartir aquelles propostes, de
cara sobretot a poder construir primer una interrelació i aquesta empatia de que tots
se sentin protagonistes de que estan construint de manera col·lectiva i després poder
presentar aquest primer document o aquests documents manifestos, no? I la segona
part, un tema que insistim nosaltres a l’hora de desenvolupar la part del plenari, és
que a més de poder fer l’exposició del document pugui haver-hi també interacció,
consulta, interpel·lació, debat...

(TEC.FOC.1)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 189

Tal i com s’observa en el fragment de l’entrevista, les decisions es prenen

col·laborativament, tot i que són els tècnics els que donen les pautes i prenen les

decisions finals. D’aquesta manera, els tècnics són les persones adequades per

justificar les decisions que es prenen en planificar les pràctiques d’ensenyament.

2. Les finalitats.

En relació amb les finalitats, he observat una clara divergència entre l’anàlisi que

s’ha fet de la proposta de participació a les trobades i la proposta de participació

que expliquen els tècnics.

Mentre que a les trobades la finalitat de la participació era essencialment la millora

i el benestar, per als tècnics és molt important la noció de canvi i de justícia social.

En relació amb els objectius, a les trobades també van promoure objectius més

propers a la proposta de Participació Orientada al Benestar, mentre que per als

tècnics:

Emili: Jo en aquest sentit, em decantaria amb ciutadans per complir deures... drets i
deures... Eh... I igual aquí hi ha alguna deformació a conseqüència de la nostra
experiència com a gestors de l’AP, perquè sempre intentem incidir amb aquesta
dimensió tant de compromís, com d’exercici dels drets... O sigui si fos per mi...
Edda: Sí, sí, sí...
Jesús: Jo aposto igual...

(TEC.FOC.1)

A les trobades, els mecanismes de participació que es van ensenyar sempre anaven

en consonància amb la legalitat vigent i moltes vegades amb la convencionalitat o

la participació més institucionalitzada. Per a un dels tècnics, en Jesús, això

s’explica perquè la legalitat vigent és un ens canviant que precisament es modifica

en base a les demandes socials:

Jesús: Bé, la llei sempre va darrere del que és la pròpia societat... No? Si la llei va
canviant és perquè hi ha una demanda clara, de la pròpia societat, de dir això no pot
continuar així... Aquesta norma s’ha de canviar... De fet, si moltes lleis van
canviant, és perquè un número molt important de ciutadans acaba decidint que allò
no s’ha de fer d’aquella manera... I el legislador doncs ha de decidir, doncs no
continuem perseguint aquestes conductes, eh... Tinguem, diguem... Una obertura de
mires i sobretot, tot allò que d’alguna manera provoca exclusió, no? En molts
sentits... Doncs de quina manera podem fer... Respectant-nos els uns als altres...
Sense que allò que fa un pugui d’alguna manera perjudicar a algú altre, canviar, no?
Maneres... no? Comportaments... Sempre ha funcionat així, no?

(TEC.FOC.1)

Per a l’Emili, en canvi,

Emili: Hi ha decisions, sobretot en aquests moments, no? De tipus polític i econòmic
que jo no respectaré... O que... Fins i tot, trobaria un molt bon exercici, precisament
democràtic i cívic, que no es respectessin...
(...)
Emili: I moltes vegades les lleis no són justes...

(TEC.FOC.1)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 6. L’ensenyament a les trobades de l’AP]

190

En aquest sentit, existeix una petita discrepància entre la postura dels dos tècnics, i

sembla que la postura d’en Jesús és més propera i justifica els mecanismes de

participació que es promouen a les trobades de l’AP.

Finalment, la valoració que es fa de la participació de les trobades és implícitament

positiva. En aquest sentit, sí que existiria coherència entre les respostes dels tècnics

per a qui:

Jesús: Clar... Jo parteixo que la participació ha de ser positiva per a un mateix i per a
la democràcia... (...)
Emili: Jo em situaria amb en Jesús, en aquest sentit de valorar positivament la
participació, tant en el sentit més col·lectiu, com en el sentit més individual que pot
responsabilitzar-se amb un mateix... Això com a tal...

(TEC.FOC.1)

Així doncs, les percepcions dels tècnics sobre l’ensenyament a les trobades no

corresponen amb l’anàlisi que jo he fet. En aquest sentit, aquest fet es pot atribuir a

que a les trobades hi participen molts educadors diferents i probablement no

existeix un quòrum ni un consens sobre la proposta de participació que s’ha

d’ensenyar. Això faria que cadascú ho interpretés de la seva manera, i que les

interpretacions dels tècnics, si bé són útils per entendre la perspectiva general de

l’AP, no serveixen per entendre la proposta que s’ensenya –especialment en

comentaris dels monitors i dels ponents- a les trobades.

3. Els objectius.

En la descripció de les pràctiques he assenyalat que els seus objectius educatius

eren bàsicament la identificació i la valoració dels continguts. Per als tècnics,

aquesta selecció d’objectius és totalment conscient ja que entenen que l’alumnat ja

ha identificat i analitzat prèviament els continguts a les aules i el principal objectiu

de les trobades és que l’alumnat valori i debati allò que ja ha estudiat anteriorment

a les classes amb els seus i les seves mestres i professores:

Edda: En aquestes activitats, jo m’he fixat, (perquè jo he anat a totes les
intercentres...) (...) que normalment el que es fa és un exercici de valoració, no? Que
els nanos donin primer la seva opinió. No és tant que treballin uns continguts,
identificant-los, analitzant-los i tal, sinó una valoració. Esteu d’acord amb aquesta
observació?
Emili: És que el treball l’han fet prèviament...
Jesús: Clar, clar...
Edda: Val...
Emili: L’han fet prèviament a les aules, eh! Llavors el que fan és posar-lo en comú i
fer valoracions, no? (...) Entenen sempre que aquesta opinió que diuen allà,
teòricament és una opinió representativa, o sigui que l’encàrrec no és que vinguin
allà els nois i les noies representants a representar-se únicament a sí mateix,
teòricament representen el sentir del seu grup...

(TEC.FOC.1)

D’aquesta manera, per als tècnics, la identificació, l’anàlisi i la valoració dels

continguts ja s’ha fet anteriorment a les aules i la funció de les trobades seria que

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 191

l’alumnat aportés una certa representativitat de les valoracions que han fet els seus

companys i companyes del grup classe.

4. Els continguts.

Pel que fa als continguts conceptuals, el més treballat a les trobades de la XVII AP

va ser la participació, la temàtica de l’AP del curs 2011/12. D’aquesta manera, em

sorgeix el dubte de si en altres AP els continguts vinculats a la participació hi eren

presents. Els tècnics de l’IME constaten que hi ha una mancança en aquest sentit,

però que a partir del curs vinent s’introduiran canvis per assegurar que sempre hi

hagi continguts relacionats amb la participació a les trobades de l’AP:

Jesús: Nosaltres volem introduir a l’inici de cada curs, també una part específica tant
formativa com d’activitats amb l’alumnat, que pugui incidir en el propi fet de
participar... Si l’any vinent, el curs vinent, treballarem la ciutat digital, ens
interessarà treballar la ciutat digital, però fer també uns previs... I això pensem que
és també molt important... I estem en això, eh! També...
Edda: Això precisament, si continuo, era una de les altres qüestions que em sorgia,
no?
Jesús: Era això...
Edda: És a dir, ensenyar el tema possible, a més del tema de participar que és un
tema transversal, a l’audiència sempre, no?
Jesús: Exacte! Sí, sí, sí...

(TEC.FOC.1)

En relació amb els continguts procedimentals, la lògica dels tècnics és la mateixa

que en relació amb els objectius: entenen que hi ha una sèrie de continguts

procedimentals que ja s’han treballat amb anterioritat i que per tant, a les trobades

el principal contingut procedimental és la proposta d’alternatives.

Emili: L’han fet prèviament a les aules, eh! Llavors el que fan és posar-ho en comú i
fer valoracions, no? En el sentit d’intentar copsar quin és el grau d’adhesió a les
diferents propostes. I llavors en aquest cas, obtenim a vegades unanimitats però a
vegades obtenim matisos, no, no... jo ho veig d’una altra manera, no? Entenen
sempre que aquesta opinió que diuen allà, teòricament és una opinió representativa,
(...) i llavors clar... Doncs això fa que hi hagi a vegades discrepàncies, i que no es
produeixi unanimitat respecte dels continguts plantejats, no?

(TEC.FOC.1)

Des d’aquesta perspectiva, només es treballen altres tipus de continguts com el

debat quan sorgeixen discrepàncies entre l’alumnat respecte les alternatives que

plantegen.

5. Les estratègies didàctiques.

D’acord amb l’anàlisi anterior, a les trobades de l’AP, la principal estratègia

didàctica emprada són els jocs. Per als tècnics de l’IME, aquesta elecció és

conscient i es justifica pels següents motius:

Emili: A més a més té un motiu, és que no es coneixen entre ells. (...) O sigui que
van variant, els nanos que... van a una intercentre o a una altra. I llavors no és

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 6. L’ensenyament a les trobades de l’AP]

192

coneixen entre ells. Hi ha una demanda també molt gran que es coneguin entre ells
abans de relacionar-se, llavors aquestes dinàmiques moltes vegades es creen una
mica per intentar trencar el gel. Són dinàmiques d’aproximació, de coneixement
mutu, de “no entrar a saco”, en matèria... I ho valoren bé, tant els nanos com els
profes. Un altre component que no únicament és el del debat de les propostes, no?
Sinó que també és el fet de la interrelació i el coneixement d’altres nois i noies i
llavors estan pensades en aquest sentit, de crear més dinàmiques d’aproximació i de
coneixement i tal...
Jesús: Això que comentàvem. El tema de les dinàmiques lúdiques, jo entenc que està
fet expressament. El joc és també una eina educativa, els infants ho valoren, també
ho valoren el professorat, ajuda a sortir, a més ells ho esperen, de les activitats
escolars clàssiques... I quan participen amb un programa com és l’AP esperen que
les activitats tinguin un plus que en general ells no troben. Inclús ens demanen que
quan es fan activitats a l’aula, no sigui una activitat diguem típica, acadèmica, de tot
allò que ells fan habitualment sinó que tingui alguna cosa d’excepcional, justament
per allò que es persegueix, eh! I ells ho esperen... I el professorat també. I a més ens
demanen, perquè com és un exercici per poder fer propostes de millora del que és el
seu entorn, esperen que a més siguin activitats pràctiques. Que el que ells puguin fer,
estigui vinculat amb el seu entorn o que el seu entorn entri a les activitats, que
vingui alguna associació o que vingui algú que els acabi d’orientar sobre això o que
no sigui la lectura de un text sinó que puguin fer servir o una dinàmica lúdica o
mitjans de tipus audiovisuals, o els que siguin. Però que a ells els comporti una
diferenciació del que habitualment fan en altres activitats a...

(TEC.FOC.1)

En resum, per als tècnics el predomini de les estratègies lúdiques es justifica

perquè: (1) permeten una millor coneixença entre l’alumnat, (2) existeix una

demanda d’alumnat i professorat per a l’ús d’aquestes activitats, i (3) diferencien

més clarament aquests projectes educatius de les activitats tradicionals d’aula.

6. El clima a les trobades.

Finalment, en relació amb el clima a les trobades, els tècnics expliquen que els

monitors que gestionen les trobades són persones experimentades i que fan una

formació prèvia:

Jesús: Sí, a més fan una formació prèvia. Tant... En general, amb l’equip que
treballem és un equip que entre ells es coneixen. A més fan totes aquestes coses i en
fan d’altres, són joves, però és gent experta, perquè porten en general, la majoria de
temps treballant amb dinàmiques d’aquest tipus, tant en el moviment escolta, com
esplai i demés. I a més expressament reben una formació específica vinculada al que
és l’AP com a programa i al que és la temàtica que es treballa cada curs. Perquè ells
quan tractin això sàpiguen què és allò que estan intentant treballar amb els infants.

(TEC.FOC.1)

Una de les valoracions que he fet en relació amb el clima de les trobades és la poca

conflictivitat. Per als tècnics, si aquest fet es produeix no és la seva intenció:

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 193

Edda37: A vegades semblava que hi hagués la intenció d’intentar evitar el conflicte...
És certa aquesta idea, que s’intenta evitar el conflicte o creieu que això és una
dinàmica que una mica per comoditat, perquè tots ens sentim més còmodes...?
Jesús: No... Igual el contrari... De vegades... Jo crec que pràcticament a totes, com a
mínim les d’aquest curs... A les dinàmiques s’han introduït propostes o
manifestacions trampa...
Edda: Si però les trampes són aquestes que et dic, que jo almenys, quan estava amb
l’alumnat, tots deien home és que això...
Jesús: No picaven... Vols dir que no creaven tampoc conflicte...
Edda: No clar, és que hi havia una frase que per exemple deia... A veure que jo
recordi... La única cosa que volem fer és quedar-nos a casa i jugar a videojocs...
Jesús: Val...
Edda: Home clar... Potser sí que n’hi haurà un que ho pensi... Però tu pensa que els
nanos són políticament correctes...
Emili: Hi han hagut... Aquest any potser no m’atreviria a dir-ho... Però hi han hagut
anys amb molta polèmica, eh! Per exemple, l’any passat hi havia un noi, com es
deia, un noi argentí, amb el del paisatge urbà... Que feia unes crítiques demolidores
a les intercentres.... I a més amb la redacció... Hi ha hagut polèmica, eh! No sé si...

(TEC.FOC.1)

En aquest sentit, els tècnics argumenten que sí que intenten generar conflicte

mitjançant l’ús de frases trampa i entenen que el conflicte sí que apareix moltes

vegades. Per altra banda, també acaben reconeixent que una limitació a l’hora de

generar aquest conflicte és el temps de les trobades:

Jesús: No, no, no... Al contrari, el conflicte sempre és positiu... Si es gestiona bé,
clar. I a més jo crec que pot ser molt productiu també. Pot ajudar a trobar respostes
també molt interessants, no? No, és la intenció. Sí que... Tampoc hi ha molt de
temps. Perquè tenen una hora i poc... Sí que es tracta de que puguin interactuar i
tal... Que a més puguin disfrutar, perquè això sí que ens ho diuen els infants que
participen a les intercentres...

(TEC.FOC.1)

37
 He modificat lleugerament algunes de les meves preguntes a les entrevistes perquè s’entengués

clarament el significat de les mateixes.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 195

 L’ENSENYAMENT: ELS.

MATERIALS DE L’AP.
I. Introducció.

II. Descripció dels materials de l’AP.

III. Interpretació dels materials des de la

perspectiva dels seus autors.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

196

I Introducció.

Continuant amb el bloc temàtic 2 sobre l’ensenyament de la participació i després

d’analitzar l’ensenyament a les trobades de l’AP, en aquest capítol presento els

principals resultats de l’anàlisi dels materials de l’AP corresponent als cursos

2008/09 (XIV AP), 2009/10 (XV AP), 2010/11 (XVI AP) i 2011/12 (XVII AP).

Per fer-ho, en primer lloc descric: (1) les finalitats, (2) els objectius, (3) els

continguts, (4) les estratègies didàctiques, i (5) les orientacions al professorat sobre

el clima a l’aula. En segon lloc, comento la interpretació i justificació d’aquests

materials des de la perspectiva dels seus autors
38

.

II Descripció dels materials de l’AP.

1. Les finalitats de les propostes: quina participació s’ensenya?

Les quatre propostes didàctiques presenten diferents definicions i explicacions

sobre com s’entén la participació. En relació amb la finalitat de la participació, les

propostes es mouen entre una finalitat orientada a la millora i a la correcció del

sistema i una finalitat més orientada a la justícia social. Alguns exemples són:

 “Les persones hem de tenir cura dels espais públic o comuns, ja que són propietat
de tothom i tothom ha de ser responsable del seu manteniment i millora” (XV,
2009:29)

(MAT.ANA.2)

“Generar polítiques culturals que millorin les expectatives de futur dels nois i noies
dins el marc de les societats competitives a escala global” (XVI, 2010:5)

(MAT.ANA.3)

“Participar com a ciutadans i ciutadanes en la vida política de la nostra ciutat vol dir
(...) comprometre’s a mantenir i millorar allò públic” (XVII, 2011:7).

(MAT.ANA.4)

Com s’observa a les cites, les propostes XV, XVI i XVII de l’AP tenen com a

finalitat una Participació Orientada a la Millora i al benestar. No obstant això, si

s’analitza amb més detall les propostes, s’observa que en relació amb els objectius

que han d’impulsar a les persones a participar, bona part de les propostes

identifiquen els objectius propis de la proposta de la Participació Orientada al

Canvi i a la justícia social. Així per exemple, la proposta XIV identifica com un

objectiu de la participació l’emancipació:

“Cal tenir en compte les relacions de poder. Podem establir la comunicació en un
marc de dominació, en el qual el projecte col·lectiu respon només als interessos i les
motivacions d’una o algunes de les parts. O bé podem establir la comunicació en un

38
 No vaig poder entrevistar els autors de la XVI proposta, de tal manera que no s’inclouen les seves

valoracions d’aquesta proposta.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 197

marc d’igualtat, on les diverses parts reconeixen les seves discrepàncies, sempre,
però, en condicions d’igualtat” (XIV, 2008:6)

(MAT.ANA.1)

Per altra banda, la proposta XVII és la més explícita en aquest cas. En relació amb

la participació infantil, entén que el principal objectiu d’aquesta és l’aprenentatge i

el canvi:

“L’objectiu hauria de ser participar passant-ho bé, que puguem aprendre coses sobre
la nostra ciutat que ens afecten i que la nostra participació serveixi per canviar
alguna cosa” (XVII, 2011:48)

(MAT.ANA.4)

Els objectius de la participació descrits en els materials de la XVII AP són: fer

emergir conflictes, millorar la democràcia i transformar la societat:

“El conflicte és quelcom normal en les relacions humanes i és sempre present en la
política, ja que aquesta es fonamenta en la contraposició d’interessos i visions del
que ha de ser la vida en societat. La política és l’activitat que permet gestionar una
part molt important del conflicte social. Un cop reconegut això, cal treballar
estratègies que ajudin a reconèixer-lo i a gestionar-lo” (XVII, 2011:15)
“Quan parlem de participar com a ciutadans i ciutadanes, hem de tenir ben present
que estem parlant d’acceptar que sorgiran conflictes i desacords entre les persones
participants, i que hem de mirar de trobar la manera de superar aquests conflictes i
d’arribar a acords” (XVII, 2011:24)
“Mitjançant la participació activa es pot transformar l’ordre social i que hi ha coses
per les quals val la pena lluitar, encara que siguin petits gestos” (XVII, 2011:14r).

(MAT.ANA.4)

La proposta XVI també assenyala aquest darrer objectiu, la transformació social:

“La XVI Audiència Pública als nois i noies de Barcelona té com a gran finalitat la
participació activa dels nois i noies a través d’un treball intel·lectual que, des del
respecte als altres, cerca la capacitat de transformar la realitat amb l’adopció d’un
compromís” (XVI, 2010:5).

(MAT.ANA.3)

La proposta XIV, en canvi, vincula més els objectius de la participació a la

Proposta Orientada al Benestar. Així, en aquesta proposta, s’accentua que un dels

objectius de participar és formar part de la comunitat:

“Les persones hem de tenir cura dels espais públics o comuns, ja que són propietat
de tothom i tothom ha de ser responsable del seu manteniment i millora” (XV,
2009:29).

(MAT.ANA.2)

Els mecanismes de participació que s’identifiquen en les propostes són

essencialment comunicatius (informar-se i proposar), vinculats directa i únicament

al propi mecanisme de l’AP:

“L’objectiu que [l’alumnat] realitzi propostes a l’alcalde per convertir l’espai urbà
en un entorn de diàleg intercultural” (XIV, 2008:9)

(MAT.ANA.1)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

198

“Es tracta d’establir uns espais de diàleg i intercanvi d’idees que ajudin als nois i
noies a entendre l’avui i a fer propostes pel demà” (XV, 2009:5)

(MAT.ANA.2)

“L’objectiu (...) és motivar un treball que ajudi l’alumnat a establir què és per a ell
la cultura i quina ha de ser la política adequada per generar una cultura de futur”
(XVI, 2010:5).

(MAT.ANA.3)

“Participar com a ciutadans i ciutadanes vol dir moltes altres coses: participar en
unes eleccions per escollir representants; informar-se, i criticar quan calgui, d’allò
que fa el govern; formar part d’una entitat que treballa per a la millora del barri; fer
coses amb els amics i companys, i amb la resta de ciutadans i ciutadanes, que vagin
en benefici de tota la comunitat, etc.” (XVII, 2011:9).

(MAT.ANA.4)

Com s’observa en les propostes, únicament la darrera (la XVII que tracta

pròpiament el tema de la participació) identifica l’ús d’altres mecanismes de

participació: l’electoral, l’associatiu i de protesta.

Per altra banda, aquesta participació s’entén des de totes les propostes com una

participació que sempre ha de fer prevaldre els drets humans, aspecte que queda

clarament resumit en el següent fragment de la proposta XIV:

“Al costat d’aquestes persones hi hem de considerar moltes altres, anònimes, que
fan de la seva vida quotidiana un camí de treball per la pau a través del diàleg. No
cal tenir un premi Nobel, ni sortir per la televisió ni en els llibres d’Història, per
aprendre a dialogar i fer del diàleg una manera d’interaccionar i de relacionar-se.
Perquè si, com volem, algun dia deixen d’esclatar bombes a l’Iraq, s’aturen els
aldarulls als afores de París i al barri de la Trinitat tothom pot viure en pau, això
haurà estat l’obra de tota una col·lectivitat que hi creu i que avança en aquesta
direcció” (XIV, 2008:4).

(MAT.ANA.1)

En canvi, les propostes divergeixen en relació amb el compliment de la legalitat

vigent. Mentre que la proposta XIV i XVI no fan cap incís, les propostes XV i

XVII descriuen:

“I hem de saber que existeix una normativa municipal pel que fa al paisatge urbà
que s’ha de respectar i s’ha de fer complir” (XV, 2009:29)

(MAT.ANA.2)

“No tothom pensa el mateix respecte de quina hauria de ser la participació de la
ciutadania en les decisions que normalment prenen els governants. En tot cas, però
independentment de la visió que es tingui, el que sembla evident és que calen certs
valors i certes actituds entre la gent, i entre els representants polítics, per tal que
siguin possibles un millor funcionament de la democràcia i una altra participació
ciutadana. De la mateixa manera, també sembla evident que participar ha de servir
per a alguna cosa, ha de tenir un sentit i una finalitat. Per acabar, encara que no tot
s’hi val, també és cert que les activitats que es facin per participar poden ser de molts
tipus” (XVII, 2011:22).

(MAT.ANA.4)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 199

Com s’observa en els fragments, la proposta XV de l’AP incitava al compliment de

la legalitat vigent, mentre que la XVII és més àmplia però també més ambigua en

aquest punt.

Finalment, la valoració de la participació que es fa a les propostes és, de nou,

majoritàriament implícita i positiva tant pel que fa a la democràcia com pel que fa a

les persones que hi participen. La proposta més explícita és la XVII en què

s’explica que:

“La quarta i última reflexió és potser la més important: la democràcia és un sistema
polític basat de manera molt important en la participació de la ciutadania. Quan
aquesta participació no es dóna, o es dóna molt poc, o molt de tant en tant, la
democràcia perd qualitat i esdevé un sistema polític en el qual són unes poques
persones, normalment les més riques i poderoses, les que prenen les decisions que
ens afecten a tots i totes. Cal que sempre hi hagi un nombre prou gran i variat de
persones que segueixin la política i s’impliquin a mantenir i millorar allò que és de
tots i totes” (XVII, 2011:8)39

(MAT.ANA.4)

A partir d’aquesta anàlisi, s’observa que els materials s’ubiquen entre una

concepció de la Participació Orientada al Benestar i la concepció Orientada al

Canvi i a la justícia social. La proposta XVII és, segurament, la que s’orienta de

manera més explícita a la participació crítica, però cal tenir en compte que en ser

uns materials que tenien com a única temàtica la participació, en fan una descripció

més extensa i clara i, per tant, l’anàlisi d’aquests materials és la més complexa.

Aquest fet s’explica perquè mentre que els altres materials han de tractar

continguts propis de la temàtica de l’AP i de la participació, en els materials de la

XVII AP l’únic tema tractat és la participació.

1.1. Els objectius dels materials de l’AP.

Tal i com s’observa en el gràfic 8, els objectius de cadascuna de les propostes

educatives tenen la seva pròpia lògica. Mentre que la proposta de la XV AP és molt

equilibrada quant als tipus d’objectius, les propostes XIV i XVI tenen un nombre

molt baix d’objectius vinculats amb l’actuació de l’alumnat i la proposta XVII

(Participació) incideix poc en els objectius de tipus analític.

39
 En negreta a l’original.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

200

Gràfic 8. Els objectius identificats en els materials de l’AP
40

.

Els objectius d’identificació estan majoritàriament adreçats a que l’alumnat

descrigui els principals continguts conceptuals –generalment vinculats a la temàtica

de l’AP. En són exemples, “Conèixer el significat dels conceptes assenyalats, per la

qual cosa proposem l’establiment d’un exercici empàtic i introspectiu” (AP XIV,

2008:47), “Definir i fer entendre el terme cultura a partir de la realitat de

l’alumnat” (AP XVI 2009:5) o “Identificació de les fases de l’organització d’una

acció participativa” (AP XVII, 2001a:48).

Alguns dels objectius també inciten a que l’alumnat a més a més d’identificar,

valori o actuï. Aquest és el cas de “conèixer com s’han resolt problemes del

paisatge urbà i ser capaç de valorar-ne altres de semblants o diferents” (AP XV,

2009:119) (Identificar i valorar) o d’“Evidenciar que ser ciutadà/ana no és

solament tenir drets, sinó també adoptar compromisos (Fer explícits alguns

d’aquests compromisos)” (AP XVIIa, 2011:10).

Són molt escassos els objectius que s’adrecen únicament a l’anàlisi. Un exemple

d’aquests seria:

 “Ser capaços d’analitzar els problemes que presenta el paisatge urbà i proposar
solucions fent ús de les normes existents i de la capacitat crítica i creativa, com
també col·laborar en la millora del paisatge del seu barri i de la ciutat” (AP XV,
2009:13).

(MAT.ANA.2)

En canvi, són bastant nombrosos els objectius que incideixen en què l’alumnat

identifiqui, analitzi i valori els continguts –especialment en la proposta XIV-:

“Potenciar el coneixement, la reflexió i la capacitat crítica dels estudiants sobre

40
 Els totals s’han calculat a partir de la mitjana de les quatre propostes.

32,6%

17,6%
31,6%

39,1%
30,2%

28,3%

26,5%

21,1% 8,7% 21,1%

34,8%

29,4%

36,8%

26,1%
31,8%

4,3%

26,5%

10,5%

26,1%
16,9%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

X
IV

X
V

X
V

I

X
V

II

To
tal

Actuació

Valoració

Anàlisi

Identificació

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 201

algunes de les condicions i realitats que afavoreixen o dificulten l’establiment d’un

context de diàleg intercultural: els prejudicis, els estereotips, el racisme i

l’etnocentrisme” (AP XIV, 2008:47), “Incentivar l’esperit crític mitjançant

l’exemplificació dels problemes vinculats a la definició del terme i tractar

d’establir un consens entorn de la seva apreciació” (AP XVI, 2010:5).

Alguns objectius vinculats a la valoració són: “Valorar els petits detalls estètics del

paisatge” (AP XV, 2009:89), “Sensibilitzar l’alumnat pel que fa a la importància

d’adoptar un nou model cultural” (AP XVI, 2010:5) o “Valorar les formes de

participació d’infants i joves” (AP XVIIb, 2011:24). Com s’observa, la valoració

es fa sempre en relació amb la temàtica de cadascuna de les AP.

Finalment, en les quatre propostes hi ha un total de vuit objectius referits a

l’actuació. Aquests són:

“Formular propostes sobre una escola ideal i inclusiva, on es tingui en compte tots
els membres de la comunitat educativa” (AP XIV, 2008:67).
“Intervenir en la construcció i conservació del paisatge de Barcelona mitjançant el
compromís personal i col·lectiu i la col·laboració desinteressada en forma d’idees i
de projectes amb les institucions públiques de la ciutat” (AP XV, 2009:14).
“Ser responsables i protagonistes en la millora del paisatge urbà” (AP XV, 2009:89).
“Divulgar el paisatge del barri, mitjançant cartells publicitaris i rutes del paisatge
urbà, per tal d’engrescar els seus habitants a millorar l’aspecte dels espais” (AP XV,
2009:119).
“Ser creatius per pensar solucions i alternatives als problemes del paisatge a partir
del coneixement de solucions creatives o artístiques realitzades” (AP XV,
2009:119).
“Potenciar les capacitats creatives de l’alumnat per incidir en el seu context cultural”
(AP XVI, 2010:5).
“Fer servir les xarxes socials per comunicar-se i intercanviar opinions al voltant de
la participació ciutadana” (AP XVII, 2011:10).
“Fer propostes per millorar l’Audiència Pública” (AP XVII, 2011:26).

(MAT.ANA.1-4.)

A grans trets, es proposa que l’alumnat actuï –i que participi- bàsicament a través

d’una acció comunicativa (formular propostes, divulgar el paisatge urbà,

comunicar-se, fer propostes, etc.) i d’una participació genèrica no especificada

(intervenir en la construcció i conservació, ser responsables, incidir en el seu

context).

Fent una valoració global de les propostes, observo que: (1) cada proposta utilitza

objectius de diferents tipus sense tenir una lògica comuna; (2) a grosso modo els

objectius que més es treballen són els valoratius (31,8%), seguits dels

d’identificació (30,2%), dels d’anàlisi (21,1%) i més distants queden els objectius

d’actuació (16,9%); (3) els objectius de valoració incideixen en què l’alumnat

valori els continguts conceptuals de la temàtica de l’AP; i (4) en els objectius que

inciten a l’acció es promou una acció eminentment comunicativa o genèrica.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

202

1.2. Els continguts de l’AP.

1.2.1. Els continguts conceptuals.

He classificat els continguts en funció de si són continguts conceptuals,

procedimentals o actitudinals.

Els continguts conceptuals que de manera majoritària més es treballen són aquells

vinculats amb la temàtica de l’AP de cada curs.

Gràfic 9. Els continguts conceptuals identificats en els materials de l’AP.

Com s’observa al gràfic, tots els materials de les quatre AP analitzades dediquen

com a mínim el 50% dels continguts conceptuals a treballar la temàtica anual de

l’AP. Així doncs, es tracta de continguts com “Els estereotips, els prejudicis,

l’etnocentrisme, l’empatia, el racisme cultural, el diàleg intercultural” (AP XIV

2008:47), “La solució als problemes del paisatge” (AP XV, 2009:17), “Què és un

fenomen cultural?” (AP XVI, 2010:9) o “Les formes de participació d’infants i

joves” (AP XVIIa, 2011:48).

La resta dels continguts conceptuals més seleccionats són per ordre: política,

participació i Drets Humans. En el cas dels continguts relacionats amb la política,

aquests són majoritàriament continguts propis de lleis o legislacions: “L’Estatut de

Catalunya” (AP XIV, 2008:51) o “l’ordenança d’usos del paisatge urbà i la seva

aplicació” (AP XV, 2009:18) tot i que també hi ha continguts més generals o de

caire socio-polític com “el conflicte” (AP XVIIa, 2011:24) o “el nivell de vida de

la població” (AP XIV, 2008:31). Els continguts de participació fan referència tant a

mecanismes de participació (“el dret a vot”, AP XIV, 2008:54), com a

conseqüències de la participació –tant històrica com actual- (per exemple, “com

s’han resolt problemes del paisatge urbà i ser capaç de valorar-ne altres de

semblants o diferents, AP XV, 2009:119) o els costos i els beneficis de la

participació (“Les xarxes socials: avantatges i inconvenients”, AP XVIIa,

2011:39).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

X
IV

X
V

X
V

I

X
V

I
I

To
t

al

Vinculats al tema

Qüestions controvertides

Poder

Política

Drets Humans

Ciutadania

Participació (sense ser la temàtica
de l'AP)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 203

Finalment, els continguts conceptuals relacionats amb els drets humans també

s’acostumen a vincular a la temàtica dels materials. Aquest és el cas de “els drets

culturals” (AP XVI, 2010:153) o “La igualtat de drets i d’oportunitats” (AP XIV,

2008:42).

1.2.2. Els continguts procedimentals.

En les propostes se seleccionen els continguts procedimentals de manera molt

divergent, tal i com es mostra en el següent gràfic- taula.

Gràfic 10 i Taula 16. Els continguts procedimentals en els materials de l’AP .

A grans trets, puc afirmar que els continguts procedimentals més seleccionats són

els que fan referència a l’anàlisi de fonts. En aquests casos, es treballa

majoritàriament l’anàlisi de fotografies, textos breus i informació d’internet.

També destaca el plantejament d’hipòtesis, el debat i la identificació de fonts. En

aquest sentit, cal recordar que he identificat com a plantejament d’hipòtesis totes

aquelles opinions i suggeriments que es demanen a l’alumnat sense haver analitzat

XIV XV XVI
XVI

I
Tot
al

Avaluació del treball fet 0,0% 3,4% 0,0% 0,0% 0,8%

Proposta d'alternatives 10,5% 10,2% 18,9% 15,4% 13,7%

Construcció i comunicació de
l'opinió

0,0% 3,4% 6,7% 11,5% 5,4%

Debat 21,1% 1,7% 3,3% 34,6% 15,2%

Opinió personal 2,6% 10,2% 11,1% 15,4% 9,8%

Identificació dels punts vista 5,3% 8,5% 4,4% 11,5% 7,4%

Anàlisi de les fonts 21,1% 22,0% 20,0% 26,9% 22,5%

Identificació de les fonts 10,5% 11,9% 14,4% 19,2% 14,0%

Contextualització 2,6% 8,5% 18,9% 15,4% 11,3%

Explicació del problema 5,3% 0,0% 1,1% 3,8% 2,6%

Plantejament hipòtesis 15,8% 6,8% 2,2% 46,2% 17,7%

Identificació de problemes 2,6% 6,8% 1,1% 0,0% 2,6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%
Avaluació del treball fet

Proposta d'alternatives

Construcció i
comunicació de l'opinió
Debat

Opinió personal

Identificació dels punts
vista
Anàlisi de les fonts

Identificació de les fonts

Contextualització

Explicació del problema

Plantejament hipòtesis

Identificació de
problemes

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

204

prèviament diferents fonts o punts de vista. Un exemple de construcció de l’opinió

utilitzant les idees prèvies de l’alumnat seria l’activitat vuit (AP XVIIa) en què es

demana a l’alumnat que respongui una taula Likert i respongui “què es podria fer

per millorar la participació de l’alumnat al centre educatiu?” (AP XVII 2011:46).

Per altra banda, els continguts procedimentals menys treballats relacionen

l’avaluació del treball fet amb la identificació i l’explicació de problemes, així com

amb la construcció d’una opinió fonamentada.

Desgranant els continguts per propostes, s’observa que:

 En la XIV destaquen, per ordre de rellevància, l’anàlisi de fonts, el debat i

el plantejament d’hipòtesis. En aquesta proposta no es demana mai a

l’alumnat que avaluï el treball fet ni que construeixi i comuniqui la seva

opinió.

 En la XV destaquen per ordre de rellevància l’anàlisi de fonts i el donar

l’opinió personal. En canvi, mai o gairebé mai es demana que s’expliqui el

problema ni que aquest sigui debatut.

 En la XVI destaquen, per ordre de rellevància, l’anàlisi de fonts, la

proposta d’alternatives i la contextualització. Però mai o gairebé mai es

demana a l’alumnat que avaluï el seu treball, que debati, que identifiqui i

expliqui el problema i que plantegi hipòtesis.

 En la XVII destaca el plantejament d’hipòtesis i el debat molt per sobre

dels altres procediments. Per contra, mai o gairebé mai es demana a

l’alumnat que avaluï el seu treball, que expliqui el problema o que

l’identifiqui.

Si s’agrupen els continguts procedimentals en base a les tres grans habilitats que

s’han esmentat anteriorment: resolució de problemes, comunicatives, d’esperit

crític i creatiu, el resultat és el següent.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 205

Gràfic 11. Els continguts procedimentals en els materials de l’AP (agrupats per

habilitats)
41

.

Tal i com es mostra en el gràfic, en bona part dels materials destaca el treball de les

habilitats d’esperit crític i creatiu i les habilitats de resolució de problemes. Les

habilitats comunicatives tenen un pes molt inferior en els procediments –degut a

l’escassa incidència en les propostes XV i XVI-, fet que contrasta amb el que

anteriorment ja he esmentat: que els objectius d’actuació es relacionaven

majoritàriament amb l’acció comunicativa.

1.2.3. Els continguts actitudinals.

En el següent gràfic mostro les principals actituds, valors i normes que s’han

identificat en les propostes.

Gràfic 12. Els continguts actitudinals en els materials de l’AP .

41
 El gràfic s’ha calculat fent una mitjana per equiparar el fet que les diferents habilitats inclouen, en

aquesta classificació, diferent nombre d’ítems o procediments.

0%

20%

40%

60%

80%

100%

X
IV

X
V

X
V

I

X
V

II

To
t

al

Habilitats d'esperit
crític i creatiu

Habilitats
comunicatives

Habilitats de
resolució de
problemes

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

X
IV

X
V

X
V

I

X
V

II

To
tal

Convivència

Drets Humans

Percepció de la legitimitat del
sistema
Eficàcia política

Satisfacció amb els beneficis
socials
Interès per la política

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

206

En aquest cas no existeix, com es pot observar, similitud entre les propostes. Tot i

això, a grans trets destaquen els continguts relacionats amb la convivència i amb la

satisfacció amb els beneficis socials. Entre els primers, en són exemples continguts

com “l’empatia” (AP XIV, 2008:93), “la convivència” (AP XIV, 2008:21), la

“multiplicitat de mirades” (AP XVI, 2010:5), o la “col·laboració” (AP XVIIb,

2011:52). Entre els continguts vinculats a la satisfacció amb els beneficis socials

trobem “valors d’igualtat en la possibilitat de gaudir del paisatge per a totes les

persones” (AP XV, 2009:17), “col·laboració desinteressada en forma d’idees i de

projectes amb les institucions públiques de la ciutat” (AP XV, 2009:14), o “el

benestar social” (AP XVI, 2010:5).

En l’anàlisi per separat de les propostes, he observat que la proposta XIV dedica un

major pes als continguts relacionats amb els Drets Humans. Com ja he esmentat en

els continguts conceptuals, es relacionen els Drets Humans amb la temàtica de

l’AP. En són exemples, el racisme, la xenofòbia o la discriminació (AP XIV,

2008:93). En la proposta XV destaquen els valors relacionats amb la satisfacció

amb els beneficis socials i en la proposta XVI relacionats amb la convivència.

D’ambdós ja n’he esmentat exemples. Finalment, la proposta XVI incideix de

manera més clara en dos continguts: el sentit del deure i la percepció de la

legitimitat del sistema. Un exemple de contingut relacionat amb el sentit del deure

és l’autorresponsabilitat (AP XVIb, 2011:52). Del segon grup, n’és un exemple “la

importància de viure en una societat democràtica i la importància d’implicar-s’hi

com a membre actiu” (AP XVIa, 2011:10).

Cal destacar que cap de les propostes treballa l’actitud de l’interès per la política.

1.3. Les estratègies de l’AP.

Les principals estratègies emprades per les diferents propostes se sintetitzen en el

següent gràfic.

Gràfic 13. Els estratègies didàctiques en els materials de l’AP.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

X
IV

X
V

X
V

I

X
V

II

To
tal

Jocs

Aprenentatge comunitari

Aprenentatge cooperatiu

Discusions a l'aula

Exposicions del alumnes

Estudi de casos

Exposicions pels alumnes

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 207

En línies generals, s’observa que les propostes XIV, XVI i XVII de l’AP són

bastant similars quant al tipus d’estratègies didàctiques que utilitzen. En totes elles

destaquen les discussions a l’aula, seguides de les exposicions pels alumnes.

Aquestes discussions generalment prenen el format de debat improvisat i en alguns

casos també de mecanisme de deliberació (on s’han de prendre decisions). En són

exemples activitats de debat sobre unes frases (AP XIV i AP XVII), converses

exploratòries
42

 mitjançant un debat improvisat (AP XVI), reflexions conjuntes

sobre alguna font (com una activitat de la proposta XVI en què es proposa una

reflexió conjunta sobre objectes i recursos que faciliten el consum cultural, o la

lectura d’un conte i posterior anàlisi conjunt d’una activitat de l’AP XVII) o

estratègies del tipus ensenyament resolutiu (AP XVI), en què primer s’indaguen les

idees prèvies de l’alumnat, després es faciliten fonts d’informació perquè l’alumnat

reestructuri la informació i finalment s’incita a l’alumnat a especificar el nou

coneixement, en aquest cas, la definició de cultura.

També existeixen activitats de deliberació, tot i que són minoritàries. En són

exemples una activitat de l’AP XVII en què es proposa a l’alumnat que condensi

una llista d’accions que es poden fer per millorar el barri; o l’activitat de l’AP XVI

en què es demana a l’alumnat “transformeu el vostre centre escolar en un espai

cultural de creació, un veritable obrador, i a partir d’aquí, imagineu un

esdeveniment que sigui capaç de traspassar les portes de l’escola o de l’institut,

implicant d’aquesta manera les vostres famílies i el veïnat del barri o del districte”

(2010:114).

En aquests tres casos, la segona estratègia més utilitzada són les exposicions pels

alumnes (textos teòrics amb informació que podrien assimilar-se al text d’un llibre

de text o al discurs del professorat) com, per exemple, el següent fragment de l’AP

XVII: “La política és una activitat que serveix bàsicament per a resoldre els

conflictes, les confrontacions o les desavinences que sempre es donen en una

societat en la qual viu molta gent, que ni és igual ni pensa igual, ni tampoc li

agraden les coses fetes de la mateixa manera” (2011:6).

La proposta XV, en canvi, dóna un pes major a les exposicions dels alumnes i a

l’aprenentatge comunitari. Per exemple, una de les activitats que he identificat com

exposicions dels alumnes (que els alumnes facin o pensin alguna cosa i ho exposin

a la resta dels companys) consisteix a realitzar i exposar un anunci per millorar la

ciutat o descriure i explicar a la resta de la classe un edifici.

Com exemple d’activitat d’aprenentatge comunitari, he identificat activitats com

entrevistar persones del barri (AP XIV, XV i XVI), fer una enquesta (AP XVI) o

fer un recull fotogràfic de detalls del barri (AP XV). Totes aquestes activitats

poden classificar-se dins de l’estratègia de l’aprenentatge comunitari i, dins

42
 Per a la tipologia de discussions a l’aula veure pàgina II.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

208

d’aquest, serien estudis comunitaris
43

 que tenen finalitats acadèmiques i personals,

que impliquen una observació participant, un contacte amb la comunitat o una

recerca i que el tema al que s’orienten és la temàtica de l’AP.

Cal destacar que en molts pocs casos s’utilitzen estratègies com els jocs i els

estudis de casos i que en cap he identificat activitats pròpiament d’aprenentatge

cooperatiu.

1.4. El clima a l’aula segons les orientacions pedagògiques de l’AP.

Les orientacions pedagògiques sobre com s’haurien de comportar els docents amb

el seu alumnat són molt diverses. L’AP XV no dóna cap tipus d’orientació i la

proposta XVII dóna una escassa informació: “Cal garantir que, en el marc dels

diferents moments participatius del projecte, qualsevol persona pugui expressar les

seves opinions en condicions d’igualtat amb la resta de participants i en plena

llibertat” (XVII; 2011:40) el que sembla incidir de manera clara en la necessitat

d’establir un clima obert a l’aula.

Les propostes XIV i XVI són molt més extenses en aquest punt. Així, per exemple,

en la proposta XIV es llegeix: “Caldrà que el professor o professora fomenti el

diàleg i la reflexió” (2008:35) o “El rol del professorat esdevé protagonista d’una

manera especial, no tant pel fet d’indicar quins han de ser els judicis de valor que

cal tenir en compte –això correspon a les noies i nois-, sinó pel fet de facilitar

l’articulació de diversos elements, ajudant a clarificar i definir” (2008:121). En

aquest sentit, la proposta insisteix en la necessitat de generar un diàleg obert i en el

que no es jutgin les valoracions de l’alumnat.

La proposta XVI també incideix en aquests punts:

“Per això el material que teniu a les mans aposta per la participació activa de
l’alumnat estimula el desenvolupament del treball individual i el treball cooperatiu i
afavoreix espais de diàleg i intercanvi d’idees des de la reflexió i el rigor
conceptual” (2010;7-8).

(MAT.ANA.2)

D’aquesta manera, demanda la participació de l’alumnat dins de l’aula i la
necessitat que es generi un diàleg obert.

III Interpretació dels materials des de la perspectiva

dels seus autors.

En aquest apartat he optat per vincular les valoracions de cadascun dels autors amb

els seus propis materials. Així, cadascun dels subapartats es desgrana per APs.

43
 Sobre la tipologia de l’aprenentatge comunitari veure annex 2.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 209

1. Les finalitats.

Els tres autors dels materials entrevistats s’autoubiquen en una concepció de la

participació propera a la proposta que he definit aquí com a Participació Orientada

al Canvi i a la justícia social. No obstant això, aquesta ubicació no és ni molt

menys explícita segons l’anàlisi dels materials que he realitzat. Així que he optat

per relacionar les idees però també per buscar aquells punts en què les

interpretacions dels autors no corresponen amb l’anàlisi que he fet dels materials.

1.1. Els materials de la XIV AP: El diàleg intercultural.

L’AP XIV és molt poc explícita respecte la definició de participació que servia de

base dels materials. En aquests només he pogut delimitar que la proposta pretenia

que les persones participessin per emancipar-se i que ho havien de fer amb

mecanismes que estiguessin en concordança amb els Drets Humans.

Per al Carles, autors dels materials de la XIV AP vinculada al diàleg intercultural,

els seus materials tendien a una Participació Orientada al Benestar. L’autor

justifica aquesta tria per: (1) l’edat de l’alumnat que participa a l’AP, i (2) la

temàtica –el diàleg intercultural- sobre la qual tractava la XIV AP:

Jo crec que l’AP es movia molt en el model 3 [Orientada al Benestar], el que fèiem
nosaltres... I m’intentaré justificar... Perquè aniria vinculada amb la diversitat, amb
uns valors que tenien molt a veure amb això... I també molt sobretot en la primera
part, de millora de la persona, en el sentit de fer un procés de reflexió sobre la pròpia
identitat, qui sóc jo, qui som nosaltres, com em situo jo amb la comunitat... La
primera part, no? La tercera part que anava molt sobretot en la fase de propostes,
tenia molt a veure amb la dimensió per exemple d’accions, no? Sobretot legals, més
que potser llavors com aquí il·legals... I la idea una mica de la construcció d’una
ciutadania intercultural no estava tant adreçada des d’una òptica de drets, que ho
haguéssim pogut fer, però vam pensar que en funció de l’etapa evolutiva dels infants
era molt millor centrar-ho en el que és la millora del seu entorn concret, del seu
entorn immediat. Perquè tenim altres materials del grup que vam elaborar aquest
projecte que sí apunten més cap a justícia, drets, llibertats, justícia social, legals,
il·legals... però pensem que això és més propi d’una proposta d’educació
intercultural de persones adolescents, ja adultes. Amb els infants pensem que és
millor i més important el coneixement de la realitat i la posició del jo en aquesta
realitat diversa.

(AUT.ENT.2)

No obstant això, per al Carles, l’AP hauria de tendir a treballar amb una proposta

de participació més propera a la Participació Orientada al Canvi i a la justícia

social:

...jo crec que l’AP si hagués d’optar per un d’aquests tres esquemes hauria de ser
clarament el model 2 [Orientada al Canvi i a la justícia social]. Com a eina, com a
dimensió, perquè és l’esquema més polític dels tres. En el sentit que ens falta una
educació política i una educació per a la ciutadania que realment garanteixi que les
persones adquireixin una idea molt clara del que significa la justícia, la llibertat, la
igualtat, del què és legal, del què és il·legal i que el procés de participació ha de
conduir tot això. El factor d’emancipació, nosaltres en diem d’apoderament, en
aquest sentit és molt important.

(AUT.ENT.2)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

210

1.2. Els materials de la XV AP: Paisatge urbà.

Segons l’anàlisi que aquí he presentat, els materials de la XV AP s’orientaven

essencialment a una proposta de participació orientada a la millora i al benestar.

Aquesta anàlisi sorgia essencialment del fet que la participació s’orientava a la

millora i que s’incidia en què la participació s’havia de desenvolupar en el marc de

la legalitat: s’havien de conèixer i seguir totes les lleis. No obstant això, l’Albert,

autor dels materials, s’autoubica en una Proposta Orientada al Canvi i a la justícia

social:

Home... m’agrada més aquest [Orientada al Canvi i a la justícia social] suposo que
perquè hi ha conceptes que em criden més l’atenció. Per exemple, sobre
participació... el fet de... clar... hi ha conceptes que no és que trobi negatius, no?
Com per exemple associar a la ciutadania diversitat, solidaritat i altruisme... els
trobo molt... conceptes molt macos o molt interessants... O respecte, seriositat o
cooperació... El que passa és que la ciutadania jo l’entenc també com una activitat,
com una acció emancipatòria i la ciutadania també, els enllaços que em sembla que
també són importants... aquí posa per a transformar la realitat, per aconseguir la
justícia social...

(AUT.ENT.1)

Aquesta divergència entre l’anàlisi i les paraules de l’autor, es deu essencialment a

que en els materials es destaca molt la idea de millora –que en l’anàlisi he associat

a la “correcció” del sistema propi de la proposta orientada al benestar- mentre que

l’autor destaca molt la idea de canvi que segons l’anàlisi que he fet apareix de

manera molt menys clara en els materials:

A part que aquí posa canviar, clar aquí posa per exemple corregir, però corregir
podria ser un canvi, però no és un sinònim que a mi m’agradi... (...) Jo crec des de la
teoria crítica, la participació democràtica, l’educació per la ciutadania i aquest tipus
d’educació... està orientada fonamentalment a un concepte que és el concepte canvi,
transformació i etc...

(AUT.ENT.1)

Per a l’autor, però, en els materials sí que apareix la noció de canvi:

Vol dir que evidentment està més orientat cap a aquest concepte del canvi... De fet,
hi ha una idea en la nostra proposta d’AP i és que els materials havien d’introduir
canvis importants a la ciutat. Per exemple hi havia la idea, que els nanos acabessin
dissenyant una mitgera... Que al final s’ha... es va realitzar... És una mitgera que hi
ha Barcelona... És a dir, que una d’aquelles mitgeres immenses que hi ha la ciutat de
Barcelona i això, la dissenyessin i la fessin els nanos. És a dir que fessin una
intervenció, que deixessin com una signatura, una petjada sobre la ciutat i poguessin
dir escolta això ho hem fet nosaltres, hem decidit com s’havia de fer, hem decidit
com sabia de dissenyar i l’ajuntament ha fet el que nosaltres... Jo crec que aquesta és
la idea, no?

(AUT.ENT.1)

D’aquesta manera, els materials no parlen específicament del “canvi”, però aquest

sí que apareix –segons l’autor- en els activitats que es plantegen tot i que d’una

manera molt menys explícita.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 211

Per altra banda, la noció de legalitat l’autor no la interpreta com la possibilitat de

que les persones participin amb mitjans il·legals, sinó com la necessitat d’ensenyar

les contradiccions del sistema:

Clar, legalitat, legals i il·legals aquí ja fa una diferència que també m’agrada... no?
Perquè marca les dicotomies i les contradiccions de la nostra societat. Jo crec que
aquest mapa marca més les contradiccions socials i per tant jo des de la teoria crítica
hi estaria més d’acord...

(AUT.ENT.1)

En aquest sentit, l’autor opta per ensenyar a l’alumnat la dicotomia entre legalitat i

il·legalitat, tot i que aquesta idea no apareix en els materials, on es dóna per

sobreentesa un tipus de participació legal i fins i tot institucionalitzada.

1.3. Els materials de la XVII AP: La participació d’infants i joves.

Els materials de la XVII AP són els més explícits sobre la proposta de participació

que defensen. D’acord amb l’anàlisi, aquesta participació estaria propera a la

participació orientada al canvi i a la justícia social, especialment en relació amb:

(1) les finalitats i (2) els mecanismes.

Per al Josep, autor dels materials de la XVII dedicats a la participació, les finalitats

i els objectius són:

Des del punt de vista dels ciutadans, jo crec en una participació que vagi... que
tingui una dimensió transformadora, com a mínim dues o tres dimensions,
transformadora des del punt de vista de l’enfortiment o de l’apoderament individual,
transformadora des del punt de vista de l’enfortiment o apoderament col·lectiu, i
transformadora des del punt de vista de condicions de vida. Llavors, clar tu pots
treballar en processos participatius en els quals aquestes dimensions d’enfortiment
no hi siguin presents. No m’interessen tant...

(AUT.ENT.3)

En aquesta línia, la proposta s’orienta clarament al canvi i a la justícia social tal i

com s’ha fet palès en l’anàlisi. També succeeix així en els mecanismes que es

promouen, ja que són els únics materials que promouen una participació més enllà

del marc de la legalitat –tot i que no queda especificat, quin és el marc en què

s’estableix. L’autor concreta aquesta inconcreció dels materials:

Per a mi el criteri no és la legalitat... La legalitat és un instrument al servei del poder,
al servei, en aquest cas, la legalitat és un instrument al servei dels bancs... Podríem
dir per resumir així molt ràpidament. I dels banquers, més que dels bancs... dels
banquers i dels grans propietaris. Per a mi el criteri seria un altre... Home per mi,
m’agradaria que els meus alumnes doncs respectessin, home no sé, elements per
exemple dels Drets Humans i que facin el què facin que no exerceixin la violència
contra els altres, o que hi haguessin elements de valors basats en la convivència i
amb la ciutadania.

(AUT.ENT.3)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

212

Per altra banda, l’autor valora de manera positiva la participació, tant per a la

democràcia com per a la persona que participa. Això l’aproximaria a la proposta de

la Participació Orientada al Benestar:

Jo diria que fins a on puc improvisar... La participació sempre és positiva per la
democràcia i per un mateix... Això, la participació sempre i quan es doni amb una
certa qualitat, i no sigui... entenent, hauríem de veure, si aquesta participació... si
qualsevol cosa és participar o participar és informar, o participar és anar a la festa
major, o participar és rebre el butlletí o entrar a la pàgina web... Però amb una
determinada concepció de la participació, jo l’entendria més com un element social,
som animals polítics, som politikon... Per tant la participació sempre és positiva per
construir-se un mateix. Hi ha qui pensa que la participació no és una opció sinó que
és una necessitat humana, la necessitat de viure i conviure amb una comunitat
política i per tant participar-hi. I per suposat, és positiva per a la democràcia, perquè
no es pot entendre la participació sense, la democràcia sense participació.

(AUT.ENT.3)

En aquest sentit, el Josep entén que la participació sempre és positiva per a la

democràcia, i sempre és positiva per a un mateix si es donen dos criteris: (1)

qualitat democràtica, i (2) que sigui una participació activa. Així doncs, aquest

matís em porta a pensar que per a l’autor, la participació pot no ser positiva per a

un mateix –si no es donen aquests dos criteris- i per tant s’aproxima de nou a la

proposta de Participació Orientada al Canvi i a la justícia social.

2. Els objectius.

Si recordem l’anàlisi dels materials que he explicat anteriorment, he observat que:

(1) els materials de la XIV AP, tenen molt pocs objectius vinculats a l’actuació, (2)

els materials de la XV AP són els que tenien una major varietat d’objectius, i (3)

els materials de la XVII AP tenen molts pocs objectius relacionats amb l’anàlisi

dels continguts.

En els materials de la XIV AP, l’absència d’objectius vinculats a l’actuació,

s’expliquen si tenim en compte la descripció dels objectius del projecte que fa el

seu autor:

En primer lloc, que els estudiants que participaven tinguessin una visió amb
coneixement, més aprofundit de la diversitat cultural a la ciutat. Perquè el
coneixement és el que permet posteriorment comprendre millor. En segon lloc, que
poguessin tenir un punt de vista analític, crític. Que davant de la diversitat cultural
tinguessin capacitat crítica de poder fer judicis de valor bastats en els valors dels
drets humans... I crec que també, en tercer lloc, que tinguessin capacitat de generar
propostes, perquè és un dels objectius generals de l’AP, que poguessin generar
propostes i que fossin propostes de qualitat i fonamentades.

(AUT.ENT.2)

D’aquesta manera, l’autor destaca que, conscientment, els seus objectius

s’orientaven més a la identificació, anàlisi i valoració dels continguts i els objectius

adreçats a l’actuació es limitaven a la gènesi de propostes.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 213

Els materials de la XV AP són els materials que tenen una distribució més

homogènia d’objectius d’identificació, anàlisi, valoració i actuació. L’Albert,

coautor dels materials, explica que aquesta distribució també era conscient:

... hi ha una cosa que és bastant evident... Si tu vols per exemple discutir sobre...
sobre una qüestió de les façanes, per exemple, de la ciutat... Abans has de tenir un
coneixement de quins projectes s’han fet, quines campanyes s’han fet, quin és el
resultat d’aquestes campanyes... conèixer per exemple què en pensa l’Ajuntament
d’això de les façanes aquestes, la reacció dels veïns... Hi ha moltes coses que es
poden fer, perquè l’alumnat tingui el coneixement... Per després fer el debat, o
opinar, o que li donis una façana, que era un dels exercicis que proposàvem, li
donàvem una façana i proposàvem que fes ell el disseny... però abans ha de tenir un
coneixement previ del què vol dir això.

(AUT.ENT.1)

Així doncs, l’Albert entén que els objectius han de seguir una lògica de procés:

primer una identificació, després una anàlisi (campanyes que s’han fet), després

una valoració (debat) i finalment una actuació (disseny de l’edifici).

El Josep, autor dels materials de la XVII AP, explica que el fet que en els seus

materials hi hagués pocs objectius vinculats a l’anàlisi era una elecció conscient.

Així, per a l’autor:

Però quan la vam fer, vam dir que fos una guia de recursos per facilitar la
participació d’infants i joves a l’aula i també fora de l’aula... És a dir que poguessin
fer-la servir al centre d’esplai, que poguessin fer-la doncs en unes colònies, que la
poguessin fer servir en el seu grup, amb la seva colla de la forma que sigui... També
a l’escola, no necessàriament a l’aula sinó fora de l’aula. El que estàvem pensant era
no tant una guia per reflexionar sobre la participació sinó per posar en pràctica.
Escolta hem de decidir entre tots què fem aquí, anem a fer aquest joc, o anem a
posar en marxa aquesta dinàmica... Més que una guia per reflexionar sobre la
participació, això no ho volíem i per tant, no...

(AUT.ENT.3)

D’aquesta manera, respecte els objectius, puc sintetitzar que: (1) els autors van

seleccionar conscientment els objectius dels seus materials i (2) els criteris de

selecció foren molt diferents –segurament basats en la seva formació i tasca

professional. Això em porta a concloure, que la selecció dels objectius dels

materials de l’AP depèn del criteri dels autors.

3. Els continguts.

3.1. Els continguts conceptuals.

Els continguts conceptuals dels materials de l’AP analitzats es relacionen

majoritàriament amb la temàtica de l’AP. Per això vaig preguntar als autors dels

materials sobre la pertinença d’introduir més continguts relacionats estrictament

amb la participació, la política i el poder. En aquest sentit, tots els autors van

entendre que era important introduir aquesta temàtica tot i que hi havia matisos.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

214

Per al Carles, els continguts s’han de vincular tant a la temàtica de l’AP com a la

pròpia participació, però això suposa un problema en l’estructura de l’AP:

Bé, aquí és la reflexió sobre si la participació ha de ser el contingut o el procés. Jo
crec que pot ser les dues coses. El què passa que com dic, si ha de ser les dues coses
el disseny de l’AP ha de ser un altre perquè les condicions sota les quals es crea i
desenvolupa no facilitarien aquesta doble trobada en el fet que tu puguis combinar i
barrejar tant una cosa com l’altra.

(AUT.ENT.2)

Per a l’Albert també s’han d’incorporar els dos tipus de continguts, però l’AP ja ho

facilita:

Albert: Sí, no... És una pregunta difícil... Perquè això es podria solucionar de moltes
maneres... Per exemple, fem un tema de participació, a l’any, no? Fem el tema de la
participació i ja està... O en tot cas, la participació està en tots els temes... O la
participació és una forma d’entendre la vida diària de l’aula... De totes aquestes
possibilitats jo em quedo amb totes... Per l’experiència, jo em quedo amb totes. (...)
De fet a l’AP es fa perquè tota l’estona s’està explicant com s’intervé per demanar a
l’Ajuntament que faci un canvi a la ciutat. És a dir, ells aprenen una cosa molt
clarament, quins són els canals que han de fer servir... Per anar a l’Ajuntament...
Introduir una instància, demanar un canvi, participar en els consells de barri i
districte, i això ho aprenen...
Edda: El què passa és que potser aprenen només aquest canal...
Albert: Sí, sí... només aquest canal.
Edda: Creus que seria interessant que es mostressin altres canals de participació a
l’AP?
Albert: Sí, sí, sí... Jo ho trobaria bé... Tot el que sigui... Fer entendre que tot el que
estan fent és una participació democràtica i que és una participació democràtica com
a ciutadans i ciutadanes que són de la seva ciutat.

(AUT.ENT.1)

Per al Josep, és imprescindible que s’incorporin una sèrie de continguts

directament relacionats a la participació en totes les AP:

Sí, jo ho veig així, jo ho veig així. De fet en alguna nota i en algun moment aquesta
opinió ja li he fet saber al Jesús i a la gent de l’IME. És a dir, que l’Audiència
d’aquest any hagi tingut com a tema la participació, no ens hauria de despitar
respecte de la idea que les Audiències sempre són participatives, sempre són
exercicis de participació, jo crec que això és el que més s’hauria de cuidar. La meva
posició és que el que més s’hauria de cuidar és que si tu engresques un mestre, a una
mestra, a una escola a un grup de nanos, en l’experiència de l’Audiència, els estàs
engrescant en una experiència de participació, de construcció participativa de la
ciutat. I això és el que s’hauria sempre de preservar. Per suposat aquesta participació
pot tenir un contingut substantiu que pot ser la cultura, el paisatge urbà, la
tecnologia, el què sigui, no? (...) La presència del conflicte i la seva gestió, el debat,
la deliberació abans d’arribar a una proposta, no? Tots aquests elements el paper que
poden jugar les entitats, les associacions... Tots aquests elements, jo crec que sempre
haurien d’estar presents... No s’hauria de perdre...

(AUT.ENT.3)

D’aquesta manera, tots els autors entenen que els materials de l’AP haurien de tenir

continguts relacionats amb la participació, el poder i la política, tot i que en el seu

moment l’ús d’aquests continguts fos mínim. Per al Carles, el mateix disseny de

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 215

l’AP dificulta la combinació dels continguts temàtics amb els continguts

participatius. Per a l’Albert, en canvi, els continguts vinculats a la participació ja

són presents a l’AP, però són continguts de tipus més procedimentals. Finalment

per al Josep –expert en participació- és essencial aquest tipus de continguts,

especialment relacionats amb el conflicte, la deliberació i el debat –que eren

continguts molt presents als materials de la XVII AP.

3.2. Els continguts procedimentals.

D’acord amb l’anàlisi dels materials que he descrit anteriorment, aquests es

caracteritzen per: (1) en l’AP XIV hi predomina l’anàlisi de fonts, el debat i el

plantejament d’hipòtesis, (2) en la proposta XV es treballen tots els procediments

però especialment l’anàlisi de fonts i el donar l’opinió personal, i (3) en l’AP XVII

destaquen molt el plantejament d’hipòtesis i el debat.

Puc explicar aquesta selecció de continguts procedimentals a partir dels punts de

vista dels autors que ja hem esmentat en l’apartat dedicat als objectius:

 En la XIV, l’objectiu de l’autor va ser fomentar el coneixement de la

diversitat cultural de la ciutat, l’esperit crític i la proposta d’alternatives.

En aquest sentit, l’anàlisi de fonts hauria de contribuir als dos primers

objectius mentre que el debat i el plantejament d’hipòtesis contribuiria a

l’assoliment del tercer objectiu: la proposta d’alternatives.

 En la proposta XV, l’autor va voler que l’alumnat arribés a identificar,

analitzar, valorar i actuar respecte els continguts del paisatge urbà.

D’aquesta manera, per assolir tots aquests objectius es requeria una major

diversitat de procediments, fet que queda palès en la proposta.

 En la proposta XVII, en canvi, l’autor va voler que l’alumnat participés

més que no pas reflexionés, per això els continguts procedimentals més

emprats són precisament el plantejament d’hipòtesis –alternatives- i la

discussió d’aquestes.

En aquest sentit, puc concloure que els procediments seleccionats van en

concordança amb els objectius, que com ja he dit, depenen dels criteris dels autors.

3.3. Els continguts actitudinals.

Pel que fa als continguts actitudinals, he descrit en l’anàlisi anterior que: (1) en els

materials de la XIV AP predominen valors associats a la convivència i als drets

humans, (2) en els de la XV AP predominen la satisfacció amb els beneficis

socials, i (3) en els de la XVII AP predominen actituds i valors com el sentit del

deure, la percepció de la legitimitat del règim i valors convivencials.

En el cas dels materials de la XIV AP, aquests continguts actitudinals es relacionen

amb els objectius que tenia l’autor dels materials. Recordem-ne un d’ells:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

216

Que davant de la diversitat cultural tinguessin capacitat crítica de poder fer judicis
de valor bastats en els valors dels Drets Humans...

(AUT.ENT.2)

En aquest cas, els continguts actitudinals que va seleccionar l’autor també es troben

en concordança amb els objectius. En el cas de l’Albert, coautor dels materials de

la XV AP, també hi ha una vinculació, però no era amb els objectius:

...per exemple associar a la ciutadania diversitat, solidaritat i altruisme... els trobo
molt... conceptes molt macos o molt interessants... O respecte, seriositat o
cooperació... El que passa és que la ciutadania jo l’entenc també com una activitat,
com una acció emancipatòria i la ciutadania també, els enllaços que em sembla que
també són importants... aquí posa per a transformar la realitat, per aconseguir la
justícia social...

(AUT.ENT.1)

En el cas de l’Albert, els continguts actitudinals no es vinculen clarament als

objectius, però sí a la finalitat que el mateix Albert manifesta. En el cas del Josep,

succeeix el mateix, els continguts actitudinals dels materials es vinculen amb la

finalitat dels mateixos expressats en paraules de l’autor:

I una altra cosa són els marcs de lleis que decideixen els quatre que estan en el
parlament sinó elements més convivencials, doncs el respecte pels drets humans, o
pels valors de la convivència o per la justícia social o pel que sigui... Jo crec que així
sí que hi ha elements forts a respectar...

(AUT.ENT.3)

En aquest sentit, puc concloure que els continguts actitudinals es relacionen o bé

amb els objectius o bé amb les finalitats dels autors dels materials.

4. Les estratègies didàctiques.

El tipus i l’ús de les estratègies didàctiques es caracteritzen per: (1) les estratègies

aquí anomenades exposicions pels alumnes i discussions a l’aula en les AP XIV i

XVII, i (2) la utilització de totes les estratègies en els materials de la XV AP.

Aquest ús diversificat d’estratègies també respon –com en el cas dels objectius i

dels continguts procedimentals- a la voluntat de diversificació dels autors. D’acord

amb l’Albert,

A veure, les activitats que es presenten en el text són diverses, perquè jo crec que el
treball que s’ha de fer amb els nois sempre ha de ser un treball divers. Ha d’incloure
activitats individuals, activitats en grup, activitats a la classe, activitats fora de la
classe, activitats de debat el grup classe i tot això. És a dir, que, en general, les
activitats han de ser diverses i aquestes ho són i tenen aquesta intenció. Després
havien de complir aquesta característica també d’interdisciplinarietat...

(AUT.ENT.1)

Així mateix, l’autor destaca la importància d’emprar activitats del tipus

aprenentatge comunitari, ja que

És molt important també que es facin activitats concretes d’intervenció en el medi i
que en aquell moment també s’insisteixi en què... en com es participa i quins són els

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 217

canals de participació. De fet a l’AP es fa, perquè tota l’estona s’està explicant com
s’intervé per demanar a l’Ajuntament que faci un canvi a la ciutat.

(AUT.ENT.1)

En aquest sentit, cal destacar que els materials de la XV AP són els materials que

més usen aquest tipus d’estratègia didàctica de tots els analitzats. Els altres autors,

el Carles i el Josep, justifiquen l’escassetat d’aquest tipus d’activitats en els seus

materials per diferents motius. Per al Carles:

Jo crec que el problema de l’AP és que barreja el que és un procés de participació
política, que vol dir que hi ha uns infants que fan una audiència amb l’alcalde de la
ciutat, amb el què seria un tema concret que requereix d’un treball previ i una
atenció prèvia. Llavors també jo penso que trobar aquest equilibri estaria bé. Jo el
que també trobo és que seria molt interessant que l’AP pivotés molt més sobre el
procés que sobre el contingut. (...) Perquè això sí que seria autènticament fomentar
la participació. I en segon lloc, com que pivotaríem més sobre el procés que sobre el
contingut, però igualment contingut n’has de tenir, l’has de poder identificar, fóra
molt bo que el contingut l’aportés la realitat quotidiana. I que, per tant, diguem-ne
que la mateixa AP sigui parlar dels temes reals, vius, actuals de la ciutat que poden
ser múltiples i diverses i que haurien d’entrar des de l’anàlisi crítica des dels mitjans
de comunicació, des de la premsa... L’AP tal i com està dissenyada és un constructe
artificial. Que d’acord que parla sobre un tema que és real a la ciutat, perquè a totes
les ciutats hi ha temes de ciutadania intercultural, a totes les ciutats hi ha temes de
paisatge urbà, a totes les ciutats hi ha temes de ciència, de comunicació, no estic
dient que no. Però em sembla que falta aquest grau de significativitat que pot aportar
la pròpia realitat en aquest sentit.

(AUT.ENT.2)

En aquest sentit, el Carles entén que el disseny de l’AP dificulta l’ús d’altres

estratègies d’aprenentatge. Per a l’autor, el fet que l’AP tingui una temàtica

específica a més a més de la participació impedeix una relació més clara amb

l’entorn. El Carles manifesta que, al seu entendre, la única manera de relacionar

l’entorn amb els materials –i per tant especificar activitats d’aprenentatge

comunitari- és vinculant de manera clara la temàtica de l’AP amb els problemes

reals i actuals de la ciutat. Si no es produeix aquest fet, per a l’autor hi ha una certa

falsedat o irrealitat en vincular l’AP amb l’entorn.

Per altra banda, en Josep justifica el no haver utilitzat aquests i altres tipus

d’estratègies didàctiques amb arguments diferents:

Sí ens ho vam plantejar, però el plantejament ens va durar un “soplo”, perquè
estàvem molt condicionats per l’arquitectura de la... És a dir sempre que fas, sempre
que treballes amb un tema, en aquest cas l’audiència pública, però qualsevol altre
tema, a mi m’ha passat amb altres qüestions... L’escola és un manar... És un lloc que
diu: Ostres aquí tens la gent, tens les famílies, tens professorat, tens els alumnes...
Llavors vas allà a buscar a l’escola amb l’esperança que allà podràs tenir recursos,
possibilitats, dinàmiques, etc. Però a l’hora de la veritat has de respectar molt els
ritmes de treball, l’estructura dels cursos, dels currículums, de les assignatures, les
càrregues i etc. Llavors a nosaltres molt ràpidament se’ns va dir quina era
l’arquitectura d’aquest procés, llavors en l’arquitectura d’aquest procés hi cap el què
hi cap. I per això nosaltres intentàvem passar-nos una mica de la ratlla d’aquesta
arquitectura, en dir... Si tu no et surts de l’arquitectura, parlo de l’arquitectura... com
no ho sé... doncs si tu no et surts de l’arquitectura amb aquest material podràs fer-ho,

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

218

si vols sortir-te d’aquesta arquitectura i dedicar-li una mica més de temps, fer-hi una
activitat extraordinària i tal, doncs tens aquesta guia de recursos que et permet fer-
ho. Però en principi l’input que nosaltres estàvem rebent era... (...) I no, no pot ser
perquè hi hagi un buròcrata a no sé on que diu que les coses han de ser així o han de
ser aixà, sinó perquè l’experiència que té l’IME amb això és que a la que et surts de
l’arquitectura del marc tal i com està establert, doncs per cada grup classe que fa
aquella activitat hi ha deu que no la fan...

(AUT.ENT.3)

Per a l’autor, el disseny de l’AP, però també el disseny i l’estructura escolar,

dificulta l’ús d’estratègies didàctiques més elaborades. Aquest fet es deu a les

limitacions temporals i a la manca de resposta de l’alumnat i del professorat a les

tasques encomanades. El Josep també planteja que la seva proposta va ser que

aquest tipus d’activitats fossin opcionals, però el cert és que en les activitats

opcionals tampoc hi havia una gran oferta d’aquestes estratègies.

5. Les orientacions sobre el clima a l’aula.

Com ja he esmentat anteriorment, els materials són poc explícits sobre el clima a

l’aula que ha d’intentar generar el professorat. En aquest sentit, la proposta més

concreta és la del material de la XV AP que, com ja he dit, pretén incidir d’una

manera clara en la necessitat d’establir un diàleg obert en què el professorat no

jutgi les valoracions de l’alumnat. Aquesta idea, parteix segons en Carles, d’un

plantejament basat en l’enfocament socioafectiu:

I per altra banda, hi ha també tota una sèrie d’activitats molt des d’un enfocament
socioafectiu. És a dir generar, promoure, implicació emocional i de desenvolupar
una acció que et permet una vivència i que després es reflexioni i que després doncs
té unes conseqüències d’actuació. Són les dues bases teòriques del material.

(AUT.ENT.2)

L’autor va pretendre que l’alumnat s’impliqués emocionalment –sense ser jutjat- i

que això contribuís a l’aprenentatge.

Les orientacions dels materials de la XV i XVII són molt menys explícites. Tot i

això, el Josep sí que van donar-me en l’entrevista algunes pistes més clares:

No, nosaltres hem mirat... sobretot alguns materials ja elaborats per part de Nacions
Unides, ens vam fixar en alguns materials que ens havien arribat de Nacions Unides,
vam estar mirant alguns materials que venien del món diguem-ne de l’educació del
lleure i de l’esplai i tal... I també ens vam alimentar una mica de materials que
venen del món de l’educació popular, de l’educació comunitària, sociocomunitària...
Bàsicament vam agafar, per uns temes més aviat d’inspirar-nos en el que podien ser
propostes... El marc que nosaltres vam construir era bàsicament aquest, que fos un
treball en equip, que fes un treball, que hi hagués molta presència, o que la unitat de
treball fos un grup de nanos i que aquests elements més lúdics, emocionals,
relacionals estiguessin presents, per distanciar-se una mica de lo que podia ser una
feina més de fer deures de matemàtiques, d’història o de català...

(AUT.ENT.3)

Tal i com s’observa en l’extracte, en Josep i el seu equip van intentar que la

proposta s’aproximés a un enfocament d’educació en el lleure. D’aquesta manera

pretenien afavorir la participació, la interacció i el treball en grup.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 219

 L’ENSENYAMENT: LES.

AULES.
I. Introducció.

II. Descripció de les pràctiques

d’ensenyament.

III. Interpretació de les pràctiques des de la

perspectiva dels i les docents.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

220

I Introducció.

En aquesta darrera part del bloc 2 descric i analitzo l’ensenyament de la

participació a les aules. A partir de les respostes del professorat a la primera

enquesta (PRO.ENQ.1) i de les observacions a les aules (PRO.OBS.1-6) he

analitzat els principals continguts i estratègies que utilitza el professorat per

ensenyar a participar al seu alumnat. Així com quin és el clima a l’aula que tenen

els docents.

Posteriorment, a partir de les entrevistes al professorat (PRO.ENT.1-6) així com en

un focus group al professorat (PRO.FOC.1) he interpretat aquestes pràctiques des

de la perspectiva del professorat.

II Descripció de les pràctiques d’ensenyament: com

ensenya a participar el professorat.

1. Les finalitats: quina participació s’ensenya?

A partir de les observacions (PRO.OBS.1-6) he intentat identificar quina és la

participació que el professorat ensenya al seu alumnat. Cal indicar que la proposta

de participació dels docents a les aules és molt poc explícita, de tal manera que

aquesta finalitat és molt poc manifesta. No obstant això, sí que he observat alguns

fets.

En primer lloc, respecte les finalitats de la participació, aquestes es mouen entre la

proposta orientada al benestar i la proposta orientada al canvi i a la justícia social:

Judit: Ens parla de cómo asociarse i habla de tres tipos de entidades… Abrid la
primera… Se abre una lista de muchos… ¿Cuál es el primero? El Consell de la
Joventut de Barcelona… La afinidad de este es los jóvenes… que quieren hacer
cosas, tienen propuestas… quieren mejorar… la sociedad para el bien común…

(PRO.OBS.5.2)

Judit: Bien porque tengamos problemas o propuestas por ejemplo, proponedme
algo…. ¿Por qué te apuntas?
Noi: Por el dinero…
Judit: Bueno, yo no tengo dinero pero puedo tener ideas… ¿Y dónde? En la ciudad,
¿y nosotros somos?
Noia1: Ciudadanos
Judit: ¿Y qué objetivo sería?
Noia2: Mejorar…
Judit: Mejorar la ciudad, perfecto…
Noia1: Crear una sociedad mejor…
Judit: El bien común, no sólo el bien de uno…

(PRO.OBS.5.2)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 221

Únicament he identificat les finalitats de la participació en una docent, la Judit. Tot

i això, en aquest cas és difícil determinar si la professora apunta a una Participació

Orientada al Canvi i a la justícia social o a una Participació Orientada a la Millora i

al benestar. La docent parla de “millora” i no de “canvi”, però parla del “bé comú”,

un concepte que tant es podria relacionar amb el benestar com amb la justícia

social. Així doncs, en les seves pràctiques la Judit identifica la finalitat de la

participació, però és difícil decidir a partir d’allò observat en quina de les propostes

s’ubica.

Pel que fa als objectius pels quals les persones participen, una de les professores, la

Teresa, identifica en les seves pràctiques dos objectius: (1) complir els drets i

deures, i (2) aportar diferents punts de vista que puguin contribuir a la resolució de

conflictes:

Teresa: T’has quedat a l’atur i llavors què et pot passar?
Noi: Que perds el pis...
Teresa: Tenim molts àmbits en què és necessari expressar la nostra opinió...

(PRO.OBS.4.1)

Teresa: En un altre grup han dit que tot dret porta un deure associat. Tu tens el dret a
la participació però també és un deure social. A partir de petites coses podem
extrapolar a un nivell més global.

(PRO.OBS.4.1)

En el primer fragment, la Teresa identifica que un dels objectius de la participació

és la necessitat d’aportar el propi punt de vista per contribuir a la resolució de

conflictes i en el segon cas, la Teresa associa la participació al compliment dels

drets i deures de la ciutadania.

Per altra banda, la mateixa Teresa, així com alguns altres docents, també identifica

objectius més vinculats amb la proposta de Participació Orientada al Benestar:

Teresa: . A mi m’ho va dir un profe de la Uni –ho va dir una mica fort, eh!- va dir
“Això de la convivència és “joderse un rato cada uno” i procurar que no sempre li
passi al mateix... Tots els drets que hem posat van relacionats amb deures... Jo a
vegades també estic cansada i estic en “plan soffing”... però vosaltres, la societat que
us trobareu l’heu de construir vosaltres amb petites coses... Estem en un moment
únic... Si jo us dic... A què li doneu més valor?... Millor no ho dic...
Noi: Digues-ho!
Teresa: Què té més valor per vosaltres un Ipod o l’amistat?
Alumnes: (tots parlen alhora)
Teresa: Puntualment algú dirà l’Ipod, però jo espero que a la llarga sigui l’amistat...

(PRO.OBS.4.1)

Ramon: És millor arribar tots que no arribar només un, no?
Noi1: Si hi ha alguna cosa que va malament, tu sol no faràs res...
Noi2: Si arribes aviat hi ha problemes...
Ramon: No vol dir això, sinó que el què està bé és treballar entre tots...
Noia: També aprenem més, si treballes sol només aprens tu...
Ramon: Cada vegada es treballa més en equip... A les empreses, per exemple.
Noi1: Per desgràcia no totes són així, eh.
Ramon: Però treballant junts s’aconsegueixen més coses, eh...
Noi1: Però hi ha pocs empresaris que facin això...

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

222

Ramon: Cada vegada més...
(PRO.OBS.6.2)

En el primer extracte, la Teresa identifica de nou l’objectiu de participar: complir

uns drets i deures, però n’incorpora un de nou: la participació com a mecanisme

per a formar part d’un col·lectiu. Aquest objectiu també s’observa en les

transcripcions de les classes del Ramon. A la classe del Ramon, una alumna seva

també identifica un altre objectiu relacionat amb aquesta proposta: participar per

aprendre.

Així doncs, respecte els objectius cal esmentar que el professorat identifica

objectius propis de la proposta de Participació Orientada a l’Estabilitat i de la

proposta Orientada al Benestar, però no s’han trobat objectius explícits vinculats a

la Participació Orientada al Canvi i a la justícia social.

Els mecanismes de participació que he identificat en les observacions compleixen

les següents característiques: (1) són mecanismes que compleixen la legalitat i que

estan institucionalitzats, i (2) els mecanismes de protesta es deixen com a última

opció. A continuació se’n mostren alguns exemples:

Maite: No estàs gens enfadada! Penses que has de resoldre-ho d’una manera molt
civilitzada però la dona ha de reclamar els seus drets!

(PRO.OBS.2.1)

Teresa: Què passaria si no es traguessin les escombraries del carrer?
Noi: Però... fer una manifestació perquè no passen els de les escombraries?
Teresa: Eh! Tse...
Noia: Al darrera de casa meva hi havia contenidors i feien pudor... i van fer una
manifestació i ho van canviar...
Teresa: Una manifestació és el més visible, però es poden penjar pancartes o recollir
firmes...

(PRO.OBS.4.1)

En els extractes, la Maite avoca per una participació “civilitzada” i que compleixi

la legalitat vigent i els drets humans. En aquest sentit, s’ubicaria en una proposta de

Participació Orientada a l’Estabilitat o de Participació Orientada al Benestar. La

Teresa, per altra banda, no entra a determinar cap criteri però sí que desvia

l’atenció d’un mecanisme de participació clarament de protesta a altres

mecanismes de tipus comunicatiu.

A grans trets, a partir de les dades de les quals es disposa, existeix una gran

divergència entre el professorat sobre la proposta de participació que explicita a les

seves aules. Sembla però, que la proposta de Participació Orientada al Canvi i a la

justícia social és minoritària a les aules, i només la Judit sembla aproximar-se a

aquesta proposta en algun dels seus comentaris.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 223

1.1. Els objectius.

A l’enquesta PRO.ENQ.1 no es van demanar quins eren els objectius que tenia en

compte el professorat de cara a ensenyar a participar. No obstant això, l’anàlisi de

les observacions (PRO.OBS.1-6) m’han permès identificar, a partir de les

pràctiques dels i les docents, quins eren els seus principals objectius. A continuació

mostro el resultat d’aquesta anàlisi.

Taula 17. Els objectius conceptuals que s’ensenyen.

Objectiu Docent

Tipus d’objectiu

Relació amb els

materials

Id
en

tificar

A
n

alitzar

V
alo

rar

A
ctu

ar

Identificar i analitzar el paper dels

mitjans de comunicació en

democràcia

Judit X X No hi ha relació

Identificar i valorar la complexitat

dels conflictes mitjançant la

representació d'uns casos

Antònia X X Estan relacionats

Identificar l’escalada d’un conflicte Sílvia X Estan relacionats

Identificar i valorar els mitjans i els

motius pels quals es requereix la

participació

Teresa X X Totalment

relacionats

Identificar els conflictes entre

diferents drets mitjançant la

representació d'un conte

Maite X Estan relacionats

Identificar i valorar els mecanismes

de participació generats per les

xarxes socials

Ramon X X Totalment

relacionats

Valorar la participació individual i

col·lectiva

Ramon X Totalment

relacionats

Identificar els mecanismes de

suport a les associacions de les

institucions locals

Antònia X Estan relacionats

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

224

Gràfic 14. Els objectius conceptuals que s’ensenyen d’acord amb les PRO.OBS.1 -6.

Tal i com es mostra en el gràfic, el professorat utilitza essencialment objectius

relacionats amb la identificació dels continguts, seguits dels objectius relacionats

amb la valoració. En canvi, utilitza menys els objectius d’actuació i encara menys

els d’anàlisi.

Cal destacar que d’acord amb el que es mostra a la taula 12 bona part d’aquests

objectius estan totalment o parcialment relacionats amb els materials de l’AP.

Identificar i valorar la participació

de l'alumnat en la vida del centre

escolar

Teresa X X Estan relacionats

Identificar i analitzar el teixit

associatiu de Barcelona

Judit X X Estan relacionats

Identificar el concepte i les

característiques de les associacions

Maite X X Estan relacionats

Identificar i valorar les associacions Judit

Identificar els possibles

mecanismes per resoldre un

problema mitjançant una associació

Sílvia X Estan relacionats

Crear una associació fictícia (3) Sílvia,

Maite, Judit

 X Estan relacionats

Valorar el treball fet durant el curs Antònia X No hi ha relació

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 225

Passo ara a enumerar algunes de les pràctiques sobre les quals s’han inferit els

objectius aquí esmentats.

Teresa: Bé, ... quins drets tenim?
Alumne: Els que vam dir ahir!
Teresa: Però quins són? No els teniu recollits... (apunta a la pissarra: dret a
l’educació, dret a la sanitat, dret a la igualtat, dret a la llibertat d’expressió, dret a la
vida, dret a créixer física i mentalment de manera sana).

(PRO.OBS.4.1)

Ponent (treballadora de l’Ajuntament): Us he portat un llistat amb totes les entitats
que hi ha ara... Fem servir material senzill perquè s’ha de renovar molt... Tot i que
crec que a nivell juvenil, crec que tenim una mancança... no sé si en l’Audiència
Pública... A Sants falta que hi hagi una política de joves per afavorir les entitats...
No sé si en l’Audiència Pública, podeu dir-ho... Però el tema del jovent està una
mica abandonat!

(PRO.OBS.1.2)

Ramon: Vosaltres veieu el poder de les xarxes socials? Aquí a Espanya han
aconseguit una cosa! Que té a veure amb la TV...
Alumne: A tele5?
Ramon: Sí, molt bé...
Alumne: La Noria?
Ramon: (Fa preguntes de l’estil qui va ser, què va passar i quines conseqüències va
tenir l’exemple posat. El cas de la mare del presumpte implicat en l’assassinat de la
Marta del Castillo).

(PRO.OBS.6.2)

Com s’observa en aquets fragments, el professorat utilitza diferents mecanismes

per treballar objectius relacionats amb la participació: identificar els conceptes,

portar persones externes que els identifiquin o establir un diàleg socràtic amb

l’alumnat perquè siguin ells mateixos qui identifiquin els continguts. També com

s’observa en el cas 2 (PRO.OBS.1.2), a vegades el professorat o les persones

externes barregen la identificació dels continguts amb la valoració dels mateixos

(tot i que no es demana a l’alumnat que contribueixi a aquesta valoració).

A continuació identifico alguna de les escasses pràctiques de les quals s’han inferit

objectius vinculats a l’anàlisi:

Ponent (Rosa Calaf, periodista, en una conferència a l’alumnat): (Posa fragments de
notícies). Com a persones lliures que som tenim tot el dret de rebre una informació
acurada i responsable” (...) “Potser ens han construït la nostra opinió des de fora”.

(PRO.OBS.5.1)

Judit: Vamos a abrir una página… El Consell d’associacions de Barcelona a
www.cab.cat. Si miramos allí… A ver, mirad la página, por favor… Si la abrís por
ahí…
Alumna1: ¿Es esta?.
Judit: Sí, es esta… ¿Qué veis en la portada? ¿Hay propuestas ahí?
Alumna1: Enfortir associacions per enfortir Barcelona…
Judit: Vale, esto es un congreso… que nos dice que están activos…
Alumna2: ¿Qué objetivo tiene la página?

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

226

Judit: Informar y facilitar la comunicación entre las asociaciones y con las personas
que participan… ¡Eix! La gente debe tener objetivos, participar, una manera de
organizarse… Si vais a la 3ª, va… ¿Qué dice?
Alumna1: Llista d’associacions i com ser membre…
Judit: Ens parla de cómo asociarse y habla de tres tipos de entidades… Abrid la
primera… Se abre una lista de muchos… ¿Cuál es el primero? El Consell de la
Joventut de Barcelona… La afinidad de este es los jóvenes… que quieren hacer
cosas, tienen propuestas… quieren mejorar… la sociedad para el bien común…
Entrad en ella… Veis un semáforo, en él vamos a participar…

(PRO.OBS.5.2)

Com es pot veure en els exemples, les dues pràctiques corresponen a una mateixa

docent (Judit). En aquest cas, la primera consisteix en l’assistència a una

conferència on la ponent va posar diferents notícies per identificar i analitzar la

influència dels mitjans de comunicació en la creació d’opinió. S’ha considerat que

l’activitat també pretenia analitzar el contingut donat que la ponent va emprar

diferents recursos que donaven diferents punts de vista sobre el tema.

En la segona pràctica, la professora va incitar el seu alumnat a analitzar el

contingut d’una font externa (la web de les associacions) a fi que pogués identificar

diferents punts de vista sobre el contingut de l’associacionisme, fer una anàlisi i

extreure’n les seves pròpies conclusions.

Pel que fa les pràctiques de les quals s’han inferit objectius vinculats a la valoració,

a continuació se’n mostren uns exemples:

Teresa: A veure... La nostra participació ha de ser igual o diferent que la dels
adults...? A veure, Pol?
Alumne1: No ha de ser diferent perquè tenim en general drets i deures molt
semblants...
Alumna1: Però ho hem de fer en els àmbits que ens corresponen...
Teresa: Marta, vols dir algo?
Alumna2: Hem de participar... però no en les mateixes coses...
Alumne1. Sí, però no podem votar...
Teresa: L’altre dia dèieu diferent perquè no us deixem fer vàries coses... Però ho
podreu fer un dia... Quan tingueu 16 anys podeu donar sang o fer de voluntaris... I
estem posant les llavors...

(PRO.OBS.4.2)

Judit: bueno, como principios ya está... Descripción... ¿de dónde nace? Nosotros... y
a ¿quién va dirigido? ¿A alumnos de otros centros?
Alumna1: Mejor empezar con nosotros...
Judit: ¿A todos los del centro?
Alumne1: Solo ESO...
Alumna2: Solo segundo ciclo... los otros son muy pequeños...
Alumna3: Pero les va bien...
Alumna2: Sí, pero tienen actitudes de primaria...
Judit: ¿Qué queréis decir?... ¿que van jugando?
Alumna3: Depende de las pelis...

(PRO.OBS.5.3)

Com s’observa en el primer exemple, a vegades el professorat fa que l’alumnat

valori els continguts al mateix temps que els identifiquen. En aquest cas, la docent

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 227

pregunta a l’alumnat si la seva participació ha de ser igual o diferent a la dels

adults i després d’obtenir les opinions de l’alumnat acaba identificant un element:

amb 16 anys ja poden participar en determinades activitats.

En el segon cas, l’alumnat valora el públic al qual es dirigirà una associació que

estan creant. Com s’observa, la valoració no es fa sempre sobre la totalitat del

contingut (les associacions) sinó sobre alguns elements en concret.

Finalment, les tres pràctiques que s’han relacionat amb objectius d’actuació són

molt similars. En els tres casos, les docents tenien com a objectiu que el seu

alumnat creés una associació fictícia. A continuació se’n mostra un extracte:

Sílvia: Imagineu que viviu en un edifici i davant hi ha un parc infantil i cada vegada
està més brut...
Alumna1: ¡Esto pasa en el mío!
Alumne1: No hay dinero para nada...
Sílvia: Vosaltres tres, organitzareu una associació i inventareu un nom correcte amb
educació...
Alumnes: (parlen tots)
Sílvia: Pse! Pensareu què podeu fer, com, a on, estareu imaginant per donar una
solució al problema... Us deixaré una estona per pensar... 15 minuts... No vull crits
ni esverament... i després hi haurà un portaveu de cada grup que exposarà el seu
projecte...

(PRO.OBS.3.2)

En l’exemple, la irrealitat d’aquesta actuació posa en dubte si realment es tractava

d’un objectiu d’actuació. En el cas de considerar-se que la irrealitat d’aquestes

activitats fa que no sigui un objectiu d’actuació, estaríem parlant que cap dels i les

docents en cap de les 14 sessions observades es va plantejar cap objectiu

d’actuació.

Així doncs, a mode de resum, el professorat tendeix a destacar clarament els

objectius relacionats amb la identificació, mesclant a vegades aquests amb

objectius més vinculats a la valoració. En altres paraules, es barregen fets i

conceptes amb opinions (tant del professorat com de l’alumnat). Per altra banda,

únicament una dels sis docents ha utilitzat alguna pràctica que es relacionava amb

l’anàlisi, fet que dóna un escàs pes a aquest tipus d’objectius. Finalment, els

docents sí que treballen amb objectius vinculats a l’actuació però ho fan a mode de

simulacre.

1.2. Els continguts.

1.2.1. Els continguts conceptuals.

Tal i com s’observa en el següent gràfic, els continguts que més ensenya el

professorat són els drets humans seguits de les qüestions controvertides i la

ciutadania. En canvi, el professorat ensenya poques vegades continguts vinculats

amb la política i el poder. Pel que fa els continguts directament relacionats amb la

participació i amb la democràcia, la meitat del professorat afirma ensenyar-los

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

228

moltes vegades o força sovint, mentre que la resta del professorat afirma que no els

ensenya mai o tant sols a vegades.

Gràfic 15. Els continguts conceptuals que s’ensenyen d’acord amb la PRO.ENQ.1.

No obstant això, si s’observen els continguts conceptuals que es van ensenyar

durant les classes observades (PRO.OBS.1-6.1-3), la selecció d’aquests és una

mica diferent.

Gràfic 16. Els continguts conceptuals que s’ensenyen d’acord amb les PRO.OBS.1 -6.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 229

D’acord amb les observacions realitzades, el contingut conceptual més ensenyat

pel professorat és la participació, seguit de les qüestions controvertides, la política i

el poder i els Drets Humans.

A continuació es mostren les principals diferències entre les diferents tècniques de

recollida de dades:

Gràfic 17. Comparació de la selecció de continguts conceptuals en base a les dues

tècniques de recollida de dades. Els continguts més seleccionats es troben en la

posició 1 de l’eix d’ordenades i a mesura que es treballen menys en disminueix la

posició.

Com s’observa en el gràfic, d’acord amb l’enquesta el professorat ensenya

especialment drets humans, qüestions controvertides i ciutadania mentre que

d’acord amb les observacions s’ensenya especialment participació, qüestions

controvertides i política. Passem ara a observar alguns exemples de l’ensenyament

d’aquests continguts que poden ajudar a clarificar aquestes incoherències.

Maite: A veure, per què som una associació?
Alumne1: Per fer allò que ens agrada...
Maite: No fa falta ser una associació per fer allò que t’agrada.. A mi m’agrada la tele
i no sóc de cap associació de teleconsumidors...
Alumna1: Per participar més...

(PRO.OBS.2.2)

Teresa: Què podríem fer nosaltres i a què ens comprometem?
Alumna1: A participar més...
Alumne1: Ens podem comprometre a informar-nos més...
Teresa: (Ho apunta a la pissarra). Hi havia una altra mà aixecada?
Alumne2: Aportar idees noves... i són també activitats de classe?
Teresa: Jo entenc que és del centre...

(PRO.OBS.4.2)

En aquests dos casos, el contingut conceptual essencial és la participació, ja sigui

en forma d’associació o en forma de la participació dels joves. El contingut està

1º

2º

3º

4º

5º

6º

7º

Enquesta

Observacions

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

230

totalment vinculat als continguts propis dels materials de la proposta XVII de l’AP.

D’aquesta manera, sembla que el professorat observat selecciona més freqüentment

aquest contingut del que s’havia manifestat en l’enquesta, no perquè els seleccionin

ells realment, sinó perquè són els continguts establerts pels materials. Això també

explica que, d’acord amb les enquestes, el professorat seleccioni més freqüentment

continguts com els Drets Humans, la ciutadania i la democràcia que no han

aparegut en les observacions. En ser aquests continguts poc destacats en els

materials, la seva presència a les aules també és menor. Per altra banda, el fet que

es treballin continguts de política sembla tenir una lògica diferent:

Ramon: Però amb què està descontenta la gent?
Alumne1: Amb la política?
Ramon: I amb què més?
Alumne2: Amb el rei!
Ramon: Això també és política! I amb els bancs estan contents? (...)
Ramon: Què passa amb la gent que no pot pagar la hipoteca?
Alumne1: Els embarguen!
Ramon: Doncs això no és política, o en tot cas és política econòmica!

(PRO.OBS.6.1)

Tal i com s’observa en l’exemple, no és que el mestre hagués seleccionat

específicament treballar la política, però en tractar determinats temes com

l’economia, el descontentament de la gent o les associacions, l’alumnat relaciona

aquestes temàtiques i el professorat ha de clarificar conceptes. D’aquesta manera es

pot dir que no s’ha produït una selecció del concepte política, sinó que aquest ha

emergit a les aules, portat pels mateixos alumnes. A més a més, també emergeix un

altre contingut: el poder, però en aquest cas el mestre no fa cap aclariment al

respecte. Aquest mateix fet sembla succeir amb les qüestions controvertides, els

materials gairebé no en parlen, però acaben sorgint a les aules per la relació dels

conceptes estudiats amb els temes d’actualitat. Veiem-ne un exemple bastant clar:

Alumne1: Com és que hi ha associacions que es permeten? A Alemanya tota
associació nazi està prohibida i aquí no!
Ramon: Sí, però les associacions es poden muntar sempre i quan no atemptis contra
la constitució i la llibertat de les persones!
Alumne1: Jo estic en contra de la censura... Però a vegades sí...

(PRO.OBS.6.2)

Com s’observa a l’exemple, apareix una qüestió controvertida a l’aula –els límits

de la llibertat d’expressió- que no ha estat planificada pel docent, sinó que és un

alumne qui relaciona conceptes i introdueix el contingut a l’aula.

Recapitulant sobre l’ensenyament de continguts conceptuals: (1) els materials

semblen determinar la selecció de continguts conceptuals, de tal manera, que la

participació –que és un contingut que el professorat afirma treballar poc- es treballa

de manera més clara quan apareix en els materials didàctics; (2) els alumnes porten

a les aules alguns continguts com la política o el poder per la seva relació amb les

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 231

altres temàtiques i amb l’actualitat. En aquests casos, el professorat opta per donar

aquests continguts de manera ràpida i no planificada o per ignorar-los.

1.2.2. Els continguts procedimentals.

En relació amb els continguts de tipus procedimental, tal i com s’observa en el

següent gràfic, el professorat afirma ensenyar moltes vegades o força sovint (en la

majoria dels casos) les habilitats de resolució de problemes (aquí s’inclou la

identificació de problemes, el plantejament d’hipòtesis, la identificació de fonts

d’informació i la proposta d’alternatives), les habilitats comunicatives (aquí

s’inclouen els continguts d’explicació del problema, l’opinió personal, el debat i la

construcció i comunicació de l’opinió personal) i les habilitats de pensament crític i

creatiu (aquí s’inclouen els continguts de contextualització, anàlisi de les fonts,

identificació dels punts de vista i l’avaluació del treball fet). Potser aquestes

darreres són les que menys s’ensenyen, doncs un 21,05% del professorat afirma

ensenyar-les només a vegades.

Gràfic 18. Els continguts procedimentals que s’ensenyen d’acord amb la PRO.ENQ.1

En analitzar els continguts procedimentals que s’han observat a les aules el gràfic

és el següent:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

232

Gràfic 19. Els continguts procedimentals que s’ensenyen d’acord amb les

PRO.OBS.1-6

En aquest cas, i a diferència del que succeïa amb els continguts conceptuals, no

s’observen moltes divergències entre el que el professorat afirma i el que s’ha

observat. Potser únicament destacar que s’han observat diferents classes en què no

es treballaven ni les habilitats de pensament crític i creatiu ni les habilitats de

resolució de problemes, quan únicament un 21% del professorat va afirmar no

treballar mai les primeres i cap dels i les professores enquestats va dir que no

treballava mai les habilitats de resolució de problemes.

Sí que es treballen, en canvi, les habilitats comunicatives. A continuació mostro

alguns exemples sobre com es treballen aquestes:

A continuació passarem a exemplificar alguns d’aquests continguts treballats,
començant per les habilitats comunicatives:
(Un alumne diu el títol, l’ha memoritzat)
Maite: Ho has dit bé, però és un títol i ho has de dir a poc a poc...
Alumne1: (torna a dir-ho)
Maite: Molt bé
Alumne2: (un altre llegeix)
Maite: Molt bé, però ho has d’explicar com si fos a gent que no ho sap...
Alumne2: (torna a llegir).

(PRO.OBS.2.1)

Alumna1: Sí que som bastant dinàmics i participatius...
Alumne1: Què vol dir dinàmics?
Antònia: Molt bé Carles, què vol dir dinàmics, Ona?

(PRO.OBS.1.3)

Alumna1: Jo tinc una pregunta, allò dels suros aquells... allò de les retallades, és per
fer una manifestació?

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 233

Teresa: No... és per fer una concentració... nosaltres no convoquem a ningú, de
manera individual tothom tria...
Alumna1: Nosaltres creiem que no esteu fent res... Si no ho feu a horaris de classe
no feu res... Ma mare la lia...
Teresa: Vosaltres a vegades us oblideu que tenim la pressió de l’Estat i de les
famílies, per tant...
Alumna1: Però la gent no pot ser tant egoista... Si us estant baixant el sou...
Teresa: Però avui en dia, ser funcionari ens veuen com privilegiats...

(PRO.OBS.4.2)

En els fragments, les docents treballen les habilitats comunicatives essencialment

des de tres perspectives: (1) la comunicació i l’expressió oral, (2) la comprensió i

(3) el debat amb altres persones. En el primer cas, la professora intenta que el seu

alumne s’expressi correctament, en el segon cas, la mestra intenta que el seu

alumnat comprengui nou vocabulari. En el darrer exemple, la professora estableix

un debat amb una alumna i tot i que aquest és improvisat, es pot entendre que

l’alumna també aprèn a debatre i argumentar. Per altra banda, cal destacar que no

he observat casos en què les habilitats comunicatives s’ensenyessin mitjançant

l’explicació d’un problema o situació.

A continuació mostro dos exemples d’ habilitats de resolució de problemes:

Sílvia: Imagineu que viviu en un edifici i davant hi ha un parc infantil i cada vegada
està més brut...
(...)
Sílvia: Vosaltres tres, organitzareu una associació i inventareu un nom correcte amb
educació... ¡Pse! Pensareu que podeu fer, com, a on, estareu imaginant per donar una
solució al problema... Us deixaré una estona per pensar...

(PRO.OBS.3.2)

Judit: ¿Teresa, vas a ser moderadora? ¡Pues cierra el ordenador!
Alumna1: ¿Pueden ser cuatro?
Judit: ¡Es un exceso! Me parece mucho… Podéis hacer un cuarto de hora 2 y un
cuarto de hora 2… Bueno, las 4 moderadoras se reúnen en un ordenador… y a
buscar qué es un debate y cómo se modera… en internet… El debate va sobre qué
tipo de asociación… y debemos decidir si es simulación o realidad…

(PRO.OBS.5.3)

Els dos exemples són significatius de com es treballen els continguts vinculats a la

resolució de problemes. Per una banda, a vegades es treballen a partir de la

generació d’hipòtesis, com és el primer exemple, en el qual la professora demana a

l’alumnat que plantegi possibles solucions a un problema. En altres casos, es

treballa la identificació i anàlisi de fonts d’informació, com és el segon exemple en

el qual la professora incita a l’alumnat que busqui informació per saber com s’ha

de moderar un debat. Així doncs, es treballen algunes de les habilitats pròpies de la

resolució de problemes però no he observat que en cap cas es treballés la

identificació d’un problema ni la proposta d’alternatives fonamentades.

Finalment, pel que fa les habilitats de pensament crític i creatiu, he observat

diferents maneres en què aquestes són treballades per l’alumnat: (1)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

234

contextualització de la situació i establiment d’analogies; (2) selecció i

discriminació de la informació, i (3) avaluació del treball fet.

Teresa: L’altre dia dèieu diferent perquè no us deixem fer vàries coses... Però ho
podreu fer un dia... Quan tingueu 16 anys podeu donar sang o fer de voluntaris... I
estem posant les llavors...
(...)
Teresa: Ara recollim aliments... Hi ha gent que s’ha de sensibilitzar... sobre el 4t
món... Perquè normalment les recollides d’aliments són per al 3r món, però aquí a
l’escola sempre ha estat per al 4t món...

(PRO.OBS.4.1)

Judit: A ver, qué cosas quiero que hagáis en esta página… Vamos a dividir la
búsqueda este momento y vais a hacer un documento diciendo 1. ¿Qué es? 2. ¿Qué
propósito tiene?, 3. ¿Qué reglas tienen?, 4. ¿Qué proyectos tienen?

(PRO.OBS.5.2)

Antònia: farem dues parts, una de l’AP i l’atra d’autovaloració de l’actitud... Hi ha
gent que no tenia el full i ho ha fet en un full en blanc... molt bé... aquesta és
l’actitud... Treballarem en grup, llegim el que hem escrit tot el grup i mirem
coincidències o no.. Aspectes que hem de millorar com a grup i aspectes que fem
bé...

(PRO.OBS.1.3)

Com s’observa en el primer cas, la Teresa fa analogies per relacionar conceptes. En

el segon exemple, la professora intenta que el seu alumnat analitzi la informació

d’una pàgina web i en el darrer exemple la mestre incideix en què l’alumnat avaluï

la feina feta d’una manera ordenada.

No he identificat que el professorat afavoreixi, en cap de les observacions, la

construcció d’una opinió personal o la proposta d’alternatives després de consultar

diferents fonts o haver debatut algun problema o informació.

En resum, el professorat treballa freqüentment els tres tipus d’habilitats –

comunicatives, de resolució de problemes, i de pensament crític i creatiu. No

obstant això, no sembla que, en la majoria dels casos, es treballin d’una manera

sistemàtica i que aquests continguts s’hagin seleccionat prèviament. El professorat

dóna peu a la comunicació i al debat però, en canvi, treballa menys freqüentment

que aquesta comunicació i aquest debat estigui fonamentat en un treball previ

d’identificació de problemes, de recerca, selecció i anàlisi d’informació i

d’identificació de diferents punts de vista. Cal esmentar que aquestes mateixes

observacions es feien respecte als materials de la proposta XVII de l’AP, el que de

nou sembla indicar que el professorat utilitza indiscriminadament els continguts

procedimentals seleccionats en la proposta.

1.2.3. Els continguts actitudinals.

Finalment, en relació amb els continguts de tipus actitudinal, més del 75% del

professorat afirma ensenyar moltes vegades o força sovint continguts com

l’eficàcia de la participació, la satisfacció amb els beneficis socials i el sentit del

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 235

deure. En canvi, l’interès per la política és una actitud que s’ensenya menys (el

60% del professorat afirma que l’ensenya a vegades o mai).

Gràfic 20. Els continguts actitudinals que s’ensenyen d’acord amb la PRO.ENQ.1.

Per altra banda, els continguts actitudinals que he observat a les aules són els

següents:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

236

Gràfic 21. Els continguts actitudinals que s’ensenyen d’acord amb les PRO.OBS.1 -6.

De nou s’observen divergències pel que fa les respostes de les enquestes i allò que

he observat a les aules. Aquestes divergències podrien sintetitzar-se en següent

gràfic:

Gràfic 22. Comparació de la selecció de continguts actitudinals en base a les dues

tècniques de recollida de dades. Els continguts més seleccionats es troben en la

posició 1 de l’eix d’ordenades i a mesura que es treballen menys en disminueix la

posició.

1º

2º

3º

4º

Eficàcia de la
participació

Interès per la
política

Satisfacció
amb els

beneficis
socials

Sentit del
deure

Enquesta

Observacions

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 237

El gràfic número 22 és bastant significatiu de fins a quin punt existeixen

diferències entre allò esmentat pel professorat i allò observat. D’acord amb les

enquestes, el professorat posava per ordre de major selecció el sentit del deure,

l’eficàcia de la participació, la satisfacció amb els beneficis socials i l’interès per la

política. En canvi, d’acord amb les observacions, l’ordre seria gairebé l’invers: (1)

interès per la política, (2) satisfacció amb els beneficis socials, (3) sentit del deure i

(4) l’eficàcia de la participació.

Passo ara a descriure alguns exemples del treball d’aquests continguts:

Alumne1: A mi no m’interessa la política!
Ramon: No? Doncs a mi sí! De moment jo la paga doble no la cobro fins al gener!

(PRO.OBS.6.1)

Judit: ¿Y qué objetivo sería?
Alumna1: Mejorar…
Judit: Mejorar la ciudad, perfecto…
Alumna2: Crear una sociedad mejor…
Judit: El bien común, no sólo el bien de uno…

(PRO.OBS.5.3)

Alumna1: Quan t’afecta, quan et sents involucrat!
Teresa: Eh! Mans aixecades
Alumna2: T’afecta...
Teresa: I si li fan al teu amic?
Alumne1: Sí, perquè et sents involucrat...
Teresa: D’acord, ens veiem o sentim involucrats...
Alumna2: T’afecta directament perquè et fa canviar alguna cosa...
Teresa: Intento que ho expresseu millor... Perquè sé que voleu dir... però us heu
d’expressar millor...
Alumna2:. Potser et sents que has de fer algo per ajudar a la persona...
Teresa: Potser la paraula seria actuar?
Alumne1: Et fa prendre partit....

(PRO.OBS.4.1)

He classificat el primer exemple com a treball de l’interès per la política. S’infereix

que la intenció del mestre és que l’alumnat s’interessi pel tema a partir d’identificar

la importància d’aquest. En aquest cas, però, el contingut emergeix de nou, no és

un contingut prèviament seleccionat i preparat sinó que són respostes a les

inquietuds o opinions de l’alumnat.

Els dos darrers exemples fan referència al valor de la satisfacció amb els beneficis

socials. En el primer exemple, la Judit únicament identifica que un dels objectius

de l’associació ha de ser la lluita pel bé comú, és a dir, intenta que l’alumnat es

senti satisfet amb els beneficis socials, però només a partir d’un breu comentari. En

el segon cas, en canvi, la Teresa estableix una mena de diàleg socràtic amb

l’alumnat a fi que aquest s’adoni de si es sent o no se sent satisfet amb els beneficis

socials i si això els i les mou a participar.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

238

En relació amb el treball del contingut “eficàcia de la participació”, he identificat

en tres casos la intenció del professorat perquè el seu alumnat entengués que la

participació era eficaç. A continuació se’n mostren dos exemples.

Antònia: La tarima de la festa de final de curs, aquesta tarima ve del secretariat...
veieu? Perquè l’escola forma part del secretariat...

(PRO.OBS.1.2)

Ramon: Per exemple... fa set anys, es van fer propostes perquè la gent es va passar
informació pel mòbil i així hi van haver multitud de queixes contra el govern del
PP...

(PRO.OBS.6.1)

Com es veu en els exemples, de nou el professorat utilitza el tema que s’està

tractant per identificar continguts de tipus actitudinal: en aquest cas l’eficàcia de la

participació. D’una manera intel·lectualitzada, els dos mestres intenten que el seu

alumnat entengui que la participació dóna resultats i per tant tinguin actituds més

properes a l’eficàcia política.

Per altra banda, una única professora identifica de manera clara el sentit del deure

(tot i que d’altres docents han tractat el contingut dels drets). En concret, la Teresa

diu al seu alumnat:

Teresa: En un altre grup han dit que tot dret porta un deure associat. Tu tens el dret a
la participació però també és un deure social. A partir de petites coses podem
extrapolar a un nivell més global.

(PRO.OBS.4.1)

Teresa: El delegat o delegada quan hi ha aquesta gent que molesta, també podria
intervenir... El que passa és que teniu un concepte d’amics complicat d’entendre per
a mi... Els profes tenim una reunió en què decidim, el claustre, però ara és més
democràtic i és el consell escolar qui pren les decisions... Però alguns no sabeu ni
qui són... però la majoria dieu que és una tasca compartida...

(PRO.OBS.4.2)

Com es mostra, en els dos casos la professora està intentant que el seu alumnat

adquireixi sentit del deure. En el primer cas d’una manera explícita i en el segon,

d’una manera més implícita i aplicada. De nou, la docent utilitza el benentès del

contingut conceptual majoritari per fer aportacions de continguts actitudinals.

Si faig un breu resum sobre l’ensenyament de continguts actitudinals puc concloure

que: (1) els continguts actitudinals no es treballen amb gran profunditat i moltes

vegades només s’identifiquen; (2) generalment, quan es treballen continguts

actitudinals, aquest emergeixen a l’aula en forma d’opinions del professorat, no

sembla que existeixi una selecció prèvia d’aquests, sinó que els continguts

actitudinals treballats depenen dels continguts conceptuals que s’ensenyen; i (3)

existeix una divergència entre els continguts actitudinals que el professorat afirma

treballar –per ordre: sentit del deure, eficàcia de la participació, satisfacció amb els

beneficis socials i interès per la política – i els que he observat a les aules –per

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 239

ordre: interès per la política, satisfacció amb els beneficis socials, sentit del deure i

eficàcia de la participació.

En línies generals, sobre l’ensenyament dels continguts a les aules es pot inferir

que en la majoria dels casos: (1) són els materials o el currículum qui determina els

continguts conceptuals i procedimentals que s’ensenyen; (2) els continguts

conceptuals que s’ensenyen determinen molts dels continguts actitudinals que

s’acaben ensenyant.

1.3. Les estratègies.

D’acord amb l’enquesta (PRO.ENQ.1), el professorat utilitza diferents estratègies

per ensenyar a participar al seu alumnat. A grans trets, s’observa que les estratègies

més utilitzades són les discussions a l’aula (un 83,3% afirma utilitzar-les moltes

vegades o força sovint), les exposicions dels alumnes (gairebé un 89% afirma

utilitzar aquesta estratègia moltes vegades o força sovint), l’aprenentatge

cooperatiu (un 22% l’utilitza moltes vegades i un 33% molt sovint) i l’aprenentatge

comunitari (un 50% afirma utilitzar-lo força sovint).

En canvi, el professorat utilitza de manera menys evident l’estudi de casos (un 60%

afirma utilitzar aquesta estratègia a vegades o mai) i els discursos del professorat o

exposicions pels alumnes (un 66% afirma utilitzar-ho a vegades o mai). Així

mateix, el 60% del professorat afirma no utilitzar mai o a vegades els jocs o jocs

interactius.

Gràfic 23. Les estratègies que s’utilitzen d’acord amb la PRO.ENQ.1.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

240

Les observacions realitzades donen resultats una mica diferents tal i com es mostra

en el següent gràfic (24). Les discussions a l’aula segueixen sent l’activitat que més

utilitza el professorat, però en canvi l’aprenentatge cooperatiu, l’aprenentatge

comunitari, els jocs, els estudis de casos i les exposicions dels alumnes tenen un

pes menys destacat. En canvi, he observat un major ús de les exposicions pels

alumnes del que havia esmentat el professorat.

Gràfic 24. Les estratègies que s’utilitzen d’acord amb les PRO.OBS.1 -6.

Passo ara a fer una comparació més exhaustiva i completa de les informacions

obtingudes a partir de les dues tècniques de recollida de dades.

Gràfic 25. Comparació de la selecció d’estratègies didàctiques en base a les dues

tècniques de recollida de dades. Les estratègies més utilitzades es troben en la posició

1 de l’eix d’ordenades i a mesura que es treballen menys en disminueix la posició.

Tal i com s’observa en l’anterior gràfic, existeix una certa coherència en algunes de

les estratègies (en relació amb el que el professorat diu que fa i el que he identificat

en les observacions). Les estratègies que més utilitza el professorat són les

discussions a l’aula, tot i que les exposicions de l’alumnat també tenen un pes

1º
2º
3º
4º
5º
6º
7º

Enquesta

Observacions

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 241

destacat. Per analitzar aquestes dues estratègies considero oportú utilitzar els

següents exemples:

Antònia: Penseu un moment, on estava el conflicte?
Alumne1: Jo crec que hi havia un pas més enllà del conflicte!
Antònia: Altres opinions? Algú ha apuntat alguna cosa més? El conflicte es resol per
convenciment o perquè hi ha una autoritat?
Alumna1: Una autoritat!
Alumne1: Em sembla que es relaciona amb la complaença...
Antònia: A veure, explica’t...

(PRO.OBS.1.1)

Judit: ¿Que entendemos por asociacionismo?
Alumna1: Apuntarse...
Alumna2: Conjunto.
Judit: (ho apunta a la pissarra). ¿Lo hacemos con algún fin? Hablamos de una acción
y participación deben haber una reflexión, la gente se mueve por un motivo. Por
ejemplo, si soy un obrero y estoy parado ¿Dónde me apunto?
Alumne1: UGT
Judit: Vale, me uno¿para?
Alumna1: Mejorar
Alumne2: Reivindicar algo…

(PRO.OBS.5.2)

Sílvia: Acabarem amb aquesta explicació del conflicte, perquè vosaltres podeu crear
i representar un diàleg, un conflicte...
Alumne1: ¿Puede tener insultos?
Sílvia: La idea seria no dir moltes paraulotes, perquè encara que estiguem rabiosos...
estem en una classe... Us sembla que fem tots d’un únic conflicte i cadascú fa una
evolució diferent? Qui té un bon motiu per iniciar un conflicte amb un amic?

(PRO.OBS.3.2)

Com s’observa en aquests fragments, les discussions a l’aula segueixen dos tipus

d’activitats diferents
44

. La primera –que correspondria al primer i al segon

exemple- són discussions que segueixen la lògica del que Wilen i White (1991)

anomenen conversa exploratòria, és a dir, l’alumnat reflexiona a partir dels

coneixements i idees prèvies que ja tenen. També són converses del tipus diàleg

socràtic (Passe i Evans, 1996), en què el o la docent pregunta, l’alumnat respon, el

o la docent corregeix i torna a preguntar i així successivament. En el tercer

exemple, en canvi, l’activitat és una simulació (Passe i Evans, 1996) en què

l’alumnat ha d’escenificar una situació fictícia, en aquest cas, un conflicte. També

en aquest segon grup de discussions vinculades a les simulacions, he observat

activitats de simulacre de creació d’una associació (sobre les quals ja n’he mostrat

alguns fragments anteriorment).

En les observacions he pogut veure altres activitats similars a la plantejada per la

Sílvia:

44
 Per a una descripció dels tipus de discussions a l’aula, veure annex II.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

242

Antònia: Mireu, ara la Maria us reparteix a cada taula un paperet amb un conflicte
que engega i en deu minuts heu de preparar una petita representació. Podeu sortir al
passadís...

(PRO.OBS.1.1)

L’alumnat exposa a la resta del seus companys i companyes la feina que realitza o

a vegades també representen textos com contes.

Existeix una relació evident entre dues de les tres activitats d’aprenentatge

comunitari que es presenten i les exposicions per a l’alumnat. Les dues activitats

coincideixen en ser ponències de persones significatives en la comunitat (una

representant del secretariat d’entitats i l’altra de la periodista Rosa Calaf). Malgrat

que les dues activitats estaven plantejades com a activitats de contacte amb la

comunitat (Jones, 1975), ambdues acaben sent discursos de les ponents en què

l’alumnat gairebé no participa. Veiem-ne un exemple:

Ponent: Però formar part del secretariat no implica pagar... Això permet que hi ha
projectes que es poden fer conjuntament amb diferents activitats. Per exemple
alguns dels projectes compartits són l’ús social del català que es fa el correllengua i
les converses en català... També les taules interculturals, les taules de gent gran, la
de cultura popular, la d’esport i la de temps de barri i temps educatiu compartit que
coordina les AMOES... Jo aquí ara us he posat algunes de les comissions del
secretariat (descriu les fotos)
Alumnat: (Badalls. Una nena fa una trena a una altra).

(PRO.OBS.1.2)

Per altra banda, cal clarificar que la resta d’exposicions per als alumnes no tenen

l’estructura de classes magistrals sinó que són moments en què el professorat fa

una introducció a uns determinats conceptes i pren ell o ella la paraula

exclusivament:

Sílvia: Què farem avui? Continuem amb el tema d’aprendre a participar a la nostra
ciutat i societat. A vegades no tenim tota la informació o perquè no volem tenir-la, o
perquè no podem o perquè no en sabem... Perquè penseu que no us afecta... però us
esteu convertit en adults... i també us afecta... A veure, si voleu aconseguir algo,
com fareu més individualment o en grup? A vegades un de sol es troba indefens...

(PRO.OBS.3.2)

Pel que fa les altres estratègies, cal afirmar que no he observat cap activitat

relacionada amb jocs a les aules, i que els estudis de casos són casos senzills que

no s’han aprofundit gaire. Els dos estudis de casos que he plantejat tenen a veure

amb el treball sobre casos de conflicte (ja se n’han mostrat exemples), en què

l’alumnat ha de reflexionar causes, conseqüències i possibles resolucions als

conflictes. Cal destacar que aquesta activitat està plantejada en la proposta de

materials de l’AP XVII.

Finalment, en l’enquesta el professorat afirmava treballar més freqüentment amb

l’aprenentatge cooperatiu. Les divergències en aquest cas es poden deure a que el

professorat hagi relacionat qualsevol activitat en grup (són moltes les que s’han

observat) amb l’aprenentatge cooperatiu i en canvi, des de la perspectiva d’aquesta

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 243

investigació s’entén per aprenentatge cooperatiu “aquella activitat en què l’alumnat

treballa en grup però d’una manera estructurada i amb una distribució de la feina

entre els grups i/o els components del grup”. L’únic exemple clar d’aprenentatge

cooperatiu que s’ha observat correspon a la següent activitat:

Antònia: Treballarem en grup, llegim el que hem escrit tot el grup i mirem
coincidències o no.. Aspectes que hem de millorar com a grup i aspectes que fem
bé... (...)
Alumnat: (Els alumnes treballen en grup (...). Els que treballen en grup han de dir
les coses que fan bé com a grup i les coses que es podrien millorar. Les havien de
portar fetes i ara compartir-les amb els seus companys de grup)
Antònia: Ho sento! Temps! Som-hi i hem de ser una mica àgils... Ona! Jordi, hi ets?
L’Alba (mestra en pràctiques) prendrà notes i ens ho passarà... A veure digues una
frase...
Alumne1: Quan ens hi posem ho fem molt bé...
(...)
Alumne2: (un altre alumne diu una altra idea)
Antònia: Tenen relació les dues idees?
(...)
Alumnat: Sí...
Antònia: Algú té una idea que també hi podem ajuntar...?
Alumna1: Sí! Aconseguir coses, objectius...

(PRO.OBS.1.3)

Recapitulant sobre les estratègies que s’empren per ensenyar a participar: les

estratègies que més s’utilitzen són les discussions a l’aula i les exposicions de

l’alumnat, i a vegades ambdues activitats estan vinculades. Les discussions a l’aula

acostumen a ser converses exploratòries o simulacres. Per altra banda, la resta

d’activitats tenen un pes menor. L’aprenentatge comunitari acostuma a basar-se en

activitats de contacte amb la comunitat tot i que aquest contacte a vegades acaba

convertint-se en exposicions per a l’alumnat. En molts pocs casos s’empren les

estratègies d’estudis de casos i jocs, i tot i que el professorat treballa freqüentment

en grup, no s’acostuma a treballar mitjançant l’aprenentatge cooperatiu.

1.4. La relació amb l’alumnat.

D’acord amb els resultats de l’enquesta el professorat dóna molta transcendència al

tipus de relacions que tenen amb l’alumnat a l’hora d’ensenyar-los a participar.

Així, gairebé el 100% del professorat afirma que moltes vegades o força sovint

afavoreix la participació de l’alumnat a l’aula i crea un ambient de diàleg i llibertat,

fomenta l’autoestima i la sensació d’eficàcia d’aquests, i crea ambients en què

l’alumnat estableixi sentiments de pertinença.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

244

Gràfic 26. Les relacions amb l’alumnat.

En les observacions s’ha identificat que efectivament el professorat afavoreix la

participació de l’alumnat a l’aula, crea un ambient de diàleg i tolerància i fomenta

l’autoestima i la sensació d’eficàcia de l’alumnat en la majoria dels casos. Passo ara

a descriure alguns exemples.

Antònia: Doncs ara no... ara relacionem, no pensem amb el que heu de llegir... Tu
Irene què n’opines?
Alumna1: No ho he escoltat bé...
Antònia: Marc ho pots repetir?
Alumne1: Sí... (ho llegeix)
Antònia: Tenen relació o no? Sí, no? Hi esteu d’acord?
Alumna1: Sí...
Antònia: Algú té una idea que també hi podem ajuntar...?
Alumne2: Sí! Aconseguir coses, objectius...

(PRO.OBS.1.3)

Teresa: No em digueu “no” per abandono... A veure quins temes...
Alumnat: (Diuen temes com educació, sanitat, medi ambient, discriminació...)
Teresa: Hi ha més temes a part dels de la pissarra? Per exemple temes del barri? (ho
apunta a la pissarra) Què passaria si no es traguessin les escombraries del carrer?
Alumne1: Però... fer una manifestació perquè no passen els de les escombraries?

(PRO.OBS.4.1)

Com s’observa en aquests casos, les docents insisteixen en què el seu alumnat

participi a l’aula, preguntant directament a l’alumnat, fixant-se en l’alumnat que

tenia intenció de dir alguna cosa i incitant-lo a dir allò que pensa, remarcant la

importància que tots participin, etc. També, en bona part dels casos, el professorat

intenta establir un ambient de diàleg i tolerància amb els seus alumnes i en alguns

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 245

casos concrets intenta que s’identifiquin amb el grup, creant un sentiment de

pertinença a aquest:

Maite: No, a qui no faci la feina... Tenim un petit problema... Aquí tenim una
persona que participava, deia coses i ara no diu res! (A l’alumne) Ets el nostre
company, el nostre alumne, anima’t!

(PRO.OBS.2.2)

Com s’observa, la Maite incideix en el fet que un dels seus alumnes s’ha quedat

com desplaçat del grup i intenta que se senti part del grup classe a què pertany.

Així mateix, també he identificat molts casos en què el professorat intenta fomentar

l’autoestima i la sensació d’eficàcia del seu alumnat a partir de valoracions

positives a les respostes d’aquests:

Maite: Molt bé, però ho has d’explicar com si fos a gent que no ho sap...
(PRO.OBS.2.1)

Antònia: Això és el que us deia el paper? Jo crec que ho heu interpretat molt bé,
però no heu entès bé el que deia el paper... Heu interpretat això que està escrit?

(PRO.OBS.1.1)

Sílvia: Molt correcte! Perquè heu pensat, si fem una cosa i no teniu resultats què
fareu després...

(PRO.OBS.3.2)

En els exemples, s’observa que el professorat intenta en la majoria dels casos fer

comentaris positius a les respostes de l’alumnat, encara que hagi de fer crítiques

constructives d’allò que no s’ha fet bé. En alguns casos el professorat pot frenar

aquest clima a l’aula com és el cas dels següents exemples.

Alumna1: (Diu alguna cosa)
Maite: Chao, m’has deixat acabar?
Alumna1: No, ho sento...

(PRO.OBS.2.2)

Alumna1: Hi ha decisions que no podem prendre!
Teresa: Sí, però jo tinc 60 i pico anys i hi ha decisions que no puc fer...
Alumna1: Però...
Teresa: No home...
Alumne2: Que té raó ella! Núria!

(PRO.OBS.4.1)

Sílvia: Val, una tasca que s’ha de compartir?... D’acord anem a votar!
Alumne1: No! Otro!
Sílvia: (mira el rellotge) Quantes persones voten?
Alumne1: Pues yo no voy a votar...

(PRO.OBS.3.1)

El professorat frena aquest clima obert a l’aula (que afavoreix la participació dels

alumnes, el diàleg, la tolerància, les valoracions positives i el sentiment de

pertinença) en els següents casos: (1) l’alumnat interfereix en l’ordre de la classe ja

sigui parlant al mateix temps que el o la docent o d’un company o companya –com

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

246

és el cas del primer i el segon exemple-, (2) l’alumnat s’oposa obertament a alguna

opinió o decisió del professorat –en el tercer exemple, la Teresa impedeix que

l’alumna s’oposi al seu punt de vista-, i (3) les limitacions de temps fan que el

professorat no permeti a l’alumnat expressar sempre el seu punt de vista –com en

el darrer exemple.

Així doncs, el professorat té en compte el clima que es crea a l’aula. No obstant

això, a vegades pot prescindir d’aquest clima en algunes situacions en què

prevalen: (1) les qüestions d’ordre i disciplina a l’aula; (2) la imposició de l’opinió

del professorat; o (3) les limitacions de temps de les activitats.

III Interpretació de les pràctiques educatives des de

la perspectiva dels docents: per què ensenyen com

ensenyen?

1. Els continguts.

1.1. Els continguts conceptuals.

D’acord amb l’anàlisi de les observacions d’aula, els continguts conceptuals que

més s’ensenyen són la participació i les qüestions controvertides. En canvi,

s’ensenyen escassament continguts relacionats amb la política, el poder, els drets

humans, la democràcia i la ciutadania.

1.1.1. La participació.

El professorat entrevistat entén que és molt important ensenyar continguts

directament relacionats amb la participació per ensenyar el seu alumnat a

participar:

Edda: [Creus que s’haurien d’ensenyar] conceptes relacionats amb la participació,
però directament amb la participació, és a dir, mecanismes de participació...
Maite: Sí! Evidentment, és a dir, aquests els primers...

(PRO.ENT.2)

El professorat entén que ensenyar continguts directament vinculats amb la

participació és útil perquè contribueix a que l’alumnat conegui millor el món:

Edda: Per què creus que pot ser útil això perquè aprenguin a participar?
Sílvia: Perquè han de saber el món en el que viuen, han de saber tot el que és, doncs
això, no? Doncs la manera en què està el sistema democràtic, com està establert, i
han de saber que hi ha partits polítics, que hi ha tendències, ideologies... doncs, jo
crec que sí... Sí, en general sí!

(PRO.ENT.3)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 247

El professorat acostuma a relacionar els continguts de participació a la participació

escolar en diferents àmbits:

Maite: Sí, cohesió de grup, elecció de delegats, problemes entre companys,
conflictes entre companys, eh... (...) conflictes amb professorat, què més, què més...
fem més coses... llavors... conflictes amb el medi ambient... que això també... a més
a més som una escola verda... conflictes amb el medi ambient... és a dir, com hem de
tractar l’aula, conflictes bàsics, com perquè s’ha de netejar la taula... Ai, la taula...
L’aula! (...) com gestionem les festivitats... com preparar un Carnaval, com preparar
un Sant Jordi, com preparar un amic invisible, pensant que jo faig primer i són més
petits...

(PRO.ENT.2)

Teresa: ... Perquè en realitat... fan... fem unes eleccions de delegats de classe, que
normalment els tutors i tal doncs els hi diem... els valors... A veure com podria ser
un delegat o una delegada ideal, quins valors li exigiríeu, quina funció tindria... i fas
tota una reflexió! (...) La segona votació que poden fer a la vida acadèmica és de...
triar el consell escolar, que es renova cada 3 o 4 anys...

(PRO.ENT.4)

Aquesta elecció està justificada, segons el professorat, perquè els mecanismes de

participació més propers són els que poden generar més interès entre l’alumnat ja

que per la seva edat no s’interessen per mecanismes més allunyats:

Edda: [Com ensenyaries a participar al teu alumnat?]
Teresa: Anar veient cada àmbit més proper, tipo cercles que es van allunyant... quins
són els mitjans de participació, com poder participar... el que passa és que això que
estàs en una edat que són 15 o 16 anys que és... és complicat... però... ells, a veure...
jo... jo el que veig, és aquestes unitats, jo crec això... primer de tot, primer això... les
unitats participatives més properes, quin nivell de participació tenen, com podrien
millorar la participació, i bueno seguiria una mica aquest esquema...

(PRO.ENT.4)

1.1.2. La política i la democràcia.

A grans trets, el professorat entén que els conceptes relacionats amb la política i la

democràcia són importants:

Ramon: Els explicaria què vol dir [la participació], començaria amb el que vol dir
democràcia, fer la diferència entre democràcia i dictadura, no?

(PRO.ENT.6)

Teresa: A veure ells han de saber valorar què és la democràcia, no? En què
consisteix i això...

(PRO.ENT.4)

No obstant, la majoria dels docents considera que són continguts que no interessen

gaire al seu alumnat perquè són molt joves i els queden molt lluny:

Antònia: Nosaltres treballem molts pocs temes d’història com a tal... (...) Tota
l’organització social i tot això li donem molt pes... jo li dono molt pes... I a veure
que no tots els grups socials estan de la mateixa manera... Què implica una cosa...
que hi ha causes i conseqüències... Que la història no és mai... Més que treballar les
institucions... Clar amb l’audiència et va bé, perquè treballes el que és l’ajuntament,
quan parles de pressupostos, no? Les retallades i això, què et correspon a un àmbit, a

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

248

l’altre... quines responsabilitats tenen uns... Però bé... Són nanos molt petits que a
vegades els queda molt lluny...

(PRO.ENT.1)

Aquesta idea de la joventut de l’alumnat no només l’expressa l’Antònia, mestra de

6è de Primària, sinó que la Maite, professora de 1r d’ESO també la comparteix:

Maite: La política... La política, a veure, en segons quines edats és difícil... Per
exemple en un primer o en un segon d’ESO no coneixen ben bé com funciona la
política ni què és realment... Sí que saben que hi ha partits, sí que saben que hi ha un
govern... però tenen com una mena de nebulosa... Llavors potser marcar les quatre
idees bàsiques, els quatre conceptes bàsics... (...)
Edda: Però llavors entens que sí que és important?
Maite: Sí, és important... I llavors a 3r o 4t d’ESO gairebé és el doble d’important,
perquè en aquell moment, fins i tot ells mateixos estan molt interessats en la política.
Vol dir que el que has de fer és això, és a dir, potenciar-ho i donar-los totes les
armes perquè ells puguin tenir tota la informació i decidir i a batxillerat ja ni te
digo...

(PRO.ENT.2)

D’aquesta manera, la Maite presenta la idea que és a 3r d’ESO quan aquests temes

comencen a interessar l’alumnat i s’han de potenciar. No obstant això, la Teresa,

professora de 3r d’ESO manifesta:

Teresa: A veure, ells han de saber valorar què és la democràcia, no? En què
consisteix això... El que passa és que tota la teorització dels poders de l’Estat, de les
institucions, i tal... doncs tu intentes fer-ho molt a nivell de casa, doncs qui fa les
normes, qui les compleix... Però també els queda... A aquesta edat, jo veig que... sí
que hi a un Parlament... I inclús se saben ara els noms dels polítics... (...) Però bé,
estan en una etapa dura en això, no...
Edda: O sigui, que en principi que sí que podria servir, no? Però també vols dir que
és difícil que l’alumnat s’hi interessi?
Teresa: Sí, perquè és una cosa que ells veuen... A veure un alumne de batxillerat
que... que Bueno... ja tens 16 o 17 anys... pues ja estàs més proper a la teva vida
participativa, com a ciutadà polític total, a nivell de ciutadania... Però als grups de
tercer i tal pues encara ho veuen com una cosa llunyana i ells viuen molt el present...

(PRO.ENT.4)

En aquest sentit, sembla que el professorat de l’escola obligatòria considera que el

seu alumnat és massa jove i s’interessa massa poc pels continguts de política.

D’aquesta manera, aquesta lògica de deixar aquests continguts per més endavant

explica les poques vegades que se selecciona conscientment aquest contingut fins i

tot en un context com l’AP del curs 2011/12 en què la temàtica era la participació.

1.1.3. El poder.

El professorat també entén que els conceptes relacionats amb el poder són

importants per ensenyar a participar al seu alumnat. Segons la Maite, per exemple,

ensenyar conceptes relacionats amb el poder és molt útil no només per entendre

com és el món sinó també per poder-lo mantenir o transformar:

Maite: Sí, seria molt útil, seria molt útil... Perquè llavors a partir d’aquí... Decidir en
quina manera és útil, perquè ells puguin pensar és a dir com rebatre’l o mantenir-lo,
perquè no té pas de ser un poder dictatorial, és a dir, es necessita un poder perquè
sinó, no ajuntem res...

(PRO.ENT.2)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 249

L’Antònia, mestra de Primària, també entén que ensenyar conceptes relacionats

amb el poder és important, però considera que a Primària s’ha de relacionar amb

temes propers a l’alumnat:

Antònia: Estem a sisè i són nanos molt petits... Llavors, el que pots acostar molt a la
seva realitat, doncs ho aprofites, no? El tema dels impostos, per exemple. Jo això sí
que sempre faig que en un moment o un altre surti... Perquè... Bueno, tota aquesta
corrent que no s’han de pagar impostos... Bueno, doncs l’escola, tenen escola perquè
hi ha molta gent que paga impostos, doncs això sí que ho poden aprendre...

(PRO.ENT.1)

A diferència del que succeïa amb els conceptes relacionats amb la política, la

Teresa considera que a l’ESO sí que es poden ensenyar temes relacionats amb el

poder:

Teresa: Aquest sí que els interessa molt... La legitimitat del poder i els poders fàctics
o econòmics... Són conscients, eh! Aquest sí que els interessa i són conscient... no? I
no solament individual, sinó... Bueno... ells pateixen la seva realitat, no? (...)
Edda: I creus que és útil, per ensenyar a participar, parlar d’aquestes coses?
Teresa: Sí! Jo crec que sí!
Edda: Per què?
Teresa: Per no deixar-se, no deixar-se reconduir... no? A partir de grups d’opinió, o
a nivell de... grups de pressió... a nivell de ser crític, no?

(PRO.ENT.4)

Com s’observa en el fragment de l’entrevista, la Teresa entén que el seu alumnat

(3r d’ESO) és conscient de la incidència dels diferents tipus de poder en la seva

vida i que per això aquests continguts són més fàcils de tractar. Per a la professora,

a més a més, l’ensenyament d’aquests continguts és rellevant per ensenyar també

esperit crític a l’alumnat. En aquest sentit, potser no seria tant transcendent per

ensenyar a participar, però sí per ensenyar a participar críticament. Potser aquesta

és la causa que no hagi identificat com un contingut molt seleccionat: el professorat

no entén que el poder sigui un contingut directament relacionat amb la participació,

sinó amb un cert esperit crític, que només es vincularia a una participació crítica.

1.1.4. Les qüestions controvertides.

La majoria del professorat considera que és important ensenyar qüestions

controvertides tot i que els arguments que donen són diversos:

Edda: I creus que això els pot ajudar d’alguna manera a que ells aprenguin a
participar?
Antònia: A veure... En aquest cas, el meu objectiu no era tant que ells aprenguessin
a participar però sí que tinguin un criteri...
Edda: Que tinguin un criteri a l’hora de prendre decisions?
Antònia: Sí...

(PRO.ENT.1)

Edda: I per què creus que és útil per ensenyar a participar?
Teresa: Bueno, perquè coneguin altres realitats i es posin en la pell d’altres
persones... no?

(PRO.ENT.4)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

250

Maite: Perquè així es veu el punt de vista de cadascú, les idees que venen de casa... I
aleshores poden... Sempre respectant les opinions de tots... canalitzar cap a la part...
Treure tot allò que és bo i a més a més poder saber...(...) què opina cadascú,
canalitzar-ho i a més a més si hi ha gent que està amb error, veient la visió global
dels altres la pot millorar... (...) I a més a més trencar tabús, trencar tabús i trencar
rumors, que això és molt important, trencar tabús i trencar rumors, perquè a vegades
a la rumorologia que corre pel món, l’alumnat està molt imbuït i aleshores si ells
poden, és a dir, si ells se n’adonen que hi ha una altra realitat, poden contrastar-ho...

(PRO.ENT.2)

Judit: Home, per a mi, conèixer la realitat dialècticament és imprescindible! Per tant,
no tot és bonic o no tot és dolent, per tant vol dir que les coses, passen per molts
motius, per moltes causes, i cal saber veure la part positiva i la part negativa que ha
portat aquest procés... no? Por lo tanto, la lucha de clases...

(PRO.ENT.5)

Així doncs, el treball amb qüestions controvertides és útil, segons el professorat,

perquè: (1) ajuda a conèixer els punts de vista de l’alumnat, (2) ajuda a construir

una visió més científica de la realitat, (3) contribueix a generar empatia, (4) genera

una visió dialèctica del món, i (5) ajuda a prendre decisions.

No obstant això, la Sílvia –professora de 2n d’ESO- manifesta un cert temor al

treball amb aquestes qüestions, i considera que s’han de mantenir unes pautes que

no generin massa conflictes:

Sílvia: Sí, sí... Però tenint molt clares les pautes de participació... Donant unes
premisses prèvies de respecte a tothom... no? I de dir la teva... Doncs això.. Sobretot
en respecte, si es pot aconseguir, és clar!

(PRO.ENT.3)

1.2. Els continguts procedimentals.

L’anàlisi que he fet de les observacions d’aula indica que la majoria de professorat

utilitzava essencialment les habilitats comunicatives, després les habilitats de

pensament crític i creatiu i finalment les habilitats de resolució de problemes.

1.2.1. Habilitats comunicatives.

En general, el professorat considera que les habilitats comunicatives són molt útils

per ensenyar a participar el seu alumnat:

Teresa: Utilíssim! Perquè dintre de la col·lectivitat de la classe, no saben... Hi ha
nanos que no saben expressar-se, no? Hi ha nanos que no parlen mai, no...

(PRO.ENT.4)

Sílvia: És útil, és útil... I sobretot... Seria molt interessant que es fes a nivells baixos
perquè de vegades aprens aquestes coses quan ets adult! Quan t’han passat moltes
experiències que no has sabut, doncs això, autocontrolar-te, que has dit qualsevol
cosa, no? I penso que en aquestes edats agafen aquesta manera de parlar, de saber
respectar-se i tal... doncs això que tindran... ja per sempre...

(PRO.ENT.3)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 251

Judit: També, pensa que jo utilitzo les càmeres... Són un element, diguéssim de... un
intermediari diguéssim... per veure tot això... només no fem ús de la càmera sinó que
fem lectura de la imatge, i llavors la lectura de la imatge, és una lectura psicològica,
lectura emocional, lectura social...

(PRO.ENT.5)

El professorat entén que és essencial ensenyar habilitats comunicatives per

aprendre a participar, però els seus motius divergeixen perquè entenen les habilitats

comunicatives des de diferents punts de vista. Per a la Teresa, les habilitats

comunicatives s’entendrien com la capacitat de manifestar la pròpia opinió i no

tenir por al fer-ho. Per contra, la Sílvia entén aquestes habilitats des d’una

perspectiva de l’autocontrol, és a dir, de manifestar els punts de vista amb respecte.

Per a la Judit, les habilitats comunicatives no tenen tant a veure amb l’expressió

sinó amb la comprensió dels missatges, en ser capaç de llegir els missatges des de

diferents punts de vista.

1.2.2. Habilitats de pensament crític i creatiu.

El professorat ensenya habilitats de pensament crític i creatiu tot i que com ja he dit

no acostuma a fer-ho d’una manera sistemàtica. Això també es manifesta en el fet

que la majoria del professorat està d’acord que són habilitats que s’han d’ensenyar

per ensenyar a participar, però només una professora explica sistemàticament com i

perquè ho fa. Es tracta de la Judit:

Judit: Jo normalment el que ensenyo, penso a totes les matèries que faig des de que
són petits... des de que són petits, el que intento és... pensar... i pensar significa tenir
una argumentació lògica, saber descriure els processos en els que vivim, saber
observar tenir una percepció més objectiva, científica dels problemes que tenim... I a
partir d’això eh... penso que el pensament és fonamental per a la participació, si no
sé pensar no puc participar, i aleshores per a mi, passaria per aquí... O sigui per a mi
ja pensar és un acte de participació perquè hem de poder saber triar les opcions que
tenim i a llavores per a mi la base fonamental, sent professora de filosofia, és
aquesta... començar per ensenyar a pensar... ensenyar a saber, a comentar, ensenyar
a reconèixer eh... diguem... els punts de vista, les errades, lo que objectivament o
científicament allò no té un valor, o està equivocat, o són errades... Per tant,
participar comença pel coneixement.

(PRO.ENT.5)

Per a la Judit, doncs, el pensament és la base de la participació, tot i que he

d’indicar que la proposta de participació de la Judit s’orienta més clarament al

canvi i a la justícia social. En aquest sentit, per a ella, assolir un cert esperit crític i

creatiu és la base de l’emancipació.

1.2.3. Habilitats de resolució de problemes.

Les habilitats de resolució de problemes també són importants segons el

professorat. No obstant això, tampoc no en parlen d’una manera àmplia. En aquest

cas són dues les docents que parlen explícitament:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

252

Maite: ... si tu no saps resoldre problemes no saps després comunicar, i no pots, és a
dir, i tu no pots argumentar... I una manera de participar és argumentar... I llavors si
tu no tens aquestes habilitats segur que no...

(PRO.ENT.2)

Judit: A veure jo... A veure, això és més difícil de respondre... Perquè penso que jo
tot el què faig no serveix per això... m’entens? D’alguna manera significa
posicionar-se, d’alguna manera significa trobar orientacions, trobar camins... Però jo
no penso que s’hagi de negar el conflicte, sinó tractar el conflicte i moltes vegades la
classe no és prou per tractar el conflicte, perquè el conflicte no necessàriament neix
a la classe, neix a la societat, neix evidentment en les situacions de precarietat que té
la societat, eh!

(PRO.ENT.5)

Com s’observa en els fragments, per a la Maite, les habilitats de resolució de

problemes són importants perquè són imprescindibles per exercir la comunicació i,

per tant, per participar. Per a la Judit, en canvi, les habilitats de resolució de

problemes s’han de posar en entredit, perquè segons la docent, a través d’aquestes

es pot intentar negar un conflicte que existeix i que no es pot resoldre. La Judit

entén que en comptes d’ensenyar a resoldre problemes, el professorat ha

d’ensenyar al seu alumnat l’existència de conflictes i aquests s’han de posicionar,

per poder participar després dintre o fora del centre.

1.3. Els continguts actitudinals.

No sembla que existeixi una selecció conscient de continguts actitudinals. No

obstant això, a grans trets he identificat que el professorat tendeix a defensar o bé

continguts relacionats amb el respecte i l’autocontrol (normes) o bé continguts més

vinculats amb la confiança (actituds) o bé amb valors com el bé col·lectiu.

En la primeria línia trobaríem les reflexions de la Sílvia i la Maite:

Maite: Respecte primer de tot: a un mateix –perquè a vegades a més a més en
aquestes èpoques adolescents es respecten molt poc i llavors si tu no et respectes
també ho transmets-, respecte als altres, respecte al medi on estan...

(PRO.ENT.2)

Sílvia: El respecte mutu, el saber escoltar-se... el saber... L’autocontrol també,
perquè clar, són molt arrauxats alguns, no? (...) Llavors l’autocontrol, el respecte, el
torn de paraules, el fet que tothom pot dir la seva mentre no hi hagi insults, no hi
hagi manca de respecte, no?

(PRO.ENT.3)

Aquestes dues docents, orientarien més els continguts actitudinals a una noció de

normes de comportament, que es podrien relacionar amb la correcció a l’hora de

participar –d’acord amb les propostes orientades a l’estabilitat i al benestar. En

canvi, l’Antònia fa una aproximació diferent als continguts actitudinals necessaris

per aprendre a participar (les relaciona amb l’eficàcia política interna):

Antònia: Sí, la confiança en un mateix i en el col·lectiu també... En educació parlem
de confiança, i és un valor molt important...
Edda: Amb un mateix i amb...

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 253

Antònia: Sí... Poc pots participar si no tens confiança amb l’entorn! Llavors...
(PRO.ENT.1)

La Judit, en canvi, relaciona clarament la participació amb la finalitat d’aquesta: en

el seu cas, la justícia social. Per a la docent, la participació ha d’anar acompanyada

de valors associats al bé comú:

Edda: O sigui creus que ensenyar-los això [la satisfacció amb els beneficis socials]
és motivar-los d’alguna manera a que participin en la societat?
Judit: Participin i ademès intentin aconseguir el bé comú, clar...

(PRO.ENT.5)

2. Les estratègies didàctiques.

D’acord amb les observacions, el professorat empra essencialment les estratègies

didàctiques de discussions a l’aula, les exposicions pels alumnes i les exposicions

dels alumnes. Per altra banda, utilitza de manera molt menys rellevant

l’aprenentatge comunitari, l’estudi de casos i l’aprenentatge cooperatiu.

2.1. Les exposicions per a l’alumnat.

El professorat tendeix a considerar que les exposicions per a l’alumnat, o més

concretament, les classes magistrals difícilment poden contribuir a aprendre a

participar a l’alumnat:

Antònia: ... És que la teoria i la lliçó del llibre no serveix, no crec que serveixi en
res...
Edda: O sigui creus que la classe magistral no serveix per ensenyar a participar?
Antònia: I llavors un dia dius, com es participa? Les institucions de l’estat! Jo crec
que això, no, no...

(PRO.ENT.1)

Teresa: ... Jo crec que en una classe magistral no es podria fer.
(PRO.ENT.4)

No obstant això, bona part dels docents consideren que la classe magistral o

algunes exposicions més breus del professorat són útils si es combinen amb altres

estratègies didàctiques i s’argumenta des de diferents posicions:

Maite: ... La classe magistral pot servir puntualment per aclarir certs conceptes molt
determinats però promocionar la participació, no... (...)És a dir, potser la classe
magistral serviria per fer aquell índex o aquella relació de fets importants o de...
coses importants, necessàries per aprendre un tema determinat...

(PRO.ENT.2)

Sílvia: Només amb una classe magistral, “desde luego”, és difícil... Però bé, a partir
d’una classe magistral es pot generar un debat molt interessant... també, no?

(PRO.ENT.3)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

254

Judit: Classe magistral, polèmic? El mestre ha de saber... El mestre ha de saber... I
ha de saber comunicar i ha de saber... que els alumnes han de saber que sap... I per
tant ha de fer exercici de la seva il·lustració i de la seva capacitat...

(PRO.ENT.5)

Des d’aquesta perspectiva, l’ús de les classes magistrals pot contribuir a

l’ensenyament de la participació, d’acord amb les docents, ja que: (1) pot

combinar-se amb altres estratègies didàctiques, (2) pot introduir i aclarir conceptes,

i (3) pot contribuir a que l’alumnat respecti el seu professorat pels seus

coneixements.

2.2. Les discussions a l’aula.

Les discussions a l’aula són l’estratègia més emprada segons l’anàlisi de les

observacions d’aula. El professorat entén que són estratègies molt útils:

Ramon: Sí, no... I els he intentat inculcar que bé... les coses s’han de parlar... i que
bé... i els hi he tret, no? Una mica el gust pel què passa pel voltant... I ho manifesten!

(PRO.ENT.6)

Maite: Sí, això per a mi és el més important... És a dir, els obliga a participar, els
obliga a veure què opinen els altres i a tenir criteri, i a més a més, una cosa que es
diu ordre, no es pot parlar tothom a l’hora, és a dir, hem d’establir prioritats...

(PRO.ENT.2)

El professorat entén que amb les discussions a l’aula, l’alumnat pot interessar-se

pel tema que es treballa i a més a més pot participar en el si de la classe. No

obstant, les docents també identifiquen algunes dificultats per emprar aquestes

estratègies:

Judit: També són necessaris... El que passa és que la metodologia del debat ha anat
minvant tant, que els alumnes moltes vegades els tens que ensenyar tot el rudiment
des del començament... Aleshores tenim aquest problema, no? Això és un
problema... No haver fet un ensenyament que utilitza el debat... I l’expressió!

(PRO.ENT.5)

Sílvia: Sí... sí... Potser sóc jo la que a vegades no faig un treball tant participatiu...
No, unes teories tant participatives... De vegades tens molta informació que donar,
o... perquè és la tarda estan cansats, per l’enrenou de vegades fas coses més
directes... no?

(PRO.ENT.3)

El professorat entén doncs, que l’estratègia de les discussions a l’aula es veu

condicionada per la competència comunicativa de l’alumnat, per l’excés de

continguts i d’informacions que s’ha de donar a l’alumnat i pels problemes

disciplinars d’aquests. Això fa, segons confessen algunes professores que la resta

de classes –més enllà de l’AP- potser se centrin més un model tradicional de classe

magistral.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 255

2.3. Les exposicions dels alumnes.

El professorat també veu avantatges i inconvenients a les exposicions de l’alumnat.

Entre els avantatges el professorat identifica que: (1) són activitats motivadores per

a l’alumnat i (2) s’estableix una participació i una col·laboració entre l’alumnat:

Maite: ... És a dir, el fet que per exemple l’alumne pugui explicar la seva feina i els
companys li siguin crítics...

(PRO.ENT.2)

Ramon: O sigui, amb power points, amb debats, amb exposicions orals... que també
ho fem... I aleshores després hi ha un posterior debat... també fem debats... (...) Tot
d’activitats molt motivadores, perquè puguin agafar la idea principal...

(PRO.ENT.6)

Els inconvenients que esmenta el professorat per a l’ús d’aquesta estratègia són

molt similars als que es plantejaven per a l’ús de les discussions a l’aula. Així, de

nou, la Judit entén que la gran dificultat per al treball amb aquesta estratègia és la

manca de competència comunicativa de l’alumnat que al mateix temps alenteix

molt les activitats i el treball de determinats continguts:

Judit: Després quan demanes a l’alumne que sigui independent i aleshores arribi a
presentar, per exemple, una presentació, un projecte, un power point... veus que té
moltes dificultats... Clar, no usa aquestes categories... El nostre ensenyament és
especialment escrit, i escrit, mal escrit, perquè el problema de la llengua és
fonamental, en català, castellà, anglès, el que vulguis... molt malament... Doncs
llavors el que passa és que l’alumne no disposa de la, de les habilitats de les paraules
per fer... diguéssim significatiu, o per fer un bon discurs respecte el que ha de fer... I
tens que guiar-lo constantment...

(PRO.ENT.5)

2.4. L’aprenentatge comunitari.

El professorat distingeix clarament dos tipus d’aprenentatge comunitari: aquell que

implica que l’alumnat surti del centre i aquell que implica que alguna persona

vingui a l’aula. En aquest darrer cas, el professorat detecta alguns problemes:

Maite: També està bé... és una bona cosa, a vegades no funciona del tot bé, perquè o
s’implica molt l’alumnat... és a dir, o la persona que ve s’implica molt... o queda
com una mera conferència, o com una mera informació donada perquè normalment
sempre pensem una cosa, és d’adult a adolescent... I a vegades aquesta comunicació
no és una comunicació... Senzillament el què és, és un comunicat... Jo comunico una
cosa, ells ho accepten i aquí es queda, és a dir, no hi ha un feedback...

(PRO.ENT.2)

En aquest sentit, la Maite entén que portar una persona externa a l’aula a vegades

pot esdevenir un tipus d’exposició per a l’alumnat en què aquest no interacciona i

per tant no participa i no aprèn. No obstant això, per a l’Antònia qualsevol tipus

d’intercanvi és positiu perquè implica una certa participació:

Antònia: De fet quan amb ells hem analitzat les maneres de participació, per
exemple, que famílies vinguin a fer tallers, ells troben que és una manera de
participar bona... eh! Quan ells ajuden als de P3 també ho entenen... O sigui, jo crec

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

256

que tot aquest intercanvi, ells ho entenen com una manera de participar, en aquest
cas en la vida del centre...

(PRO.ENT.1)

Pel que fa les activitats que impliquen que l’alumnat surti del centre, el professorat

en té una visió més positiva:

Ramon: A sí! Jo sí! A més jo sóc del parer que una imatge val més que mil
paraules... A través de la pràctica arribes a la teoria...

(PRO.ENT.6)

Edda: I portar els alumnes fora del centre?
Maite: Això està més bé! Perquè a més a més participen més... És a dir, en el
moment en què els fas interaccionar, sí...

(PRO.ENT.2)

Teresa: Bueno, pues a veure des de l’assignatura participar... conèixer diferents...
aquí ho havíem fet una vegada d’anar a veure els centres de gent més dependent...
Gent gran o gent més minusvàlida que hi havia al districte... Al districte hi havia una
cosa que es deia el centre Sant Jordi, també estaria bé, no? Que coneguessin altres
realitats... També van venir aquí eh... Per veure realitats de vida de... i realitats que,
que... no... que participar també és compartir, no? (...) Els conscienciava molt, no?
De les dificultats... També pues veure, conèixer la transformació urbanística, és un
barri molt actiu en aquest sentit...

(PRO.ENT.4)

Per al professorat, aquest tipus d’activitats afavoreixen que l’alumnat aprengui a

participar perquè implica que l’alumnat: (1) interaccioni amb la realitat, (2) senti

empatia per altres col·lectius, i (3) participi directament. No obstant, el professorat

detecta moltes dificultats a l’hora d’implementar aquest tipus d’estratègies. Les

més rellevants es poden sintetitzar en els següents comentaris:

Sílvia: ... Penso que és un problema que hi ha en general a l’ensenyament espanyol
que estem molt tancats, molt al nostre institut, continguts i tal i activitats a dintre...
(...) Però clar això ha d’estar ben organitzat! De manera que no sigui un professor
qui ho faci per voluntat pròpia sinó que el mateix institut ja dongui, saps? Ja es creïn
aquestes relacions, vincles amb altres centres, institucions, escoles d’altres nivell...
saps? (...) Però és lo que diem, que per fer aquestes coses necessitem espai i temps, i
la realitat és que cada vegada en tenim menys... I llavors clar, volem crear uns
alumnes observadors, informats, crítics... Però no tenim les condicions per fer-ho...
Al revés! I llavors són idees antagonistes, no?

(PRO.ENT.3)

Teresa: ...També per mi és una manera de participar, perquè ells de coses així de
districte, de teatres i coses així, no, no va... I quan anem com a escola no funciona...
Edda: I per què no funciona aquest tipus d’activitats?
Teresa: Perquè és un dia de festa... No s’ho prenen com una activitat seriosa, és un
dia que van... que no tenen classe...

(PRO.ENT.4)

Judit: Depèn de la matèria que tinguem... no? Si tingués una matèria de ciutadania
real, o de ciutadania com a mi m’agradaria que fos, acabaria amb voluntariat...
Edda: Amb aprenentatge-servei? O sigui en aquesta línia?
Judit: Sí, sí, sí...

(PRO.ENT.5)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 257

Com s’observa, el professorat identifica moltes dificultats diferents a l’hora

d’emprar estratègies d’aprenentatge comunitari que impliquin sortir fora del centre.

Per una banda, el professorat considera que a la cultura escolar espanyola no és

comú aquest tipus d’activitats i això fa que el professorat no les tingui en compte.

Per altra banda, la inexistència d’unes condicions –ja sigui d’una assignatura

adequada, de temps o d’espai- fa que el professorat senti que si vol realitzar aquest

tipus d’estratègies ha d’organitzar-ho totalment sol i això implica un temps i uns

recursos dels quals no sempre disposa. Finalment, l’alumnat tampoc està acostumat

a aquestes activitats, per a ells és una excepció, i això fa que sigui una activitat

purament lúdica i no acadèmica.

2.5. L’estudi de casos.

Com ja he esmentat, el professorat no utilitza gaire l’estratègia de l’estudi de casos.

En aquest sentit, el professorat justifica el no ús des de diferents posicions:

Maite: Serveix per exemplificar el que s’ha fet en una classe magistral... I tampoc es
pot abusar, però va bé puntualment...
Edda: I creus que contribueix a ensenyar a participar?
Maite: Sí, i tant, perquè aleshores el què ha de fer, és a dir, ells mateixos, debatre el
que estan treballant...

(PRO.ENT.2)

Teresa: Sí, el que passa és que no l’exercitem gaire... Ara estem en un període...
Coses que fa 15 anys s’estaven treballant a classe com per exemple exposicions, o
buscar informació per l’exposició, ara estem en unes dinàmiques més de control...
no? Has d’estar més controlant, una mica. A vegades... que possibilitant
aprenentatges o procediments nous, no? El que delimita molt, no? L’ESO ens va
enfonsar molt, eh! A l’ESO... Ara estem començant una altra vegada, Bueno ja fa
cinc o sis anys... Però un “agobio”, els primers anys de l’ESO van ser terribles...
Perquè tot el que utilitzaves no et servia, no?

(PRO.ENT.4)

Com s’observa, sembla que la Maite mostra un cert rebuig a aquesta activitat i

considera que és útil però que s’ha de fer només “puntualment”. Per altra banda, la

Teresa explica el desús d’aquesta estratègia per raons de disciplina i de necessitat

de control de l’alumnat. La Teresa exposa un abans i un després de la reforma

LOGSE, que per ella determina el pas d’unes pràctiques educatives més

innovadores a unes pràctiques més de control.

2.6. L’aprenentatge cooperatiu.

El professorat sembla valorar molt positivament l’aprenentatge cooperatiu tot i el

poc ús que se’n fa –almenys d’acord amb l’anàlisi previ. Per al professorat,

l’aprenentatge cooperatiu és rellevant perquè ensenya valors:

Ramon: Sí, a classe el que solem fer és treballar per parelles, parelles educatives,
cooperatives... aleshores que un pugui ajudar a l’altre...
Edda: I creus que això també pot fomentar que ells aprenguin a participar a fora de...

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 8. L’ensenyament a les aules]

258

Ramon: Sí, perquè aleshores veuen també que hi ha persones que poden tenir més
dificultats que altres... I aleshores hi ha el que és el valor de l’ajuda, no? Altruista...

(PRO.ENT.6)

Maite: Sí, va molt bé... I a més a més variar els grups, és a dir, anar fent torns
giratoris... Perquè així aprenen a treballar això en comunitat i així veure els pros i els
contres dels companys i com ells poden ajudar-los o com els altres poden ajudar-los
amb ells...

(PRO.ENT.2)

Per al Ramon i la Maite, l’aprenentatge cooperatiu pot fomentar la participació

perquè contribueix a que l’alumnat adquireixi uns valors altruistes. En aquest

sentit, per a ells l’aprenentatge cooperatiu contribuiria a una participació orientada

al benestar.

Per a la Teresa, l’aprenentatge cooperatiu té altres virtuts tot i que també té un gran

inconvenient:

Teresa: Sí, grups... Les tècniques de grups, de... del Philips, de tot allò... O sigui, que
vagin després tots els portaveus... Això és un procediment molt lent, que a vegades
no... no disposes de temps... no? Però... jo crec que sí... que per ells a més és divertit,
s’ho prenen com un joc, no? Pues ara el número 1, ara se’n va el número 2 allà, ara
el no sé què... I és una manera de participar més, d’integrar grups, d’integrar les
classes... I jo amb això sí que... Sí que sí...

(PRO.ENT.4)

La Teresa interpreta que l’aprenentatge cooperatiu és important per crear una certa

idea de comunitat i de participació en la comunitat que també aniria en la lògica de

la Participació Orientada al Benestar. No obstant, per a la mateixa docent,

l’estratègia és molt lenta i això la fa inadequada en alguns casos.

3. El clima a l’aula.

D’acord amb l’anàlisi que he realitzat, el professorat té en compte el clima a l’aula

a l’hora d’ensenyar a participar. Essencialment, el professorat té la intenció que

l’alumnat participi a l’aula i al centre i que es generi un diàleg obert i de tolerància

a l’aula:

Edda: Creus que fer del centre un petit sistema democràtic contribuiria a millorar la
democràcia de fora?
Antònia: Jo suposo... Jo vull pensar que sí... El que passa és que no és veritat que es
trasllada mimèticament...

(PRO.ENT.1)

Teresa: Jo crec que sí! Perquè clar, si tu estàs a classe rígid i... I sense possibilitat de
donar les teves opinions o de manifestar alguna... alguna opinió en contra de la teva
decisió... pues tot això també ho vas portant a sobre, no? Si no tens possibilitat mai
de dir lo que penses o lo que opines, o de... participar d’alguna manera dintre del teu
àmbit, acabes tenint un cargol en una closca...

(PRO.ENT.4)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 259

Maite: Sí clar, perquè si tu els dones els mitjans perquè ells participin, és a dir, què
estàs fent? Estàs fent que ells puguin, és a dir, explicar o queixar-se o manifestar
qualsevol opinió, és a dir, jo els dono la plataforma perquè puguin parlar de tot allò
que els angoixa o de tot allò que els preocupa o de tot allò que estan contents i ho
puguin expressar lliurament... Això és una... És a dir, la llibertat la tenen absoluta,
però sempre hi ha la criba, perquè tu ets l’adult...

(PRO.ENT.2)

Per al professorat, aquest clima obert a l’aula es justifica essencialment en el fet

que entenen que una classe i un centre obert dóna opcions a la participació i, per

tant, aprenen a participar, mentre que un centre o una aula amb un clima tancat, no

crea ciutadans participatius sinó ciutadans acostumats a obeir la norma sense

qüestionar-la. No obstant això, tal i com manifesta la Maite i com he analitzat a les

observacions, el professorat a vegades limita aquest clima obert en funció d’un

criteri propi, que la Maite anomena “criba”.

Cal comentar, però, que la Teresa també manifesta que crear aquest clima obert a

l’aula els suposa perdre una certa autoritat o control, fet que sembla no agradar-li

molt:

Teresa: A vegades m’enfado, perquè entres a classe i els veus relaxats amb tu, no?
Estan massa a gust... no? Massa a gust... Amb lo que dius... I en canvi entra una altra
persona que per lo què sé, i allà estan clavats... I tu dius, home entre poc i massa... A
mi també m’agradaria...

(PRO.ENT.4)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 261

 L’ENSENYAMENT: SÍNTESI I.

COMPARACIÓ.
I. Recapitulació. Comparació de les

diferents pràctiques en el context de

l’AP.

I Recapitulació. Comparació de les diferents pràctiques en el context de l’AP.

A continuació presento una taula en què comparo tots elements que he identificat i analitzat en les diferents pràctiques en el context de l’AP: les

trobades, els materials i les pràctiques que realitza el professorat. D’aquesta manera, aquesta taula i també aquest capítol serveix de síntesi de tot

el bloc 2: l’ensenyament.

Taula 18. Comparació de les diferents pràctiques d’ensenyament en el co ntext de l’AP (als materials, a les aules i a les trobades)

Trobades de l’AP

Materials Professorat

Materials (2008/11) Materials (proposta XVII) Resultats de l’enquesta Resultats de les

observacions

Finalitats: quina

participació

s’ensenya?

Majoritàriament una

Participació Orientada al

Benestar

Participació Orientada al

Benestar

Participació Orientada al

Canvi i a la justícia social

Majoritàriament una

Participació Orientada al

Canvi i a la justícia

social.

Depenent del docent Participació Orientada al

Benestar

Participació Orientada a

l’Estabilitat

Principals tipus

d’objectius

Valorar

Identificar

Actuar

Analitzar

Valorar

Identificar

Analitzar

Actuar

Identificar

Valorar

Actuar

Analitzar

 Identificar

Valorar

Actuar

Analitzar

P
ri

n
ci

p
al

s
co

n
ti

n
g

u
ts

Conceptes

Participació

Drets Humans

Política

Vinculats al tema

Política

Drets Humans

Participació

Democràcia

Drets Humans

Drets Humans

Q. Controvertides

Ciutadania

Participació

Q. Controvertides

Política

Procedime

nts

H. Comunicatives

H. R. De problemes

H. P. Crític i creatiu

H. R. De problemes

H. P. Crític i creatiu

H. Comunicatives

H. R. De problemes

H. Comunicatives

H. P. Crític i creatiu

H. Comunicatives

H. R. De problemes

H. P. Crític i creatiu

H. Comunicatives

H. P. Crític i creatiu

H. R. De problemes

Actituds,

valors i

normes

 Satisfacció amb els

beneficis socials

Sentit del deure

Eficàcia de la Participació

Sentit del deure

Eficàcia de la

Participació

Sentit del deure

Eficàcia de la Participació

Satisfacció amb els

beneficis socials

Interès per la política

Satisfacció amb els

beneficis socials

Sentit del deure

Principals

estratègies

Jocs i jocs interactius

Discussions a l’aula

Exposicions per a l’alumnat

Discussions a l’aula

Exposicions per a

l’alumnat

Aprenentatge comunitari

Discussions a l’aula

Exposicions per a

l’alumnat

Aprenentatge comunitari

Discussions a l’aula

Exposicions de l’alumnat

Aprenentatge cooperatiu

Discussions a l’aula

Exposicions per a

l’alumnat

Exposicions de l’alumnat

Clima a l’aula

Participació de l’alumnat

No es fan valoracions

Aprenentatge molt guiat

No es fomenta el sentiment de

pertinença

Participació a l’aula

Aprenentatge guiat per

descobriment

Clima de diàleg i

tolerància

Participació a l’aula

Clima de diàleg i

tolerància

Participació a l’aula

Clima de diàleg i

tolerància

Foment de l’autoestima

Sentiment de pertinença

En la majoria dels casos el

professorat intenta tenir un

clima obert a l’aula, però

algunes incidències ho

limiten

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 263

1. Comparació de les finalitats.

Les finalitats que s’ensenyen tant a les trobades com en els materials com a les

aules, es pot resumir en la següent taula:

Taula 19. Comparació de la proposta de participació que s’ensenya.

 Trobades Materials Aules

Finalitat  Orientada al

Benestar

 Orientada al

benestar

 Orientada al Canvi

i a la Justícia social

 Orientada al

Benestar

 Orientada al Canvi

i a la Justícia social

Objectius  Orientada al

Benestar

 Orientada al

Benestar

 Orientada al Canvi

i a la Justícia social

 Orientada a

l’Estabilitat

 Orientada al

Benestar

Mecanismes

de

participació

 Orientada a

l’Estabilitat

 Orientada al

Benestar

No queda especificada  Orientada a

l’Estabilitat

 Orientada al

Benestar

Valoració No queda

especificada

 Orientada al

Benestar

No queda especificada

Tal i com es mostra a la taula, a grans trets pot destacar-se un clar predomini de la

proposta de Participació Orientada al Benestar tant en les trobades, com en els

materials i a les aules. Analitzant la informació amb més detall, s’observa que

mentre que les finalitats de la participació es troben en una Participació Orientada

al Benestar més pròxima a la Participació Orientada al Canvi i a la justícia social,

els mecanismes participatius són més propers a la participació orientada a

l’estabilitat.

En tot cas, es manifesta una clara diferència entre els discursos dels educadors i la

plasmació que aquests discursos tenen a la pràctica. Aquesta divergència es pot

explicar tenint en compte que alguns dels elements que defineixen la proposta de la

Oarticipació Orientada al Canvi i a la justícia social (especialment l’ús de

mecanismes il·legals) entren en conflicte amb les posicions de poder que els

educadors tenen respecte l’alumnat i també amb el fet de participar en un projecte

organitzat per una institució pública.

2. Comparació dels objectius.

Si es comparen els objectius de les trobades de l’AP amb els objectius dels

materials de l’AP es pot obtenir el següent gràfic.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 9. Síntesi i comparació.]

264

Gràfic 27. Comparació dels objectius de les trobades, dels materials de la XVII AP i

els emprats pel professorat. Els objectius més seleccionats se situen en la posició 1 d e

l’eix de coordenades, i a mesura que se seleccionen menys en disminueix la posició.

En el gràfic, tant en els materials, com en les trobades i en les classes es prioritzen

de manera clara els objectius vinculats a la identificació i la valoració dels

continguts. Gairebé no existeixen objectius vinculats a l’anàlisi. Per altra banda,

gairebé tots els objectius vinculats a l’actuació observats –tant en les trobades com

a les aules- eren actuacions simulades.

En aquest sentit, cal recordar que els tècnics afirmen que a les trobades de l’AP no

és necessari identificar i analitzar els continguts, perquè aquest procés es realitza a

les aules. D’acord amb l’anàlisi realitzada, aquesta identificació i anàlisi no es

produeix i d’aquesta manera els continguts són estranyament analitzats.

Així mateix, el professorat i els autors dels materials consideren que l’actuació ja

es realitza a les trobades. L’anàlisi demostra que realment no és així.

Per concloure, els objectius d’aprenentatge a l’AP (1) venen molt determinats pels

objectius dels materials didàctics que s’utilitzen; (2) aquests prioritzen els objectius

d’identificació i valoració dels continguts; i (3) els objectius d’actuació tenen com

a finalitat una actuació simulada i molt escassament una actuació real de l’alumnat.

3. Comparació dels continguts.

3.1. Continguts conceptuals.

En comparar els continguts conceptuals de les trobades, dels materials i de les

classes
45

, s’obté el següent gràfic.

45
 A partir d’aquest moment, en tots els gràfics de l’apartat 1.4, les línies del professorat indiquen una

mitjana de la posició que ocupa cada categoria d’acord amb les dues tècniques de recollida de dades

(PRO.ENQ.1 i PRO.OBS.1-6).

1

2

3

4

Identificar Analitzar Valorar Actuar

Trobades

Materials

Mitjana

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 265

Gràfic 28. Comparació dels continguts conceptuals. Els continguts més tr eballats es

troben en la posició 1 de l’eix d’ordenades i a mesura que es treballen menys en

disminueix la posició.

Els continguts conceptuals són bastant similars en els tres casos. Com s’observa,

els continguts més seleccionats són la participació i els Drets Humans, seguits de la

política i de les qüestions controvertides. Els continguts que menys s’ensenyen són

els vinculats amb el poder i amb la ciutadania.

A partir de l’anàlisi i dels resultats anteriors, les dades semblen indicar que els

continguts conceptuals que s’ensenyen en el context de l’AP:

(1) venen majoritàriament delimitats pels continguts conceptuals dels materials.

Per això puc inferir que, en les AP que no han tractat el tema de la participació,

els continguts lligats directament a aquesta han estat escassos –com ho són en

els materials,

(2) alguns continguts, especialment les qüestions controvertides –però també el

poder-, són continguts que semblen emergir en les pràctiques d’ensenyament i

aprenentatge. L’alumnat i el professorat vincula idees i aquests continguts

acaben apareixent tot i que no se n’havia fet una selecció prèvia,

(3) els continguts de democràcia i política són implícits en els materials però no

s’han explicitat en el treball a les aules. Això provoca que especialment el

contingut “la política” només s’hagi treballat quan ha emergit a l’aula

(generalment, a partir d’intervencions de l’alumnat).

3.2. Continguts procedimentals.

Pel que fa als continguts procedimentals (gràfic 29), s’observa que tant a les

trobades com a les pràctiques del professorat es seleccionen els continguts

procedimentals d’acord amb les mateixes prioritats (primer les habilitats

1º

2º

3º

4º

5º

6º

7º

Trobades

Materials

Professorat

Mitjana

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 9. Síntesi i comparació.]

266

comunicatives, després les habilitats de resolució de problemes i finalment les

habilitats de pensament crític i creatiu). A grans trets, s’observa que es prioritzen

les habilitats comunicatives i de resolució de problemes.

Gràfic 29. Comparació dels continguts procedimentals. Els continguts més treballats

es troben en la posició 1 de l’eix d’ordenades i a mesura que es treballen menys en

disminueix la posició.

Així doncs, les dades semblen indicar que els continguts procedimentals que

s’ensenyen en el context de l’AP són: (1) majoritàriament habilitats comunicatives

i de resolució de problemes; (2) seleccionats pels autors dels materials i tant els

organitzadors de les trobades com el professorat els segueix. D’aquesta manera, cal

recordar que els tècnics derivaven al treball a les aules l’ensenyament de les

habilitats de resolució de problemes i de pensament crític i creatiu i de nou aquest

treball també és minoritari d’acord amb l’anàlisi realitzada.

3.3. Continguts actitudinals.

Els continguts actitudinals també són bastant similars en els tres casos. Tal i com es

mostra en el següent gràfic, es treballa essencialment el sentit del deure i tant

l’eficàcia política com la satisfacció amb els beneficis socials i l’interès per la

política es treballen en menor mesura i d’una manera desigual.

1

2

3

Hab resolució de
problemes

Hab comunicatives Hab de pensament
crític i creatiu

Trobades

Materials

Professora
t
Mitjana

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 267

Gràfic 30. Comparació dels continguts actitudinals. Els continguts més treballats es

troben en la posició 1 de l’eix d’ordenades i a mesura que es treballen menys en

disminueix la posició.

Cal esmentar que l’interès per la política i la satisfacció amb els beneficis socials

són dues actituds que, d’acord amb el que s’ha observat, emergeixen a l’aula d’una

manera no planificada. Això explica que aquests continguts es treballin més a les

aules del que plantegen els materials. No obstant això, s’observa el mateix

seguidisme de la selecció dels continguts dels materials com ja succeïa en la resta

de continguts. A més a més, en el cas dels continguts actitudinals, fins i tot es pot

dubtar que s’arribin a ensenyar, perquè aquests només són esmentats pel

professorat i no es treballen amb profunditat.

4. Comparació de les estratègies didàctiques.

Les estratègies didàctiques que s’empren són bastant similars amb una única

excepció: en les trobades tenen un pes molt destacat els jocs mentre que en els

materials i en les pràctiques dels docents els jocs tenen un pes minoritari. En canvi,

s’observa que destaquen les activitats de discussions a l’aula, les exposicions dels

alumnes i les exposicions per als alumnes. L’estratègia menys utilitzada és l’estudi

de casos.

1

2

3

4

Sentit del
deure

Interès per la
política

Satisfacció
amb els

beneficis
socials

Eficàcia
política

Materials

Professorat

Mitjana

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 2: L’ensenyament. Cap. 9. Síntesi i comparació.]

268

Gràfic 31. Comparació de les estratègies didàctiques. Les estratègies més treballades

es troben en la posició 1 de l’eix d’ordenades i a mesura que es treballen menys en

disminueix la posició.

De nou, tot indica que són els materials els que delimiten les estratègies

didàctiques que el professorat utilitza en les seves aules. Però, per altra banda,

alguns dels autors dels materials afirmen seleccionar les estratègies d’acord amb

els gustos del professorat, establint-se així un cercle on ningú sembla decidir.

A les trobades intercentres, aquest fenòmen no es produeix i es fomenta molt més

el component lúdic de les activitats.

5. Comparació del clima a l’aula.

Pel que fa al clima a l’aula, els materials de la XVII AP especifiquen que s’ha de

treballar amb un clima de diàleg i tolerància i afavorir la participació de l’alumnat.

En general, aquest clima s’afavoreix tant a les aules com a les trobades

intercentres.

A més a més, el professorat intenta fomentar l’autoestima i la sensació d’eficàcia

de l’alumnat fent valoracions positives i crítiques constructives a les aportacions de

l’alumnat. Aquest fet no s’observa en les trobades intercentres.

Per altra banda, en molt pocs casos he observat –tant en les trobades com a les

aules- que el professorat fomenti la sensació de pertinença al grup.

Finalment, cal esmentar que aquest clima obert a vegades queda en una posició

secundària –tant a les trobades com a les aules- quan s’interposen situacions

disciplinàries o limitacions de temps.

1

2

3

4

5

6

Trobades

Materials

Professorat

Mitjana

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 269

ELS APRENENTATGES:.

DESCRIPCIÓ I ANÀLISI.

QUANTITATIVA.
I. Introducció.

II. Els aprenentatges a tota la mostra.

III. Els aprenentatges en funció del gènere.

IV. Els aprenentatges en funció del curs.

V. Els aprenentatges en funció de la

participació a les trobades de l’AP.

VI. Resum de les anàlisis quantitatives.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

270

I Introducció.

Fins aquí he identificat, descrit i classificat les finalitats de l’ensenyament de la

participació (bloc 1) i he descrit i analitzat les pràctiques per ensenyar a participar a

les trobades, als materials i a les clases en que es treballa l’AP (bloc 2).

En aquest tercer bloc, l’objectiu és identificar i analitzar els aprenentatges que

realitza l’alumnat en aquest context de l’AP.

En aquest capítol descric els principals resultats de l’anàlisi bivariada

(comparativa) de les dades quantitatives procedents de les enquestes passades a

l’alumnat (ALU.ENQ.1-2). Per això, he estructurat el capítol en cinc grans

apartats: (1) anàlisi quantitativa dels aprenentatges en tota la mostra, (2) anàlisi

quantitativa dels aprenentatges en funció del gènere, (3) anàlisi quantitativa dels

aprenentatges en funció del curs, i (4) anàlisi quantitativa dels aprenentatges en

funció de si l’alumnat ha participat o no a les trobades de l’AP (intercentres i

redacció del manifest), i (5) resum de les dades. En cadascun d’aquests apartats, he

estructurat els resultats en base als aprenentatges realitzats sobre: (a) els

coneixements, (b) les habilitats, (c) les actituds, (d) la participació esperada, (e) els

models de ciutadania.

II Descripció i anàlisi quantitativa dels

aprenentatges realitzats en tota la mostra.

1. Introducció.

A continuació mostro l’anàlisi bivariada de les principals variables estudiades.

Algunes d’aquestes variables (coneixements i habilitats polítiques) s’han calculat

seguint la següent fórmula:

Variable=100* (suma de les puntuacions de les preguntes de l’enquesta relacionades
amb la variable)/nº de preguntes de l’enquesta relacionades amb la variable.

La resta de variables s’han calculat seguint la següent fórmula:

Variable=(suma de les puntuacions de les preguntes de l’enquesta relacionades amb la
variable)/nº de preguntes de l’enquesta relacionades amb la variable.

En el cas que algun alumne tingui algun ítem missing (no respongués a alguna de

les preguntes), l’alumne no es va tenir en compte per a aquesta variable.

Per a cadascuna de les variables en què l’anàlisi bivariada ha mostrat canvis

estadísticament significatius mostro:

 Una taula amb els principals estadístics descriptius de les dues enquestes

(ALU.ENQ.1-2): N vàlid (alumnes que s’han considerat), mitjana,

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 271

mediana, desviació típica, mínim, màxim i perduts (alumnes que no s’ha

considerat perquè no havien respost alguna o totes les preguntes

relacionades amb la variable). Els resultats de la primera enquesta

(ALU.ENQ.1) es mostren a la taula amb el nom PRE i els resultats de la

segona enquesta es mostren a la taula amb el terme POST.

 Un gràfic de caixes que mostra la distribució de la variable agrupada de

nou en el grup PRE (dades procedents de la ALU.ENQ.1) i el grup POST

(ALU.ENQ.2).

 L’anàlisi comparativa de la mediana dels dos grups calculada mitjançant la

prova de signes de dades aparellades.

2. Els coneixements.

Les enquestes inclouen 9 preguntes sobre els coneixements polítics
46

. La variable

Coneixements polítics es va calcular de la següent manera:

Coneixements=100* (suma de les preguntes 1-9 de l’enquesta)/9.

Taula 20. Els principals estadístics descriptius de les dues enquestes per a la variable

Coneixements.

 N

vàlid Mitjana Mediana

Desviació

típica Mínim Màxim Perduts

GRUP PRE Coneixements

polítics

112 62,30 66,67 24,70 ,00 100,00 0

POST Coneixements

polítics

112 65,97 77,78 30,10 ,00 100,00 0

Gràfic 32. Diagrama de caixes sobre la variable Coneixements en les dues enquestes.

46
 Per a una descripció, d’aquesta i de les altres preguntes veure pàgina 145 i annex 3.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

272

Taula 21. Comparació de medianes dels coneixements polítics mitjançant la prova de

signes.

Estadístics de contrast
a

 Coneixements polítics POST -

Coneixements polítics PRE

Z -2.144

Sig. asintót. (bilateral) .032

a. Prova de signes

D’acord amb la comparació de mitjanes realitzada, i amb una significativitat del

95%, els coneixements polítics que tenia l’alumnat a l’ALU.ENQ.2 (grup POST)

van ser superiors als que tenia l’ALU.ENQ.1 (grup PRE). D’aquesta manera, puc

afirmar que l’alumnat va aprendre coneixements polítics en aquest període.

3. Les habilitats.

Les enquestes inclouen 7 preguntes sobre les habilitats polítiques. La variable

Habilitats polítiques s’ha calculat de la següent manera:

Habilitats polítiques=100* (suma de les puntuacions de les preguntes 13-19 de
l’enquesta)/7.

Taula 22. Els principals estadístics descriptius de les dues enquestes per a la variable

Habilitats polítiques.

 N

vàlid Mitjana Mediana

Desviació

típica Mínim Màxim Perduts

GRUP PRE Habilitats

polítiques

112 55,48 57,14 30,43 ,00 100,00 0

POST Habilitats

polítiques

112 58,80 71,43 33,42 ,00 100,00 0

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 273

Gràfic 33. Diagrama de caixes sobre la variable Habilitats polítiques en les dues

enquestes.

D’acord amb aquestes dades, s’observa que l’alumnat va augmentar les habilitats

polítiques però s’ha volgut analitzar si aquest augment era estadísticament

significatiu. Per comprovar-ho, vam realitzar una comparació de medianes. S’ha

obtingut un p-valor>0.05, i per tant es va concloure que no hi havia diferències

estadísticament significatives. Així doncs, si es van realitzat aprenentatges en

relació amb les habilitats polítiques, aquests aprenentatges no són estadísticament

significatius.

4. Les actituds.

4.1. Les actituds que es van modificar (segons l’anàlisi estadística).

D’acord amb l’anàlisi estadística, únicament una actitud, la satisfacció amb la

política es va modificar de la ALU.ENQ.1 a la ALU.ENQ.2.

Les enquestes inclouen 3 preguntes sobre la SP. La variable SP s’ha calculat de la

següent manera:

SP=(suma de les puntuacions de les preguntes sobre la SP)/3.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

274

Taula 23. Els principals estadístics descriptius de les dues enquestes per a la variable

SP.

 N

vàlid Mitjana Mediana

Desviació

típica Mínim Màxim Perduts

GRUP PRE Satisfacció amb la

Política

106 2,48 2,33 ,81 1,00 4,67 6

POST Satisfacció amb la

Política

100 2,18 2,33 ,67 1,00 3,67 12

Gràfic 34. Diagrama de caixes sobre la variable SP en les dues enquestes.

Taula 24. Comparació de medianes de la SP mitjançant la prova de signes.

Estadístics de contrast
a

 Satisfacció amb la Política POST -

Satisfacció amb la Política PRE

Z -3.963

Sig. asintót. (bilateral) .000

a. Prova dels signes

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 275

A partir de la comparació de medianes entre el grup PRE i el grup POST, vam

obtenir un p-valor<0.05, i per tant vam identificar diferències estadísticament

significatives. Aquestes diferències són mínimes, però existeixen des d’un punt de

vista estadístic, degut a que les formes de distribució són diferents.

S’observa que, en línies generals, l’alumnat tenia una menor satisfacció amb la

política a la segona enquesta respecte la primera. També s’observa que aquesta

diferència es deu a que:

 la meitat de l’alumnat que tenia una satisfacció per la política més baixa

(alumnat que puntuava per sota la mediana a la ALU.ENQ.1), a la segona

enquesta obtenen valors més dispersos que tendeixen a disminuir.

 la meitat de l’alumnat que tenia una satisfacció per la política més alta

(alumnat que puntuava per sobre la mediana a la ALU.ENQ.1), a la segona

enquesta obtenen valors més concentrats.

Aquesta informació es pot interpretar entenent que:

 a grans trets, durant aquest període l’alumnat va aprendre quelcom que ha

fet que disminuís la satisfacció amb la política,

 alguns dels alumnes que tenien una satisfacció per la política baixa, encara

la van disminuir més,

 alguns dels alumnes que tenien una satisfacció per la política baixa,

continuaven tenint la mateixa satisfacció per la política a la segona

enquesta,

 de la segona enquesta respecte la primera, va “desaparèixer” l’alumnat que

tenia una satisfacció amb la política més alta.

4.2. Les actituds que no es van modificar (segons l’anàlisi

estadística).

D’acord amb l’anàlisi estadística, la resta d’actituds polítiques no es van modificar

de l’ALU.ENQ.1 a la ALU.ENQ.2, el que ens vindria a dir que l’alumnat no va

canviar aquestes actituds degut als aprenentatges realitzats durant aquest període.

Aquestes actituds no modificades foren
47

:

 Eficàcia política externa (EPE). Calculada d’acord amb:

EPE=(suma de les puntuacions de les preguntes sobre l’EPE)/3.

 Eficàcia política interna (EPI). Calculada d’acord amb:

EPI=(suma de les puntuacions de les preguntes sobre l’EPI)/3.

47
 A l’annex V es detallen els principals estadístics descriptius així com els diagrames de caixes per a

totes les variables que s’exposen a continuació.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

276

 Sentit del deure (SD). Calculat d’acord amb:

SD=(suma de les puntuacions de les preguntes sobre el SD)/3.

 Satisfacció amb els beneficis socials (SBS). Calculada d’acord amb:

SBS=(suma de les puntuacions de les preguntes sobre la SD)/2.

 Interès per la política (IP). Calculada d’acord amb:

IP=(suma de les puntuacions de les preguntes sobre l’IP)/2.

5. La participació esperada.

Pel que fa la participació esperada, cal destacar que cap dels tipus de participació

analitzats es va modificar –d’acord amb l’anàlisi estadísticament- de l’ALU.ENQ.1

a l’ALU.ENQ.2. Els tipus que es van considerar van ser
48

:

 La participació electoral esperada (PEE). Calculada d’acord amb:

PEE=(suma de les puntuacions de les preguntes sobre la PEE)/3.

 La participació informativa esperada (PIE). Calculada d’acord amb:

PIE=(suma de les puntuacions de les preguntes sobre la PIE)/3.

 La participació associativa esperada (PAE). Calculada d’acord amb:

PAE=(suma de les puntuacions de les preguntes sobre la PAE)/4.

 La participació de protesta esperada (PPE). Calculada d’acord amb:

PPE=(suma de les puntuacions de les preguntes sobre la PPE)/3.

6. Els models de ciutadania.

Les enquestes inclouen preguntes sobre el tipus de ciutadania amb què

s’identificava l’alumnat (tipologia de Kahne i Westheimer 2004a). Cal destacar que

no s’observaren diferències estadísticament significatives per a cap dels tipus de

ciutadania des de l’ALU.ENQ.1 a l’ALU.ENQ.2
49

. Els models de ciutadania

plantejats i la manera en què es van classificar són els següents:

 Ciutadania responsable. Calculada d’acord amb:

CR=(suma de les puntuacions de les preguntes sobre la CR)/4.

 Ciutadania participativa. Calculada d’acord amb:

CP=(suma de les puntuacions de les preguntes sobre la CP)/4.

 Ciutadania orientada a la justícia social. Calculada d’acord amb:

CJO=(suma de les puntuacions de les preguntes sobre la CJO)/4.

48
 A l’annex V es detallen els principals estadístics descriptius així com els diagrames de caixes per a

totes les variables que s’exposen a continuació.
49

 A l’annex V es detallen els principals estadístics descriptius així com els diagrames de caixes per a

totes les variables que s’exposen a continuació.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 277

III Descripció i anàlisi quantitativa dels

aprenentatges realitzats en funció del gènere.

1. Introducció.

En aquest apartat presento els resultats de l’anàlisi quantitativa dels aprenentatges

realitzats en funció del gènere. Per a aquestes comparacions cal tenir en compte

que la mostra estigué formada per 48 nois (42.9%) i per 63 noies (56.3%).

Cal destacar que únicament descric els resultats en què he observat diferències

estadísticament significatives
50

.

Per a l’anàlisi de les dades, vam emprar la prova de signes de dades aparellades

dins de cada una de les categories del grup (nois i noies).

2. Coneixements.

Taula 25. Els principals estadístics descriptius de les dues enquestes per a la variable

Coneixements polítics agrupats en funció del gènere.

Coneixements polítics

N

vàlid Mitjana Mediana

Desviació

típica Mínim Màxim Perduts

Gènere

de

l'alumne

Noi GRUP PRE 49 65.31 66.67 24.39 11.11 100.00 0

POST 48 73.84 77.78 28.95 .00 100.00 0

Noia GRUP PRE 63 59.96 66.67 24.89 .00 100.00 0

POST 64 60.07 66.67 29.81 .00 100.00 0

50
 La resta de resultats poden consultar-se a l’annex V.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

278

Gràfic 35. Diagrama de caixes sobre la variable Coneixements Polítics en funció del

gènere.

Taula 26. Els estadístics de contrast de la prova de signes per comparar els

coneixements polítics de la primera i la segona enquesta en el grup dels nois.

Estadístics de contrast
a

 Coneixements polítics POST -

Coneixements polítics PRE

Z -2.630

Sig. asintót. (bilateral) .009

a. Prova dels signes

Les proves realitzades (prova de signes de dades aparellades) mostren que en el

grup dels noies, he obtingut un p-valor>0.05, i per tant no hi ha diferències

estadísticament significatives però en canvi sí que hi ha diferències en el grup dels

nois. Simplificant, puc assegurar amb una significança estadística del 95% que els

nois han après coneixements polítics, no sent així el cas de les noies. Això fa que, a

diferència del què succeïa a la primera enquesta, en la segona enquesta els nois van

demostrar uns majors coneixements polítics que les noies i aquesta diferència és

estadísticament significativa segons la prova Kruskal-Wallis (p-valor < 0,05):

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 279

Taula 27. Resum de la prova no paramètrica Kruskal-Wallis per comparar els

coneixements polítics entre nois i noies a l’ALU.ENQ.2.

Concloent, mentre que en la primera enquesta nois i noies tenien coneixements

polítics similars (estadísticament no es mostraven diferències entre ambdós grups),

en el procés entre la primera i la segona enquesta, els nois van aprendre

coneixements i les noies no n’aprengueren (o almenys no s’observa

estadísticament) i això fa que en la segona enquesta, els nois demostressin

estadísticament tenir més coneixements polítics que les noies.

3. Actituds.

3.1. Eficàcia Política Interna (EPI).

També s’observaren diferències significatives en relació a l’EPI:

Taula 28. Els principals estadístics descriptius de les dues enquestes per a la variable

EPI.

Eficàcia Política Interna

N

vàlid Mitjana Mediana

Desviació

típica Mínim Màxim Perduts

Gènere

de

l'alumne

Noi GRUP PRE 47 2.89 3.00 .85 1.00 4.67 2

POST 43 2.98 3.00 .86 1.00 5.00 5

Noia GRUP PRE 60 2.33 2.33 .88 1.00 4.00 3

POST 59 2.51 2.33 .69 1.00 4.33 5

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

280

Gràfic 36. Diagrama de caixes sobre la variable EPI en funció del gènere.

En el grup dels nois, es va obtenir un p-valor>0.05, i per tant es va concloure que

no hi ha diferències estadísticament significatives. En canvi, en el grup de les noies

el valor va ser inferior a 0.05 (p-valor<0.05) i per tant es pot afirmar sí que hi ha

diferències estadísticament significatives.

Taula 29. Els estadístics de contrast de la prova de signes per comparar l’EPI de la

primera i la segona enquesta en el grup de les noies.

Estadístics de contrast
a

 Eficàcia Política Interna POST - Eficàcia

Política Interna PRE

Z -2.683

Sig. asintót. (bilateral) .007

a. Prova de signes

Aquestes diferències venen donades perquè la forma de les distribucions són

diferents. Aquest fet s’explica perquè les noies que tenien una eficàcia política

interna més baixa en la primera enquesta (ALU.ENQ.1) van augmentar la seva EPI

a la segona enquesta.

En altres paraules, les noies (concretament les que tenien una menor EPI) van

aprendre quelcom en el període entre la primera i la segona enquesta que va fer que

augmentés la seva EPI. No obstant això, cal senyalar, que he identificat que l’EPI

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 281

dels nois és més alta tant en la primera com en la segona enquesta (segons

l’aplicació de la prova no paramètrica Kruskal-Wallis de comparació de medianes).

Taula 30. Resum de la prova no paramètrica Kruskal -Wallis per comparar l’EPI entre

nois i noies a l’ALU.ENQ.1.

Taula 31. Resum de la prova no paramètrica Kruskal -Wallis per comparar l’EPI entre

nois i noies a l’ALU.ENQ.2.

D’aquesta manera, d’acord amb l’anàlisi estadística puc concloure que:

 Els nois tenen una EPI més alta tant a la primera com a la segona enquesta,

 No obstant això, les noies van augmentar la seva EPI de la primera a la

segona enquesta (mentre que els nois no van fer-ho, almenys

estadísticament),

 L’augment de les noies sembla deure’s a que les noies amb una menor EPI

van augmentar-la de la primera a la segona enquesta.

3.2. Satisfacció amb la Política (SP).

També vaig observar canvis en relació a la satisfacció amb la política:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

282

Taula 32. Els principals estadístics descriptius de les dues enquestes per a la variable

SP.

Satisfacció amb la política

N

vàlid Mitjana Mediana

Desviació

típica Mínim Màxim Perduts

Gènere

de

l'alumne

Noi GRUP PRE 49 2.52 2.33 .89 1.00 4.67 0

POST 43 2.09 2.00 .79 1.00 3.67 5

Noia GRUP PRE 57 2.44 2.33 .73 1.00 4.00 6

POST 57 2.25 2.33 .56 1.00 3.33 7

Gràfic 37. Diagrama de caixes sobre la variable SP en funció del gènere.

Els resultats mostren diferències estadísticament significatives en el grup nois (p-

valor<0.05) i no en els grup noies (p-valor>0.05)(calculats en base a un contrast de

medianes).

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 283

Taula 33. Els estadístics de contrast de la prova de signes per comparar la SP de la

primera i la segona enquesta en el grup dels nois.

Estadístics de contrast
a

 Satisfacció amb la Política POST -

Satisfacció amb la Política PRE

Z -3.946

Sig. asintót. (bilateral) .000

a. Prova dels signes

D’aquesta manera, de la primera a la segona enquesta, els nois van aprendre

quelcom que va fer que disminuís la seva satisfacció amb la política. Les noies, en

canvi, no van disminuir la satisfacció amb la política o almenys aquesta disminució

no és estadísticament significativa.

4. Participació esperada.

4.1. Participació Informativa Esperada (PIE).

La participació informativa esperada és l’única de les tipologies de participació en

què he identificat canvis significatius respecte al gènere.

Taula 34. Els principals estadístics descriptius de les dues enquestes per a la variable

PIE agrupats en funció del gènere.

Participació Informativa Esperada

N

vàlid Mitjana Mediana

Desviació

típica Mínim Màxim Perduts

Gènere

de

l'alumne

Noi GRUP PRE 48 3.04 3.00 .81 1.00 5.00 1

POST 42 3.32 3.33 .72 1.67 5.00 6

Noia GRUP PRE 58 3.00 3.00 .76 1.33 5.00 5

POST 59 2.94 3.00 .65 1.33 4.33 5

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

284

Gràfic 38. Diagrama de caixes sobre la variable PIE en funció del gènere.

Per observar si hi havia diferències significatives, vam realitzar un contrast de

medianes. En el grup dels nois, es va obtenir un p-valor<0.05, i per tant hi ha

diferències estadísticament significatives. En canvi, en el grup noies no es van

identificar aquestes diferències (p-valor>0.05).

Taula 35. Els estadístics de contrast de la prova de signes per comparar els

coneixements polítics de la primera i la segona enquesta en el grup dels nois.

Estadístics de contrast
a

 Participació Informativa Esperada POST

- Participació Informativa Esperada PRE

Z -2.229

Sig. asintót. (bilateral) .026

a. Prova dels signes

En aquest sentit, d’acord amb l’anàlisi estadística, es pot concloure que s’observen

diferències estadísticament significatives pel que fa la participació informativa

esperada dels nois a la segona enquesta respecte la primera, però no en el cas de les

noies. Això fa que, a diferència del què succeïa a la primera enquesta, en la segona

enquesta els nois tinguéssin una major expectativa de participació informativa que

les noies i aquesta diferència sigui estadísticament significativa segons la prova

Kruskal-Wallis (p-valor < 0,05):

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 285

Taula 36. Resum de la prova no paramètrica Kruskal -Wallis per comparar la variable

PIE entre nois i noies a l’ALU.ENQ.2.

Així doncs, mentre que en la primera enquesta nois i noies tenien una expectativa

de participació informativa similar (estadísticament no es mostraven diferències

entre ambdós grups), en el procés entre la primera i la segona enquesta, els nois

van aprendre quelcom que va fer que augmentés la seva expectativa de participació

informativa, mentre que les noies no ho van aprenendre (o almenys aquest

aprenentatge no s’observa estadísticament). Això fa que, en la segona enquesta, els

nois mostréssin una major expectativa de participar informativament que les noies.

IV Descripció i anàlisi quantitativa dels

aprenentatges realitzats en funció del curs.

1. Introducció.

En aquest apartat descric els resultats de l’anàlisi quantitativa dels aprenentatges

realitzats en funció del curs. Cal destacar que únicament esmento els resultats en

els quals s’han observat diferències estadísticament significatives
51

. També cal

recordar que cadascun dels cursos provenia d’un centre educatiu diferent.

En aquest cas, la mostra dels cursos estigué formada per 19 alumnes de 6è de

Primària (17%), 12 alumnes de 1r d’ESO (10.7%), 25 alumnes de 2n d’ESO

(22.3%), 27 alumnes de 3r d’ESO (24.1%), 19 alumnes de 4t d’ESO (17%) i 10

alumnes d’Educació Especial (8.9%).

Per a l’anàlisi de les dades, vam emprar la prova de signes de dades aparellades

dins de cada una de les categories del grup (cadascun dels cursos).

51
 La resta de resultats, així com les taules dels principals estadístics descriptius, poden consultar-se a

l’annex V.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

286

2. Coneixements.

A continuació, es mostren les variacions i continuïtats pel que respecta als

coneixements polítics de l’alumnat agrupats en funció del curs:

Gràfic 39. Diagrama de caixes sobre la variable Coneixements Polítics en funció del

curs.

Després de la utilització de la prova de signes, vam observar que els grups de 1r,

2n, 3r i 4t d’ESO, així com el grup d’Educació Especial obtenien un p-valor<0.05,

i per tant no hi havia diferències estadísticament significatives.

En canvi, en el grup de 6è de Primària, el valor obtingut és de p-valor<0.05, i per

tant sí que hi ha diferències estadísticament significatives.

Taula 37. Els estadístics de contrast de la prova de signes per comparar els

coneixements polítics de la primera i la segona enquesta en el grup de 6è de PRI.

Estadístics de contrast
a

 Coneixements polítics POST -

Coneixements polítics PRE

Z .002c

Sig. asintót. (bilateral)

a.Prova de signes c.Es va utilitzar la distribució binominal.

D’aquesta manera, vam identificar diferències estadísticament significatives en els

coneixements polítics que ha après l’alumnat de Primària, no sent així en la resta

de grups. En altres paraules, puc constatar que l’alumnat de 6è de Primària va

aprendre coneixements polítics, mentre que no afirmar el mateix dels grups d’ESO.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 287

3. Habilitats.

En el cas de les habilitats, els resultats són molt similars als dels coneixements

polítics. L’alumnat de Primària és l’únic alumnat que va millorar les seves

habilitats polítiques. A continuació, es mostra un diagrama de caixes on aquesta

millora s’observa i posteriorment la prova de signes que constata aquesta afirmació

(amb un p-valor<0.05).

Gràfic 40. Diagrama de caixes sobre la variable Habilitats Polítiques en funció del

curs.

Taula 38. Els estadístics de contrast de la prova de signes per comparar les habilitats

polítiques de la primera i la segona enquesta en el grup de 6è de PRI.

Estadístics de contrast
a

 Habilitats polítiques POST - Habilitats

polítiques PRE

Sig. asintót. (bilateral) .000c

a.Prova de signes c.Es va utilitzar la distribució binominal.

4. Actituds.

4.1. Eficàcia Política Externa (EPE).

L’alumnat que va modificar –almenys de manera estadística- la seva EPE fou

l’alumnat de 2n d’ESO. En aquest cas, es va produir una disminució de l’EPE

(d’acord amb una prova de signes amb un valor de p-valor<0.05). A continuació es

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

288

mostra el diagrama de caixes de tots els cursos així com la prova estadística

emprada per al grup de 2n d’ESO (únic grup amb diferències estadísticament

significatives).

Gràfic 41. Diagrama de caixes sobre la variable EPE en funció del curs.

Taula 39. Els estadístics de contrast de la prova de signes per comparar l’EPE de la

primera i la segona enquesta en el grup de 2n d’ESO.

Estadístics de contrast
a

 Eficàcia Política Externa POST - Eficàcia

Política Externa PRE

Sig. asintót. (bilateral) .027b

a.Prova de signes b.Es va utilitzar la distribució binominal.

4.2. Eficàcia Política Interna (EPI).

D’acord amb la prova de signes realitzada, l’únic grup que va modificar la seva

EPI fou el grup de 3r d’ESO, augmentant aquesta. A continuació, mostro les

variacions en un diagrama de barres així com els resultats de la prova estadística

per al grup de 3r d’ESO.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 289

Gràfic 42. Diagrama de caixes sobre la variable EPI en funció del curs.

Taula 40. Els estadístics de contrast de la prova de signes per comparar l’EPI de la

primera i la segona enquesta en el grup de 3r d’ESO.

Estadístics de contrast
a

 Eficàcia Política Interna POST - Eficàcia

Política Interna PRE

Sig. asintót. (bilateral) .021b

a.Prova de signes b.Es va utilitzar la distribució binominal.

L’EPI del grup de 3r d’ESO és més alta en la segona enquesta que en la primera.

No obstant això, cal destacar que les diferències són mínimes i es deuen a una

distribució diferent. Aquest fet s’explica pel fet que l’alumnat de 3r d’ESO que

tenia una EPI més baixa en la primera enquesta la va augmentar, mentre que la

resta de l’alumnat sembla que va mantenir el mateix grau d’EPI.

4.3. Satisfacció amb la Política (SP).

Anteriorment he esmentat que la satisfacció amb la política és l’única actitud que

es va modificar de manera general de l’ALU.ENQ.1 a l’ALU.ENQ.2. No obstant,

cal esmentar que, probablement, aquesta modificació es va deure a dos grups

concrets -2n d’ESO i Ed. Especial- donat que en la resta de grups no s’observen

diferències estadístiques en aquesta actitud.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

290

Gràfic 43. Diagrama de caixes sobre la variable SP en funció del curs.

Pel que fa als dos grups que sí que mostren diferències (a través de la prova de

signes amb una p-valor<0.05), els resultats de la prova són els següents.

Taula 41. Els estadístics de contrast de la prova de signes per comparar la SP de la

primera i la segona enquesta en el grup de 2n d’ESO.

Estadístics de contrast
a

 Satisfacció amb la Política POST -

Satisfacció amb la Política PRE

Sig. asintót. (bilateral) .038b

a.Prova de signes b.Es va utilitzar la distribució binominal.

Taula 42. Els estadístics de contrast de la prova de signes per comparar la SP de la

primera i la segona enquesta en el grup d’Educació Especial.

Estadístics de contrast
a

 Satisfacció amb la Política POST -

Satisfacció amb la Política PRE

Sig. asintót. (bilateral) .016b

a.Prova de signes b.Es va utilitzar la distribució binominal.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 291

Cal destacar que, en ambdós casos, la SP és més baixa en la segona enquesta que

en la primera. I també és d’especial interès el fet que l’alumnat d’Educació

Especial d’aquest centre es considera que té un nivell similar al de 2n d’ESO. En

aquest sentit, estaríem parlant que els dos grups amb un nivell similar són els grups

en els qual es percep aquesta disminució de la SP.

4.4. Sentit del Deure (SD).

Només s’observaren diferències significatives en el sentit del deure en els grups de

1r i 2n d’ESO. En aquest cas, el grup de 1r d’ESO va augmentar i el grup de 2n

d’ESO va disminuir el sentit del deure (d’acord amb els resultats de les

ALU.ENQ.1-2) tal i com mostra el següent diagrama en el que es contemplen tots

els grups.

Gràfic 44. Diagrama de caixes sobre la variable SD en funció del curs.

En els dos grups s’observà un p-valor<0.05 en la prova de signes:

Taula 43. Els estadístics de contrast de la prova de signes per comparar el SD de la

primera i la segona enquesta en el grup de 1r d’ESO.

Estadístics de contrast
a

 Sentit del Deure POST - Sentit del Deure

PRE

Sig. asintót. (bilateral) .031b

a.Prova de signes b.Es va utilitzar la distribució binominal.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

292

Taula 44. Els estadístics de contrast de la prova de signes per comparar el SD de la

primera i la segona enquesta en el grup de 2n d’ESO.

Estadístics de contrast
a

 Sentit del Deure POST - Sentit del Deure

PRE

Sig. asintót. (bilateral) .031b

a.Prova de signes b.Es va utilitzar la distribució binominal.

D’aquesta manera, puc concloure que s’observen diferències estadísticament

significatives en el SD dels alumnes de 1r i 2n d’ESO. Mentre que l’alumnat de 1r

d’ESO augmenta el sentit del deure, l’alumnat de 2n d’ESO el disminueix.

4.5. Interès per la Política (IP).

Tot i la participació en el projecte de l’AP, únicament un grup sembla augmentar el

seu interès per la política. Es tracta del grup d’Ed. Especial. Aquesta variació

s’observa de manera clara en el següent diagrama.

Gràfic 45. Diagrama de caixes sobre la variable IP en funció del curs.

En la prova de signes, els resultats d’aquest grup van tenir una p-valor<0.05 tal i

com es mostra a continuació:

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 293

Taula 45. Els estadístics de contrast de la prova de signes per comparar la IP de la

primera i la segona enquesta en el grup d’Educació Especial.

Estadístics de contrast
a

 Interès per la política POST - Interès per

la política PRE

Sig. asintót. (bilateral) .031b

a.Prova de signes b.Es va utilitzar la distribució binominal.

D’aquesta manera, s’observen diferències estadísticament significatives en la IP

dels alumnes d’Educació Especial. El seu interès per la política és més alt en la

segona enquesta que en la primera. No s’observa aquesta variació en la resta de

grups.

5. Participació esperada.

5.1. Participació Electoral Esperada (PEE).

En tots els tipus de participació esperada només es va observar una variació clara

en un dels grups. Concretament fou la PEE en el grup de 4t d’ESO:

Gràfic 46. Diagrama de caixes sobre la variable PEE en funció del curs.

L’alumnat de 4t d’ESO va obtenir un p-valor<0.05 en la prova de signes, el que

porta a concloure que hi havia diferències estadísticament significatives:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

294

Taula 46. Els estadístics de contrast de la prova de signes per comparar la PEE de la

primera i la segona enquesta en el grup de 4t d’ESO.

Estadístics de contrast
a

 Participació Electoral Esperada POST -

Participació Electoral Esperada PRE

Sig. asintót. (bilateral) .039b

a.Prova de signes b.Es va utilitzar la distribució binominal.

Així doncs, en el grup de 4t d’ESO va disminuir l’expectativa de participar

electoralment de la primera enquesta a la segona. En aquest sentit, cal recordar que

aquest grup és el que s’aproxima de manera més clara a l’edat en què els joves

poden començar a votar i, precisament en aquest moment, disminueix la seva

intenció de participació electoral.

V Descripció i anàlisi quantitativa dels

aprenentatges realitzats en funció de la

participació a les trobades de l’AP.

1. Introducció.

En aquest apartat identifico els resultats de l’anàlisi quantitativa dels aprenentatges

realitzats en funció de la participació de l’alumnat a les trobades de l’AP

(concretament a les trobades intercentres i a la redacció del manifest). Cal recordar

que únicament esmento els resultats en els quals s’han observat diferències

estadísticament significatives.

En aquestes submostres, he de concretar que l’alumnat que va assistir a les

trobades representa un 34.8% de tot l’alumnat i l’alumnat que va fer les activitats

però no va anar a les trobades representa un 50.9%
52

.

Per a l’anàlisi de les dades, vam emprar la prova de signes de dades aparellades

dins de cada una de les categories del grup.

52
 L’alumnat restant no va participar en totes les activitats de l’AP.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 295

2. Variacions de l’alumnat que va participar a les trobades

intercentres.

L’alumnat que va participar a les trobades intercentres va modificar dues de les

variables estudiades (almenys de manera significativa). Es tracta de les habilitats

polítiques i de l’interès per la política.

Pel que fa les habilitats polítiques, aquest alumnat va obtenir una p-valor<0.05 a la

prova de signes, a diferència del grup d’alumnes que no havia participat a les

intercentres. Els resultats concrets foren els següents.

Taula 47. Els estadístics de contrast de la prova de signes per comparar les habilitats

polítiques de la primera i la segona enquesta en el grup d’alumnes que havia anat a les

trobades intercentres.

Estadístics de contrast
a

 Habilitats Polítiques POST – Habilitats

Polítiques PRE

Z -2,372

Sig. asintót. (bilateral) ,018

a.Prova de signes

Això indica que l’alumnat que va participar a les trobades millorà les seves

habilitats polítiques. Així mateix succeí amb l’interès per la política:

Taula 48. Els estadístics de contrast de la prova de signes per comparar la IP de la

primera i la segona enquesta en el grup d’alumnes que havia anat a les trobades

intercentres.

Estadístics de contrast
a

 Interès per la política POST - Interès per

la política PRE

Sig. asintót. (bilateral) ,093b

a.Prova de signes b. S’ha utilitzat la distribució binominal

En aquest sentit, l’alumnat que va participar a les trobades, va millorar dos

elements a tenir molt en compte per a la participació: les habilitats polítiques i

l’interès per la política.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

296

3. Variacions de l’alumnat que no va participar a les trobades

intercentres.

L’alumnat que no va participar a les trobades modificà els seus coneixements, la

seva EPE i la seva SP d’acord amb els resultats de l’anàlisi estadística.

Concretament, aquest alumnat augmentà els seus coneixements, tal i com demostra

la següent prova:

Taula 49. Els estadístics de contrast de la prova de signes per comparar els

coneixements polítics de la primera i la segona enquesta en el grup d’alumnes que no

havia anat a les trobades intercentres.

Estadístics de contrast
a

 Coneixements polítics POST -

Coneixements polítics PRE

Z -2,372

Sig. asintót. (bilateral) ,018

a.Prova de signes

Gràfic 47. Diagrama de caixes sobre la variable Coneixements Polítics en funció de la

participació de l’alumnat a les trobades
53

.

En el diagrama anterior mostro que l’alumnat que assistí a les trobades tenia uns

majors coneixements polítics d’entrada. En altres paraules, sembla que l’alumnat

amb uns majors coneixements polítics tingué més facilitats per anar a les trobades.

53
 En els diagrames de caixes d’aquest apartat s’inclou un tercer grup –alumnat que no ha fet totes les

activitats ni ha participat en totes les intercentres- que no he analitzat. Es tracta d’un grup d’alumnes

minoritari d’un únic grup classe que va decidir no fer les activitats de l’AP.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 297

No obstant això, després de participar a l’AP s’observa que els coneixements d’un i

altre grup s’equiparen. D’aquesta manera, alguns alumnes amb uns coneixements

més baixos a l’ALU.ENQ.1, tot i no participar a les intercentres, van millorar els

seus coneixements. Mentre que l’alumnat amb uns majors coneixements a

l’ALU.ENQ.1 tot i assistir a les trobades, no van augmentar –almenys de manera

significativa- els seus coneixements.

Per altra banda, l’alumnat que no va participar a les trobades va disminuir la seva

EPE i la seva SP, tal i com es mostra en les següents taules:

Taula 50. Els estadístics de contrast de la prova de signes per comparar la SP de la

primera i la segona enquesta en el grup d’alumnes que no havia anat a les trobades

intercentres.

Estadístics de contrast
a

 Eficàcia Política Externa POST – Eficàcia

Política Externa PRE

Z -2,261

Sig. asintót. (bilateral) ,024

a.Prova de signes

Taula 51. Els estadístics de contrast de la prova de signes per comparar l ’EPE de la

primera i la segona enquesta en el grup d’alumnes que no hav ia anat a les trobades

intercentres.

Estadístics de contrast
a

 Satisfacció amb la Política POST –

Satisfacció amb la Política PRE

Z -2,261

Sig. asintót. (bilateral) ,024

a.Prova de signes

En ambdós casos, la mitjana de la variable era superior a l’ALU.ENQ.1 en el grup

d’alumnes que no va assistir a les trobades que en l’altre grup. Durant el procés de

l’AP, aquest alumnat va disminuir més clarament la seva eficàcia política externa i

la seva satisfacció amb la política. D’aquesta manera, la mediana a l’ALU.ENQ.2

de SP és idèntica en els dos grups, mentre que la mediana de l’EPE continua essent

una mica més baixa en el grup que sí que van assistir a les trobades.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 10. Descripció i anàlisi quantitativa.]

298

Gràfic 48. Diagrama de caixes sobre la variable EPE en funció de la participació de

l’alumnat a les trobades.

Gràfic 49. Diagrama de caixes sobre la variable SP en funció de la participació de

l’alumnat a les trobades.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 299

VI Resum dels anàlisis quantitatius.

En la següent taula es resumeixen els principals resultats de l’anàlisi quantitatiu

dels aprenentatges
54

.

Tal i com s’indica a la taula, el conjunt de l’alumnat de la mostra va augmentar els

seus coneixements polítics i va disminuir la seva satisfacció amb la política.

Per gèneres, els nois van augmentar els seus coneixements polítics i la seva

participació informativa esperada i van disminuir la satisfacció amb la política. Les

noies van augmentar la seva eficàcia política interna.

Comparant els cursos, s’observa que l’alumnat més jove augmentà els seus

coneixements i habilitat polítiques. Contràriament, l’alumnat sembla perdre

progressivament la seva confiança en el sistema (EPE, SP, SD) fins acabar

disminuint la seva participació electoral esperada a 4t d’ESO.

Entre l’alumnat que va assistir i el que no va assistir a les trobades de l’AP també

hi ha diferències. Els que van assistir-hi van augmentar les seves habilitats i interès

per la política. En canvi, els que no van anar-hi van augmentar els seus

coneixements polítics però va disminuir la seva EPE i la seva SP.

54
 Per fer-ho, s’indica amb una fletxa amunt () aquelles variables que han augmentat, amb un igual (=)

aquelles amb les quals no s’observen diferències estadísticament significatives i amb una fletxa avall ()

aquelles variables que han disminuït des de la primera enquesta fins a al segona.

300

Taula 52. Resum de l’anàlisi quantitatiu dels aprenentatges.

 Global de

la mostra

Gènere Curs Participació a les trobades

 Nois Noies 6è PRI 1r ESO 2n ESO 3r ESO 4t ESO Ed Especial Sí No

Coneixements

Polítics
  =  = = = = = = 

Habilitats Pol. = = =  = = = = =  =

EPE = = = = =  = = = = 

EPI = =  = = =  = = = =

SP   = = =  = =  = 

SD = = = = =  = = = = =

SBS = = = = = = = = = = =

IP = = = = = = = =   =

PEE = = = = = = =  = = =

PIE =  = = = = = = = = =

PAE = = = = = = = = = = =

PPE = = = = = = = = = = =

CR = = = = = = = = = = =

CP = = = = = = = = = = =

CJO = = = = = = = = = = =

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 301

 ELS APRENENTATGES:.

INTERPRETACIONS.
I. Introducció.

II. Els aprenentatges realitzats pels nois i

noies de l’Audiència Pública.

III. Els aprenentatges segons el gènere, curs

i participació a les trobades de l’AP.

IV. Els aprenentatges segons la participació

a les trobades de l’AP.

V. Els aprenentatges en relació amb les

pràctiques d’ensenyament.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

302

I Introducció.

Aquest capítol constitueix un tot amb el capítol anterior (descripció i anàlisi

quantitativa dels aprenentatges). En l’anterior capítol he enumerat els

aprenentatges realitzats per l’alumnat mentre que en aquest capítol analitzo les

interpretacions que fan alguns dels protagonistes del procés d’ensenyament-

aprenentatge (alumnat, professorat i responsables de l’AP) sobre la validesa de les

dades quantitatives.

Seguint aquesta lògica, he dividit el capítol en quatre parts: (1) anàlisi de les

interpretacions sobre els aprenentatges de tot l’alumnat, (2) anàlisi de les

interpretacions sobre els aprenentatges realitzats en funció del gènere, (3) anàlisi de

les interpretacions sobre els aprenentatges realitzats en funció del curs, i (4) anàlisi

de les interpretacions sobre els aprenentatges realitzats en funció de la participació

o no a les trobades de l’AP.

II Els aprenentatges realitzats pels noies i noies de

l’Audiència Pública.

1. L’aprenentatge de continguts conceptuals i procedimentals

(coneixements i habilitats polítiques).

1.1. L’aprenentatge dels coneixements polítics.

Tots els col·lectius entrevistats estan d’acord en què l’alumnat va augmentar els

seus coneixements polítics tal i com demostrostren les dades quantitatives.

Els motius que confirmen aquest augment, són, però, molt diversos. A grans trets

els principals motius que s’atribueixen són: (a) la participació a l’AP, (b) el context

social i econòmic, (c) l’afectació d’aquest context a l’alumnat, (d) els continguts

que s’ensenyen a l’escola, i (e) les informacions procedents dels mitjans, grup

d’amics i pares.

Tant l’alumnat, el professorat, com els tècnics de l’ajuntament consideren que el

fet d’haver participat a l’AP va poder contribuir a que l’alumnat augmentés els seus

coneixements polítics. En aquest sentit, l’alumnat entén que pot existir una relació

directa entre ambdós fets tal i com mostren els següents fragments dels focus

group:

Gisela: (...) Lo de la Audiencia pública fue un trabajo muy interesante... Lo cual se...
en la anterior excursión se habló que el año que viene se haría sobre las redes
sociales... Entonces claro, este año era sobre... la participación, y entonces claro iba
muy bien porque nos enseñaban qué es la participación, los métodos que podríamos
utilizar y todo eso... (...).

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 303

(ALU.FOC.3)55

Irina: Bé, jo crec que la política, no és que m’interessi molt, molt... Però crec que
també està bé saber-ho... I crec que la... com hem fet l’Audiència, hem après coses.
Perquè jo la primera vegada que vaig veure aquestes preguntes em vaig..., amb el
tema de política, em vaig quedar una mica així... no? I una vegada ja havia fet
l’Audiència em va ser més fàcil.

(ALU.FOC.1)

Com s’observa en els dos fragments, l’alumnat considera que participar en l’AP

sobre participació els va ajudar a tenir més coneixements sobre política i

participació. Per això, els tècnics de l’Ajuntament es mostren gratament satisfets i

també identifiquen aquesta relació directa:

Emili: Evidentment això... Pendent de quan ho tinguis més acurat, si tot això són els
resultats d’haver participat en un procés com el que és l’AP, penso que és una molt
bona notícia. Penso que ens podem felicitar, perquè en el sentit, augmentar els
coneixements...

(TEC.FOC.1)

No obstant això, el professorat relativitza una mica aquesta associació i entén que

aquest aprenentatge pot tenir més a veure amn la necessitat de contextualitzar

determinats continguts que no pas al treball concret dels materials de la XII AP:

Antònia: Els més coneixements no ho sé... Perquè jo no he fet... Potser el fet de
treballar el tema de la participació han estat el cas d’alguna cosa i això ha permès...
Però no sé... Perquè sinó, no... És clar, si fos una cosa que hagués estudiat cada any,
però clar la única variable... potser pot ser això, però no hem estat treballant
sistemes... El fet mateix de participar en l’audiència, sí que és veritat, per exemple a
6è, no sé vosaltres, sí que els has de situar moltes vegades què vol dir govern
municipal, què vol dir Catalunya, què vol dir l’estat...

(PRO.FOC.1)

Un altre factor molt destacat per als protagonistes en aquest augment de

coneixements és el context social, econòmic i polític en el qual va tenir lloc la XII

AP
56

. En aquesta línia l’alumnat considera que:

Edda: I el fet que us surti que teniu més coneixement de coses relacionades amb la
política, per què creieu que és?
Gisela: Perquè hi ha més informació... Perquè es parla més... I llavors... A l’escoltar
tot el que es parla tot el que es diu... A vegades... Al final te acabas enterando de
todo... Y entonces claro...

(ALU.FOC.3)

55
 He considerat oportú repetir algunes cites per la significancia d’aquestes en diferents capítols d’aquesta

tesi.
56

 Cal recordar que durant el curs 2011/12, hi van haver eleccions estatals, la crisi econòmica i social va

augmentar, van augmentar les retallades especialment en les àrees de Sanitat i Educació, els moviments

socials com el 15M van expandiar-se, va augmentar la conflictivitat a la UE i es va iniciar el rescat a

l’Estat espanyol.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

304

En aquesta línia, tant professorat com alumnat destaquen que l’augment de

coneixements pot relacionar-se amb els efectes de la crisi social i econòmica sobre

l’escola i sobre cadascun dels i les alumnes:

Adrià: Per tot això de la manifestació que hi ha hagut, i que ara tindrem una hora
més de matemàtiques i coses d’aquestes ... Doncs ens interessem més... de per què
tenim una hora més? I en canvi els d’aquí els del col·legi tenen una hora menys... No
ho sé... no ho entenc... És que... És intel·ligència...
Edda: O sigui que tu penses que degut el context que hi ha ara mateix...no? el què
passa fora del centre també fa que...
Adrià: Sí clar...
Tina: Clar, a més ens alerten amb tanta crisi... Bé ja callo...
Edda: No és que ell havia aixecat la mà... Digues, Saul, digues...
Saul: No que sí que ja... Que jo aquest any almenys, no m’he interessat, no? Però a
vegades veies les notícies i tal per d’informar-me una miqueta de lo que hi havia per
allà... De la merda que hi havia per allà... No això, que a lo millor m’ha influenciat,
la tele...
Edda: I tu Aurora què penses?...
Aurora: No sé que potser que aquest any potser estan treient més coses que ens
influencien a nosaltres als instituts i això... I potser altres anys, no ho teníem tant a
prop....

(ALU.FOC.2)

Martí: I a més jo crec que ara ens preocupem més perquè venen moments difícils... i
també és pel nostre futur i llavors nosaltres estem una mica més atents a lo què
passa...

(ALU.FOC.1)

Antònia: Quan parlem de crisi, perquè aquest any la samarreta groga, si el no sé
què... Perquè clar, qui té responsabilitat d’una cosa, que no us vinguin arreglar els
wàters doncs això és de l’ajuntament... Però el què tinguem menys mestres, o què no
sé què... Això és de la Generalitat, però l’estat també té alguna cosa... I llavors
aquests nivells, potser també alguna cosa... Però clar ha sigut any de molta
confrontació i hem estat amb el tema molt posats...

(PRO.FOC.1)

D’aquesta manera, professorat i alumnat entenen que els efectes de la crisi sobre la

vida dels i les alumnes (canvis en el sistema educatiu, retallades a l’educació,

incertesa pel futur) van tenir una clara incidència en l’augment de coneixements de

l’alumnat.

Aquest context social va incidir en l’alumnat a través dels diferents “agents

socialitzadors”. A més a més de l’AP, l’alumnat també considera que l’escola

(especialment els continguts acadèmics de l’àrea de Socials vinculats amb algunes

estratègies didàctiques), els pares, els mitjans de comunicació i els companys van

contribuir a augmentar els seus coneixements:

Tina: Perquè jo crec que amb l’audiència hem millorat força... I perquè ’any passat
vam fer Història i no fèiem això... I en canvi ara que fem política, i hem anat al
Parlament i tot... doncs crec que hem millorat una mica...
Edda: Amb l’assignatura de Geografia heu anat al Parlament?
Tina: Sí, amb Socials...

(ALU.FOC.2)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 305

Martí: Jo? Jo crec que tenim més coneixements perquè al fer tot lo de l’Audiència i
també que l’Antònia ens parla de la societat i de com està el món... I... a part que...
ens fem grans i també escoltem més la ràdio i sabem més coses de lo que passa el
món i per això jo crec que sabem més política.

(ALU.FOC.1)

Com s’observa en els extractes, la Tina considera que els continguts Geografia de

3r d’ESO contribueixen més a aprendre coneixements polítics que no els

continguts d’Història. A més a més, per a la noia, algunes sortides com la visita al

Parlament poden contribuir-hi. En Martí, en canvi, fa una anàlisi menys concreta

però entén que si el professorat parla del context social, l’alumnat pot aprendre més

coneixements polítics.

En relació amb els altres “agents socialitzadors” l’alumnat manifesta que:

Irina:. I jo crec que també tenen a veure una miqueta els pares, no? Perquè uns pares
que estan en la política i tal, doncs tu t’agafes més interès... Bé, si “ni fu ni fa”,
doncs...

(ALU.FOC.1)

Saul: No que sí que ja... Que jo aquest any almenys, no m’he interessat, no? Però a
vegades veies les notícies i tal per d’informar-me una miqueta de lo que hi havia per
allà... De la merda que hi havia per allà... No això, que a lo millor m’ha influenciat,
la tele...

(ALU.FOC.2)

Gisela: (...) Aquí en el colegio, tenemos una compañera en nuestra clase, en el
cuarto B... Que está muy informada y está muy motivada... I es como la Raquel...
No! Como la Jasmina... Que es de las personas que va hacer huelga, que va a hacer
vaga, y que... realmente está comprometida... Y claro al estar comprometida a veces
nos habla a nosotros y nos dice tal día va a haber una vaga...

(ALU.FOC.3)

He de destacar el fet que l’alumnat més jove (en aquest cas la Irina, de 6è de

primària), dóna més pes a la influència dels pares mentre que els i les alumnes de

més edat, comencen a incidir en la importància dels mitjans de comunicació i els

amics a l’hora d’aprendre coneixements socials i polítics.

1.2. L’aprenentatge de les habilitats polítiques.

Tot i que l’anàlisi quantitativa no ha mostrat aprenentatge d’habilitats polítiques en

el global de la mostra, l’alumnat considera que el fet d’haver participat a l’AP va

fer que aprenguessin aquestes habilitats, especialment en relació amb la

comprensió dels missatges polítics:

Carla: Sí... Ara, estan passant més coses, i si no t’informes... Ara en aquests
moments t’agrada informar-te perquè saps lo què passarà...
Martí: I possiblement jo crec que, quan vam fer les primeres enquestes, encara no
havien passat no les eleccions?
Edda: No, aquestes d’ara, encara no...

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

306

Martí: Per això... a vegades també com que surt per la tele i preguntes als pares i
això què vol dir, i què vol dir... I al final doncs t’enteres més i al final saps deduir
per tu sol, què vol dir cada cosa...
Irina: I jo també crec que també hi té a veure l’Audiència...
Edda: També...
Irina: Sí!
Edda: Per què?
Irina: Doncs perquè a l’Audiència crec vam fer un tema de política i llavors... doncs
si has atent a les classes i tal... Doncs llavors a l’hora de contestar és més fàcil...
Edda: Vols dir alguna cosa?
Marcel: Bé, que jo crec que també és... perquè a l’Audiència em après bastants coses
com de polítiques... i això... I això ens ha ajudat a ara saber més coses...

(ALU.FOC.1)

En el fragment, la Irina i el Marc consideren que la participació a l’AP va fer que

milloressin les seves habilitats polítiques
57

, però que aquesta millora també està

condicionada pel seguiment dels mitjans i per les discussions amb els pares sobre

qüestions polítiques, segons el Martí.

2. L’aprenentatge d’actituds i valors.

Amb l’anàlisi quantitativa he demostrat que el total d’alumnes de la mostra va

modificar únicament una actitud política: la satisfacció amb la política (que era

més baixa a l’ALU.ENQ.2 que a l’ALU.ENQ.1). No obstant això, l’alumnat també

parla d’actituds que no es van modificar d’acord amb les dades quantitatives.

A grans trets, l’alumnat que va participar als focus group considera que: (a) va

disminuir la seva satisfacció amb la política, (b) va disminuir la seva eficàcia

política externa, (c) va augmentar la seva eficàcia política interna, i (d) hi ha una

discrepància sobre si va augmentar o va disminuir el seu interès per la política.

2.1. La satisfacció amb la política (SP).

Tant l’anàlisi qualitativa com quantitativa demostra que, en el període de temps

considerat, l’alumnat va disminuir la seva satisfacció amb la política. Aquesta

disminució s’atribueix a diferents factors entre els quals destaca l’increment de la

desafecció amb els polítics i el context educatiu, social i econòmic:

Martí: Però jo crec que cada vegada, i és igual, perquè diuen unes coses en els
papers i llavors ja no es creu en la política... Perquè això ja no és democràcia és lo
que ells els hi dóna la gana...
Carla: I això de la crisi també, també diuen moltes coses que ho intentaran arreglar i
no sé què... Però passen molts dies i tot està igual... Llavors no saps si creure...
Edda: Voleu dir-hi alguna cosa més?
(...)
Marcel: Jo crec que com que hi ha crisi, la gent com vol un canvi, a veure si els hi
surt millor... i tot això... Llavores clar, els polítics d’ara... bé estem a la crisi, i
tampoc no ho arreglen ni res. I pensen potser alguna gent, que si hi ha uns altres
polítics i s’esforcen més en canviar-ho i tot que... potser ens sortirà millor tot...

57
 El grup de 6è de primària va millorar les seves habilitats polítiques d’acord amb l’anàlisi quantitativa.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 307

Martí: I jo crec que també, ja no es creu en lo que és la... com es diu ara... les lleis i
això... perquè... si robes... A vegades si robes 30 euros et posen a la presó directe i
si robes 30 milions res.. fan veure que ho has fet res i passes... I jo crec que també
per això la gent s’està desconfiant dels que manen perquè no creu que hi hagi dret a
aquesta cosa... a aquest motiu...

(ALU.FOC.1)

Antònia: El tema de la menys confiança, no ho sé. No ho sé, perquè del
començament al final poden haver perdut... Jo estic d’acord amb ella, perquè hi ha
un sentiment general, no? De poca confiança amb aquesta gent que diuen que ens
representen...
Edda: Que des del vostre punt de vista, pel que entenc, és justificat aquest...?
Judit: Sí, clar! El problema és que clar... I a més també, jo penso que també el
sistema educatiu, gaire democràtic, també afecta molt... el què bé, el tema de
participació no se’ls dóna la possibilitat de participar... I a més aquest, els més
grandets... És que no tenen... “Ni mu”... En els nostres... En el d’ara...
(...)
Judit: Jo diria que en el meu cas, jo penso que, fonamentalment, hi ha una variable
que és la immigració... I també del fet, jo penso que els pares no tinguin
representació política o no puguin obtenir una presència política. I tot això fa
aquesta situació, per una banda, és un factor. Però l’altre factor és diguéssim, la poca
credibilitat que tenen els polítics. Llavors potser nosaltres fem el simulacre de
participació, i ens arriben les informacions i les mocions, i tal... s’enrollen amb la
participació fins i tot... Però clar, el món que està al voltant d’un, no la desafectació
per la política és un fet. I creus que ells no canvien gaire, o la política en si, el factor
de representació o el factor de participació de la gent, dins de la democràcia, i que la
democràcia sigui més profunda i més ampla, jo crec que això no canviarà gaire.
Edda: O sigui aquesta vessant de la satisfacció política l’atribuiríeu al context?
Teresa: Al context, sí...

(PRO.FOC.1)

Emili: Sí... Home, jo penso que pot tenir incidència en tots, menys en la disminució i
en aquest cas, no estic fent una defensa aferrissada de les virtuts de l’Audiència,
però també pot ser atribuïble a la situació actual, no?
Edda: Al context?
Emili: Un decreixement important de la confiança amb alguns polítics, no? I... Per
això dic que, a veure, pendent dels resultats més apurats, no? Però suposo que sí,
suposo que l’experiència de l’Audiència pot afavorir positivament en tots aquests
aspectes. I aquest de la dimensió de la confiança amb el sistema i amb els
representants polítics, pot ser també degut a un sentiment general... atribuïble, fora
de l’Audiència.

(TEC.FOC.1)

L’alumnat, les professores i els tècnics consideren que el context social, polític i

econòmic van contribuir de manera clara en la disminució de la satisfacció amb la

política. Per altra banda, també es fa una crítica a la classe política des de tots els

col·lectius.

Els tècnics de l’AP consideren que aquesta va tenir molt poca incidència en la

disminució d’aquesta actitud, però l’alumnat entén que va poder haver-hi contribuït

per un motiu clar: la incoherència entre els discursos dels polítics als nois i noies de

l’AP i les seves actuacions fora d’aquest context:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

308

Edda: Vàreu anar vosaltres a l’entrega del manifest?
Carla: Sí jo...
Edda: Tu vas anar-hi... I què et va semblar? Et va semblar que els polítics et farien
cas o... Com va anar?
Carla: Hi havia uns quants... que era com si estiguessin... o sigui que no era gaire
important... És que estaven assentats allà i tampoc s’ho miraven gaire... i era com...
Després va ser com molt llarg... I l’alcalde encara que estava quiet i escoltava i tal...
Però no semblava que tingués ganes de fer coses... i després que uns nens i nenes
van preguntar que si la nostra opinió era important i l’alcalde va dir que sí, però no
semblava molt convençut...
Martí: Jo vaig anar... Ai perdó... Jo vaig anar... no sé si és això... no sé si al Saló de
Cent sinó l’altre... Era el premanifest?
Edda: Vas anar... amb el regidor d’Educació?
Martí: Sí... I jo crec que allà deia que era molt important, no? Que nosaltres érem el
futur i això... I després quan passa una elecció i fan lleis i tot això... doncs no ho
sembla... Perquè mira tot lo que està passant a l’escola bressol i tot això.... doncs ho
estan fent ells, i també són el futur els nens petits, no només nosaltres...

(ALU.FOC.1)

En aquest sentit, l’alumnat considera que la disminució de la satisfacció amb la

política està lligada a la desacreditació dels polítics, i a aquesta hi pot haver

contribuït en certa mesura l’AP. L’alumnat percep que els polítics no són coherents

quan parlen (“nosaltres érem el futur i això”) i quan actuen (“... i després que uns

nens i nenes van preguntar que si la nostra opinió era important i l’alcalde va dir

que sí, però no semblava molt convençut...”).

Per altra banda, tant les professores com els tècnics estableixen una relació entre

l’augment dels coneixements polítics i la disminució de la satisfacció amb la

política
58

. Per a ells, l’augment de coneixements va poder haver contribuït a

augmentar l’esperit crític de l’alumnat, i això en el context de la investigació, va

fer que l’alumnat disminuís la satisfacció amb la política.

Teresa: A mida que tu vas aprofundint... Doncs igual que ara estàvem amb
indiferent... Però no ho sé... Doncs tu en començar a parlar de coses a classe, doncs
estaven indiferents... I acaben posicionant-se, potser es posiciona positiu o negatiu,
no... no com a conseqüència... Doncs jo no havia pensat mai en aquest tema... o bé...
i tal... I a l’hora de parlar-ne, doncs bé... Perquè sinó a veure, la confiança amb els
polítics, tampoc és que n’hàgim parlat tant a l’Audiència dels polítics... I que abans
et sortís una cosa i després d’una altra... Què hi ha hagut al mig? Parlar de les coses,
parlar d’exemples, parlar de coses de barri... Que les notícies han estat més
distants...
Antònia: És que ha sigut un any... Per a no tenir gaire confiança en ningú...

(PRO.FOC.1)

Jesús: De totes maneres, aquest indicador, el de satisfacció amb la política, jo crec
que no té una relació directa en participar o no en un programa com l’AP, eh! El de
satisfacció per la política perquè crec que això depèn de les expectatives de cadascú
i de la situació general. Ells poden tenir més coneixement o menys i poden estar més
satisfets o menys amb la política, i segurament podran tenir un discurs polític més

58
 S’ha realitzat una prova estadística (regressió de Poisson) i s’ha observa que no existeix aquesta

relació, almenys estadísticament parlant.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 309

estructurat i coherent, si coneixen a fonts aquests funcionaments polítics, però el fet
de participar en programes com l’AP, justament els ajuda a tenir un plantejament
personal crític en relació a la política, i aquest plantejament personal va vinculat
directament a la situació política que ells estan vivint.
Edda: Clar, amb els temps que corren no tens perquè estar satisfet...
Jesús: Exacte, exacte! De participar en experiències com aquesta de l’AP i valorar-
ho com que tu participes i coneixes la política no vol dir que estiguis satisfet de la
política o de com es fa política.
Emili: Efectivament. En aquests moments, la gent que més està participant són la
gent que està més descontenta amb la política...

(TEC.FOC.1)

D’aquesta manera, d’acord amb la lògica dels tècnics i dels professors, en el

context de crisi la disminució de la satisfacció amb la política és fruit d’una visió

més crítica de la societat i, per tant, en aquest sentit aquesta disminució podria

entendre’s de manera positiva.

2.2. L’eficàcia política externa (EPE).

A l’anàlisi quantitativa no he observat una variació global de l’EPE però sí en

alguns col·lectius (grup de 2n d’ESO i alumnat que no va participar a les trobades

intercentres). Tot i això, l’alumnat considera que sí que va disminuir la seva

eficàcia política externa i ho relaciona amb la desconfiança que tenen vers la

política i vers la classe política i amb les trobades amb els polítics durant el procés

de l’AP:

Adrià: Perquè... És el què... Bé amb algunes coses sí, però en d’altres no et faran
cas... Perquè per exemple, això de l’Audiència, el dia que vaig anar jo... vaig anar,
vaig parlar no sé què, i al cap de poca estona vaig dir i ara l’alcalde es mirarà això i
dirà ah... Bé, bonito... O sigui, crec que no farà res amb això... No crec que faci res
amb això... Perquè o li fa pal, o no té ganes o... coses d’aquetes... o no li importa...
directament...

(ALU.FOC.2)

L’alumnat té, doncs, una gran desafecció per la política que està lligada a l’eficàcia

política externa, o almenys així s’observa en el seu discurs. En altres paraules,

sembla que la insatisfacció que senten vers la política s’origini –almenys en part-

amb la baixa eficàcia política externa que tenen. A més a més, la percepció que

tenen de l’AP està condicionada per aquestes dues actituds, i els contactes que

tenen amb els polítics en el procés de l’AP semblen assentar aquesta desconfiança

(tal i com es mostrava anteriorment en parlar de la satisfacció amb la política).

En aquest sentit, sembla que la incoherència percebuda de la classe política,

condicioni la baixa EPE, i aquesta tingui efecte en la satisfacció amb la política
59

.

Els tècnics de l’Ajuntament semblen ser conscients d’aquest problema, perquè

59
 S’ha realitzat una prova estadística (regressió de Poisson) i s’ha observa que no existeix aquesta

relació, almenys estadísticament parlant.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

310

entenen que l’alumnat no pot ser conscient de la coherència entre el discurs i la

pràctica sinó es produeix un retorn en forma d’acció a les seves demandes.

Jesús; L’AP és un programa que dura un curs, eh! En el que quan s’arriba al final els
infants presenten els seus compromisos i les seves propostes, però encara no tenen
una resposta. Nosaltres, un dèficit que hem trobat és donar continuïtat amb això, no?
I que els propis infants que participen a l’AP, durant un curs determinat, puguin
també rebre resposta d’alguna manera amb aquestes propostes que han fet. Sigui via
crear aquesta comissió de seguiment o una altra que... Sempre nosaltres fem el
retorn, però sempre ho fem, utilitzant com a pont el professorat que va participar el
curs anterior i a més demanem que la resposta que tenim a les seves propostes,
pugui’n fer-la arribar als infants que van participar.

(TEC.FOC.1)

Per altra banda, l’alumnat de 4t d’ESO també considera que tenir una alta EPE pot

estar relacionada amb tenir poc esperit crític o pocs coneixements:

Gisela: Aquí en el colegio, tenemos una compañera en nuestra clase, en el cuarto
B... Que está muy informada y está muy motivada... I es como la Raquel... No!
Como la Jasmina... Que es de las personas que va hacer huelga, que va a hacer vaga,
y que... realmente está comprometida... Y claro al estar comprometida a veces nos
habla a nosotros y nos dice tal día va a haber una vaga...
Carlota: De alguna manera nos motiva también...
Gisela: Pero es que... Al saber tú, al asumir tú que ya sabes lo que va a pasar... Es
como... Si yo hago esto, no va cambiar nada, no va cambiar absolutamente nada de
lo que va pasar... Porque no está en mis manos...
Pau: A veces es mejor vivir en la ignorancia...
Gisela: ¡Eso!
Edda: Què vols dir amb això?
Pau: A veces és millor... Saber... o sigui saber però no saber-ho, que no saber-ho...
Edda: Pensar que sí que passarà alguna cosa o que el teu vot significarà alguna
cosa?
Pau: Sí... Tenir una confiança cega, perquè és millor perquè llavors tens esperança,
en canvi si no la tens...
Edda: Creieu que la gent de la vostra edat, no té gens d’esperança...?
Carlota: Sí, jo penso que sí...
Edda: Que sí que en tenen o que no?
Carlota: Que no tenen...
Pau: Estan motivats però no hi ha esperança...
Gisela: Ella sí que té esperança, ella té esperança que algun dia sí que canviarà...
algun dia no será entre los dos partidos sino será un partido minoritario... que, ella
piensa que podrá cambiar algo...

(ALU.FOC.3)

Per a aquest alumnat, les persones que participen són les que tenen una EPE més

alta, però són “cecs” a la realitat que els demostra que les coses no poden canviar,

que “no hi ha esperança”. En altres paraules, entenen que tenir més coneixements i

més esperit crític incideixen de manera negativa en la satisfacció amb la política,

amb l’eficàcia política externa i en conseqüència, amb la participació.

2.3. L’eficàcia política interna (EPI).

Tampoc s’observen variacions de l’eficàcia política interna en el global de la

mostra però sí en el grup d’alumnes de 3r d’ESO i en les noies que van realitzar

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 311

l’enquesta. Són precisament aquest grup d’alumnes de 3r d’ESO qui van explicar

els motius que consideraven transcendents a l’hora d’augmentar la seva EPI:

Edda: Però això era més... aquesta confiança a l’hora de prendre les decisions de sí
fer-ho, i et senties més segur, jo què sé, a l’hora de decidir si anaves a una
manifestació o no, et senties més segur a l’hora de prendre les decisions de sí fer-ho,
i et senties més segur a l’hora, per exemple, jo què sé, de si volies escriure una carta
a un diari per queixar-te o el que sigui... Creieu que per què... però per què això?
Saul: Doncs perquè l’Audiència també t’ha donat de política i saps més opinar, per
exemple, jo vaig opinar d’anar a la manifestació per queixar-me... O sigui et dóna
més opinió l’Audiència... I ja està...
Tina: Jo crec que l’Audiència ens ha ensenyat que tenim poder... O sigui, tenim
opcions de poder fer valdre la nostra paraula... saps? I que ens ha ensenyat maneres
de poder fer-nos valer i donar opinions... I que ens ha donat més força...
Edda: Tots compartiu això que l’Audiència us ha ajudat en això?
Aurora: Sí...

(ALU.FOC.2)

Segons aquests nois i noies, l’AP va contribuir a millorar les seves habilitats

polítiques i els va donar “poder” perquè els va ensenyar diferents mecanismes per

poder participar. Això fa, segons l’alumnat, que augmentés la seva eficàcia política

interna. En aquest sentit, l’AP va contribuir a l’apoderament de l’alumnat, segons

la Tina.

Per a aquests nois i noies, aquest apoderament també es deu al fet d’haver

augmentat el seu grau d’indignació, és a dir d’insatisfacció amb el sistema polític i

amb la classe política:

Edda: O sigui us sentiu més segurs, que també és una de les coses que es veien, per
què creieu que pot ser això?
Saul: Més indignats...
Edda: Esteu més indignats?
Saul: Sí, jo sí... Cada vegada més, eh!
Adrià: Sí totes les coses que passen les rebem nosaltres i en canvi ells no fan res per
canviar-les... I en canvi nosaltres...
Saul: Sí...
Edda: Qui vols dir ells?
Adrià: O sigui els polítics... Nosaltres no parem de queixar-nos i segurament pensen
“bua”... ja veuran “bua”... com canviarà i no fan res ells... em fa molta ràbia...
Saul: És que pensen molt de xifres... No sé dintre de tal... 12 com a no se quants
números posen allà per cent... doncs tal...
Adrià: Però perquè no ho fan ara...?
Saul: Ja... Tenen l’economia com molt xifrada i tal, però no miren el present... Si
això està anant malament, per què no ho canvien?

(ALU.FOC.2)

Aquests dos nois manifesten un grau d’indignació, de descrèdit de la classe política

i d’insatisfacció amb el sistema que es lliga de manera clara la percepció que els

polítics no poden produir cap canvi, que el canvi s’ha d’originar en la ciutadania i

que per tant aquesta ha d’assumir el poder. En aquest sentit, l’augment de l’EPI,

per a ells, és fruit d’una necessitat: no és que la ciutadania se senti més confiada a

l’hora de participar per canviar les coses, sinó que no els queda altre remei.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

312

2.4. L’ interès per la política.

L’ interès per la política només va augmentar –segons les dades quantitatives- entre

l’alumnat d’Ed. Especial i l’alumnat que va participar a les trobades intercentres de

l’AP. En el focus group amb l’alumnat de 4t d’ESO, es va establir un debat sobre si

havia augmentat o disminuït el seu interès per la política i els motius d’aquest fet:

Edda: Que tens més interès?
Carlota: Sí...
Edda: I a què ho deus?
Carlota: Doncs perquè ara estant havent-hi més moviments i em vaig enterant més
de les coses... i...
Edda: I a mesura que t’enteres, t’interesses més, vols dir?
Carlota: Clar... I vull aportar algo...
Ed. I els altres què penseu? Heu entès el què estàvem dient?
Gisela: Sí... De mi... Mi interés por la política ha bajado... porque al ser constante y
estar siempre sobre el tema... y el tema... a veces es un poco molesto... y no sé yo...
Edda: ¿Que te satura, quieres decir?
Gisela: Sí! Y entonces claro, yo la verdad es que no me veo muy participativa en la
política, y entonces claro, tampoco me afecta mucho... que digamos a mi... al menos
a mi forma de vida no me afecta... Y yo, y por eso yo... No es que me interese, es
que al no afectarme, no tengo nada que a aportar, sabes... porque no lo he vivido, no
lo he sentido y no sé qué pensar de eso...
Carlota: Pero de cara al futuro te puede afectar... también, pues... digo yo...
(...)
Gisela: Bueno, puede ser que me afecte de alguna manera... Y respecto a mis padres,
yo lo que me entero de mis padres, no les afecta en nada a ellos, es decir como... No
sé, es que no nos afecta en casa nos afecta en nada, no hablamos sobre el tema y no
estamos muy informados que digamos... Y no creo que vayamos a hacer algo al
respecto...
Edda: Y eso que decías de la saturación, que se habla tanto que te satura... ¿Se habla
tanto dónde, en los medios de comunicación, en clase?
Gisela: En todas partes... En los medios de comunicación, en el colegio, en todas
partes... Las movilizaciones... Y al hacer tantas huelgas... La gente, este, la gente
que hacen destrozos, se piensan que los que hacen vaga... los que hacen huelga son
la misma persona que los que hacen daño, claro que los que destrozan, y entonces
claro los ponen en el mismo montón... Y a veces pienso, no es justo porque hay
personas que no hacen... no arruina nada y solo están haciendo vaga
específicamente. Y por otra parte también, cuando haces vaga, los policías te
maltratan. Y yo la verdad es que no estoy para ir a hacer vaga, ni para que me
peguen ni para nada de eso. Es decir, yo les apoyo, pero no quiero mancharme las
manos, en definitiva...

(ALU.FOC.3)

Com s’observa en l’extracte, dues alumnes es van posicionar sobre si va augmentar

o disminuir el seu interès per la política. La Carlota considera que va augmentar el

seu interès perquè van augmentar els seus coneixements i es va adonar que la

política l’afectava. La Gabriela, en canvi, entén que: (a) la política no l’afecta ni a

ella ni als seus pares, i per tant, (b) no en parlen a casa, (c) tots els “agents

socialitzadors” incideixen massa en el tema i acaben saturant als joves amb

informació, i (d) es desprestigia tant mediàticament com legalment a les persones

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 313

que decideixen participar. Tots aquests motius fan que la Gabriela consideri que va

disminuir el seu interès per la política en aquest període.

3. Les modificacions en la participació esperada.

L’anàlisi quantitativa de les dades ha mostrat que, en general, l’alumnat no va

modificar la seva participació esperada electoral, associativa, informativa i de

protesta. No obstant això, sí que hi havia alguns col·lectius que van augmentar la

seva participació informativa esperada (els nois que van respondre a l’enquesta) i

van disminuir la seva participació electoral esperada (alumnat de 4t d’ESO).

3.1. La participació informativa esperada (PIE).

Per a l’alumnat, l’augment de la participació informativa esperada s’explica pel

context en què viuen i pel fet que els mitjans se’n facin ressò:

Edda: (...) esteu més disposats a voler a informar-vos sobre la política i sobre el que
passa al món que abans, enteneu el què dic?...
Martí: Sí...
Edda: També creieu que són els mateixos motius que em dèieu abans?
Carla: Sí jo crec que sí... Perquè ara és més important... I ara és un tema que l’has de
saber...
Martí: Perquè si no... quan et fas gran... Si et fas gran sense saber lo que passa al
món i això estàs com una mica marginat entre cometes perquè no saps què has de
fer... I tot...
Irina: Bé, i jo crec que per exemple... no sé si els nostres pares quan eren petits
estaven en crisis... Però si... tu estàs... Com sents parlar molt... Doncs et venen ganes
d’interessar-te... Si en canvi no estan en crisi, potser a la tele no parlen tant de
política...
Marcel: Bé, jo crec que també a la tele...
Edda: Vine més cap aquí que sinó no t’agafaré...
Marcel: Per exemple, quan fan les eleccions a tots els canals ho donen, els tants per
cent i això... I bé clar, com que la teva família ho vol veure, tu ho veus i te’n
informes i encara que no t’interessi tens curiositat i...

(ALU.FOC.1)

Per a aquest alumnat, l’augment de la PIE es va produir de manera involuntària. Si

els mitjans de comunicació en van parlar més, és indiscutible que ells van estar més

informats, i els mitjans de comunicació tracten més les temàtiques polítiques i

econòmiques en un context de crisi.

3.2. La participació electoral esperada (PEE).

L’alumnat de més edat és qui parla de manera més clara sobre la disminució de la

participació electoral esperada (cal recordar que estadísticament, l’únic grup que la

va disminuir era el de 4t d’ESO). Per a aquests nois i noies, també per als de 3r

d’ESO, la PEE va disminuir perquè hi ha una baixa eficàcia política externa, una

desconfiança o insatisfacció amb la classe política i perquè els mitjans

contribueixen al status quo bipartidista:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

314

Edda: Sí... 16 o més... Doncs aviat ja podreu votar, no? I podreu presentar-vos com a
candidats si voleu... Us surt que en principi, que en principi teniu menys ganes de
fer-ho que a principi de curs...
Carlota: Jo estic desmotivada...
Edda: Desmotivada... I això a què es deu, com dèieu abans, a que si voteu a uns o
altres no canviarà res?
Gisela: Sí, això mateix...
Edda: Però també hi ha altres partits, a part de PP i PSOE...
Gisela: Ja però pensa que tu només tens un vot...
Carlota: Són minoritaris...
Gisela: Només ets una persona, qui sap, tu no pots influir molt que diguem, en 10
persones... Tu ets només una de 10... O diguem... Si fas un partit petit, només
votarien de les 10 persones 3, i les altres ho votarien els partits més grans, els més
coneguts... I és això...
(...)
Carlota: Jo sí... Tenia pensat votar en blanc, però ja que els vots en blanc
s’afegeixen... no als que... Llavors de què serveix... És que no... I també votaria en
un partit minoritari però perquè penso si és que tothom... Perquè penso... Si tothom
fa... Perquè si tothom diu no aconseguirem res, mai s’aconseguirà res... Però... si
votés votaria un partit minoritari, però no crec que sortiria escollit... No ho sé...
Mariella: Jo també...
Gisela: Yo también voy a hacer lo mismo...
Edda: I... O sigui pel què jo entenc que m’esteu dient, tot això que tingueu menys
interès, que us costi més anar a votar i això, té a veure amb el què està passant, no?
Amb el què passa a fora, no? És això el què m’esteu dient, no?
Carlota: Sí...
Gisela: Sí...

(ALU.FOC.3)

Saul: Votar sí... perquè és donar l’opinió... Però jo no sé... No sé... No sé...
Tina: .Jo, home... depèn de quins candidats hi ha, perquè si cap millora... I a més...
Bé... Presentar-me? Perquè si tothom diu jo no em vull presentar, clar, al final què?
Es presenten aquests i sempre guanyen aquests... I si tothom es queixa doncs que
algú presenti la... I això sí, que potser, en lloc de dir tant, no em presentaré, no
votaré... en lloc de dir doncs no em presentaré tal... En lloc de queixar-se, doncs
implicar-se...
Aurora: Bé, jo, presentar-me no em presentaria... Perquè... Bé, no sé... tampoc... Val
que sí puc fer alguna cosa i tal... No sé... Tampoc no involucrar-me tant... I no sé,
això de votar també depèn de qui hi hagi... Perquè potser tots poden dir sí jo
milloraré i tal i després ningú fa res...
Adrià: La meva opinió... és bastant... ja que passo... perquè... és un... cada any
votem perquè ens fan promeses que després compleixen unes i les altres no les
compleixen, sense fer res i cada any els votem només per les promeses que ens
creiem nosaltres... i al final dius, per què votar-los? si faran el que els hi sortirà dels
collons... què més dóna...
Tina: Ja però si no votes, llavors sortirà aquell i després no et queixis... llavors,
saps?
Adrià: Clar però si... què més dóna si surt o un altre... si faran...
Tina: Però és que tu pensa també és molt difícil eh, també... complir tot això...
Posa’t al seu lloc...
Adrià: Ja pues que no ho diguin!
Aurora: No ho diguin!
Saul: És que són... Estan penjats... O sigui tu veus el Zapatero, o jo què sé, o veus
l’Obama mateix, que era una revolució un negre a la Casa Blanca, i dius “osti”
l’Obama lo revolucionarà tot... i tal... L’han penjat...

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 315

Tina: Però és que tot canvi porta el seu temps, o sigui no pots canviar en el moment,
trigarà a lo seu...
(...)
Aurora: Però hi ha molts partits que tampoc coneixem... estan allà...
Edda: Per què no els coneixeu?
(...)
Tina: Tampoc ens interessem...
Adrià: Perquè... Sí, això...
Aurora: Perquè no ens interessem i perquè els que més es donen a veure són els més
grans...
Saul: Mira el debat de TV1, el que fa sempre abans de... és només sempre aquests
dos...
Adrià: És com un bipartidisme...
Edda: O sigui que als mitjans de comunicació sempre surten els grans?
Tots. Sí...

(ALU.FOC.2)

Com s’observa en els fragments, els polítics semblen tenir un gran descrèdit entre

l’alumnat i això fa que els nois i noies entrin en un cul de sac: per una banda tenen

incorporada la idea que s’ha de votar –participar electoralment- però per altre

costat els sembla una pèrdua de temps perquè consideren que el seu vot no

modifica el resultats electorals i els polítics no volen o no poden complir les seves

promeses electorals. L’alternativa que tenen és complir amb el seu “deure”

electoral mitjançant el vot a partits “no majoritaris”, però demostren el seu

desconeixement cap a aquests per la manca de cobertura mediàtica.

III Els aprenentatges segons el gènere, el curs i la

participació a les intercentres.

1. Els aprenentatges segons el gènere.

D’acord amb l’anàlisi quantitativa de les dades, existien diferències entre gèneres

pel que fa: (a) els coneixements polítics, que van augmentar en els nois però no en

les noies; (b) l’eficàcia política interna, que va augmentar entre les noies però no

entre els nois, tot i continuar essent més baixa a la segona enquesta entre les noies;

(c) la satisfacció amb la política, que va disminuir en els nois però no en les noies; i

(d) la participació informativa esperada, que va augmentar entre els nois però no

entre les noies.

Per a l’Antònia, aquestes diferències poden deure’s a la poca presència de dones en

alts càrrecs polítics i la poca repercussió mediàtica que tenen:

Antònia: (...) De fet també és veritat, que no hi ha grans representacions amb
dones... L’Esperancita... alguna! Però quan veus les fotos als diaris, és com...
Judit: La Merkel!

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

316

Antònia: Jo vaig fer un treball des de castellà... Perquè tenia un grup, que hi havia
uns nens molt batalladors... I deien és que tu afavoreixes les nenes, perquè sempre
esteu amb el tema de nenes... I quan va venir... Al voltant del 8 de març, vaig fer
agafar diaris, vaig dir: porteu diaris que farem una feina des de castellà... Van haver
de buscar imatges en què sortissin homes sols, dones soles i homes i dones... Jo no
sabia gaire on aniria... eh! Perquè no sabia ni què em sortiria ni res... I clar els vam
posar allà... Tenim un passadís llarg amb un paper d’embalar i les vam anar
enganxant! Va ser brutal, eh! De fotos d’homes, oooo, casi tot! De fotos de dones,
poquetes i de dones i homes molt poquetes. Però llavors clar, qui eren els homes o
les dones que hi sortien? Llavors els vaig preguntar: si fóssim uns extraterrestres
que arribéssim a la Terra i ens haguéssim de fer una idees del què és la Terra a partir
de les imatges dels diaris, perquè no sabem llegir... Quina imatges ens enduríem?
Era claríssim... Que tot qui manava... I tot qui... Eren els homes, amb la corbata, la
manera de vestir... Llavors elles, alguna, però molt poc, molt poc, i la representació
que hi ha és aquesta... també... No ho sé, no ho sé...

(PRO.FOC.1)

No obstant això, les docents consideren que els resultats quantitatius no mostren la

realitat de les aules. Per a elles, les noies poden tenir menys coneixements i fins i

tot menys esperit crític però són elles qui són capaces de portar a la pràctica

qualsevol tasca. D’aquesta manera, per a les professores, són les noies les que

poden tenir un compromís més alt i constant a l’hora de participar:

Judit: Jo crec que d’una manera general pot ser. Però agafant específicament la gent
a dins de la classe, jo penso que no. El què passa és que per exemple, les noies, jo
penso que pot ser que siguin teòricament menys crítiques, perquè no van per
filòsofes, van per pràctiques. Aleshores si tu parlaves de crear una associació, eren
més les noies les que s’apuntaven a intentar crear una associació de veritat que no
els nois, per exemple, no. Llavores, vull dir, que aquí falta el matís aquell de la
pràctica, no? De ser més pragmàtiques, de voler fer les coses més efectives... no?
Però clar si no ho han dit!
Teresa: No però sí és el buidat d’una enquesta concreta, amb uns ítems...
(...)
Judit: Però em sembla que aquell dia tu hi eres, no?
Edda: Sí, sí, sí... El dia de l’associació jo hi era...
Judit: Les noies al final van fer una altra sessió i eren les noies les que tenien una
mica la decisió i les ganes de fer-ho. I que si hagués “apretat una mica”...
 (...)
Antònia: (...) Amb el tema macro de tota l’enquesta no sé. Jo estic una mica com
ella... Que els nens de 6è estan molt enjogassats, i les que quan s’han de participar
per guarnir, per no sé què... ells fan una cosa i ja estan cansats! I les que acaben, són
elles! Ara clar... Lo macro... no sé...
Edda: O sigui vosaltres reduiríeu, o sigui creieu que a la pràctica no és tant exagerat
com em surt aquí?
Judit: No, no, no...

(PRO.FOC.1)

Les docents atribueixen aquesta diferència entre les seves percepcions pràctiques i

els resultats estadístics a mancances de l’enquesta. Aquestes mancances no es

poden ni acceptar ni rebutjar amb les dades de les quals disposo.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 317

2. Els aprenentatges segons el curs.

En l’anàlisi quantitativa he mostrat que, per cursos, l’alumnat de 6è de Primària va

augmentar els coneixements i les habilitats polítiques; l’alumnat de 1r d’ESO va

disminuir el seu sentit del deure; l’alumnat de 2n d’ESO disminueix la seva

eficàcia política externa, la seva satisfacció amb la política i el seu sentit del deure;

l’alumnat d’Educació Especial –equivalent quant a nivell acadèmic al grup de 2n

d’ESO tot i ser alumnes de 17-19 anys- va disminuir la seva satisfacció amb la

política i va augmentar el seu interès; i l’alumnat de 4t d’ESO va disminuir la seva

participació electoral esperada.

Per a les professores, aquestes modificacions tenen la seva lògica: mentre que

l’alumnat de 6è de Primària pot augmentar fàcilment els seus coneixements i

habilitats (parteixen d’un nivell més baix), a l’ESO, l’alumnat cada vegada va

adquirint una visió més crítica de la política i això fa que comenci a disminuir la

seva satisfacció amb la política i la seva eficàcia política externa i acabi disminuït

la seva participació electoral esperada:

Edda: Respecte els cursos... A grans trets, el que veia, és que a Primària els hi era
més fàcil aprendre més coneixements i més habilitats, potser també perquè partien
de més avall...
Antònia: Qualsevol cosa que agafessin...
Edda: I a segon d’ESO, era quan es produïa la baixada forta de confiança en el
sistema, o sigui, com si els més petitons fossin més confiats, i a partir de 2n d’ESO
fos la gran baixada, i a 4t d’ESO els alumnes deien que ja no participarien votant! O
sigui fins en aquell moment, encara anaven dient que votarien i a 4t d’ESO que no
votarien. Com ho veieu això? (rialles)
Judit: Jo crec que així, que comencen a tenir una visió més crítica... I per tant diuen
això, aquest muntatge, és un muntatge.
Edda: O sigui la cosa seria cada cop més?
Teresa: Es posicionen!
Antònia: És normal que de petits tinguin més confiança, després es van
posicionant... i....
Judit: Sí, sí...
Edda: O sigui creieu que té una certa lògica això?
Totes. Sí, sí, sí...
Teresa: A mida que tu vas aprofundint... Pues igual que ara estàvem amb
indiferent... Però no ho sé... Pues tu al començar a parlar de coses a classe, pues
estava indiferent... I acaba posicionant-se, a lo millor es posiciona positiu o negatiu,
no... no com a conseqüència... Pues jo no havia pensat mai en aquest tema... o bé... i
tal... I a l’hora de parlar-ne, pues Bé... Perquè sinó a veure, la confiança amb els
polítics, tampoc és que n’ hàgim parlat tant a l’audiència dels polítics... I que abans
et sortís una cosa i després d’una altra... Què hi ha hagut al mig? Parlar de les coses,
parlar d’exemples, parlar de coses de barri... Que les notícies han estat més
distants...

(PRO.FOC.1)

En aquest sentit, sembla que es compliria la lògica esmentada anteriorment per a

tots els col·lectius. En el context d’aquesta recerca, un augment dels coneixements

polítics pot fer disminuir la satisfacció amb la política així com l’eficàcia política

externa.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

318

3. Els aprenentatges segons la participació a les trobades de l’AP.

Finalment, les diferències que he descrit a l’anàlisi quantitativa entre l’alumnat que

va participar a les trobades de l’AP i l’alumnat que no hi va participar són les

següents: (a) l’alumnat que va participar en les trobades va augmentar les seves

habilitats polítiques i el seu interès per la política, (b) l’alumnat que no hi va

participar va augmentar els coneixements polítics però va disminuir l’eficàcia

política externa i la satisfacció amb la política.

Les docents consideren que l’alumnat que va participar a les trobades va tenir

opcions per augmentar les seves habilitats polítiques i que els coneixements

polítics podien augmentar a l’aula i no a les trobades. En canvi, l’alumnat que no

va participar a les trobades va quedar com al marge del procés, va participar d’una

manera representativa i això el va fer desconfiar encara més del sistema.

Edda: L’alumnat que no va anar a les trobades va augmentar els seus coneixements i
reduir la seva confiança amb el sistema i amb la política...
Judit: Fins i tot també dubtaven dels que havien anat. O sigui que ja no era només de
tot el sistema, sinó que ells representessin, o sigui que deu ni do! A 4t, eh! A 4t!
Edda: I els que sí que havien anat a les trobades semblava que augmentaven les
seves habilitats polítiques, sobretot comunicatives... d’entendre missatges... I el seu
interès per la política...
Teresa: Això és maco...
Antònia: Està bé...
Edda: Vosaltres creieu que té relació? O que pot tenir relació amb el tipus d’alumnat
que el professorat seleccionava per anar...
Antònia: No, jo no selecciono...
Edda: Tu, no? Jo sé que sí que hi ha centres que seleccionen...
Judit: Jo sí que selecciono... Perquè bé... De fet, a veure com ho explicaria... Pienso
que a la Audiencia, al ple, a las actividades tienen que ir los mejores! Los mejores
que ofrezcan más interés, los que a la vez sean más capaces, y de alguna manera los
que se salgan mayor de circunstancias imprevistas...
Edda: I creus que això pot incidir en aquests resultats? Aquesta selecció?
Antònia: Home si eren els millors, és normalment que tinguin resultats més bons.
Edda: Sí però els altres també havien augmentat els coneixements, els que no hi van
anar...
Antònia: Però els coneixements, tampoc, el fet d’haver anat una intercentres, o
participar en la redacció de manifest.. De coneixements sobre les institucions això
tampoc no n’agafes... No ho sé, que estiguessin més oberts... Que ells es van sentir
representant... I llavors van estar més al cas... Els meus ni llegir el diari, no crec que
segueixin les notícies... Vol dir que alguna cosa que passa, els crida molt l’atenció!
Perquè sinó...

(PRO.FOC.1)

Aquestes idees queden, però, en entredit per les mateixes docents. L’alumnat que

va o no va participar a les trobades és heterogeni, ja que en molts centres la

selecció de l’alumnat segueix criteris diferents. En aquest sentit, pot fer que els

criteris de selecció (nivell acadèmic, voluntarietat, etc.) que van fer servir les

docents condicionés els seus resultats.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 319

IV . Els aprenentatges en relació amb les pràctiques

d’ensenyament.

1. Introducció.

En aquest apartat relaciono els aprenentatges realitzats per l’alumnat, els motius

d’aquests aprenentatges d’acord amb els diferents col·lectius i les pràctiques

d’ensenyament identificades en el bloc temàtic: “L’ensenyament”. Per això he

estructurat aquesta secció en tres apartats: (a) continguts teòrics, (b) continguts

procedimentals o habilitats, i (c) actituds, valors i normes. Per a cadascun d’aquests

apartats faig una breu anàlisi sobre les pràctiques d’ensenyament que semblen tenir

incidència en l’aprenentatge de cadascun d’aquests continguts
60

.

2. L’aprenentatge dels continguts conceptuals.

L’anàlisi qualitativa i quantitativa ha demostrat que durant el procés de la XVII AP

l’alumnat va augmentar els coneixements que tenia sobre qüestions polítiques. En

base a les interpretacions dels diferents col·lectius implicats, aquest aprenentatge

tingué lloc degut a:

(1) La selecció dels següents continguts: (a) el concepte i els mètodes de

participació, (b) el sistema polític, (c) els continguts de Geografia propis del

currículum escolar de 3r d’ESO, i (d) problemes socials.

(2) La realització de sortides d’aula com la visita al Parlament de Catalunya i les

discussions a l’aula.

Cal destacar que, segons l’alumnat, els processos d’ensenyament i aprenentatge en

el quals es realitzaren aquestes pràctiques d’ensenyament van tenir lloc sempre en

el context escolar i no en les trobades de l’AP. Aquesta afirmació es reafirma amb

l’anàlisi quantitativa que mostra que l’alumnat que no va participar a les trobades

intercentres van augmentar els seus coneixements.

2.1. La selecció de continguts.

Els conceptes més emprats en l’ensenyament de la participació en el context de

l’AP van ser, per ordre: la participació, els Drets Humans, la política i les qüestions

controvertides. Aquests conceptes concorden bastant bé amb els continguts que

l’alumnat afirma necessitar per aprendre a participar. Així, alumnat i professorat

entenen que la participació ha de ser un concepte bàsic i que els problemes socials

o qüestions controvertides –com ara parlar de “com està el món” o informar de la

60
 En aquest cas no tinc en compte el context extern en que s’han desenvolupat els aprenentatges sinó

únicament les practiques escolars i el procés de l’AP. En el següent capítol incorporo la importància del

context en aquests aprenentatges.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

320

“Marea groga”
61

- són elements essencials perquè l’alumnat aprengui qüestions

vinculades amb la política.

Per altra banda, tal i com ja he assenyalat en l’anàlisi de les pràctiques

d’ensenyament, els conceptes purament polítics s’ensenyen com a

contextualització d’altres temes o com a qüestions que emergeixen a l’aula. El

professorat els considera significatius a l’hora d’aprendre coneixements relacionats

amb la política i amb la participació.

Finalment, cal destacar que l’alumnat entén que és més fàcil aprendre continguts

vinculats amb la política i amb la participació mitjançant el temari de Geografia

que mitjançant el temari d’Història. Si es té en compte el fet que el temari de

Geografia de 3r d’ESO (al que feia referència l’alumna) és eminentment Geografia

econòmica i política, aquesta idea hauria de conduir a una reflexió sobre si els

continguts històrics es vinculen suficientment amb l’actualitat.

En síntesi, l’alumnat aprèn coneixements vinculats amb la política, la participació i

els Drets Humans quan a l’aula es treballen temes d’actualitat (polítics i

econòmics), especialment quan aquests temes es treballen en forma de qüestions

controvertides i tenen afectació sobre la vida dels i de les alumnes.

2.2. Les estratègies didàctiques.

Únicament s’esmenta dues estratègies que poden afavorir l’aprenentatge d’aquests

coneixements polítics: les discussions a l’aula sobre temes d’actualitat i qüestions

controvertides i les sortides a institucions polítiques. En ambdós casos, estem

parlant d’estratègies que tenen una clara vinculació amb l’exterior. En el primer

cas, es tracta de portar el context a l’aula (discutir qüestions socials) i en el segon,

portar l’aula al context (sortir del centre).

Cal tenir en compte que les discussions a l’aula són una de les estratègies més

emprades pel professorat a l’hora d’ensenyar a participar –d’acord amb l’anàlisi de

les pràctiques- però que les sortides, que poden constituir un tipus d’aprenentatge

comunitari
62

, són una estratègia molt menys utilitzada.

3. L’aprenentatge de les habilitats.

L’anàlisi quantitativa no ha mostrat que l’alumnat hagi millorat les seves habilitats

polítiques –tot i que sí algun col·lectiu, com l’alumnat de 6è de Primària i els

alumnes que van participar a les trobades intercentres-. En aquest sentit, cal

remarcar que l’enquesta indagava bàsicament habilitats de tipus comunicatiu que

són precisament les que més es van ensenyar tant a les aules com a les trobades de

l’AP.

61
 La Marea groga és un moviment reivindicatiu de pares, professors i alumnes en contra de les retallades

al Departament d’Educació de la Generalitat de Catalunya.
62

 Per veure els tipus d’aprenentatges comunitaris, veure annex II.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 321

Aquesta postura també tindria el suport de l’anàlisi estadística que ha demostrat

que l’alumnat que va participar a les trobades de l’AP va augmentar les seves

habilitats polítiques i no així la resta. En aquest cas, però, contràriament al que

succeïa amb els coneixements, els col·lectius implicats consideren que les habilitats

s’han après en les trobades de l’AP, però no s’especifica de quina manera (amb

quins continguts, estratègies, etc.). Segurament la combinació d’estratègies com les

discussions (el debat) i la redacció del manifest van poder contribuir a aquesta

millora.

4. L’aprenentatge de les actituds, valors i normes.

4.1. La satisfacció amb la política.

D’acord amb l’anàlisi quantitativa i qualitativa, la satisfacció amb la política va

disminuir durant el procés de la XVII AP. L’alumnat considera que l’AP pot tenir

incidència en aquesta disminució perquè el va permetre estar més a prop dels

polítics i identificar-ne clarament les seves incoherències (en aquest cas,

incoherències entre el seu discurs i els seus actes). Per al professorat i per als

tècnics de l’Ajuntament, en canvi, aquesta disminució cal atribuir-la en bona part al

context social.

Les dades quantitatives mostren que l’alumnat que no va participar a les trobades

de l’AP va ser aquell que va disminuir de manera clara la seva satisfacció amb la

política. D’aquesta manera, sembla que l’argument dels alumnes no es corrobori

amb les dades procedents de l’enquesta. En aquest sentit, la disminució de la

satisfacció amb la política s’atribuiria de manera més clara al context i no al procés

de l’AP –tal i com suggereixen els adults- sense menysprear però, les percepcions

de l’alumnat al respecte.

Cal tenir en compte les impressions de l’alumnat per a qui assistir a discursos dels

polítics i observar les seves “incoherències” no fa sinó disminuir la seva satisfacció

amb la política.

4.2. L’eficàcia política externa.

En el cas de l’eficàcia política externa, succeeix quelcom molt similar. Aquesta

actitud no sembla modificar-se en el global dels alumnes d’acord amb l’anàlisi

quantitativa. Però l’alumnat i els tècnics consideren que l’AP pot contribuir a

disminuir-la perquè no dóna respostes (en forma d’accions) a les demandes de

l’alumnat.

En aquest sentit, tal i com ja he descrit amb la satisfacció amb la política, és

destacable que l’alumnat que no va participar a les trobades l’AP va disminuir –

fins i tot de manera significativa- la seva eficàcia política externa. Com va

esmentar la Judit, fins i tot alguns alumnes que no van anar a les trobades dubtaven

que els seus companys els representessin. En aquest sentit, també caldria tenir en

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

322

compte que els mecanismes de participació basats en la representativitat poden

estar bastant desvaloritzats i per tant, qualsevol activitat que es treballi per aquesta

via pot contribuir a que aquells que no participin directament disminueixin la seva

percepció d’efectivitat.

4.3. L’eficàcia política interna.

Segons l’anàlisi quantitativa de les dades, les noies i el grup d’alumnes de 3r

d’ESO van augmentar la seva eficàcia política interna. L’alumnat atribueix aquest

augment a la participació a les trobades de l’AP. Segons ells i elles, aquesta

participació els va donar “poder” i els va ajudar a saber manifestar la seva opinió.

No obstant, cal destacar que no s’observen diferències estadístiques entre l’alumnat

que va participar i el que no va participar a les trobades. El fet que l’EPI augmentés

en les noies i no en els nois pot relacionar-se també amb que els nois tenien una

eficàcia política interna més alta en iniciar el treball a l’AP. D’aquesta manera

podria suggerir-se que la participació a l’AP va contribuir a que aquell alumnat que

tenia una EPI més baixa a l’inici l’augmentés lleugerament.

Així, es podria suposar que és l’augment de coneixements polítics i d’habilitats

comunicatives (basats en una combinació de selecció de continguts polítics en base

a qüestions controvertides i la discussió dels mateixos) el que va contribuir a que

aquell alumnat que té una EPI més baixa l’augmenti, almenys lleugerament i per

tant que contribueixi a l’apoderament d’aquells menys apoderats.

Per altra banda, cal destacar que ni en el cas de l’eficàcia política externa ni en el

de la interna, sembla que el fet que s’hagin ensenyat aquests continguts a l’aula –

tot i que d’una manera espontània- ha contribuït a que l’alumnat augmentés

aquestes actituds. Això sembla indicar que no és suficient debatre de manera

espontània els continguts de naturalesa política, sinó que aquests s’han de treballar

amb profunditat i seguint la lògica de la problematització.

Així mateix, per molt que el professorat hagi manifestat obertament i explícitament

al seu alumnat que haurà d’augmentar la seva confiança (EPI), aquesta menció no

té cap mena d’incidència en aquestes actituds.

4.4. L’ interès per la política.

L’interès per la política no va modificar-se de manera global entre l’alumnat

(d’acord amb les anàlisis qualitativa i quantitativa). No obstant això, sí que va

augmentar entre l’alumnat d’Educació Especial i entre l’alumnat que va participar

a les trobades intercentres. Els alumnes consideren que l’augment de l’interès per

la política en aquests col·lectius pot deure’s a l’augment de coneixements, però

aquest no sembla que es relacioni amb la participació a les trobades de l’AP sinó

més aviat amb les activitats a l’aula.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 323

El que sí que comparteixen l’alumnat d’Educació Especial i l’alumnat que va

participar a les trobades intercentres és el fet que ambdós van discutir de manera

més clara continguts vinculats a la participació i a la política.

De fet, l’alumnat d’Educació Especial és l’únic dels grups que tingué durant aquest

període una assignatura vinculada directament a la política:

Edda: A tutories... feu estudi de casos, no? És a dir, un presenta una notícia...
Ramon: Sí, ara... que és el segon any que ho fem... Aquest any ja cada nano es
centra en un àmbit, estem tots repartits, i aleshores pues, sembla que és de política,
per això et dóna una notícia política, i l’exposa a la resta o l’explica i dóna la seva
opinió i els altres doncs diuen la seva...
Edda: I ells han de buscar informació per això?
Ramon: Ells han de buscar la notícia que més els hi ha impactat o que consideren
més important, al llarg de la setmana, el dissabte me l’en... posar al facebook propi
de les notícies que tenim de l’escola, amb la seva opinió personal i una pregunta
oberta. I els altres a part de fer lo mateix també han d’anar responent les diferents
preguntes obertes... I paral·lelament, m’ho envien a l’email de l’escola i el dilluns
m’ho donen en format paper, i aleshores és quan ho treballem a classe...

(PRO.ENT.6)

En aquest sentit, aquesta assignatura basada en l’anàlisi de temes polítics

d’actualitat, mitjançant el seguiment dels mitjans i la discussió a l’aula potser va

ser la causa de l’ augment de l’interès per la política d’aquest alumnat.

Així doncs, estaríem parlant que un procés de seguiment de l’actualitat política i

discussió de la mateixa pot afavorir l’augment de l’interès per la política.

4.5. El sentit del deure.

El sentit del deure no sembla haver-se modificat en el procés de l’AP i l’alumnat de

1r i 2n d’ESO fins i tot va disminuir-lo –d’acord amb l’anàlisi quantitativa-. En

aquest sentit, el fet que l’ensenyament d’aquesta actitud no es planifiqui sinó que

sorgeixi de manera espontània i generalment només a través dels comentaris del

professorat que insisteix als seus i les seves alumnes que haurien de complir alguns

deures, no contribueixi gaire a l’aprenentatge.

4.6. La participació esperada.

La participació esperada no es va modificar en general d’acord amb l’anàlisi

quantitativa de les dades. Només s’identifiquen canvis en els nois –que van

augmentar la participació informativa esperada- i en el grup d’alumnes de 4t

d’ESO –que van disminuir la participació electoral esperada. L’alumnat considera

que aquestes modificacions es deuen al context, i cap d’ells ho relaciona de manera

directa amb les pràctiques escolars ni amb el treball a l’AP.

Per tant, segons aquests resultats, tot aquest procés (l’ensenyament i l’aprenentatge

de la participació a l’AP) no té incidència en la seva finalitat última: aconseguir

que l’alumnat participi més en la actualitat i el futur. En aquest sentit, puc plantejar

dues grans hipòtesis: (1) pot ser que efectivament tot aquest procés no va tenir cap

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 3: Els aprenentatges. Cap. 11. Interpretacions]

324

incidència o (2) pot ser que aquest procés tingués alguna incidència modificant, per

exemple, els coneixements polítics de l’alumnat, contribuint al seu apoderament

(EPI) i augmentant el seu interès per la política, però tota aquesta incidència es va

veure contrarrestada pel context de crisi en el que va tenir lloc la XVII AP. En el

primer cas, estaríem parlant d’una manca d’assoliment d’un dels clars objectius de

l’AP, mentre que en el segon es podria parlar que l’AP va contribuir a alleugerir els

efectes negatius de la crisi sobre la participació actual i futura de l’alumnat.

4.7. El model de ciutadania.

Els models de ciutadania no semblen variar en absolut en el procés de treball de

l’AP (ni l’anàlisi qualitativa ni la quantitativa ho mostren). En aquest sentit,

aquests resultats podrien relacionar-se amb el fet que el model de ciutadania és una

construcció més pròpia de l’interaccionisme simbòlic, que engloba pràctiques,

valors, identitats i opinions i que, per tant, aquesta mateixa complexitat dificulta les

modificacions en un procés relativament curt com és el de l’AP. Aquesta no-

modificació també es pot relacionar amb el fet que tal i com ja he comentat,

existeix una incoherència del model de ciutadania que s’ensenya tant a les trobades

com a les aules i els materials.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 325

 PROPOSTES I DIFICULTATS:

L’ENSENYAMENT A L’AULA.
I. Introducció.

II. Els continguts.

III. Les estratègies.

IV. La cultura escolar a l’aula.

V. Consideracions generals.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 12. L’ensenyament a l’aula]

326

I Introducció.

En els blocs anteriors he descrit i analitzat les finalitats, l’ensenyament i

l’aprenentatge de la participació que actualment es produeix en el context de l’AP.

En aquest 4t bloc la intenció és plantejar les alternatives a aquesta realitat a través

de les propostes dels diversos col·lectius implicats a l’AP.

Buscant assolir aquest objectiu, el professorat i l’alumnat van plantejar una sèrie de

propostes però també de limitacions sobre les possibilitats d’ensenyar a participar

críticament.

En aquest capítol presento les propostes sobre l’ensenyament de la participació a

les aules. He agrupat aquestes propostes i limitacions en base a si fan referència als

continguts, a les estratègies o a diferents factors de la cultura escolar.

II Els continguts.

1. Continguts conceptuals.

L’alumnat i el professorat van fer diferents suggeriments sobre els continguts

conceptuals que s’han d’ensenyar per aconseguir que l’alumnat aprengui a

participar críticament. Els principals continguts conceptuals que es van esmentar es

relacionen amb: (a) la participació, (b) la política, (c) el poder, i (d) les qüestions

controvertides.

1.1. La participació.

L’alumnat considera que és important que se li ensenyin diferents mecanismes de

participació:

Carolina: El problema és que jo tampoc no sé ni quines associacions hi ha ni res...
Vull dir... I potser en conec una, i em ve de gust, m’involucro amb ella, perquè em
sento... I m’involucro amb aquesta associació, perquè clar si no sé ni quines hi ha...
Tampoc sé informar-me... I tampoc no sé... temps lliure tampoc se’m passa pel cap,
no? començar a buscar informació sobre això.

(ALU.FOC.3)

Gisela: Lo de la Audiencia Pública fue un trabajo muy interesante... Lo cual se... en
la anterior excursión se habló que el año que viene se haría sobre las redes sociales...
Entonces claro, este año era sobre... la participación, y entonces claro iba muy bien
porque nos enseñaban qué es la participación, los métodos que podríamos utilizar y
todo eso...

(ALU.FOC.3)

Carlota: Sí... perquè... Nosaltres podríem entendre lo què és participar i ho podríem
fer... I estaria molt bé... Ens adonaríem que es pot fer... No és només anar a votar i
adéu... Que es poden fer més coses...

(ALU.FOC.1)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 327

L’alumnat també considera molt pertinent que se li ensenyi de manera crítica quins

són els motius pels quals s’ha de participar i quines poden ser les conseqüències de

participar emprant els diferents mètodes:

Carolina: Analitzar també el que ens afecta o ens afectarà en un futur... Perquè ens
motivem de cara a canviar-ho... I no sé també, solidaritat una mica, no? Per ajudar a
la gent i... No sé...
Edda: I vosaltres que penseu? Heu entès finalment la pregunta?
Gisela: Sí... I també haurien de... haurien de... ensenyar-nos o explicar-nos las
razones por las cuales se ha llegado a eso, ¿sabes? …

(ALU.FOC.3)

Tina: Doncs això, dir-te que si tu fas això és per aquest motiu, no per fer merders i
tot... I després ensenyar-te quines són les conseqüències van allà i trenquen vidres
d’una botiga, que el pobre home o dona d’aquella botiga, què té... saps?

(ALU.FOC.2)

En aquest sentit, l’alumnat entén –i el professorat hi està d’acord- que per aprendre

una participació crítica que segueixi el model que aquí he anomenat Participació

Orientada al Canvi i a la justícia social, és necessari que a l’escola se li ensenyi

quins són els diferents mecanismes possibles de participació, on poden informar-se

sobre aquests mecanismes i que aprenguin a fer una valoració crítica d’aquests

entenen les causes per les quals han de participar i les conseqüències de l’ús

d’aquests mecanismes.

1.2. La política.

El professorat té dubtes, tal i com ja he esmentat, sobre l’efectivitat d’ensenyar

temes relacionats amb la política al seu alumnat. Recordem, per exemple, el que la

Teresa va esmentar:

Teresa: A veure ells han de saber valorar què és la democràcia, no? En què
consisteix això... El que passa és que tota la teorització dels poders de l’estat, de les
institucions, i tal... doncs tu intentes fer-ho molt a nivell de casa, doncs qui fa les
normes, qui les compleix... Però també els queda... A aquesta edat, jo veig que... sí
que hi a un Parlament... I inclús se saben ara els noms dels polítics... (...) Però bé,
estan en una etapa dura en això, no...
Edda: O sigui, que en principi que sí que podria servir, no? Per ensenyar a
participar... Però que costa que l’alumnat es motivi?
Teresa: Sí, perquè és una cosa que ells veuen... A veure un alumne de batxillerat
que... que Bé... ja tens 16 o 17 anys... pues ja estàs més proper a la teva vida
participativa, com a ciutadà polític total, a nivell de ciutadania... Però als grups de
tercer i tal pues encara ho veuen com una cosa llunyana i ells viuen molt el present...

(PRO.ENT.4)

L’alumnat considera que la Teresa té raó en algunes de les seves observacions,

donat que ells tenen una visió més immediata de la realitat:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 12. L’ensenyament a l’aula]

328

Edda: Una altra professora em deia que un dels problemes per ensenyar aquest tipus
de coses, als alumnes, és que no s’implicaven gaire... Que vivien molt el dia a dia i
no pensaven gaire en el...
Saul: Futur...
Edda: Sí, en el futur...
Tina: I això ho acabem de demostrar abans quan han dit pensem en ara en lloc de
números, tu quan fas un canvi penses en el futur, saps? No només pel present... no sé
jo penso en el futur... Igual que et diuen, venim al cole pel futur, o sigui per quan
siguem grans...
Adrià: És que si anem vivint per al futur tots els dies... no hi haurà present... no
viurem present...
Tina: Pues combineu els dos...
Adrià: I com els combinem? Estem aquí a l’escola per al futur, després treballarem
per al futur...
Tina: I què? Però pots viure el moment... O sigui, vens a l’escola igual que estàs
aprenent coses per al futur doncs també per ara... I a la tarda no estàs pensant... Ui
de gran seré... Doncs a la tarda vius el teu moment amb els teus amics i gaudeixes...
Igual al cap de setmana, jo què sé...

(ALU.FOC.2)

No obstant això, els alumnes consideren que és important que s’ensenyin

continguts polítics, perquè encara que a ells els quedi lluny els servirà més

endavant. També suggereixen que els pares poden fer d’intermediaris en aquest

procés:

Edda: El què passa és que alguns professors diuen a vegades, que si us ensenyessin
això [continguts vinculats amb la política] potser no els faríeu molt cas, perquè a
vosaltres us queda molt lluny? M’explico?
Irina: Bé, potser nosaltres no podem fer tanta cosa com a nens, perquè no podem
anar a votar, i de coses de participació sí que en podem fer, però és difícil... Però
potser sí fessin xerrades amb els nostres pares... o nosaltres els ho expliquessin... ells
sí que podrien influir-nos a nosaltres...
Carlota: Però potser de grans... Amb tot lo que ens han explicat, doncs podria servir
i podríem fer coses que hauríem après...

(ALU.FOC.1)

Els i les alumnes també consideren que ells preferirien aprendre continguts més

vinculats a la política d’actualitat i menys als sistemes polítics. Afirmen que

desconeixen bona part dels partits polítics i ho atribueixen a la falta d’informació

als mitjans de comunicació obviant el paper que l’escola hi pot jugar. Per això,

algunes alumnes reclamen un altre tipus de continguts polítics:

Marcel: Bé jo crec que també, veure els polítics d’ara i els partits i tot... Si ara ens
ho expliquen com són i què fan i això... I d’aquí uns anys doncs veure com han
evolucionat, si han canviat... D’esquerres o dretes... o això...
Irina: I així també tenim més consciència dels partits polítics i tal... Perquè a l’hora
de votar, si volem votar quan siguem grans, doncs saber lo que fem...

(ALU.FOC.1)

Edda: Per què no coneixeu o per què creieu que no els coneixereu aquests partits?
Tina: Tampoc ens interessem...
Adrià: Perquè... Sí, això...
Aurora: Perquè no ens interessem i perquè els que més es donen a veure són els més
grans...

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 329

Saul: Mira el debat de TV1, el que fa sempre abans de... és només sempre aquests
dos...
Adrià: És com un bipartidisme...
Edda: O sigui que als mitjans de comunicació sempre surten els grans?
Tots. Sí...

(ALU.FOC.2)

Carolina: I també informar-nos dels partits polítics que hi ha... I que ens ofereixen
tots... no?
Edda: O sigui per exemple, jo què sé, vols dir, mirar els programes electorals que hi
ha, què volen aquests i què volen els altres...?
Carolina: Sí, comentar entre tota la classe en general, qui està d’acord amb qui i
debatir-ho... també...
Edda: I creus que això s’interessaria la majoria de...
Pau: Sí...
Carolina: Jo penso que sí... Perquè hem parlat a vegades temes a classe i hem estat
tota l’hora debatint... O sigui... I encara que tinguem idees contràries, sí... no sé... És
una manera de parlar les coses...
Pau: Almenys ho expressem..

(ALU.FOC.3)

En aquest sentit, les docents també consideren que aquesta demanda de l’alumnat

és totalment encertada.

1.3. El poder.

El professorat entén que és important ensenyar el concepte de poder al seu

alumnat, tot i que a vegades pensa que s’ha d’adaptar la manera com aquest es

treballa per facilitar l’aprenentatge. Recordem, per exemple, un extracte de

l’entrevista amb l’Antònia:

Antònia: Estem a sisè i són “nanos” molt petits... Llavors, el que pots acostar molt a
la seva realitat, doncs ho aprofites, no? El tema dels impostos, per exemple. Jo això
sí que sempre faig que en un moment o un altre surti... Perquè... Bé, tota aquesta
corrent que no s’han de pagar impostos... Bé, doncs l’escola, tenen escola perquè hi
ha molta gent que paga impostos, doncs això sí que ho poden aprendre...

(PRO.ENT.1)

Per altra banda, l’alumnat entén que és important per al seu apoderament: adquirir

la percepció que tenen poder per aconseguir canviar les coses. En aquest sentit, els

continguts vinculats als poder no s’haurien de limitar a ensenyar què és el poder

sinó a contribuir a l’apoderament de l’alumnat. Per això, l’Antònia proposa

treballar aquest apoderament mitjançant continguts històrics.

Antònia: El què passa és que jo crec que nosaltres també... Jo crec que avui en dia
nosaltres perquè... Jo això no tant amb els alumnes com en mestres joves... Faig una
vaga o vaig a una manifestació i això canviarà alguna cosa? I clar tu saps que no
canviarà això, només! Val? I... llavors, el fet només... I suposo que els “nanos”
també... Però quan parles d’igual a igual, t’és més fàcil o amb mi... De dir, no això
no, però si no ho fas... Per aconseguir les 8 hores mira els anys que es van estar, i la
gent que va caure pel camí... no? Val, aquells potser no ho van veure... Al cap de
molts anys vam tenir 8 hores o unes vacances... I sembla que avui en dia... Però clar,
els “nanos” que van amb la immediatesa i més els “nanos” d’avui en dia... Pensar
que fas qualsevol cosa que potser veuràs els fruits no sé quan...

(PRO.FOC.1)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 12. L’ensenyament a l’aula]

330

L’alumnat també valora positivament la proposta de l’Antònia:

Edda: I altres temes? Perquè per exemple, una altra cosa que jo pensava, era per
exemple ensenyar-vos quines són les vies, és a dir, com es pot participar i com al
llarg dels temps doncs s’han canviat les coses. Creieu que això també...
Adrià: Sí...
Saul: Sí, actualitzar.

(ALU.FOC.2)

1.4. Les qüestions controvertides.

Encara que alumnat i professorat no parlin específicament de les qüestions

controvertides, sí que s’entreveu en el seu discurs la necessitat de tractar temes

d’actualitat que generin controvèrsia.

Gisela: (...) Entonces claro al estar bien informados, sabemos realmente si estamos
apoyando algo bueno o algo malo, o si nos estamos quejando por algo que realmente
nos afecta o por algo que no nos afecte... y entonces... a ver como... ser consciente
de lo que estamos haciendo... más que todo...

(ALU.FOC.3)

Judit: Home, per a mi, conèixer la realitat dialècticament és imprescindible! Per tant,
no tot és bonic o no tot és dolent, per tant vol dir que les coses, passen per molts
motius, per moltes causes, i cal saber veure la part positiva i la part negativa que ha
portat aquest procés... no? Por lo tanto, la lucha de clases...

(PRO.ENT.5)

Partint d’aquests dos punts de vista, des de l’enfocament crític, les qüestions

controvertides poden afavorir l’ensenyament de la participació perquè permeten

ubicar l’alumnat en el seu context, posicionar-se i també contribueixen a

l’apoderament.

L’alumnat reclama, però, un treball amb profunditat de les qüestions

controvertides. Per a ell, un treball superficial sobre temes controvertits és

insuficient:

Edda: Vosaltres heu fet aquest any Educació ètico-cívica?
Tots. Sí...
Edda: I què heu fet allà?
Gisela: Tratamos lo de la crisis, hacer una redacción, lo que pensábamos... Sin
información y tal... Fue lo único que hicimos! Luego... Y solo lo hicimos cuatro o
cinco personas, puede ser que un poco más...
Pau: Yo lo hice para recuperar...
Edda: Y luego que hicisteis el resto de las horas en esa asignatura?
Mariella: Casi nada...
Pau: Ver pelis, documentales...
Gisela: Ver pelis, documentales, puede ser hablar un poco...
Carolina: És que no estem informats... I posaven, poseu lo què penseu de la crisi... A
veure... O sigui... no sé, explica... explica’ns primer, el què passa i no sé què, i ens
reparteixi fulls on ho expliqui... I ho treballem una mica més i després ja podrem...
Clar, ens va vindre una mica a tots de que... Que no ho sabíem, bé sí, la crisi no... El
que sabem la majoria però per sobre... detalladament, no?

(ALU.FOC.3)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 331

En aquest exemple, els alumnes es van queixar que el seu professor d’Educació

ètico-cívica hagués passat per alt el treball en profunditat del tema de la crisi. És a

dir, reclamanen un aprenentatge fonamentat en la identificació, l’anàlisi i,

finalment, la valoració dels conflictes. Per a l’alumnat, és aquest coneixement crític

de la realitat el què els pot “motivar” i generar un “sentiment de revolució”:

Edda: Imaginem l’assignatura ètico-cívica i ciutadania. (...) Quins temes us haurien
d’ensenyar perquè vosaltres poguéssiu...? aprendre a participar...
Pau: Doncs un sentiment de revolució...
Edda: Sentiment revolucionari, i com?
Pau: Home que per exemple, per anar una acampada i que et puguin pegar... s’ha de
tenir com a mínim motivació per anar-hi... O sigui ens han de motivar d’alguna
forma...
Edda: I com creus que... què creus que es podria explicar per motivar-te?
Pau: Animar la gent, explicar molt bé les coses, deixar les coses ben clares... Sense
deixar coses en blanc o en grisos perquè no acabis de contrastar-ho...
Edda: O sigui analitzar les coses amb profunditat, vols dir?
Carolina: Analitzar també el què ens afecta o ens afectarà en un futur... Perquè ens
motivem de cara a canviar-ho... I no sé també, solidaritat una mica, no? Per ajudar a
la gent i... No sé..

(ALU.FOC.3)

2. Continguts procedimentals.

A partir de les propostes de l’alumnat i el professorat, per aprendre a participar

críticament és necessari ensenyar: (a) habilitats comunicatives, (b) habilitats de

pensament crític i creatiu, (c) habilitats de resolució de problemes, i (d) un nou

tipus d’habilitats que podria anomenar-se “habilitats participatives”.

2.1. Les habilitats comunicatives.

Per a les professores i per a l’alumnat consultat, les habilitats comunicatives són

essencials per ensenyar a l’alumnat a participar críticament. I ho són en dos sentits

que s’exemplifiquen en els següents fragments:

Tina: (...) O sigui, tenim opcions de poder fer valdre la nostra paraula... saps? I que
ens ha ensenyat maneres de poder fer-nos valer i donar opinions... I que ens ha donat
més força...

(ALU.FOC.2)

Martí: I no anar a votar a “voleo”... Perquè un vot pot donar... és molt important per
a tota la societat... I el primer, mirar tots lo que diuen, o sigui passar-s’hi temps i
estudiar-se bé quines són les propostes de cada partit i de cada candidat...

(ALU.FOC.1)

La Tina, com havia fet la Teresa, relaciona l’aprenentatge d’habilitats

comunicatives amb la capacitat de manifestar la pròpia opinió i amb

l’apoderament. El Martí, per altra banda, considera que les habilitats comunicatives

han de contribuir a l’alfabetització política, és a dir, a l’habilitat de desxifrar

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 12. L’ensenyament a l’aula]

332

críticament els missatges polítics. En aquest sentit, el Martí s’aproxima al punt de

vista de la Judit sobre la importància de la lectura de la imatge
63

.

2.2. Les habilitats de pensament crític i creatiu.

Tots els professors i professores consideren que s’han d’ensenyar habilitats de

pensament crític i creatiu perquè l’alumnat aprengui a participar. L’alumnat entén

que, des del model de participació crítica aquí definit –orientada al canvi i a la

justícia social-, no només és necessari aprendre habilitats de pensament crític i

creatiu per comprendre i analitzar la realitat sinó també els mecanismes de

participació. D’aquesta manera, per a l’alumnat resulta evident que cal tenir una

concepció crítica de la participació per diferenciar la participació radical del

“gamberrisme” i de l’ incivisme:

Martí: Bé, primer de tot si.... Fer-ho, però fer-ho molt netament, pacíficament, sense
ningú que es baralli, ben organitzat... Per exemple, jo crec que lo que van... lo dels
indignats va estar bastant ben organitzat, i bastant bé... Bé, l’únic que potser una
mica brut... I tot molt net i això... I ja està... I jo crec que això primer seria bàsic.
Edda: O sigui vols dir que us ensenyessin a organitzar les coses per fer-les ben
fetes? És això el què vols dir?
Martí: No fer-ho a lo bèstia, allà quatre gats, amb tot tirat pel terra, brut, no sé... Mal
organitzat..

(ALU.FOC.1)

Tina: Jo el primer de tot, saber diferenciar entre anar allà i acampar per reclamar els
teus drets i tot... I entre els que van allà a destrossar les coses i a fer merder...

(ALU.FOC.3)

Cal recordar que l’alumnat que s’identifica de manera més clara amb la

Participació Orientada al Canvi i a la justícia social, no entén que la participació

crítica hagi de ser forçosament legal:

Adrià: És que és la única manera que ens escolten... Ho hem provat de totes les
maneres, i al final no ens han escoltat... I al final dius, bé, pues si ens escolten així
ho farem així!
Edda: Per què et sembla que és la única manera que pot servir per canviar les coses?
Adrià: No és la única... Però és la que ens escolten amb aquesta... Perquè... Així és
com una amenaça de que si no fas això, nosaltres seguirem... I crec que canviaran...
Bé, no crec que canviïn, perquè tots són... No canvien de seguida...

(ALU.ENT.2.2)

2.3. Les habilitats de resolució de problemes.

Les habilitats de resolució de problemes són segurament les més controvertides.

Des d’un enfocament crític de l’educació, s’entén que la resolució de problemes és

una vessant del treball per problemes vinculats a les qüestions controvertides. Però

des d’una altra vessant s’entén que pot anar lligada a una negació del conflicte i a

63
 Veure pàgina 251.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 333

una assumpció que els problemes són descontextualitzats. Si recordem les paraules

de la Judit:

Judit: A veure jo... A veure això és més difícil de respondre... Perquè penso que jo
tot el què faig no serveix per això... m’entens? D’alguna manera significa
posicionar-se, d’alguna manera significa trobar orientacions, trobar camins... Però jo
no penso que s’hagi de negar el conflicte, sinó tractar el conflicte i moltes vegades la
classe no és prou per tractar el conflicte, perquè el conflicte no necessàriament neix
a la classe, neix a la societat, neix evidentment en les situacions de precarietat que té
la societat, eh!

(PRO.ENT.5)

En aquest sentit, des d’una perspectiva crítica, la resolució de problemes ha de

contribuir al posicionament crític de l’alumnat, així com a l’apoderament quant a

conèixer els mecanismes per resoldre els problemes, però no es pot associar a una

visió negativa del conflicte ni a una descontextualització –que no tingui en compte

les estructures econòmiques i les superestructures polítiques i ideològiques- dels

mateixos.

2.4. Les “habilitats participatives”.

No he observat que en els materials i en les propostes analitzades es fes menció

directa a un tipus d’habilitats pròpiament participatives. No obstant això, l’alumnat

entén que sí que necessiten aprendre aquestes habilitats per poder participar.

Aquestes habilitats estan associades a l’organització dels grups socials.

Edda: Sí, la que fa l’acampada... d’acord? Llavors jo us demano... Quins temes,
quines coses, quins temes, us haurien d’explicar en aquesta assignatura perquè
vosaltres aprenguéssiu a participar una mica com la Jasmina?
Martí: Bé, primer de tot si.... Fer-ho, però fer-ho molt netament, pacíficament, sense
ningú que es baralli, ben organitzat... Per exemple, jo crec que lo que van... lo dels
indignats va estar bastant ben organitzat, i bastant bé...

(ALU.FOC.1)

En el fragment, en Martí està reclamant que el professorat els ensenyi un tipus

d’habilitats socials que no s’ubiquen en cap de les anteriors, sinó que es relacionen

de manera més clara amb una dimensió de la competència social que aquí no

s’havia treballat: la dimensió del treball en grup. Per a ell, aquest element també és

clau a l’hora d’aprendre a participar.

3. Actituds, valors i normes.

L’alumnat i el professorat estan bastant d’acord en quines són les actituds que han

d’aprendre per poder participar críticament: l’eficàcia política interna i la

satisfacció amb els beneficis socials. Així mateix, ambdós col·lectius consideren

que en el context d’aquesta investigació hi ha unes actituds que l’alumnat no pot

assumir com a seves, perquè s’allunyen dels plantejaments crítics. Aquestes són

l’eficàcia política externa i la satisfacció amb la política.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 12. L’ensenyament a l’aula]

334

Cal esmentar que cap dels col·lectius que s’ubiquen en un enfocament crític de

l’educació ha esmentat les altres actituds i valors que s’han investigat en aquesta

investigació: l’interès per la política i el sentit del deure.

3.1. L’eficàcia política interna.

Tant el professorat com l’alumnat entenen que cal ensenyar al jovent a tenir

confiança en ell mateix a l’hora de participar, és a dir, a tenir una major eficàcia

política interna.

La Tina, per exemple, en un fragment que ja he comentat
64

, relaciona l’eficàcia

política interna amb l’apoderament. Per a ella, sentir-se més segurs i tenir més

confiança, implica apoderar-se i per tant poder participar en la societat.

En els mateixos termes, l’Antònia manifesta:

Antònia: Sí, la confiança en un mateix i amb el col·lectiu també... En educació
parlem de confiança, i és un valor molt important...
Edda: En un mateix i amb...
Antònia: Sí... Poc pots participar si no tens confiança amb l’entorn! Llavors...

(PRO.ENT.1)

Cal entendre, que aquesta confiança en l’entorn que l’Antònia considera

indispensable no es vincula al sistema polític sinó al grup de persones amb el qual

es pot participar, idea que es relaciona amb model del capital social de la

participació
65

.

3.2. L’eficàcia política externa (EPE).

La percepció que té l’alumnat i el professorat sobre l’EPE és molt diferent. Si

recordem alguns fragments que es relacionen amb aquest tema, l’alumnat relaciona

de manera molt clara una alta EPE amb un baix esperit crític:

Gisela: Pero es que... Al saber tú, al asumir tú que ya sabes lo que va a pasar... Es
como... Si yo hago esto, no va cambiar nada, no va cambiar absolutamente nada de
lo que va pasar... Porque no está en mis manos...
Pau: A veces es mejor vivir en la ignorancia...
Gisela: ¡Eso!
Edda: Què vols dir amb això?
Pau: A veces es millor... Saber... o sigui saber però no saber-ho, que no saber-ho...
Edda: Pensar que sí que passarà alguna cosa o que el teu vot significarà alguna
cosa?
Pau: Sí... Tenir una confiança cega, perquè és millor perquè llavors tens esperança,
en canvi si no la tens...

(ALU.FOC.3)

64
 Veure pàgina 311.

65
 Veure pàgina 58.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 335

En aquest sentit, des d’un enfocament crític de l’ensenyament de la participació, no

es pot intentar que l’alumnat aprengui que les seves demandes participatives seran

escoltades i tingudes en compte perquè no sempre és així.

3.3. La satisfacció amb la política (SP).

Com ja he comentat amb anterioritat, els protagonistes d’aquesta recerca vinculen

l’EPE amb la baixa satisfacció amb la política. De la mateixa manera que l’alumnat

entén que aprendre a tenir una alta eficàcia política externa no és crític, el mateix

succeeix amb la satisfacció amb la política i les opinions dels adults. D’aquesta

manera, repeteixo alguns fragments ja esmentats per deixar més clara aquesta idea

que, per a molts d’ells, sentir-se satisfet amb la política en aquest context implica

una concepció poc crítica de la realitat:

Antònia: És que ha sigut un any... Per a no tenir gaire confiança en ningú...
(PRO.FOC.1)

Emili: Efectivament. En aquests moments, la gent que més està participant és la gent
que està més descontenta amb la política...

(TEC.FOC.1)

Per a l’Emili a més a més, la desafecció amb la política pot contribuir a una major

participació. De tal manera, per a un ensenyament de la participació crítica no

s’hauria de pretendre ensenyar a l’alumnat a estar satisfet amb la política, sinó a ser

crític amb la mateixa.

3.4. Altres valors.

Finalment, tant l’alumnat com les docents, sí que consideren que és necessari

l’ensenyament d’uns valors vinculats a la justícia social.

Edda: O sigui creus que ensenyar-los això [la satisfacció amb els beneficis socials]
és motivar-los d’alguna manera a que participin en la societat?
Judit: Participin i ademés intentin aconseguir el bé comú, clar...

(PRO.ENT.5)

Edda: O sigui analitzar les coses amb profunditat, vols dir?
Carolina: Analitzar també el que ens afecta o ens afectarà en un futur... Perquè ens
motivem de cara a canviar-ho... I no sé també, solidaritat una mica, no? Per ajudar a
la gent i... No sé...

(ALU.FOC.3)

Tant la postura de la Judit com la de la Carolina, són clares en aquest sentit. És

necessari ser crític però també és necessari tenir uns valors de justícia social que

acompanyin aquesta visió més racional.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 12. L’ensenyament a l’aula]

336

III Les estratègies.

Inicialment havia plantejat un nombre més elevat d’estratègies per afavorir

l’aprenentatge de la participació, però les propostes dels col·lectius s’han centrat

només en dos tipus d’activitats: les discussions a l’aula i l’aprenentatge comunitari.

1. Les discussions a l’aula.

El professorat i alumnat que va participar en aquesta recerca considera que les

discussions a l’aula són un bon mecanisme per aprendre a participar críticament.

Carolina: I també informar-nos dels partits polítics que hi ha... I que ens ofereixen
tots... no?
Edda: O sigui per exemple, jo què sé, vols dir, mirar els programes electorals que hi
ha, què volen aquests i què volen els altres...?
Carolina: Sí, comentar entre tota la classe en general, qui està d’acord amb qui i
debatir-ho... també...

(ALU.FOC.3)

Edda: I llavors com plantejaríeu aquest tipus d’activitats? Perquè tu abans de
debatre, has de conèixer, no? O sigui tu no pots debatre...
Tina: Però pots donar com dos temes o fer com dos grups, val qui es posa en aquest,
i qui cregui això en aquest grup i també debatent, saps?
Aurora: I també explicar una mica...
Tina: I cadascú dóna la seva opinió, i així aprenem a parlar... Bé, no sé, a veure
diferents punts de vista, i a raonar...
Adrià: En comptes de fer un llibret de participació...

(ALU.FOC.2)

Com s’observa, l’alumnat considera que discutir a l’aula pot contribuir a que

aprenguin a participar –segurament perquè ho associen a l’aprenentatge de

determinats conceptes, habilitats i actituds. No obstant, el professorat entén que

aquesta estratègia didàctica té les seves dificultats: per una banda, el temps és un

factor determinant a l’hora de realitzar activitats ben planificades basades en

discussions. En segon lloc, les docents consideren que si l’alumnat no disposa

prèviament d’algunes habilitats comunicatives difícilment pot participar en

aquestes activitats. I finalment, entenen que si en les discussions s’aprofundeix

massa, l’alumnat perd l’interès:

Judit: També són necessaris... El que passa és que la metodologia del debat ha anat
minvant tant, que els alumnes moltes vegades els tens que ensenyar tot el rudiment
des del començament... Aleshores tenim aquest problema, no? Això és un
problema... No haver fet un ensenyament que utilitza el debat... I l’expressió!

(PRO.ENT.5)

Edda: Observant les classes, m’ha donat la impressió que els debats es basen molt en
les idees prèvies de l’alumnat. Creieu que això és així?
Judit: Sí...
Teresa: És la premura del temps...
Judit: El temps, el temps... està allà...

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 337

Teresa: Si et surten cinc idees com per assentar-les, definir-les, després discutir-
les... Si et surten cinc? Ja... Bé... Pots acabar ampliant-les, dedicar-li una miqueta,
què vol dir, o no t’entenc... O què significa i comentar-ho una mica... Però això
arribar a nivells... més... A partir d’aquella idea prèvia, estirar i arribar a un objectiu
més ample...
Edda: És qüestió de...
Teresa: És que tot costa molt...
Judit: Costa i després el temps... que també es redueix...
Teresa: I a sobre, alguns “nanos”, quan arribes a nivells d’això... que estan de festa...
o no els hi interessa... O simplement se’t despenja... Que a lo millor sis, sí que estan
vivint, no?

(PRO.FOC.1)

Alguns dels motius que al·ludeixen les docents, poden superar-se si es té en compte

que:

(a) per una banda, tant les docents com l’alumnat consideren que és important

adquirir habilitats comunicatives, i per tant, aquesta estratègia pot contribuir-hi,

(b) per altra banda, l’alumnat sembla més interessat per aquestes temàtiques del

què pensen les seves professores. Potser la diferència rau en l’enfocament de

les mateixes. És a dir, l’alumnat entén que si el tema es vincula amb la seva

vida i amb l’actualitat, ells tenen ganes de discutir-lo:

Edda: I creus que això s’interessaria la majoria de...
Pau: Sí...
Carolina: Jo penso que sí... Perquè hem parlat a vegades temes a classe i hem estat
tota l’hora debatint... O sigui... I encara que tinguem idees contràries, sí... no sé... És
una manera de parlar les coses...
Pau: Almenys ho expressem.

(ALU.FOC.3)

(c) finalment, la qüestió del temps es vincula amb la necessitat “d’acabar el

currículum”, però aquí entraria en el debat sobre l’anàlisi crític dels continguts

curriculars.

2. L’aprenentatge comunitari.

Segurament, l’estratègia més controvertida –tant en el món acadèmic com en el

món escolar- per a l’ensenyament de la participació és l’aprenentatge comunitari.

Probablement, aquesta controvèrsia es deu, en part, als diferents tipus

d’aprenentatge comunitari. En aquest sentit, l’alumnat valora molt positivament

realitzar qualsevol tipus d’activitat d’aprenentatge comunitari que impliqui sortir

del centre: anar a una manifestació, conèixer associacions, etc. En canvi, valoren

negativament les visites d’algunes persones a les aules, que els sembla que

interfereixin o fins i tot empitjorin la seva participació a l’aula.

Edda: Quines activitats penseu que estarien bé?
Marc: Doncs que vagin a veure... als llocs on estan els partits polítics, però amb els
de Catalunya, perquè... I que els coneixien, parlin, que els expliquin com fan ells
tot...
Martí: Sortides... I coses així.

(ALU.FOC.1)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 12. L’ensenyament a l’aula]

338

Saul: A sí... Jo a nivell més pràctic... Hi ha una manifestació doncs anem allà com a
classe i tal...
Adrià: Sí això sí...
Saul: A lo millor no amb un monitor, no? Però amb dos o tres...
Edda: O sigui portar-vos...
Saul: Sí per veure-ho...
Adrià: Però és que molts pares, no el meu fill no va una manifestació ni en broma...

(ALU.FOC.3)

Com s’observa en els fragments, l’alumnat considera que l’aprenentatge

comunitari pot contribuir a l’aprenentatge de la participació crítica. No obstant

això, ells mateixos delimiten una dificultat per a aquest tipus d’activitats: la

negativa d’alguns pares a que els seus fills participin en aquest tipus d’activitats.

Per altra banda, el professorat també valora aquestes activitats però identifica

vàries dificultats per tirar-les endavant:

(a) En primer lloc, la Teresa manifesta que l’alumnat es pren com un joc no

didàctic qualsevol activitat que impliqui sortir del centre:

Teresa: … També per a mi és una manera de participar, perquè ells de coses de
coses així de districte, de teatres, i coses així, no, no...va... i quan anem com a
escola no funciona...
Edda: I per què no funcionen aquest tipus d’activitats?
Teresa: Perquè és un dia de festa... No s’ho prenen com una activitat seriosa, és un
dia que van... que no tenen classe... Aleshores també s’ha de mirar...

(PRO.ENT.4)

(b) En segon lloc, tant la Teresa com la Judit entenen que, especialment als

instituts, aquestes activitats impliquen sortir de la rutina escolar i poden causar

conflictes i negatives dels companys:

Judit: A Secundària hi ha molt poca cosa d’aquest tipus... Per lo tant...
Antònia: A nosaltres ens és molt fàcil. Tenim una tradició de sortir molt i de cada
any d’organitzar el què cal, i tot es munta... Si, no...
Judit: En canvi a Secundària és molt difícil... I els que fem això, doncs bé som els
rarets...
Teresa: Bé, la gent també t’ho respecta, no? La gent et respecta... A lo millor no
s’implica en tot el què t’agradaria...
Judit: Respectar-ho? I la crítica? I la crítica què? Aquests nens que tu portes tota la
estona... Aquests nens han d’estar a classe, no? Així i així! A mi em passa això!
Teresa: Sí, sí...
Edda: Bé, també depèn del centre que estàs, no?
Teresa: Sempre hi ha...
Judit: Però sempre hi ha profes que et diuen això...
Teresa: Ostres ara, una altra vegada!
Judit: Una altra vegada!

(PRO.FOC.1)

Judit: Jo vaig estar a Sant Martí, fa no sé quants anys... I vaig acompanyar... Vaig
dir-li a la directora... Mira aquests nens volen fer vaga, volen anar a la
manifestació... I agafo i els acompanyo... I per tant, aquell dia vaig prendre una
decisió, no? Però això no es repeteix sempre... No pots fer a vegades aquests
posicionaments... Primer que depèn molt de la teva situació personal i laboral... Però
comuniques això... Que ha dit ella, està clar... Malgrat tu siguis molt radical...

(PRO.FOC.1)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 339

(c) En tercer lloc, la Sílvia
66

 identifica tres dificultats més, totes elles vinculades

entre si. Per a ella, el fet que la cultura escolar del nostre país no estigui

acostumada a aquestes activitats fa que el professorat hagi d’iniciar sol aquest

tipus de projecte amb la conseqüent despesa de temps que això significa.

Sílvia: I penso que és un problema que hi ha en general a l’ensenyament espanyol
que estem tancats molt al nostre institut, continguts i tal i activitats a dintre.. El què
passa és que a Primària sí que es fan a vegades més coses d’aquestes... Anem a un
centre de dia a ajudar als avis o a fer un concert i tal... I en aquí manca això... Però
clar això ha d’estar ben organitzat! De manera que no sigui un professor qui ho faci
per voluntat pròpia sinó que el mateix institut ja doni, saps? J es creïn aquestes
relacions, vincles amb altres centres, institucions, escoles d’altre nivell... saps? (...)
Si tu has d’organitzar una visita en un centre d’avis, l’has d’organitzar, has de perdre
un matí o una tarda, has d’anar allà, després hi ha un feedback en tot això... I no
tenim... és que no hi ha les condicions per fer-ho...

(PRO.ENT.3)

Els mateixos docents i l’alumnat consideren, però, que algunes d’aquestes

dificultats són assumibles. L’alumnat entén que les activitats que impliquin una

sortida s’haurien de relacionar amb les activitats d’aula i haurien d’estar ben

planificades per prendre-se-les seriosament.

Tina: És que això també és cert...
Saul: Sí, depèn de la gent, eh! També...
Tina: També un dia que no estem en un pupitre aquí assentats... I no sé què...És no
sé... vida!
Edda: I llavors què creieu que es podria fer per solucionar això?
Adrià: Buf... És que és molt difícil...
Edda: O penseu que hi ha gent que s’ho pren en sèrio i gent que no...
Aurora: Sí...
Tina: Depèn de la persona...
Adrià: Tenir un examen d’això, llavors ja veuràs com s’ho prendran en sèrio...
Tina: Però després no fer-lo, eh!
(...)
Edda: Però si us porten a una manifestació... Això que m’estàveu demanant...
Adrià: A lo millor, doncs manifestar-nos!

(ALU.FOC.2)

Edda: Hi havia una professora que em va dir una vegada, que podien fer activitats
molt interessants que apreníeu moltes coses, però que moltes vegades us ho preníeu
una mica a “cachondeo”, com si fos anar al pati...
Carlota: És que quan vas a fora al carrer... quan vas en fila... Pel carrer doncs... És
com que... és que aquí a l’escola és com... i et sents lliure... Vas per exemple a un
museu que, no pots córrer, però et sents lliure... i és més divertit i t’ho prens una
mica a “cachondeo”... Però després a l’hora de mirar les coses i tal, ho sabem fer...
Edda: O sigui que creus que encara que t’ho prenguis com més divertit, aprens
coses?
Carlota: Sí...
Irina: Però de cara a l’ESO... ja serem més... responsables i potser no...

66
 Malgrat que la Sílvia no va formar part de la mostra de la fase crítica, s’ha considerat aquesta aportació

per la seva rellevància.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 12. L’ensenyament a l’aula]

340

Marcel: Jo crec que per exemple, com ha dit la Carlota, quan estàs al museu, per
exemple la Rosa està en un grupet de 2 i mentrestant tu pots... et diuen busca què va
passar... a no sé on en aquell segle o això... i tu pots anar buscant... i en comptes a
classe has d’estar assentat i no et pots aixecar ni caminar, has d’estar més com atent
i allà pots anar a caminant d’un cantó a l’altre i buscant...
Edda: O sigui creieu que és important, per aprendre a participar, fer coses al carrer?
Martí: Sí...

(ALU.FOC.1)

L’alumnat considera que sempre hi haurà una part d’ells que no s’ho prendrà

seriosament donat que ja no es prenen seriosament les activitats dins l’aula. A més,

l’anàlisi que es pot fer de les paraules dels nois i noies és que consideren les

sortides del centre un tipus d’activitat tant poc habitual, que aquesta mateixa

extraordinarietat les converteix per si soles, en activitats exclusivament lúdiques.

En aquesta línia, la Sílvia considera que tant aquesta dificultat, com la dificultat

organitzativa se superaria si les activitats d’aprenentatge comunitari passessin a

formar part de les rutines escolars:

Edda: I si aquestes condicions existissin, creus que els nostres alumnes estarien
preparats per fer aquest tipus d’activitats? O també creus que també necessitaríem
que ells canviessin alguna cosa per poder-ho fer?
Sílvia: Depèn. Si ja per exemple a l’institut hi ha unes coses... per exemple... cada
any pues es fa... em surt lo dels avis però hi poden haver mil de coses... Doncs el
concert de Nadal en el centre dels avis més proper, ja és com una cosa doncs
instaurada... val? i s’ha preparat una mica prèviament... Clar!
Edda: O sigui que tu ja creus que si el centre tingués aquesta idea que cada any es fa
això... Doncs l’alumnat ja seguiria, no?
Sílvia: Sí! Clar, perquè si està dins d’una planificació anual... I a part, no sé, també
clar has de vendre el producte, no? No sé... El tutor o el qui sigui... de dir l’activitat
és molt maca, hi ha un compartir, hi ha un donar alguna cosa en algú, vull dir que
l’intercanvi pot ser molt bonic... Sí.

(PRO.ENT.3)

D’aquesta manera, l’única dificultat que seria insuperable d’acord amb les persones

entrevistades, seria el suport i/o els conflictes que tenen els i les docents entre els

seus companys i amb els pares a l’hora d’emprendre aquestes activitats.

IV La cultura escolar a l’aula.

1. La figura del docent: El docent com a activista.

Algunes recerques consideren que la percepció que té l’alumnat del seu docent

condiciona la credibilitat del mateix. En aquest sentit, en l’ensenyament de la

participació, seria important que l’alumnat percebés els seus professors i

professores com a persones socialment i políticament actives. Amb aquesta

intenció, a l’anàlisi qualitativa he observat que l’alumnat té una percepció de les

seves professores que no encaixava amb la percepció que les mateixes docents

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 341

tenien de sí mateixes. Concretament, l’alumnat entén que les seves docents eren

participatives però no des del tipus de participació que aquí he anomenat

Participació Orientada al Canvi i a la justícia social. A continuació mostro dos

exemples d’aquest fet:

Edda: La primera pregunta és, d’aquests tres models, la Judit, la vostre profe, quin
creieu que li agradaria que tinguéssiu vosaltres?
Carolina: Jo crec que la Jasmina…
Edda: La Jasmina…
Carolina: crec… tampoc la conec molt, però…
Edda: Per què, per què ho penses?
Carolina Perquè sempre ens està parlant, de que hem de fer justícia, d’alguna
manera… Però bé… Home però també, la Judit també la veig una persona legal, i la
Jasmina, lo que fa no és legal… Entre la Raquel i la Jasmina… jo crec…

(ALU.FOC.3)

Edda: O sigui li agradaria que votés, que anés a mobilitzacions i que també ajudés
els altres, vols dir?
Martí: Però jo crec, lo que diu la Paula, ja se n’encarregarà la policia, això no li
agradaria... perquè ella es mobilitza molt i...
Carlota: Jo crec que si no fem res... no passarà res...
Marcel: Bé, jo crec que totes... però que la Jasmina, que també... però que es pot
manifestar així també i defensar-se... però legalment... o sigui que... bé això...
Edda: O sigui que tu penses que a la Rosa no li agradaria que féssiu res il·legal...?
Marcel: Sí això, o sigui que ens manifestem però així sense cremar contenidors...
Martí: Netament i pacíficament...
Edda: Però aquí la Jasmina diu que ella no està fent res dolent, no? O sigui que no
ha fet mal a ningú?
Marcel: Però ella diu que li podrien ficar una multa... O és il·legal... I que... bé... Que
pots anar a una manifestació però tampoc cal arriscar-se...
Carlota: Pots fer les coses, bé tranquil·lament...
Martí: Però també és veritat que ara ja casi bé no es pot fer res que no sigui il·legal...
mobilitzant-se... Tot ho han prohibit...

(ALU.FOC.1)

Com s’observa en els fragments, l’alumnat considera que les seves professores no

estan a favor de realitzar accions il·legals. En aquests dos casos, només un alumne,

en Martí, considera que potser l’Antònia hi estigui a favor, segurament perquè ell

mateix s’hi mostra favorable. En aquest sentit, aquesta limitació pot tenir

incidència en l’aprenentatge de participació que fan els alumnes.

Les professores consideren que aquesta postura és deu a la imatge que té l’alumnat

del col·lectiu professional de docents:

Antònia: Perquè jo crec que a l’aula, tu dones...
Teresa: La imatge...
Antònia: La imatge que la norma i és per alguna cosa... Que s’ha de complir, de que
els acords són per complir-se... I llavors clar, això és la imatge que constantment els
hi estàs donant i tu jugues aquest paper... Jo crec.
Judit: Clar, tot i que de vegades... Per exemple, manifestes algun posicionament
crític perquè algun de vegades s’escapa...no? Si estem parlant d’això... Doncs no
arriben a veure quina seria la teva posició, o la posició que seria realment la que
correspon a la teva autoritat...

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 12. L’ensenyament a l’aula]

342

Antònia: Clar però jo crec que a veure... A mi m’han vist... A més els hi he explicat
que faig vaga i tal... Fins i tot abans de que es decideixi... Dic el claustre no sé què
decidirà, però jo ja us dic que jo aquest dia... Però jo crec que ells això ho viuen com
dintre de la legalitat... Jo crec que en el cas de la feina, de les normes d’escola, que...
Bé... Tu ets la responsable de que les compleixin i llavors et veuen... És aquesta
imatge que tens.

(PRO.FOC.1)

En aquest sentit, les docents consideren que només poden modificar aquesta imatge

si coincideixen amb l’alumnat en altres contextos d’aprenentatge, com pot ser el

cas de les activitats a fora l’aula.

Per altra banda, l’alumnat també considera que la poca motivació d’alguns

membres del professorat va en contra de l’aprenentatge d’una participació crítica:

Carolina: Nuestro tutor por ejemplo, no nos motiva... no habla con nosotros para
nada, ni de los problemas que hay ni de nada... Y me parece que vamos no se
involucra... Que es un tutor... no en teoría que yo que se hablar... Pero por ejemplo,
Marta, que es la que... es como Jasmina, ¿no? Que es la que se involucra con todo
este de la vaga y de las huelgas, siempre como que la menosprecia como lo que...
venga di lo que tengas que decir y ya está... Para nada participa él en la
conversación... Y solo está para pegarnos la bronca... De que vamos a hacer con
nuestra vida, de que el fracaso escolar... ¡No nos motiva para nada!

(ALU.FOC.3)

Edda: I el què s’ensenya [respecte la participació crítica], com creieu que s’ensenya i
es fa? O no s’ensenya gens?
Pau: Si s’ensenya, se la considera com un ensenyament tonto... tonto... (...) Jo
considero que si pensen que ensenyen alguna cosa, ho ensenyen a lo tonto, “a lo esta
asignatura es muy fácil”, i l’has d’aprovar, sí o sí... “lo que damos es regalado...”
Perquè no et fan, no profunditzen en els temes sinó general d’un tema, el deixen
aparcat allà i no profunditzen...
Carolina: I a més és que els professors, no... motivació zero eh! Amb els alumnes...
O sigui no s’involucren gens amb els alumnes...
Pau: Home després de les retallades...
Carolina: Sí, després de les retallades jo ho trobo normal, eh! Però...
Edda: Però creieu que cap... Creieu que la Judit no s’involucra amb vosaltres?
Pau: Sí la Judit, sí
Gisela: Pero es la única profe, es la única profe... Y además es recién llegada de este
año...

(ALU.FOC.3)

L’alumnat identifica que una causa de la desmotivació d’alguns professors i

professores poden ser les “retallades”, és a dir, l’empitjorament de les condicions

laborals i la disminució del pressupost dedicat a Educació. En aquest context

social, polític, econòmic i laboral, les docents només veuen una alternativa perquè

el professorat estigui motivat: han de ser persones políticament implicades i que

entenguin la professió docent com a component d’aquesta implicació.

Antònia: ... Jo no m’imagino participar fora, i anar a la plaça Catalunya perquè hi ha
una acampada contra el sistema, i no fer-ho amb la meva vida quotidiana... i en el
meu treball... Jo crec que el tema està aquí. Herois no. Perquè no ens agrada ser
herois. Però creure en el que tu... Fer el que tu creus i ser coherent i conseqüent, jo
crec que sí. El què passa és que com entén això cadascú, pues no sé...

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 343

Edda: O sigui és indispensable una determinada posició ideològica per fer aquesta
feina des d’aquest punt de vista?
Antònia: Jo crec que sí, jo crec que sí... Però és el que deia ella.. Si no et planteges
quin alumnat tens i quines són les seves necessitats, no pots... pots ensenyar
matemàtiques però no sé si n’aprenen... Però clar això és un model, i aquest model
existeix de mestre i és molt extens... A Primària i a Secundària... No és el meu
model, jo no sabria treballar així... No, no... no entra en el meu camp.

(PRO.FOC.1)

En el supòsit que no existeixi aquest activisme polític d’entrada, les docents

consideren que es pot arribar a aquest activisme educatiu mitjançant dues vies: el

qüestionament de la pròpia pràctica professional i la recerca de nous docents en

contextos més polititzats:

Edda: O sigui es pot fer, però sempre partint d’aquesta base, sinó és impossible...
Judit: Que seria també possible el fer-ho, sense una posició ideològica, però a veure
arribar el qüestionament. O sigui, en aquest moment, arribaríem al qüestionament de
lo que estan fent els altres. Si estàs molt convençut, ja ho fas directament. I per tant
ja busques els consensos i tota la història per fer-ho. D’altra manera jo penso que
evidentment no és un heroi, però sí un activista, un líder social que es posa... Un
lideratge! Un lideratge crític, social i pedagògic. Això s’assumeix o no s’assumeix. I
ja està. I moltes vegades, ja et dic, en contra fins i tot de les situacions que puguis
tenir de les situacions que puguis tenir als centres. I el risc de tenir expedient o de no
tenir-lo. Fins arribar a les últimes conseqüències, eh! Això s’està acabant, eh! Penso
que no hi ha gaires professors que siguin així. També perquè els referents o els
models doncs s’estan acabant. Una generació que es jubila, persones que s’han
jubilat que també eren molt importants respecte als centres. I això no està tenint...
Antònia: Jo vull pensar que hi seguiran havent-hi... no?
Judit: Jo també vull pensar això... però cada vegada...
Antònia: No, perquè nosaltres ens els vam haver de buscar. Perquè sinó, al carrer sí
que hi ha molta ebullició. Jo crec que hi seguirà sent, però veurem... perquè jo veig
que molta d’aquesta gent jove, maca, crítica, participativa en moltes coses, no? Fan
un tall entre la seva vida exterior i la del món del treball. I llavors clar... Perquè a
vegades dius si ets tant conseqüent i dónes suport a no sé quines iniciatives... Per
què després? Oh, perquè això és la feina...
Teresa: És l’eficàcia... És l’eficàcia, davant del compromís educatiu. I no sé de què
parlàveu però jo estic absolutament d’acord... no? La vida de tertúlies que hi havia
als centres, a l’esmorzar... a les hores de... Entre parlar, no existeix! El canvi de
generacions, a la incorporació, al dia a dia, potser són gent que bé... són substituts i
tenen més... A veure, com a formació no tinc res a dir, però que la... aquest
comprometre’s, aquest compartir més coses que donava “vidilla” no només a les
persones, sinó a les coses, a l’organització del centre, i que tothom sabia que aquell
estava fent allò i jo faig això. Però és difícil, és difícil...

(PRO.FOC.1)

No obstant aquestes idees, les docents identifiquen les dificultats de regenerar el

cos docent amb nous mestres i professors polititzats. Per a elles, l’accés a la

docència és molt difícil en l’actualitat i el professorat s’acaba cansant de la seva

pràctica abans d’assolir una certa estabilitat.

2. Les representacions de l’alumnat sobre els aprenentatges escolars.

Per altra banda, a través de l’anàlisi qualitativa també he observat un altre element

a considerar: les representacions de l’alumnat sobre els aprenentatges escolars. En

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 12. L’ensenyament a l’aula]

344

aquest sentit, alguns alumnes i professores han manifestat la idea que hi ha

estudiants que difícilment podrien aprendre res més enllà dels continguts escolars

tradicionals, perquè entenen l’escola com un agent transmissor de continguts i no

com un agent educador i socialitzador. L’Adrià va manifestar molt clarament

aquesta postura quan va afirmar:

Adrià: No.. La participació a fora l’aprens tu i la maneges tu... No, no... Aquí mai
m’han ensenyat què participar... o sigui, com participar i coses d’aquestes...
Edda: Però una cosa és que mai ho hagin fet, una altra és si creus que ho podrien
fer...
Saul: Si això anava a dir...
Tina: Sí que ho han fet...
Adrià: No sé jo... En el meu cas si ho fessin... Si hi hagués una assignatura d’això la
suspendria perquè no els faria cas... Perquè jo tinc les meves idees, i les he construït
jo mateix, i no les poden canviar les meves idees de participació...
(...)
Tina: A més a més, estem parlant de participar, no de que tinguis unes idees o no...
Ells no et faran canviar d’idees, saps? Et diran participa si vols que passi alguna
cosa, i no esperis!
Edda: Què et sembla això que et diuen?
Adrià: Que jo aquí a l’escola vinc a aprendre unes assignatures no a saber a
participar... A aprendre a participar me n’aniria a un altre lloc...

(ALU.FOC.2)

En aquest sentit, malgrat que la majoria dels i de les alumnes amb qui he parlat no

manifesten aquest posicionament, no cal perdre de vista que hi ha alguns alumnes i

professors que tenen aquest punt de vista, i que això dificulta no només

l’aprenentatge de la participació sinó també de qualsevol contingut no tradicional.

3. La interacció entre professorat i alumnat.

Per tancar aquest apartat, també vaig preguntar a l’alumnat i al professorat sobre

com havia de ser la interacció entre ells de cara a afavorir l’aprenentatge de la

participació. L’alumnat va tenir un gran quòrum al respecte: hi havia d’haver

confiança entre uns i altres i el o la docent havia de mostrar un cert interès per

l’alumnat.

Saul: Més confiança...
Edda: Més confiança?
Tina: Sí, jo crec que amb un profe... Se’ls hi confiança... o sigui... I amb alguns que
estan així, amb poder de dir les coses per com et contesti... o Sigui... Tenim una que
ens fa una por... I tothom així... O sigui...
Saul: És entrar a la classe... I tots estem sobre la taula i tal i tots, tu, tu...
“supercallats”... I traient els llibres ràpid...
Aurora: Amb molta por al cos...
Tina: I que en canvi, hauríem de tenir més confiança... Per poder dir les coses i
preguntar i tot...

(ALU.FOC.2)

En aquest sentit, algunes docents alerten que donar més confiança a l’alumnat

implica que aquest no es prengui tant seriosament la matèria i el o la docent.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 345

L’alumnat contradiu aquest punt de vista i entén que als professors que no tenen

confiança els tenen por i per tant per això es mostren més tranquils, però això no

vol dir que aprenguin més:

Edda: I llavors si aquests professors, o sigui els reclameu que..., bé els reclameu,
dieu estaria bé que tinguessin confiança, que fossin suaus, que fossin cordials... Però
llavors els prenem una mica el pèl, com ho podríem arreglar això?
Martí: Però jo crec que si són així com molt firmes i molt durs... Tampoc acabes
aprenent alguna cosa... No acabes aprenent tant... Perquè... És com més... estar més
pendent.. Estar més pendent de tenir-los por i estar més pendent de si et diuen
alguna cosa que de la feina que estàs dient. Si et parlen nenenenen.... En canvi si et
van parlar no sé què, no sé què, tu pots raonar el cap i entendre les coses bé...
Carlota: I a tu t’agraden... Bé, hi ha nens i nenes que els agraden els mestres així...
Que són comprensius i que... bé així més de bon rotllo, i aprens més perquè també
fan bromes i és més divertida la classe... Com deia el Martí també el què és més
sèrio, és més així dolent, segons nosaltres, doncs li tens més por i és veritat que
sempre estàs pendent que ve, que ve i no pots fer la feina tranquil...
Marcel: Però jo crec que a vegades li tens por, però tampoc no tens perquè tenir-li
més respecte...

(ALU.FOC.1)

V Consideracions sobre les propostes i les dificultats

per a un ensenyament de la participació crítica.

D’acord amb les persones consultades, la selecció de continguts per a un

ensenyament de la participació crítica hauria de consistir en:

(1) Continguts conceptuals:

a. La participació s’hauria d’ensenyar mitjançant la identificació, anàlisi i

valoració del concepte de participació, dels mecanismes de

participació i de les causes i conseqüències de la mateixa.

b. La política hauria d’incloure continguts vinculats a l’actualitat, als

partits polítics no majoritaris i a les propostes d’aquests.

c. El poder s’hauria de treballar des d’una dimensió conceptual, incidint

en l’efecte dels diferents poders en la vida de l’alumnat, però també

des d’una dimensió d’apoderament mitjançant la selecció de continguts

històrics que contribueixin al mateix.

d. Les qüestions controvertides s’haurien de treballar des d’un

enfocament analític i crític per afavorir la contextualització, el

posicionament i l’apoderament de l’alumnat.

(2) Continguts procedimentals:

a. Les habilitats comunicatives s’haurien de treballar des d’una doble

dimensió. Per un costat, treballar les habilitats de l’alumnat per

manifestar la pròpia opinió i, en segon lloc, treballar la comprensió

dels missatges polítics. Ambdues dimensions contribuirien a

l’apoderament de l’alumnat.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 12. L’ensenyament a l’aula]

346

b. Les habilitats de pensament crític i creatiu s’haurien de treballar en tots

els contextos però també per afavorir la comprensió crítica dels

diferents mecanismes de participació.

c. Les habilitats de resolució de problemes s’haurien de treballar en la

dimensió de contribuir al posicionament i l’apoderament de l’alumnat

però no es podrien associar a una visió negativa i descontextualitzada

del conflicte.

d. Les habilitats “participatives” s’haurien de treballar en la seva

dimensió d’organització i convivència social.

(3) Continguts actitudinals:

a. L’eficàcia política interna (de les persones però també dels col·lectius

amb els quals es participa) s’hauria de treballar per contribuir a

l’apoderament de l’alumnat.

b. L’eficàcia política externa no s’ha de treballar com a tal, perquè pot

contribuir a un posicionament no crític de la realitat.

c. La satisfacció amb la política no s’ha de treballar tampoc com a actitud

acrítica, perquè també pot contribuir a un posicionament no crític i

perquè, a més, la desafecció amb la política pot originar un altre tipus

de participació.

d. S’haurien de treballar valors propis de la justícia social.

Aquests continguts s’haurien d’ensenyar mitjançant:

(1) Discussions a l’aula fonamentades en la identificació, anàlisi i valoració de

continguts relacionats amb el context de vida de l’alumnat. Aquestes

estratègies requereixen temps i que l’alumnat tingui unes determinades

habilitats comunicatives. Tot i això, les mateixes estratègies contribueixen a

l’aprenentatge d’aquestes habilitats i el temps que requereixen no és temps

perdut, sinó que pot substituir temps dedicat a altres continguts o activitats

menys rellevants.

(2) L’aprenentatge comunitari consistent en què l’alumnat realitzi diferents tipus

d’activitats fora del centre. Aquestes activitats no formen part de la cultura

escolar majoritària en aquest país i per tant comporten una dificultat

organitzativa i el perill que l’alumnat no les interpreti com a activitats

didàctiques. No obstant això, l’hàbit en la realització d’aquest tipus d’activitat

podria fer que les activitats s’incorporessin al ventall d’estratègies d’ús

freqüent i, per tant, que se superessin les dificultats esmentades.

Per altra banda, la cultura escolar que hauria d’acompanyar aquestes pràctiques

d’ensenyament s’hauria de caracteritzar per:

(1) Un col·lectiu docent motivat que:

a. superi la desmotivació pròpia del context de crisi democràtica i

educativa mitjançant la identificació de la seva professió amb una

dimensió més del seu activisme polític,

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 347

b. sigui vist pel seu alumnat com a activista polític crític mitjançant l’ús

d’estratègies que permetin a l’alumnat sortir del centre i veure el seu

professorat amb uns altres ulls fora de les relacions de poder que

s’estableixen a l’aula.

(2) Una relació de confiança entre professorat i alumnat.

(3) Un canvi de les representacions socials que tenen alguns membres de

l’alumnat i professorat sobre l’ensenyament escolar, que perceben

exclusivament l’educació obligatòria com un procés de transmissió de

continguts conceptuals.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 349

 PROPOSTES I DIFICULTATS:

L’ENSENYAMENT A L’AP.
I. Introducció.

II. Els continguts de l’AP.

III. Les estratègies didàctiques a les trobades

de l’AP.

IV. Els materials.

V. L’estructura del projecte.

VI. La funció del professorat.

VII. Consideracions generals.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 13. L’ensenyament a l’AP]

350

I Introducció.

El bloc 4 d’aquests resultats tracta, com ja he dit, sobre les possibles alternatives

per ensenyar a participar críticament.

En el capítol anterior he descrit i analitzat les alternatives que feien referència a

l’ensenyament de la participació a les aules (dins o fora del context de l’AP). En

aquest capítol, en canvi, em centro en descriure les principals propostes i dificultats

de l’ensenyament de la participació crítica en el context de l’AP.

Per fer-ho, he dividit l’apartat en funció de si fa referència als continguts que s’han

d’ensenyar en el context de l’AP, a les estratègies que s’empren a les trobades, els

materials de l’AP, l’estructura del projecte i la funció del professorat en el projecte.

II Els continguts de l’AP.

Els autors dels materials, tots ells professors d’universitat, consideren que un dels

elements que s’hauria de modificar de l’AP és la incorporació de continguts

vinculats amb la participació més enllà de la temàtica de cada any. D’aquesta

manera ho manifesten el Josep i el Carles.

Carles: Bé, aquí és la reflexió sobre si la participació ha de ser el contingut o el
procés. Jo crec que pot ser les dues coses. El què passa que com dic, si ha de ser les
dues coses el disseny de l’AP ha de ser un altre perquè les condicions sota les quals
es crea i desenvolupa no facilitarien aquest doble, aquesta doble trobada en el fet
que tu puguis combinar i barrejar tant en una cosa com l’altra...

(AUT.ENT.2)

Josep: És a dir, que l’Audiència d’aquest any hagi tingut com a tema la participació,
no ens hauria de despitar respecte de la idea que les audiències sempre són
participatives, sempre són exercicis de participació, jo crec que això és lo que més
s’hauria de cuidar. La meva posició és que lo que més s’hauria de cuidar és que si tu
engresques un mestre, a una mestra, a una escola, a un grup de nanos, en
l’experiència de l’Audiència, els estàs engrescant en una experiència de
participació,de construcció participativa de la ciutat. I això és lo que s’hauria sempre
de preservar. Per suposat aquesta participació pot tenir un contingut substantiu que
pot ser la cultura, el paisatge urbà, la tecnologia, el què sigui, no? Però hauríem de,
diguem-ne, de tenir o d’estar molt atents de que no per arribar la millor proposta
sobre l’SmartCity, o Barcelona com a SmartCity, posem en perill o pervertim les
dinàmiques participatives que són importants. La presència del conflicte i la seva
gestió, el debat, la deliberació abans d’arribar a una proposta, no? Tots aquests
elements el paper que poden jugar les entitats, les associacions... Tots aquests
elements, jo crec que sempre haurien d’estar presents... No s’hauria de perdre... I per
això també vam apostar per aquesta proposta de materials, diguem-ne, perquè hi
hagués un material que fos fungible a l’edició d’engany, però que n’hi hagués un
altre que tingués o que pogués tenir una mica més de recorregut...

(AUT.ENT.3)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 351

Aquestes propostes han estat escoltades i també incorporades pels tècnics de l’AP

que consideren que la incorporació de continguts purament vinculats a la

participació és un element important en el si del projecte.

Jesús: Allò que pensem que hem d’ajudar a formar és en relació a la temàtica i arran
de les teves observacions, en relació al propi fet participatiu... Que a partir d’ara ho
tindrem en compte... Perquè no hi havíem parat atenció, de dir... Ens interessa
treballar aquest àmbit o aquesta temàtica... Però arran d’haver treballat el tema de la
participació com a tal, i arran de lo que tu ens vas comentar... Nosaltres volem
introduir a l’ inici de cada curs, també una part específica tant formativa com
d’activitats amb l’alumnat, que pugui incidir en el propi fet de participar... Si l’any
vinent, el curs vinent, treballarem la ciutat digital, ens interessarà treballar la ciutat
digital, però fer també uns previs... I això pensem que és també molt important... I
estem “en ello”, eh! També...
Edda: Això precisament, si continuo, era una de les altres qüestions que em sorgia,
no?
Jesús: Era això...
Edda: És a dir, ensenyar el tema possible, a més de el tema de participar que és un
tema transversal, a l’audiència sempre, no?
J. Exacte! Sí, sí, sí...
(...)
Edda: És a dir que a dintre dels materials de cada any hi hagi un petit apartat que...
Jesús: Sí, la idea és aquesta...
Edda: Tant en professorat com alumnat?
Jesús: Era tant amb professorat com alumnat, la idea és que el professorat pugui
estar format i a més amb l’alumnat poder-ho fer també i fer alguna activitat concreta
vinculada en el tema participatiu...
(...)
Emili: Sí, sí! Pendent de concretar... eh! Pendent de concretar... Però és una proposta
de primera activitat... O sigui de les 3 o 4 activitats que es fan en el primer bloc, la
primera activitat estaria vinculada al fet aquest de què és participar o com podem
participar, vull dir que de fet l’encàrrec és una mica... Al Josep de fer una mica de
síntesi de l’AP d’enguany amb una primera sessió que farien els profes amb totes les
Audiències...

(TEC.FOC.1)

Per altra banda, el Carles també manifesta que en un projecte com l’AP l’alumnat

hauria d’aprendre i decidir quins eren els mecanismes de participació amb els quals

volien participar:

Carles: Penso que realment per aconseguir l’objectiu de realment afavorir una
autèntica participació, seria important començar fins i tot per les pròpies beceroles,
en el sentit de demanar als mateixos estudiants i construir amb ells quin model o
quin procés de participació voldrien ells construir i que fins i tot poguessin
participar, poguessin opinar sobre com s’hauria de participar, si em de participar
entre escoles o només des de les escoles, si hem de participar junts o no hem de
participar junts... Això és una qüestió...

(AUT.ENT.2)

En resposta a aquesta proposta, els tècnics del projecte consideren que és una

proposta molt interessant i que és la seva funció ensenyar a l’alumnat els

mecanismes mitjançant els quals poden participar:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 13. L’ensenyament a l’AP]

352

Jesús: Sí, sí, sí... De fet, hi ha centres que tenen un funcionament d’assemblea de
classe o d’assemblea de centre, que ho incentiven els mateixos centres... Iniciatives
que puguin sortir dels mateixos alumnes, jo no les conec... Perquè sempre ha estat
algun adult, el professor, la direcció o el mateix funcionament habitual del centre
que ho possibilita... Però donar eines als mateixos alumnes perquè ells puguin
arribar a dir, ho volem gestionar nosaltres, a la nostra manera, i ho volem fer així,
sense que tinguin l’acompanyament d’un adult, que ja seria el sumun, jo no les
conec... Però igual lo que sí que seria interessant, més que el fet de pensar nosaltres,
igual seria que podem fer, per fer arribar, aquest tipus de coneixement a l’alumnat
en general dels nostres centres, perquè ells puguin tenir iniciatives d’aquest tipus,
no? I que ells puguin ser dins de lo que és el marc escolar, de per sí difícil, per dir
nosaltres ens agrupem i volem fer tal cosa... Però crec que ara mateix, aquest nivell
d’informació i de coneixement per poder tenir aquest tipus d’iniciatives, el nostre
alumnat no el té fora de lo que és, el funcionament les xarxes més informals, que
seria a través d’internet o les associacions que fan entre amics... que també podria
ser una eina... no? I a partir d’aquí...
Edda: Però si l’alumnat no té aquest coneixement, no seria una mica la nostra funció
intentar que el tingués?
Jesús: Exacte! Per això ho dic... (Rialles) Algú ho havia de dir... Sí, sí... Em sembla
molt interessant... La manera de fer la pregunta, i aboca en això, a respondre
d’aquesta manera... Però ha d’haver-hi algun tipus d’iniciativa, també municipal,
que ho pugui fer possible... Sí, sí... És una via oberta.

(TEC.FOC.1)

Per altra banda, també el Carles considera que la temàtica de l’AP ha d’estar més

relacionada amb el context i amb l’actualitat de l’alumnat. Per això proposa un

treball més centrat en problemes:

Carles: L’AP tal i com està dissenyada és un constructe artificial. Que d’acord que
parla sobre un tema que és real a la ciutat, perquè a totes les ciutats hi ha temes de
ciutadania intercultural (...) Però em sembla que falta aquest grau de significativitat
que pot aportar la pròpia realitat en aquest sentit. (...) i per tant diguem-ne en aquest
sentit, jo trobo que seria interessant, que estaria molt bé, que hi hagués aquesta
connexió amb la realitat, perquè si tu treballes sobre un tema real de la ciutat, pots
anar a buscar entitats o persones que estan vivint aquest problema... Imaginem-nos
que no sé parlem d’un problema sobre la qualitat de l’aigua doncs tu pots fer una
enquesta al teu barri sobre el tema de la salut i el tema de la qualitat de l’aigua, pots
anar a visitar també l’agència catalana de l’aigua, pots anar fer una visita també
aigües de Barcelona i parlar amb les persones d’allà... Fer un tipus de participació
que faci que els infants no estan en una situació artificial dins de l’aigua treballant
sobre un material didàctic que podria ser perfectament un llibre de text.
Edda: O sigui més solució de problemes que ells tinguin?
Carles: Reals! (...) Que alcalde... Jo he anat en aquest barri, on va sortir a les notícies
que hi havia hagut un conflicte racista, he estat parlant amb la comunitat, i amb
l’associació de veïns i hem tingut una conversa i un diàleg amb ells... (...) És que hi
ha veïns que han parlat amb mi i que m’han dit això o sigui que els infants
poguessin ser portaveus de gent de la ciutat, que parlen dels seus problemes, i que
ells escolten per poder aprendre. Perquè sinó també enganyem els infants demanant-
los que han de fer propostes a temes molt complexos, que costen molt, i sense haver
parlat realment amb les fonts reals del què passa.

(AUT.ENT.2)

Respecte a aquesta proposta, l’Emili i el Jesús consideren que la relació amb

l’actualitat i el context es desenvolupa de manera més clara en les audiències

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 353

públiques de districte, és a dir, en els projectes a nivell de districte que es fan

paral·lelament al procés de l’AP i que es fonamenten en ella.

Jesús: Això, això ho podem fer i ja s’està fent a els territoris... A les AP de districte,
ells treballen la temàtica que proposem, fins ara, però com que estan tocant el seu
territori, estan tocant el seu barri, estan tocant els problemes que comenten al carrer
o a directament a la família, els “nanos” també fan propostes, si ho has vist als
manifestos, tant de Sant Andreu com de Nou Barris, fan propostes en relació a
l’àmbit, a la temàtica que estan treballant, però també diuen també ens preocupa
tal... (...) Jo penso que és un tema que es pot afavorir d’aquestes diferents maneres.
Per un costat, apropant les AP als territoris i per un altre costat, aprofitant els propis
actes de l’AP per poder fer aquesta interpel·lació directa als que governen...
Edda: O sigui per exemple, si algun professor o professora es dediqués a investigar
hi ha un edifici que s’està caient al seu barri... Els “nanos” tindrien la llibertat, per
dir, sr. Regidor al meu carrer hi ha un edifici que s’està caient....
Jesús: A l’AP oitant...
Emili: A l’AP de districte, per suposat, és que es dóna... Ho fan...
Jesús: Si és que ho fan... Sí, sí, pregunten molt directes... No es tallen...

(TEC.FOC.1)

D’aquesta manera, l’Emili i el Jesús consideren que la proposta és encertada a

nivells de major proximitat com pot ser l’AP de districtes i també entenen que si el

professorat vol encoratjar a treballar qualsevol problema de l’entorn, poden fer les

seves queixes i oferir les seves demandes en el context de l’AP. No obstant això,

cal destacar que en l’entrega del manifest del curs 2011/12, l’alumnat no va fer

preguntes vinculades amb aquestes idees i el temps per fer les preguntes fou

realment escàs. Concretament es van fer 5 preguntes:

Creu que la nostra participació és igual d’important que la dels adults?
Per què ha volgut ser alcalde?
Com podria l’ajuntament ajudar a fer més tasques de difusió en la prevenció de les
drogues?
Quina és la decisió més difícil que ha hagut de prendre com a alcalde?
Vosaltres els polítics considereu important la opinió dels infants respecte la
convivència a Barcelona?

(AP.OBS.6)

En aquest sentit, en Jesús manifesta que estan treballant perquè hi hagi més temps

per fer preguntes i deixa entreveure que el professorat també pot treballar perquè

l’alumnat faci preguntes més conflictives si així ho desitgen:

Jesús: De fet a l’acte de l’AP, també hi ha la possibilitat que els nanos puguin
preguntar... I això ho fan sobre temes que no són pròpiament lo que estem
treballant... No vam poder fer moltes activitats, perquè el temps s’acabava... Però
sempre mirem la manera, i ho intentarem fer de cara al proper acte de l’AP, de que
els nanos puguin tenir més temps per fer més preguntes i aquest debat amb les
autoritats... Però van preguntar de temes molt diversos, sobre la crisi, sobre el
consum de drogues... Sobre temes que ells estan vivint... I esperaven que fossin els
representants polítics els que donessin respostes...

(TEC.FOC.1)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 13. L’ensenyament a l’AP]

354

III Les estratègies didàctiques de l’AP.

Algunes de les docents i dels autors dels materials consideren que les estratègies

didàctiques que es desenvolupen en les trobades de l’AP són massa guiades i poc

conflictives.

Albert: El que passa és que la mateixa dinàmica de l’AP a vegades és molt guiada...
Vull dir hi ha una empresa que controla tota la gestió de la dinàmica i l’organització
i etc. I pel professorat el què passa és que és molt còmode tota l’organització. I
després s’ha tenir en compte que ni l’organització dels centres, ni els horaris dels
centres, ni la feina que també fan els professors, els deixa massa marge per crear i
per innovar gaire... Això també és cert, eh!

(AUT.ENT.1)

Com s’observa en els fragments, l’Albert considera que tot el projecte de l’AP i, en

especial, les trobades d’alumnes són un procés massa guiat. Respecte a aquesta

idea, tant la Teresa com els tècnics de l’AP –el Jesús i l’Emili- consideren que això

es deu a que: (a) el temps és limitat, (b) les demandes del professorat són diverses,

i (c) l’actitud de l’alumnat que assisteix a les trobades és més o menys

participativa:

Teresa: No, jo també diria que clar, aquesta gent porta molts anys treballant-ho...
Aleshores si fan activitats o proposen models molt amples o molt oberts... Hi havia
la crítica que eren molt oberts, no? Que no es delimitava... Si es tanca perquè es
tanca... Si fan un tipus d’Intercentres, en què era el tema, anar cadascú amb el seu
tema allà...

(PRO.FOC.1)

Jesús: Són trobades que ens agradaria que duressin més... Duren lo que duren...
Tenim un matí, i allà ha de poder encabir-se tot... La idea és que durant l’activitat
que es fa de dinàmica els nanos puguin interactuar, això el professorat no ho veu,
perquè estan.. I si són ells els que estan opinant, igual ho fan... No ho sé... Perquè
no sé si han preguntat a l’alumnat, o no sé...
Edda: Suposo que sí...
Jesús: Potser que també fan referència més a lo que és la sessió plenària, que és la
que sí que veuen ells... Nosaltres en aquella sessió plenària, és una sessió en la que
ha de sortir un document en que tots els que són allà, que estan com a representants,
han de poder compartir... I han de dir si estan d’acord amb tot lo que es diu o no...
També com que ens agradaria que durés més, però dura lo que dura, dura molt poc
temps... Lo que es fa és bàsicament fer un repàs, una lectura del document que
finalment s’ha aprovat, i es dóna la possibilitat que tothom pugui dir la seva... És
guiada en el sentit que hi ha algú que va fent la lectura del document, però
insistentment es demana als infants que participen que diguin la seva, i si surt un
debat doncs es continua... Fins que acabi... Amb la única limitació del temps... Que
això també ens insisteixen molt el professorat, que quan arribi l’hora pleguem...
Després deies... molt guiades, alguns...
Emili: Parlen només els més...
Edda: Sí, els més participatius de per sí...

(TEC.FOC.1)

Per altra banda, la Teresa, l’Antònia i en Josep consideren que l’AP és un projecte

poc conflictiu.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 355

Teresa: Bé, jo et dic la visió de l’alumne d’aquest any... En el sentit que no hi havia
debat, que no hi havia dinàmica... Més que conflicte... Bé, conflicte de canvis de
parer i tal...
Antònia: Però és que hi ha coses que es posen fàcilment d’acord... A veure hi ha
coses que venen molt treballades des del centre... I llavors allà, posem la coma o
treu-me la coma, ells també els hi és igual... Vull dir que la idea central, jo crec que
ve treballada i no hi pot haver gran conflicte...
Edda: Des de l’IME dieun que volen potenciar el conflicte, però jo no ho he
observat a les trobades. Per exemple, ells diuen que posaven frases “trampa” perquè
els alumnes debatessin..
Antònia: Els “nanos” ja ho veien, fins i tot els petits, ja veien que eren frases
trampa!

(PRO.FOC.1)

Josep: ...Aquí el conflicte en l’Audiència està poc present, i quan està poc present
segurament difícilment et pots imaginar una participació molt transformadora i amb
molta incidència...

(AUT.ENT.3)

Els tres consideren que el conflicte està poc present a l’AP i ho atribueixen, en part,

a que l’alumnat va a trobades amb unes propostes molt delimitades i molt

consensuades dels centres escolars. Per al Jesús i l’Emili, en canvi, l’AP intenta

tendir i hauria de tendir més encara a crear conflictes en les trobades.

Jesús: No... Igual el contrari... De vegades... Jo crec que pràcticament a totes, com a
mínim les d’aquest curs... A les dinàmiques s’han introduït propostes o
manifestacions trampa...
Edda: Sí però les trampes són aquestes que et dic, que jo almenys, quan estava amb
l’alumnat, tots deien home és que això...
Jesús: No picaven... Vols dir que no creaven tampoc conflicte...
(...)
Emili: Hi ha hagut... Aquest any potser no m’atreviria a dir-ho... Però hi ha hagut
anys amb molta polèmica, eh! Per exemple, l’any passat hi havia un noi, com es
deia, un noi argentí, amb el del paisatge urbà... Que feia unes crítiques demolidores
a les intercentres.... I a més amb la redacció... Hi ha hagut polèmica, eh! No sé si...
Edda: Pot ser que sigui una percepció meva del què jo m’he trobat concretament en
algun cas.
Jesús: Més que evitar el conflicte, jo crec que precisament no s’ha d’evitar el
conflicte... Sinó que en el debat...
Edda: O sigui que no és la vostra intenció...?
Jesús: No, no, no... Al contrari, el conflicte sempre és positiu... Si es gestiona bé,
clar. I a més jo crec que pot ser molt productiu també. Pot ajudar a trobar respostes
també molt interessants, no? No, és la intenció. Sí que... Tampoc hi ha molt de
temps. Perquè tenen una hora i poc... Si que es tracta de que puguin interactuar i
tal... Que a més puguin gaudir, perquè això si que ens ho diuen els infants que
participen a les intercentres... Que s’ho passen molt bé. El fet de trobar-se amb
companys que no són del seu centre que poden fer treball conjunt amb d’altres, que
tenen plantejaments o perspectives diferents, eh! O no... O poden coincidir.
Aquestes dinàmiques ells les valoren molt positivament...

(TEC.FOC.1)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 13. L’ensenyament a l’AP]

356

IV Els materials de l’AP.

El professorat i l’alumnat també fan diverses consideracions sobre els materials de

l’AP. En general, dues de les consideracions més esmentades fan referència a la

repetició dels continguts –exclusivament en els materials de la XVII AP- i a la

poca concreció dels materials a l’hora de treballar les propostes de l’alumnat –en

referència a tots els materials de l’AP.

Respecte la primera crítica, tant l’alumnat com el professorat considera que els

materials de la XVII AP són materials bastant repetitius.

Antònia: ...però aquest any els he trobat molt fluixos... Molt repetitius, d’un bloc a
l’altre... Ens hem hagut de sortir-ne...
Edda: Respecte els continguts que hi havia, respecte el tipus d’activitats o respecte
els dos?
Antònia: Respecte els dos... Però sobretot pels continguts... Que per a mi no és lo
més important, ja t’ho deia... Però a veure.. si a tu t’agrada, ja que et donen un
material t’agrada treballar amb base... Anaven repetint sobre el mateix I... A veure
per als “nanos” de sisè, és molt difícil fer salts en el buit... Ara no recordo he de
buscar el llibret... exemples concret d’aquest salt... Els pregunten coses, els
exercicis, és evident que els mestres hem d’adequar, eh...

(PRO.ENT.1)

Tina: I és que el llibre... Per exemple et preguntava... què és la participació? I
després un altre cop què és la participació o formes de participar? O què faries per...
Era el mateix tota la estona...

(ALU.FOC.2)

Com s’observa en els fragments, tant l’Antònia com la Tina consideren que els

materials repeteixen una i una altra vegada els mateixos continguts i activitats. La

Teresa també té aquesta percepció, però ella ho relaciona amb el fet que hi ha dos

llibrets diferents
67

 i potser l’alumnat no pot veure la globalitat del projecte.

Teresa: Eh... clar quan és un... potser el format era més petit, i hi havia menys
activitats, no perquè no et donessis alternatives, perquè hi havia el llibret de
l’alumne i el llibret del professor que tu tinguessis recursos per ampliar o
minimitzar, altres anys havien triat tota una sèrie de ventall d’activitats de les quals
tenies unes obligades i unes que no... però estava tot incorporat... i potser l’alumne
no, no veia tant repetició... no? De.. i per ex... Acabaves dient lo mateix, eh! Però
ells s’han queixat una mica de que els hi costava, ho trobaven una mica avorrit i
repetitiu...

(PRO.ENT.4)

Per altra banda, el Josep, autor dels materials, considera que potser en l’elaboració

dels materials, no van ser conscients que el tema de la participació era d’una

complexitat que pot acabar cansant a l’alumnat.

67
 Els materials de la XVII AP consistien en dos llibres diferents. Un d’activitats obligatòries i l’altre una

guia de recursos voluntaris. L’alumnat només disposava del llibret d’activitats obligatòries. Aquests

materials s’adjunten als annexos.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 357

Josep: Ara, “a toro pasado”, després de veure amb l’experiència d’aquest any, que jo
també l’he seguit en les reunions en cada dia, així en el dia a dia del treball dels
“nanos”, potser si els mestres, o la gent de QSL o el què sigui, em digués escolta els
“nanos” s’han acabat cansant de parlar tant de participació, doncs ho entendria.
Però per a nosaltres, això no és..., és a dir des de la nostra concepció de la
participació aquestes dimensions hi són, i és tant un mitjà i un fi. Per tant per
nosaltres no és un problema. Ara a lo millor els “nanos” s’han cansat, participar
sobre la participació, participar sobre la participació, no ho sé... És possible que els
“nanos” s’acabin cansant també de qualsevol tema, depèn de com ho plantegis. Però
per nosaltres en l’elaboració dels materials no va ser un problema.

(AUT.ENT.3)

Les docents consideren aquest punt clau. Entenen que l’alumnat s’ha cansat dels

materials perquè les activitats han estat molt similars i el tema requereix d’un nivell

de reflexió que no és el de la majoria de l’alumnat.

Teresa: A part dels documents complementaris que van poder donar o no... Jo
alguns els vaig utilitzar, alguns... I la veritat és que sempre anem amb presses i és
veritat... Però és que el sistema, l’han format o jo què sé què va resultar... Que els
alumnes deien però si sempre és lo mateix, però si sempre ens estan preguntant lo
mateix...
Judit: Sí, es repeteix molt...
Teresa: Sí, era aquesta jo almenys la sensació... Perquè al dossier que estaven donant
com a profe... Pues que si tenies contes, que si tenies lo de l’acampada... de no sé...
Pues hi havia coses, no per fer... El què passa és que clar, són materials... que tu
pensa, que si tu tens una tutoria, i això normalment, com altres vegades és més
interdisciplinar i és clar, tu pots agafar el de llengua, el de dibuix, el no sé què...
Però aquest era un tema, que per lo què sigui, jo feia a classe i a socials... Però clar,
arriba un moment que ho tens que fer a socials, no també... I entre treball
dinàmiques de grup, fer coses d’aquestes del Philip 66, del no sé què, clar ho pots
fer alguna vegada però... Era, jo... Hi havia això... Que potser com ho veien tot molt
“juntet”... I clar primer fan la pregunta, després fan la conclusió, després que pide el
ayuntamiento, després que... I acabava sent com... ho veuen com molt monòton...
Molt... Potser altres vegades el format ha estat diferent o jo què sé què ha passat o...
(...)
Antònia: Si tu perquè tens una finca ja pots decidir el què vols... O col·lectivament
com a ajuntament tens alguna cosa a dir... Aquest any, a veure a sisè ens ha costat
molt, i... Jo coincideixo amb ella... Era molt repetitiu, perquè havies d’arribar a unes
conclusions... Però llavors al primer bloc i al tercer tampoc no hi havia molta
diferència...

(PRO.FOC.1)

D’aquesta manera, si bé el tema té dificultats pel seu caràcter abstracte, les docents

consideren que treballar-lo mitjançant estratègies didàctiques diferents hagués

pogut contribuir a que l’alumnat no el trobés tant repetitiu.

Per altra banda, la Judit considera que tots els materials de l’AP amb els que ella ha

treballat pequen de no ser prou específics a l’hora de concretar els continguts

perquè l’alumnat elabori les propostes que presentaran a les trobades de l’AP.

Judit: Estem fent eleccions i prendre decisions sobre el que pensem, per tant, hem de
tenir primer coneixement del què estem dient i després possibilitat d’avaluar les
conseqüències del què estem dient... no? Per tant, aquesta reflexió manca en tots...
Val? A veure... I tots els alumnes, tots, tots, tots... poden haver fet material de

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 13. L’ensenyament a l’AP]

358

formes diferents, en diferents escoles, i tal... Però han d’obligar al professor a fer
alguna cosa per poder concretar...

(PRO.ENT.5)

Aquesta observació de la Judit no és compartida pels autors dels materials. Com

s’observa en els següents fragments, tant l’Albert com el Josep discrepen de la

reflexió que fa la professora.

Albert: Jo no ho sé. Aquest intent de millorar aquest aspecte, es va fer. I jo el que...
amb les valoracions que vaig fer amb els professors també, tornava a sortir una mica
el problema, però tornava a sortir per una raó que et comentava abans... És a dir, el
professorat dedica a l’elaboració del dossier un temps en concret. Moltes vegades, si
al final de cada tema nosaltres col·locàvem aquest quadre de doble entrada, una mica
per treure conclusions d’aquell primer tema. Si el dossier estava dividit en 3 o 4
tipus d’àmbits, si en el primer àmbit elaboràvem un... teníem aquest quadre de doble
entrada... que cada alumne havia de posar, què hem après, a què ens comprometem,
què proposem a les persones del barri, què proposem a l’Ajuntament, i com
m’agradaria que fos el futur... Això significava dedicar un temps extra, després
d’haver acabat l’àmbit, després de haver acabat la temàtica, pensant en l’elaboració
del document final. Què passava? (...) Que aquest exercici de parar un moment
després d’acabar aquest àmbit, elaborar aquestes primeres conclusions per tenir-les
al document, en realitat els professors no ho feien, o ho feien tant ràpid que després
no servien, o no la recuperaven a les trobades parcials. És una qüestió, jo crec que és
una qüestió també de... de la... la delimitació de temps que també tenien a vegades
els professors.

(AUT.ENT.1)

Josep: Sí. En aquest cas no ho sé... Ens ho hauríem de mirar... Perquè la sensació
que jo tinc és que no, però a lo millor... És la sensació que jo tinc és que hi havia una
dinàmica, que no ho sé, molt de reflexió sobre... Activitat 1, els valors de la
participació, a partir d’una sèrie de dinàmiques el sac de paraules o les activitats
complementàries, etc. I després les conclusions són quins valors i quines actituds
caldria de promoure...
Edda: O sigui tu creus que estava bastant lligat?
Josep: Com a mínim, si no està prou lligat, això sí que ha de ser un fracàs. No
perquè no ho volíem lligar sinó perquè no hem sapigut lligar-ho. Al igual que amb
lo del glossari aquí et contestava que no era la nostra intenció, aquí sí que era molt
clarament la nostra intenció i sinó ho hem aconseguit hem fallat... Però la idea que
jo tinc és que aquí...

(AUT.ENT.3)

L’Albert i el Josep defensen els seus materials en aquest punt, i l’Albert considera

que potser el professorat no va tenir prou temps de treballar els materials i per això

els va mancar aquest darrer pas de concreció. Les docents es prenen amb ironia

aquesta reflexió:

Edda: I em van dir [els autors dels materials] que potser una de les coses que podia
passar, és que per manca de temps als instituts o a l’assignatura, el professorat es
saltés algun dels apartats, i per tant al saltar-se algun dels apartats, no s’acabés de
concretar el tema... No sé si m’he explicat?
Judit: Que vagin a la classe des de la universitat, a la Secundària o la Primària... Que
vagin a veure si...
Antònia: Que vagin a la Secundària ja farien molt...
Judit: (rialles) Tindrien molt treball...

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 359

(...)
Judit: Jo penso que sempre hi ha el pas, entre la part teòrica i la part de pràctica,
diguéssim de fer tots els materials... I com passa d’aquí a les propostes... I aquí és el
problema... La concreció, clar... I hi ha un pas que no es fa... I clar, que s’ho facin
mirar... Eh! Perquè, els hi falta... Perquè jo moltes vegades el que acabo fent és una
mena de possibilitats, de coses que podrien ser, i que es defineixin i que triïn entre
aquestes coses... Perquè clar, sinó què fem... No aportem res concret... Buf.... I fer
volar coloms? Clar, no, no és el mateix... Perquè se’t demana després... que facin
propostes... Però clar, les propostes tenen que ser concretes! I del material no es
dedueix, o sigui no n’hi ha una conseqüència... No, no es fa... En totes eh! En totes
les que he estat jo, sempre ha passat el mateix...
(...)
Antònia: I és veritat que sempre hi ha un pas que has de fer tu en tots els materials...
Teresa: Sí...
Antònia: Perquè tu ho adaptes al teu barri, a la teva situació, si és de Primària o
Secundària, si ho fas des de Socials o des d’una Tutoria, et dóna condicionants
diferents...

(PRO.FOC.1)

Per a la Judit, l’Antònia i la Teresa, els autors dels materials tenen un

desconeixement de la realitat actual de les aules i això fa que no puguin arribar als

nivells de concreció necessaris per a l’alumnat. Aquesta qüestió es pot solucionar,

segons les docents, mitjançant dues alternatives: (a) que hi hagi una col·laboració

entre professorat universitari i professorat d’escola o institut a l’hora d’elaborar els

materials, o (b) que sigui el mateix professorat qui hagi d’acabar concretant els

materials. En aquest cas, cal esmentar que l’Albert es mostra partidari de les dues

vies.

V L’estructura de l’AP.

Una de les crítiques que s’han fet a l’AP és que Barcelona és massa gran com

perquè l’alumnat pugui treballar continguts vinculats a la ciutat des del

coneixement de la mateixa.

Carles: I penso també que en una ciutat com Barcelona, potser seria molt més
interessant, perquè això donaria una dimensió més propera, que no estigués centrat
tant en l’àmbit de centralitat de la ciutat, sinó que estigués centrat en l’àmbit dels
districtes i que es fomentés una participació descentralitzada en cada districte que
tingués els seus propis processos i dinàmiques. Que de fet en el nostre any, a Nou
Barris, en sí mateix ja va generar un procés paral·lel, però va ser l’únic districte. I jo
crec que aquesta visió centralitzada, pel fet que l’IME, és àrea de ciutat, en comptes
d’àrea de districtes podria ser millor.

(AUT.ENT.2)

Antònia: ...Llavors la idea estava molt que treballéssim a partir de com es
transformava la ciutat, aquella zona, però clar, nosaltres des d’aquí a allà... A veure
sí que t’importa, però motivar els “nanos” i anar a l’altra punta de Barcelona...
Llavors no feia gaire que havien inaugurat la Rambla de Badal i després clar, les
obres d’aquí el tren nostre és un canvi de paisatge urbà molt important... Llavors
vam estar fent aquests recorreguts i mirant i observant... I clar d’aquestes coses els
“nanos” sí que van poder treure conclusions.

(PRO.ENT.1)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 13. L’ensenyament a l’AP]

360

En aquesta línia, tant el Carles com l’Antònia consideren que l’alumnat hauria de

treballar en el seu entorn proper i que Barcelona és massa gran com per considerar-

se “propera”. No obstant això, el Carles matisa una mica aquesta idea.

Carles: Jo crec que amb les edats que s’està treballant, jo crec que un estudiant de
secundària de 17, 18, 19 anys ja ha de començar a tenir una consciència de ciutat
molt més global perquè té capacitat per poder-ho fer. Però amb infants de últim curs
de Primària o de primer cicle de Secundària i així, jo crec que l’espai de referència
ha de ser el districte.

(AUT.ENT.2)

Per a ell, l’edat de l’alumnat és un fet a considerar, entenen que alumnes més grans

ja han de concebre tota la ciutat com l’entorn proper i que potser són els més petits

els que s’haurien de limitar al barri o districte. En aquesta línia, el Jesús –tècnic de

l’Ajuntament- considera que les audiències de barris o districtes poden afavorir

aquesta proximitat i precisament destaca que aquestes estan més dirigides a

l’alumnat més jove.

Jesús: ... Amb el tema dels barris i els districtes, nosaltres tenim la idea de continuar
afavorint les iniciatives dels territoris, tant dels districtes com barris, de fet aquest ha
estat el segon any que ha participat Sant Andreu, Nou Barris ja tenia la seva AP des
de fa 6 anys, la idea és i així ho hem fet arribar a tots els referents de districtes, que
nosaltres donarem recolzament a les AP de cadascun els territoris... (...) I
l’experiència més consolidada de Nou Barris, que només treballen amb Primària,
amb cinquè i amb sisè, no? Són modes de funcionament i a més a més, en aquest
sentit des dels districtes poden decidir com gestionar aquestes audiències, nosaltres
no els hi diem com ho han de fer però sí que els hi donem recolzament...

(TEC.FOC.1)

No obstant aquesta derivació a les AP de districtes, el Jesús considera que aquestes

AP han de mantenir una certa independència i al mateix temps un cert lligam. Les

professores consideren valuosa aquesta aportació i entenen que efectivament no es

pot perdre la relació entre la localitat i la globalitat, de tal manera que ambdós tipus

d’AP s’han de vincular d’alguna manera.

Antònia: Jo si... em sembla molt interessant acostar-ho... Perquè Barcelona, té això,
que és un monstre... El què passa és que sobretot pensant si és el barri o districte...
Que ho organitzin, millor barri, no? Llavors han de ser... Que l’alumnat ho ha
d’haver treballat... No pot ser que jo arribi individualment i digui, doncs a mi
m’agrada que hi hagi dos arbres més... Perquè això per crear individus, no cal que
ens esforcem nosaltres... I després que realment hi ha d’haver un compromís de
l’administració que hi ha d’haver un retorn. Si els “nanos” d’un determinat barri
treballen un tema i fan unes propostes, hi ha d’haver un compromís... Si més no, de
dir-los-hi, mireu no hi ha aquests recursos... Perquè el que ens proposeu és tan car...
Perquè si dones veu... Perquè sinó diuen perquè vaig jo i faig el paperina sinó m’han
de contestar... Barcelona els hi queda, als petits...
Teresa: Molt gran! No als teus i als meus! I no es mouen, no es mouen...
(...)
Judit: Jo penso que està bé... Està bé que sorgeixin a la vegada, però no únicament...
Les dues...
Edda: No, la cosa era a la vegada...
Judit: Perquè sinó... No tens la relació local i global, no?

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 361

Teresa: De fet a l’institut meu... Estava una línia treballant la participació al districte
i dos estàvem treballant l’Audiència...
Antònia: Està bé...
Judit: Està bé...
Teresa: El què passa és que no hi havia molta correlació... No ens posàvem, no?
Perquè també és com tot, no? No sé això ara ho han encetat, ho han provat, a veure
què passa... Però en principi, jo com a idea, també, la proximitat del diàleg amb
representants més propers... ha de ser bona... Però el problema serà el tema, no? El
tema... Quin tema poden treballar que sigui factible, para que no se frustrin, no? En
el sentit que deia ella...

(PRO.FOC.1)

Per a la Teresa, aquesta correlació entre les AP de districte i l’AP de ciutat encara

no s’ha aconseguit i s’ha de continuar treballant, per elegir temes que facilitin

aquesta dualitat.

Per altra banda, una de les crítiques més freqüents que he recollit en aquesta

recerca feia referència a que a l’AP hi participen alumnat des de 6è de Primària fins

a 1r de Batxillerat
68

. A continuació es mostren alguns d’aquests comentaris

recollits entre l’alumnat i el professorat.

Irina: Jo he trobat que està bé, perquè aprenem coses i tal... Potser des del punt de
primària és una mica intens, perquè encara som bastant petits i tal... no? Per exemple
jo vaig anar al manifest, i tots els que vam veure, tots, eren de la ESO... O sigui
nosaltres érem els més petits, no?... I potser és un dia que és una mica difícil... Tots
els que vam veure, tots, eren de la ESO... I per exemple, jo vaig estar, perquè allà
ens donaven de dinar, i vam dinar amb nens que tenien 18 anys... saps, vull dir?
Llavors que des del punt de la Primària és una mica difícil...
(...)
Marcel: Bé, que jo crec que a nivell com d’aprenentatge està molt bé... Perquè bé,
això... Però que quan vas allà... al manifest i intercentres o tot això... et costa molt...
Perquè hi ha nens com de 17, 18, 16, 15 i de tot... I et costa molt relacionar-te i a
vegades coses com que no les entens... Els de 15 ho entenen i tu no... Llavores a
vegades costa una mica. Però a la classe jo crec que està bé.

(ALU.FOC.1)

Tina: Nosaltres ja vam dir... que hi havia coses molt infantils i que haurien de
separar per edats... Perquè clar... nens de sisè... Jo què sé, de les trobades, veies la
nostra classe i els d’un altre institut parlant... I els altres “supercallats” i clar a
vegades callaves perquè poguessin parlar... però és que sinó estaven callats... saps? I
no té gràcia...

(ALU.FOC.2)

Teresa: Et diuen, jo no, jo no.. bé... val... i això... i no sé si s’han trobat amb això... o
són “nanos” molt petits, o... aquest any els meus han sortit molt “exageraos”, no?
Edda: O els han tocat grups que potser hi havia menys debat, no?
Teresa: Sí, però és que han estat els dos grups que m’ho han dit i les tres
intercentres, no? I inclús a la redacció de la manifest final, que vam anar també...
vam anar a la vila allà per Muntaner, també van venir igual, dient... és que vosaltres,
quan us poseu a pensar una cosa... (rialles) la defenseu amb ungles i dents.. no? Bé,
bé, no...

(PRO.ENT.4)

68
 Tot i que a la XVII AP no hi va haver cap grup de 1r de Batxillerat sí que hi va haver grups des de 6è

de primària fins a 4t d’ESO passant per grups d’escoles d’Educació Especial.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 13. L’ensenyament a l’AP]

362

Antònia: Jo crec que aquest any han sigut... [els materials] A veure jo crec que no
acabem de trobar... clar hi ha molt desnivell d’edats...

(PRO.ENT.1)

Les docents i els i les alumnes consideren que el ventall d’edats afecta la relació de

l’alumnat en les trobades de l’AP i també al disseny dels materials. En aquest

sentit, l’Albert –autor dels materials- manifesta les dificultats d’elaborar materials

per a alumnes des d’11 a 19 anys, inclosos els d’Educació Especial.

Albert: ...Jo... Una de les crítiques que es van fer a aquests materials per exemple, i
estan una mica en la mateixa línia. Es va fer una crítica dient que a vegades els
materials, en ser tant oberts, els nois que podien fer més, per exemple venia una
crítica d’un de 1r de BAT d’una escola que funciona molt bé i que els nois són
doncs, competencialment... d’una competència molt alta per fer aquest dossier, no? I
em deia que trobava que el coneixement que impartia el dossier doncs quedava curt
per aquests “nanos”. Clar, i jo li vaig replicar dient que hi havia un marge per
millorar l’activitat que l’havia de posar el professor, si deixes una activitat oberta,
aquella activitat està tant oberta com afegir-hi altres possibilitats d’activitats. El que
no pots esperar és que el dossier t’ho doni absolutament tot el que han de fer els
alumnes, ells hi poden aportar coses, igual en el camp del contingut del dossier com
en el camp de la participació democràtica... ells hi poden aportar, i poden explicar...
No cal que tanquis totes les activitats tu en el dossier... I en aquest sentit, em sembla,
dic el mateix i faig la mateixa crítica al professorat...

(AUT.ENT.1)

Per a l’autor, l’única manera de resoldre aquesta problemàtica és que sigui el

mateix professorat qui adapti els materials en funció de l’edat i el nivell dels seus

alumnes. Els tècnics de l’Ajuntament, entenen que també hi ha altres maneres de

solucionar aquesta qüestió: mitjançant els materials opcionals que cada docent pot

decidir escollir.

Jesús: Bé, això que comentaven els alumnes... Es contradiu una mica, amb lo que
vam parlar quan ens vam trobar amb els altres... No sé fins... Què és lo que
representa...no? Potser ens trobem una mica de tot... No sabem quina proporció en
quin percentatge, els que són més petits se senten més cohibits o no, o a l’inrevés, i
els grans pensaven... En general, ens trobem amb valoracions de tots tipus... O sigui
que tampoc ho podem objectivar... Nosaltres fem una aposta important... També
podíem haver pres l’opció de dir, Primària fem un tipus d’activitat i Secundària en
fem una altra, com fan moltes altres experiències participatives... Jo crec que aquí sí
que tenim una dificultat però és un repte també! (...) El tema dels materials sempre
és allò que intentem que ajustar-ho de manera que pugui ser atractiu, i és molt
difícil, per “nanos” de sisè com per “nanos” més grans, no? Però ho intentem...
Donant sempre la indicació de que aquells materials i aquelles activitats, són les que
nosaltres pensem que poden ajudar a buscar una posada en comú i poder construir
entre tots de manera col·laborativa... Però sempre donem l’opció al professorat que
és qui millor coneix al seu grup, que pugui decidir que aquella sigui l’activitat o
sigui una altra... Perquè en general sempre intentem també donar activitats que
puguin ser substitutives de les que nosaltres d’entrada facilitem...

(TEC.FOC.1)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 363

D’aquesta manera, en Jesús presenta alternatives per superar aquesta dificultat,

però no es planteja modificar l’estructura de l’Audiència perquè entén que aquest

és un tema controvertit i que mai respondrà a les expectatives de tothom.

En la mateixa línia, un altre tema de debat és la possibilitat que hi hagi més

trobades de l’AP i que participi més alumnat a les trobades.

Carolina: La llàstima és que a vegades no podem participar-hi tots...
(ALU.FOC.3)

Judit: ... El problema es que... bueno... el proceso disminuye en la medida que tu
lleves menos alumnos... en la medida que después también pues... las sesiones
quizás son de mucho juego, me parece bien que haya juego para relacionarse la
gente y tal... pero que también tiene que haber, pues bueno, un proceso más de
verbalización... Estamos disminuyendo la verbalización, la voz de los jóvenes... en
el pleno de cada intercentres... Esto ya... No me gusta... No es lo que yo pensaba...
Edda: Abans no era tan així?
Judit: No, hi havia més “nanos”... Més “nanos” que participaven... O sigui... bé
doncs ara per exemple, dels 6 que van anar doncs va parlar un... n’hi ha més... i bé el
número s’ha reduït, això segur... Jo penso que n’hi hauria d’haver més... Perquè...
Donar més importància al ple com una assemblea... Està bé el joc, però disminueix
el joc i anem a parlar i anem a donar-los veu... I al final votarem, però votem, però
no un simulacre, votem...

(PRO.ENT.5)

En els fragments, la Carolina –una alumna- es lamenta que no tot l’alumnat pugui

anar a les trobades, i la Judit entén que això limita les opcions de debat de

l’alumnat. Per als tècnics de l’Ajuntament, la situació és, de nou, controvertida i

irresoluble.

Emili: Hi ha una dificultat, eh! D’ampliar el nombre...
Edda: D’alumnes i trobades?
Emili: D’alumnes i de trobades i del temps... Que és les possibilitats reals des dels
centres de sortir més i dedicar-hi més temps...
Edda: Heu fet alguna consulta, o això? O ho heu comentat amb el professorat?
Emili: És un tema recorrent que surt... Sobretot per part dels alumnes... Els alumnes
ho demanen... Alguns docents també ho demanen... A vegades per recollir la opinió
dels alumnes...
Jesús: Jo crec que ho demanen més els alumnes que no el seu professorat... I
normalment el professorat que ho demana, és que aquell que ho vol fer... No ho sé...
Però jo crec que hi ha un grup important de professorat que ja els va bé... De fet les
trobades... Perquè al llarg del curs, déu n’hi do, perquè al final acaben sent
pràcticament una trobada cada mes i mig... No és cada tres mesos... És cada mes i
mig...
Emili: Són sis trobades en total... Sis o set! Per part del professorat... Perquè hi ha la
formació... les intercentres, la redacció, la signatura... el lliurament del manifest
provisional i l’audiència pròpiament dita...

(TEC.FOC.1)

Com s’observa en el fragment, tant el Jesús com l’Emili esdevenen mitjancers i

jutges de les diverses i contradictòries demandes de professorat i alumnat. Per a

ells, és molt important no perdre centres, és a dir, que cap centre quedi exclòs del

projecte per la impossibilitat d’assistir a tantes trobades. D’aquesta manera, els

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 13. L’ensenyament a l’AP]

364

tècnics opten per mantenir l’estructura tal i com és –pel que fa el nombre de

trobades i el nombre d’alumnes per trobada- perquè consideren que és un punt

entremig entre les demandes d’uns i altres.

No obstant això, ni el Jesús ni l’Emili es mostren tancats a modificar altres

qüestions estructurals de l’AP. D’aquesta manera, plantegen una solució a un

problema detectat per tots els col·lectius implicats: la poca resposta de les

institucions a les demandes de l’alumnat.

Adrià: Perquè... És el què... Bé amb algunes coses sí, però en d’altres no et faran
cas... Perquè per exemple, això de l’Audiència, el dia que vaig anar jo... vaig anar,
vaig parlar no sé què, i al cap de poca estona vaig dir i ara l’alcalde es mirarà això i
dirà ah... “Bueno, bonito...” O sigui, crec que no farà res amb això... No crec que
faci res amb això... Perquè o li fa pal, o no té ganes o... coses d’aquetes... o no li
importa... directament...

(ALU.FOC.2)

Josep: Des del punt de vista de les accions segurament és una experiència amb un
impacte molt relatiu. M’imagino que moltes de les propostes que fan o que surten de
l’Audiència, són propostes que primer poden tenir, no sé com dir-ho, un impacte,
una repercussió, doncs limitat, no? Segurament es tradueixen també en
intervencions, també en molts casos, que són modestes... i sobretot, no sé, a partir
d’ara i tot això, dic que és una mica agosarat per la meva banda, perquè no he seguit
les setze edicions anteriors... No sé quin és el grau de seguiment, de devolució, de
compromís de la institució amb les propostes que fan els “nanos”.

(AUT.ENT.3)

Antònia: Li falta un tercer... un últim pas... Jo crec... A veure... És bona pràctica tot
aquest procés que fan els “nanos”.. clar després ells presenten un manifest a
l’ajuntament que la major part de vegades no té retorn... O sigui el fruit de la seva
participació no el veuen, eh! I jo crec que aquí és la gran mancança de l’audiència...
Sí que és veritat, per exemple, un any que vam estar treballant sobre paisatge urbà
després es va inaugurar a la Barceloneta una paret mitjancera amb les propostes dels
“nanos”... Un any que es van fer... que vam parlar també de parcs o no sé si
parlàvem també de parcs o de jardins, se’n va poder fer un... amb els “nanos” d’aquí
al districte... Però clar, la resta, no veus mai que les teves propostes... no es
visualitza mai que tot allò que tu has proposat es pugui, s’hagi pogut realitzar o no i
si no s’ha realitzat el perquè... Jo crec que aquesta és la gran mancança...

(PRO.ENT.1)

En el primer text, l’Adrià dubta que les seves demandes tinguessin cap efecte, i

d’això en són conscients tant el professorat (l’Antònia) com els autors dels

materials (en Josep). En aquest sentit, per afrontar aquesta dificultat, des de l’IME

es vol crear una nova estructura en el si de l’AP consistent en una comissió de

seguiment per exigir, comprovar i valorar la resposta de l’alcaldia a les demandes

dels nois i noies de l’AP.

Jesús: ... Nosaltres, un dèficit que em trobat és donar continuïtat amb això, no? I que
els propis infants que participen a l’AP, durant un curs determinat, puguin també
rebre resposta d’alguna manera amb aquestes propostes que han fet. Sigui via crear
aquesta comissió de seguiment o una altra que... Sempre nosaltres fem el retorn,
però sempre ho fem, utilitzant com a pont el professorat que va participar el curs

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 365

anterior i a més demanem que la resposta que tenim a les seves propostes, pugui’n
fer-la arribar als infants que van participar. Però no tenim la garantia, eh!

(TEC.FOC.1)

En Jesús és conscient de les dificultats organitzatives que suposa aquesta comissió

de seguiment i tot i que el professorat també n’és conscient, es mostra bastant

interessat i complagut amb aquesta nova estructura.

Edda: Una de les queixes de l’AP és que no hi ha un retorn de les accions que es
fan... Des de l’AP han proposat fer una comissió de seguiment... per veure que passa
amb aquelles propostes que ells fan... Ho valoreu positivament això?
Antònia: Està molt bé!
Judit: Molt bé...
Antònia: Jo crec que és difícil... Que això també ja ho sabem... Però està molt bé! Jo
crec que també és tancar-la... Això és una cosa que feia temps que també els hi
anàvem dient... Que si no hi havia un retorn... Dels de Primària, això no ho viurem...
Però clar, la vida és molt llarga...

(PRO.FOC.1)

Per altra banda, el Carles –autor dels materials de la XIV AP- considera que un

dels problemes que té l’AP és la poca contextualització respecte les altres accions

participatives en que pot involucrar-se l’alumnat.

Carles: ... La segona qüestió és que em sembla que és un model de participació
descontextualitzat... D’una banda tenim els consells escolars dels centres, el consell
escolar de ciutat, els consells de districte... Hi ha òrgans formals de participació i
representació on els infants hi poden tenir lloc, en els consells d’infants que es
puguin arribar a crear... En canvi és una activitat didàctica a part del que seria
aquests elements de participació formal. Crec que això és millorable, perquè tindria
sentit que una retroalimentés l’altre... mútuament...

(AUT.ENT.2)

També en Jesús s’adona d’aquesta dificultat, i per a ell hi ha elements que es poden

tenir en compte i d’altres que no.

Jesús: I amb el tema de vincular-ho amb consells escolar i amb consells de joves,
cada centre és autònom a l’hora de decidir com gestionar la seva participació... El
consell escolar de cada centre, nosaltres no entrem... Bastant dificultats tenen ja els
infants que són consellers, en aquets consells per poder mantenir la seva continuïtat
perquè costa molt primer de que puguin participar i després de que puguin trobar
interessant mantenir aquest esforç, no? Sobretot perquè per la mateixa dinàmica de
funcionament dels consells escolars... Però bé podria ser una opció... De fet, per a la
constitució d’aquesta comissió de seguiment que nosaltres volem crear, ho tenim...
les opcions són completament obertes... Poden ser tant els representants tant
delegats de classe, com el representant de l’audiència d’aquell grup classe com els
mateixos delegats de centre... Podria ser una manera de poder vincular lo que és el
delegats... els consellers joves del consell escolar a l’ institut amb el projecte com és
el de l’Audiència Pública... El tema del consell de la Joventut, justament aquest any
que hem treballat la participació, nosaltres hem volgut que vinguessin a treballar tot
lo que és la seva, els seus objectius i la seva manera de funcionar, amb un dels
intercentres i vam organitzar una dinàmica conjuntament amb ells... Amb la idea de
que els infants que participen a l’AP coneguin també aquest consell, sàpiguen què
els hi pot proporcionar, coneguin també l’equipament com a tal com està... Que és el
de l’Espai Jove La Fontana i a més, la idea, que nosaltres ens hem plantejat, és que

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 13. L’ensenyament a l’AP]

366

de cara a propers cursos el Consells de la Joventut continuï tenint un paper
important dins de lo que són les activitats de l’AP.

(TEC.FOC.1)

En Jesús afirma que a partir de la XVIII AP s’intentarà que l’entitat juvenil del

CJB (Consell de la Joventut de Barcelona) s’incorpori a alguna de les activitats de

l’AP a fi que l’alumnat el conegui. També considera que la comissió de seguiment

pot realitzar-se mitjançant algun dels organismes de representació estudiantil a les

escoles, però entén que aquestes són independents i que cadascuna ha de decidir

quina és la millor manera de vincular les diferents estructures participatives dels

nois i noies.

VI El professorat en el context de l’AP.

Finalment, també s’han elaborat propostes en relació amb la participació del

professorat en el procés de l’AP. Alguns entrevistats–com ara una docent i un autor

de materials- reclamen una major implicació del professorat en l’elaboració dels

materials i en la gestió de les trobades de l’AP.

Carles: ... I després en tercer lloc, penso que és molt important també, veure que és
el mateix professorat també que hauria de disposar de més eines sobre com fomentar
millor la participació entre els estudiants, perquè al capdavall en les trobades
comunes o compartides de les audiències hi ha un equip de professionals externs que
són els que assumeixen la responsabilitat de la participació dels infants i crec que
això ho hauria d’assumir el mateix professorat. Penso que hi hauria d’haver un
treball previ amb el professorat en això...

(AUT.ENT.2)

Antònia: ... Quan jo vaig començar érem els mateixos mestres els que moderàvem i
els que fèiem el resum. Clar, és una feinada que potser ara els temps han canviat...
Però et donava aquesta proximitat amb els “nanos”, amb el que... Era com molt,
molt real el que es feia... Ara clar et queden en unes mans d’una gent... que bé...

(PRO.ENT.1)

Com s’observa en els extractes, tant el Carles com l’Antònia entenen que a

diferència dels monitors que gestionen les trobades, el professorat coneix l’alumnat

amb qui es treballa i té una millor formació i experiència didàctica. No obstant

això, l’Antònia també admet que el professorat havia participat de manera més

clara en la gestió de les trobades en anteriors AP i que això suposava molta feina

per a ells.

Respecte aquest tema, els tècnics de l’Ajuntament es mostren totalment favorables

a una major implicació del professorat tant en l’elaboració dels materials com en la

gestió de les trobades.

Jesús:.. Amb lo altre que comentaves... És molt interessant... A nosaltres no ens ha
arribat demandes que d’algun professor o professora vulgui participar... A mi
directament no m’ha arribat... A la gestió de l’organització de les trobades o dels

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 367

materials... Però ho trobo molt interessant... Nosaltres sempre diem que estem oberts
als seus suggeriments i estem encantats... Si volen d’alguna manera donar-nos
recolzament en aquest sentit, doncs nosaltres cap problema!
Edda: Estaríeu totalment oberts a que el professorat s’impliqués...?
Jesús: Sí, sí! D’aquells, perquè sempre serien alguns! Doncs fer arribar la
informació prèviament que ells la puguin valorar i que ens puguin fer un retorn... I
veure també que no deixa de ser, allò que aquell professor i aquella professora
comenta en relació amb allò i amb els seus interessos... No sempre és representatiu,
no tenim una comissió o una organització que ens digui allò que la majoria del
professorat voldria fer és això... I encara que fos de la majoria, sempre ens podem
trobar que els altres també poden aportar... Però no ens ha arribat, si ens arribessin
demandes d’aquest tipus... Oi tant! Nosaltres faríem arribar la informació
prèviament a aquest professorat, sobretot per enriquir-ho! I el tema de...

(TEC.FOC.1)

En Jesús afirma que el professorat és benvingut a contribuir de manera més clara a

l’AP tot i que també afirma que aquesta contribució no seria la única veu que seria

escoltada. En aquest sentit, les docents entenen que és molt interessant que el

professorat s’impliqui més clarament, però també defensen que aquesta implicació

hauria de ser compensada.

Edda: Des de l’IME també estàn oberts a una major col·laboració del professorat en
l’elaboració dels materials o en l’organització de les trobades intercentres. Ho veieu
bé això? Creieu que podria seria interessant per a alguns mestres o professors?
Judit: Sí, jo penso que sí que podria ser interessant... Però que els paguin... A veure,
no, no... em sembla que “voluntarios para todo y gratis”, no?
Antònia: I ara més difícil! No, jo no sé... És allò que penses sempre, jo ara no em
veig en cor d’estar preparant el curs del setembre, quan comenci el setembre... I a
més a més estar pensant en els materials de l’Audiència, ja no, no tinc aquesta
capacitat. O que em paguin o que em treguin hores... per exemple... I com que això
no és possible... A vegades, a vegades hi ha coses que... Jo ho dic moltes vegades:
pagar és una manera però dir si fas aquesta feina col·lectiva, per no sé què, pues
t’envien una persona a fer quatre hores o a fer-ne sis... Però això com que no està
previst i no ho tindrem...
Judit: Mira, quan vam fer el projecte aquest de l’aula de Ciutadania, al
començament. Els centres que estaven representants, des de Primària... Escola de
bressol, Primària, Secundària i universitat... Els pagaven el divendres al matí, durant
dos anys, i llavores es trobaven per treballar... Clar, no et paguen, però d’alguna pots
contribuir d’una altra forma... És lo mateix.

(PRO.FOC.1)

La Judit i l’Antònia identifiquen diferents mecanismes que podrien compensar una

major implicació del professorat: (a) la retribució econòmica o (b) la disminució de

la tasca docent. En aquest sentit, cal considerar que la desvinculació de l’AP amb

l’estructura funcional dels centres educatius –marcada pel departament

d’Educació- dificulta la segona opció, mentre que la retribució econòmica es veu

difícil en el context social i econòmic d’aquesta recerca. No obstant això, els autors

dels materials cobren per fer els materials i per tant el professorat podria

beneficiar-se d’aquesta partida si col·laborés en l’elaboració dels mateixos.

Per altra banda, en Carles també suggereix que seria pertinent una major formació

del professorat en processos participatius i l’Albert considera que seria interessant

una formació de tarannà més didàctic.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 13. L’ensenyament a l’AP]

368

Carles: ... Que la formació del professorat per aquest procés de participació dura un
dia, un matí, i potser la participació ha de ser... Hi ha més a més sobre el contingut,
no sobre els processos de participació...

(AUT.ENT.2)

Aquestes demandes van ser escoltades pel Jesús, que considera que no és una

demanda compartida pel professorat i que ells parteixen de la idea que el

professorat ja és un col·lectiu format.

Jesús: El tema de la formació didàctica, si fos una demanda important... Ho hauríem
de tenir en compte... Potser igual és una demanda puntual, d’un, dos, tres
professors... A nosaltres ens interessa, ja partint de la base que tenim uns
professorats formats, i tenim prioritats... Allò que pensem que hem d’ajudar a
formar és en relació a la temàtica i arran de les teves observacions, en relació al
propi fet participatiu... Que a partir d’ara ho tindrem en compte... Perquè era allò en
el què no havíem parat, de dir... Ens interessa treballar aquest àmbit o aquesta
temàtica... Però arran d’haver treballat el tema de la participació com a tal, i arran de
lo que tu ens vas comentar... Nosaltres volem introduir a l’inici de cada curs, també
una part específica tant formativa com d’activitats amb l’alumnat, que pugui incidir
en el propi fet de participar... Si l’any vinent, el curs vinent, treballarem la ciutat
digital, ens interessarà treballar la ciutat digital, però fer també uns previs... I això
pensem que és també molt important... I estem treballant-hi, eh! També...
Edda: Això precisament, si continuo, era una de les altres qüestions que em sorgia,
no?
Jesús: Era això...
Edda: És a dir, ensenyar el tema possible, a més del tema de participar que és un
tema transversal, a l’Audiència sempre, no?
Jesús: Exacte! Sí, sí, sí.

(TEC.FOC.1)

Tot i que la demanda és escassa, el Jesús sí que considera necessari incorporar una

formació específica en processos participatius, que és, al seu entendre, la formació

menys treballada en el col·lectiu docent.

VII Consideracions generals

Tenint en compte les propostes i dificultats esmentades per l’alumnat, pel

professorat, pels autors dels materials i pels tècnics de l’AP, l’ensenyament de la

participació crítica en el context de l’AP podria beneficiar-se de:

(a) Una selecció de continguts caracteritzada per:

a. la combinació de continguts propis de la temàtica de l’AP amb

continguts directament relacionats amb la participació. Aquesta

proposta es durà a terme en les successives AP,

b. la proposta que sigui l’alumnat qui identifiqui i elegeixi els

mecanismes de participació és valorada positivament pels tècnics de

l’AP i serà considerada,

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 369

c. la proposta que la temàtica de l’AP estigui més contextualitzada es pot

resoldre, segons els tècnics de l’AP, mitjançant les Audiències de

districte i mitjançant la llibertat que dóna poder fer preguntes a

l’alcalde sobre qualsevol àmbit.

(b) Unes activitats:

a. inevitablement guiades, perquè aquesta guia és inevitable si no es

modifica el temps adjudicat a les trobades i la selecció de l’alumnat.

En el cas que es produís aquesta modificació, probablement no tot el

professorat hi estaria d’acord, amb el que aquesta limitació entra en

una mena de disjuntiva,

b. amb tendència a la conflictivitat, tot i que cap dels col·lectius implicats

sap especificar com s’hauria d’incloure el conflicte.

(c) Uns materials que es caracteritzin per:

a. la diversitat i varietat de continguts i estratègies amb l’objectiu de

facilitar l’aprenentatge de l’alumnat i el treball del professorat,

b. la possibilitat de ser concretats pel professorat, ja sigui mitjançant la

col·laboració en l’elaboració dels materials o l’aplicació d’aquests a les

aules.

(d) Una estructura del projecte en la qual:

a. el treball de la relació local- global es faci mitjançant la vinculació de

les AP de districte i de l’AP de Barcelona. D’aquesta manera es pot

afavorir la proximitat de l’alumnat amb els continguts treballats sense

perdre la noció de globalitat que incorpora una ciutat com Barcelona,

b. el seguiment del retorn de les accions i respostes de l’Ajuntament a les

demandes de l’alumnat per part del mateix alumnat mitjançant una

comissió de seguiment formada per alumnes,

c. la vinculació del procés participatiu de l’AP amb altres processos

participatius de joves –com ara el CJB o el Consell escolar- mitjançant

la col·laboració en les trobades de l’AP i la comissió de seguiment.

(e) Una implicació del professorat d’acord amb els següents principis:

a. el professorat podria participar d’una manera més clara en l’elaboració

dels materials i en la gestió de les trobades de l’AP si es reservés una

partida del pressupost de l’AP a la col·laboració d’aquests. La

participació del professorat hauria de ser voluntària i les seves

propostes completarien la resta de propostes dels altres col·lectius.

Aquesta col·laboració podria incidir en la qualitat dels materials i de

les pràctiques d’ensenyament de l’AP.

b. L’AP podria oferir al professorat una formació més completa formant

els docents en: (1) la temàtica pròpia de l’AP, (2) la didàctica sobre la

temàtica, i (3) els processos participatius.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 371

 PROPOSTES I DIFICULTATS:

EL CENTRE ESCOLAR I LA.

UNIVERSITAT.
I. Introducció.

II. Propostes i dificultats per a

l’ensenyament i l’aprenentatge al centre.

III. Propostes i dificultats sobre la funció de

la Universitat en l’ensenyament i

l’aprenentatge d’una participació crítica.

IV. Consideracions generals.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 14. El centre escolar i la universitat]

372

I Introducció.

Els centres escolar (instituts i escoles) i la universitat són el context on es

desenvolupen les pràctiques educatives reglades. Aquests contextos incideixen en

les pràctiques d’ensenyament i aprenentatge de la participació crítica des de dues

vessants diferents:

(a) L’escola és el context on l’alumnat realitza part dels seus aprenentatges (dins i

fora de l’aula).

(b) Les universitats, i concretament les facultats d’educació, tenen una relació molt

estreta amb el professorat, donat que a les universitats es formen els nous

docents i també es realitzen cursos per als docents en actiu. A més a més, els

docents universitaris poden contribuir a la millora de la pràctica educativa

mitjançant la recerca i la innovació educativa.

Per això, he considerat oportú incloure en el bloc 4 (alternatives) totes aquelles

propostes –i també limitacions- fetes tant per l’alumnat, pel professorat com pel

professorat universitari que tenen relació amb el funcionament dels centres, amb la

formació de mestres i professors i amb la recerca educativa.

II Propostes i limitacions per a l’ensenyament i

l’aprenentatge al centre.

Com ja he dit, el centre escolar és el context on tenen lloc la majoria de pràctiques

educatives reglades. Per això, algunes de les docents i dels professors d’universitat

consideren que l’escola o l’institut han de ser un model democràtic de cara a que

l’alumnat aprengui a participar. Així ho manifesten l’Antònia i l’Albert:

Albert: és un contingut transdisciplinar [l’ensenyament de la participació] que en un
centre escolar s’entén en totes les assignatures, a la vida del centre escolar.

(AUT.ENT.1)

Edda: Creus que fer del centre, un petit sistema democràtic, per dir-ho així,
contribuiria a millorar la democràcia de fora?
Antònia: Jo suposo... jo vull pensar que sí... El que passa és que no és veritat que es
trasllada mimèticament... Perquè jo crec que ells viuen que aquí hi ha un tipus... Jo
crec que l’escola... a veure a mi m’agradaria a un nivell... Però jo crec que és molt
democràtica en el seu funcionament, amb el tipus de relació que establim... Fins i tot
entre el claustre... perquè sí que és veritat que hi ha una direcció, perquè hi ha de ser,
però les decisions estan molt compartides... També és veritat que hi ha gent que no
les vol... val? Hi ha un grup... Però és molt petit... La resta, la majoria... i això fa que
hi hagi una molta corresponsabilitat... I clar això, jo crec encara que no els hi
diguem molt obertament als “nanos”, però els “nanos” també ho viuen i veuen que
no és una senyora directora que està allà sinó que.... Ara m’he perdut...
Edda: Et venia a demanar si creies que crear aquest micro...

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 373

Antònia: Jo també, a vegades penso, que acaben molt petits... I ells ho viuen com
que això és l’escola... És que l’escola és així... El pas, sí que és veritat que quan
venen a l’ institut... molts s’ofereixen per ser delegats de classe, per exemple... Però
clar tot aquell moment de l’adolescència que és quan tot allò ho acabes de posar...
Clar, ja no ho tenen... O sigui, el pas aquest... o jo no ho he sabut fer, o com a escola
no ho hem sabut fer... Que el que vivim aquí és un model o que es podria... i que la
societat pot estar organitzada així... Jo crec que no... Quan acabaven a vuitè, jo crec
que déu n’hi do, jo crec que ho teníem molt més ben posat... però ara a sisè...
(...)
Edda: O sigui que creus que la democratització de l’escola seria suficient per
transformar la societat?
Antònia: Si més no ho han viscut! I jo crec que això hi és! Que després surti o no,
això ja dependrà de moltes circumstàncies! Sobretot jo crec, que la família també ho
tingui com a valor...

(PRO.ENT.1)

Aquest model que planteja l’Antònia no és, però, acceptat en tots els centres.

Especialment en els centres de secundària, és més difícil la participació de

l’alumnat perquè el funcionament dels instituts acostumen a tenir una estructura

menys participativa i democràtica:

Antònia: És que ells ho deien, a l’Audiència podem parlar i podem explicar-los-hi...
Però tu aprens les coses perquè les vivències...
Judit: Home clar, clar...
Antònia: I home als centres de primària realment són petits i podem fer assajos, que
és més fàcil, fins i tot... Però als centres de secundària, jo pel que vaig veient i
mirant... Abans que les associacions d’estudiants tenien molta força i això... Bé, ha
passat una mica com les AMPES, que tot a... I el model al que anem, és més figura
del director, de l’equip directiu... I la resta a callar i a “obedecer”...
Judit: Pues sí...

(PRO.FOC.1)

La Judit, per exemple, planteja les dificultats que comporta convertir els centres

escolars de secundària en contextos plenament democràtics:

Judit: ... no he visto cumplido ese desarrollo que se debería hacer... porque las
instituciones educativas son, yo diría, muy conservadoras y muy reaccionarias y
tienen además mucho miedo en poner en marcha proyectos donde los alumnos, y
más personas, pero especialmente los alumnos, tengan un papel participativo y
decisorio en la acción... en la acción... decimos comunitaria... Primero porque la
estructura no es comunitaria y segundo porque no es democrática y entonces cuanto
eso no pasa... pues evidentemente los que tienen el poder, en este caso, micropoder...
eh... pues lo que hacen es eliminar la posibilidad, a veces absolutamente de la voz de
los alumnos y de la acción mucho más lejana... Por lo tanto no he podido ver
cumplida esta transición, lo que yo quería, que era experimentar simulando... para
poder ir acercando a los alumnos a una intervención mayor en procesos de gestión y
participación en la democracia escolar.

(PRO.ENT.5)

En aquest sentit, la Judit entén que una part important del professorat té dificultats

a l’hora de cedir el poder a l’alumnat i això impedeix que els centres escolars

esdevinguin institucions plenament democràtiques.

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 14. El centre escolar i la universitat]

374

Per la seva banda, l’alumnat també diferencia entre les escoles de primària i els

instituts de secundària. Entenen que les primeres són institucions més participatives

i que en canvi, els instituts estan més burocratitzats, tenen menys relació amb la

comunitat i el seu professorat està menys motivat i no afavoreix tanta interacció

amb l’alumnat:

Carlota: La Rosa ja ens ajuda una mica a entendre-ho... I ja comencem a fer coses...
Martí: I donen papers també de manifestacions i de cassolades... I jo trobo que està
bé... Perquè hi ha gent que li pot interessar...
Carlota: I aquí a l’escola també els dimecres portem una samarreta groga per
manifestar...
Edda: O sigui que creieu que sí que ho pot fer l’escola i que fins i tot la vostra escola
ho fa una mica?
Irina: No sé si a l’ institut ho faran perquè no sabem...
Carlota: No, jo crec que no... Perquè a l’ institut és com anar més “suelto”, saps?
Martí: Ni fan vagues ni fan res!

(ALU.FOC.1)

Gisela: ... Porque el instituto es como si fuera un desierto, no hay ninguna excursión,
cada profesor va lo a suyo, a su materia, suspende y aprueba a alumnos... nada más,
es lo único... No se interesan de... en que vayamos a conocer otras cosas, en que
estemos interesados en otros temas o hacer actividades...

(ALU.FOC.3)

Com s’observa en els fragments, l’alumnat considera que els centres haurien de ser

més oberts de cara a que l’alumnat aprengués a participar. En aquest sentit,

l’alumnat també entén que l’aprenentatge de la participació hauria de tenir lloc en

tot el procés de l’educació obligatòria i que és important que s’iniciï a primària:

Edda: Llavors tenint en compte això, creieu que l’escola, a l’ institut o fins i tot a
primària, us podrien ensenyar aquests mecanismes, aquestes maneres de participar?
(...)
Gisela: El mateix... Jo penso el mateix, que hi hauria d’haver més informació... Però
sobretot preparar-nos des de la primària, més o menys des de cinquè de primària fins
després... Perquè llavors a l’arribar a primer ja no estaries com en un món a cegues...
Edda: Ja t’ajudaria més, vols dir?
Gisela: Sí...

(ALU.FOC.3)

He de destacar que, d’alguna manera, l’alumnat que ha viscut experiències

democràtiques als centres escolars, sembla entendre aquestes experiències com un

parèntesi en la seva vida envoltat de moltes altres situacions –escolars i no

escolars- no tant democràtiques.

Tina: Jo a l’escola on anava quan hi havia manifestacions, sempre ens donaven un
paper i fèiem una quedada els de l’escola per anar allà... I també et donaven unes
“enganxines” o alguna cosa així... I me’n recordo d’anar amb moltes manifestacions
amb els de l’escola, o sigui amb els primària...

(ALU.FOC.2)

Com s’observa en el fragment, la Tina parla amb una certa nostàlgia de l’escola on

va estudiar i que percep com més oberta i democràtica, però no ho relaciona amb el

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 375

seu context escolar i social actual. Això fa, que la democratització de l’escola sigui

un element necessari però no suficient per a l’ensenyament de la participació. En

aquest sentit, l’Albert manifesta:

Albert: ... Això es podria solucionar de moltes maneres... Per exemple, fem un tema
de participació, a l’any, no? Fem el tema de la participació i ja està... O en tot cas, la
participació està en tots els temes... O la participació és una forma d’entendre la vida
diària de l’aula... De totes aquestes possibilitats jo em quedo amb totes... Per
l’experiència, jo em quedo amb totes. És a dir, una vegada... unes vegades hi ha
hagut com una tendència a que la participació democràtica fos un contingut
transdisciplinar i d’altres vegades és l’Educació per a la Ciutadania la que
s’encarrega d’ensenyar la participació. No, és un contingut transdisciplinar que en
un centre escolar s’entén en totes les assignatures, a la vida del centre escolar. I és
molt important que en l’ensenyament de les Ciències Socials, la participació
democràtica s’ensenyi des de l’educació política, l’Educació per a la Ciutadania, des
de l’educació jurídica i tot això... I és molt important també que es facin activitats
concretes d’intervenció en el medi i que en aquell moment també s’insisteixi en
que... en com es participa i quins són els canals de participació

(AUT.ENT.1)

III Propostes i dificultats sobre la funció de la

universitat en l’ensenyament i l’aprenentatge

d’una participació crítica.

1. La formació inicial.

Ja he esmentat anteriorment que un dels elements que ha identificat tant el

professorat com l’alumnat per a millorar l’ensenyament de la participació crítica és

l’existència d’un cos docent polititzat. En aquest sentit, la Judit considera que la

formació inicial a mestres i professors no és prou polititzada:

Judit: Formació inicial i a més formació compromesa! Que cony és això de no
ensenyar que estem en una situació, el ciutadà, on hi ha justícia social... Si cal,
preparar la gent per a la precarietat... preparar-la... No enganyis a la gent... No
enganyis al futur professor... Que a més a més el convertiràs en un conservador...
Perquè pensa que això no només és una professió, no només és una professió és
moltes coses més...
Edda: I com creus que es podria fer?
Judit: Home... Vamos a Santa Coloma, vamos a Hospitalet... Trabajo en aula con
profesorado... Teniendo trabajo, digamos, tanto en la universidad como el
profesorado pues que está en el instituto... Y... proponiendo... La gente joven tiene
que proponer cambios... Cambios en el sistema educativo... Y si no puedes producir
así... Es decir claro... Si yo conformo... Los chavales que vienen a la universidad...
de posgrado o diguéssim alumnes de màster, clar aquests alumnes tenen que pensar
que això és una professió... y no está en venir aquí, estar les horas y cobrar... I mai
per mi ha sigut això, i si és compromès, segur que no serà mai això...

(PRO.ENT.5)

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 14. El centre escolar i la universitat]

376

Per altra banda, l’Antònia també entén que molts mestres novells tendeixen a

reproduir un model d’ensenyament molt tradicional basat en la transmissió de

continguts:

Antònia: Jo crec que... A veure, jo no ho conec, no conec els plans... Conec els
alumnes que arriben i a veure que encara es sorprenguin que fem un consell de
classe em sembla una cosa que... ai quines coses més modernes, no? Perquè tens els
alumnes en taules... Home, pues jo fa 40 anys que treballo i que ho estic fent! O et
diuen... Nosaltres a la meva època això no ho fèiem... No, a la teva escola no ho
fèieu... Perquè a l’època, jo ja ho estava fent a la teva època... Jo tinc alumnes... A
mi això em decep... I jo crec que els alumnes reprodueixen, o tendeixen a reproduir
el què han après en el seu centre educatiu. Si la universitat no els fa contrastar el què
pot ser i el què ha de ser, amb el què han viscut, quan surten reprodueixen
exactament el que han fet perquè els hi dóna seguretat, i alguns et diuen “oh, jo ho
vaig fer sempre així”, a sí... però hi ha altres maneres... vull dir... tu ho vas fer així i
et va anar bé, però potser a l’altra gent, no i potser li pot anar bé a altra
gent...(...)llavors clar (...) perquè et faci entrar en crisi i t’ho faci trontollar tot... No
sé... Perquè ha de servir la universitat...

(PRO.ENT.1)

A la universitat, el Carles i l’Albert –ambdós professors de la facultat d’Educació-

entenen que existeixen diferents motius que expliquen la despolitització dels futurs

mestres i professors i la seva visió tradicional de l’ensenyament.

Albert: ... Jo crec que per exemple, el professorat de Ciències Socials, és un
professorat fonamentalment progressista, en general, però per exemple als instituts
de secundària les Ciències Socials que s’ensenyen, des del punt de vista de la
didàctica, la metodologia que s’utilitza i la forma amb la qual es dóna la paraula als
alumnes no és progressista... diguéssim...
Edda: I qui en té la culpa, d’això? Des del teu punt de vista, eh... òbviament...
Albert: Té la culpa, segurament, la formació que han rebut... I si s’hagués rebut un
altre tipus de formació, segurament... doncs això canviaria... De totes maneres no és
una cosa específica, ni estem pitjor que en altres països ni en altres situacions, tenim
una situació bastant semblant a la de la majoria dels països...

(AUT.ENT.1)

L’Albert entén que aquesta poca politització i la visió tradicional de l’ensenyament

es deu majoritàriament a les experiències que ha tingut el professorat novell com a

estudiant i això fa que, malgrat pugui tenir una ideologia política progressista, les

seves pràctiques siguin transmissives. No obstant això, les docents consideren que

tot i la formació rebuda, el professorat pot ser polititzat i innovador en les seves

pràctiques, i que elles en són un exemple:

Teresa: Mira el model que vam tenir nosaltres jo no l’he reproduït mai! (rialles)
Judit: Perquè vol dir que nosaltres ens hem posicionat críticament...
Teresa: Perquè ens vam posicionar...
Antònia: Perquè ens vam posicionar i vam trencar en com havíem après nosaltres...

(PRO.FOC.1)

D’aquesta manera, per a les docents, si el professorat novell es posiciona

ideològicament pot aconseguir trencar amb el model d’ensenyament transmissiu.

Per altra banda, el Carles considera que són uns altres els factors que condicionen

la formació inicial del professorat.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 377

Carles: Jo crec que hi ha un dèficit de capital cultural important, però ja d’entrada a
la universitat. I jo crec que això és una situació molt complexa, que no podem
atribuir només en exclusiva a l’etapa anterior, a l’educació secundària, sinó que són
problemes socials. Aquests estudiants són ciutadans d’aquesta societat i d’una
societat que precisament es destaca per un signe oposat o invers del què seria el
pensament o la reflexió crítica. Per tant d’alguna manera també hem de vigilar molt
de que no pretenguem que amb el temps que tenim de docència d’uns cursos de
formació amb uns continguts determinats, canviar a persones que venen aquí, que
estan immerses en una dinàmica social que és oposada al què aquí podem fer. Jo
crec que aquesta idea de que des de la formació o des de l’educació transformem la
realitat ja no funciona. És a dir, és un element necessari però no és un element
suficient. (...) La formació ha d’estar profundament vinculada a processos
d’innovació i a processos d’investigació.

(AUT.ENT.2)

Per al Carles, a diferència de l’Albert, la poca politització del professorat novell es

deu al context en què viuen i al fet que fins ara, s’ha entès la formació com un

factor que per si sol podia portar a la transformació social. Per al Carles, aquesta

educació ha de combinar-se amb processos d’innovació i recerca que contribueixin

a una reflexió dels nous docents amb la finalitat que aquests es qüestionin molts

dels aprenentatges i de les representacions que tenen d’entrada.

L’Albert també planteja una altra alternativa per aconseguir que el nou professorat

surti més polititzat de les facultats: el treball per problemes.

Albert: Jo crec que sí, jo crec que, de fet, clar jo ara hauria de parlar del meu cas...
Jo crec que no hi ha una altra manera d’ensenyar en res que ensenyar a partir de
problemes... no ho crec. Igual que em sembla que seria una tonteria ensenyar
matemàtiques sense ensenyar problemes. (...) En aquest sentit, la formació del
professorat jo sempre he defensat que s’hauria de basar en els problemes reals que hi
ha als centres, en els problemes reals que hi ha a les escoles, en els problemes reals
que hi ha als instituts. Partir d’aquests problemes i a partir d’aquí fer la formació del
professorat...

(AUT.ENT.1)

D’aquesta manera, es plantegen dues alternatives per intentar contribuir a la

politització dels nous docents i la innovació en la seva metodologia: la formació

que combini recerca i innovació i la formació mitjançant el treball per problemes.

Per a la Judit, aquestes propostes tenen sentit però han d’ubicar-se en contexts

socials no privilegiats:

Judit: Sí, jo diria... Que les metodologies poden ser diverses... Però la finalitat crítica
i transformadora moltes vegades falta... I aquests “nanos” que venen, diguéssim,
reforços joves i tal... I professors d’universitat... de veritat absent... I la veritat és que
fa falta, no? En determinats centres... Per exemple jo que vinc de centres molt
problemàtics, amb situacions reals i socials molt dures... No pots ser neutral o
diferent... és que... perquè clar... Sí, sí... Passa, no? Penso que hem anat més a un
model com d’assalariat... no? Un assalariat que s’autotitula neutral i que no es
compromet amb la realitat social i econòmica i emocional dels “nanos”... Ens
movem en aquest... I clar... És vinc a la classe, dono la classe i marxo i no penso ni
tant sols en la metodologia que estic aplicant... I això clar... Perquè reprodueixen
moltes vegades, no coses que han après a la universitat, sinó el model que abans

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 14. El centre escolar i la universitat]

378

tenien, no? Jo penso que s’haurien de qüestionar les coses... no? I tenir un mínim de
consciència social i de compromís amb les realitats que estan al voltant d’un... I la
universitat hauria de... obligatòriament per a tots els mestres, el tema de la justícia...
Educació per la justícia social... No estem en un país on no hi hagi injustícia social!
Sinó que n’hi ha molta! I una quantitat de gent en situacions de precarietat molt
gran, i això no ho tracta ningú... I això és una vergonya!

(PRO.FOC.1)

2. La formació permanent.

A grans trets, professorat i professorat d’universitat identifica tres grans problemes

respecte la formació permanent que poden sintetitzar-se en els següents fragments:

Ramon: Home, podrien donar a nivell de formació, a nivell de cursos podrien fer
més... ampliar el ventall... Encara s’ha restringit més... Aquest any encara no, però
l’any que ve ja està aprovat que sí!
Edda: De formació permanent, vols dir?
Ramon: Sí, baixa molt! Fem un 10% del què estàvem fent!

(PRO.ENT.6)

Albert: ... Però qui fa aquesta formació permanent? Aquest és el tema... Vull dir
estem... Qui és la gent? Qui són els formadors que estan tan preparats per fer una
formació permanent que introdueixi canvis tant importants per aplicar això que tu
presentaves aquí? És a dir, per preparar una ciutadania per a l’emancipació com
defensa Habermas, per analitzar la realitat i impulsar la justícia social, per canviar el
sistema... Per fer... emergir contradiccions com la legalitat i la il·legalitat i la
ciutadania que és i no és... i tot aquest tipus de coses...

(AUT.ENT.1)

Carles: ... també penso que des del punt de vista de l’administració hi ha un
problema mal resolt que és la comprensió entre la institució que dóna la formació
inicial que és la universitat, les facultats d’educació, i la institució que rep a les
persones que surten d’aquesta formació que és el departament d’educació perquè en
definitiva hi ha un recel mutu que no acaba de resoldre’s.. I hi ha també un problema
polític que s’arrossega... El departament d’Educació considera que són una empresa
que gestiona les escoles... I que per tant d’alguna manera ells són els clients de la
universitat i que per tant com que el client sempre té la raó ells han de poder incidir
sobre això. A la qual cosa des de la universitat, reivindiquem l’autonomia
universitària i sobretot el què reivindiquem és la capacitat de gestionar els nostres
plans d’estudis i les nostres formacions de manera autònoma. La qual cosa no
“senta” bé en el departament d’Ensenyament i es figura aquesta poca comprensió en
aquest sentit...

(AUT.ENT.2)

En síntesi, aquests tres grans problemes són: (a) l’escassetat de cursos de formació

permanent, (b) la poca formació dels formadors, i (c) la poca vinculació entre el

departament d’Educació i la universitat.

La primera dificultat s’atribueix al context polític i econòmic actual i no es pot

resoldre des de les propostes dels protagonistes d’aquesta recerca. Però aquests

protagonistes sí que troben respostes per resoldre les altres dificultats.

D’acord amb l’apartat anterior, la formació permanent no es pot desvincular de la

formació inicial. Les docents han explicat en fragments anteriors que un model de

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 379

formació crítica és el qüestionament de les pròpies pràctiques. En aquest sentit, el

Carles també entén que aquest qüestionament s’ha de realitzar mitjançant la

innovació i la recerca però també mitjançant una millor relació escola – universitat.

Carles: Això significa que ha d’haver-hi professors de les escoles que puguin venir
aquí a treballar en equip amb professors d’universitat per treballar les matèries i
impartir-les conjuntament. Això vol dir que els professors d’universitat han de tenir
un temps de permanència i d’estada a les escoles fent classes amb els alumnes
conjuntament i que els alumnes de la universitat han d’estar allà fent observació
participant. Ha d’haver-hi una major integració dels diferents espais i elements que
proporcionem a la formació inicial que ara no es dóna. Per què no es dóna? Primer
perquè és car. És un tipus de model molt més car perquè vol dir que necessites
moltes més hores, molts més professors, etc. Segona, perquè la cultura docent de la
qual partim, que és una cultura molt més tancada, no estaria tan d’acord o tant
interessada, diguem-ne, en aquest tipus de tema...

(AUT.ENT.2)

El Carles identifica, doncs, un model de formació inicial- formació permanent

totalment vinculat en què professorat en formació i professorat en actiu aprenguin

un dels altres.

Per altra banda, les docents consideren que una formació permanent basada en la

pràctica reflexiva també pot contribuir a formar professorat més crític a l’hora

d’ensenyar al seu alumnat a participar:

Antònia: Home de fet ho van començar a fer... Quan era el Badia, qui era director
general de formació, em sembla, va apostar molt fort per la pràctica reflexiva... Que
ja es veia que seria un model que no li mantindrien... (...) Quan tu fas formació
t’adones, de lo que bé que t’ha anat, quan has fet alguna cosa de pràctica reflexiva...
De realment no t’han explicat la lliçó número 24, sinó que a partir de lo que tu sents
i de lo que has viscut, i tot el bagatge a la motxilla que tu portes, se t’ha posat a
davant i has pogut anar... És la única manera de modificar, però clar això és un
procés llarg...
Edda: Però creieu que això és útil?
Antònia: Sí...
Judit: Fonamental, jo penso que sí... Imprescindible...

(PRO.FOC.1)

3. La recerca educativa i la innovació educativa.

El professorat identifica diferents dificultats en relació a la recerca i la innovació

educativa especialment mitjançant l’elaboració de materials didàctics.

Essencialment, aquestes dificultats poden sintetitzar-se en els següents fragments:

Maite: Més pràctica i menys teoria!
Edda: Venir a la classe...
Maite: Evidentment, és a dir, veure què tens i a partir d’aquí treballar... no fer-ho al
revés...
Edda: Però creus que d’alguna manera per exemple les universitats podrien donar
algun tipus de pautes... fent això...
Maite: No es poden posar pautes si tu no saps què tens...
Edda: No, però vull dir després de fer...

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 14. El centre escolar i la universitat]

380

Maite: Sí, aleshores sí, evidentment i a més a més anar-les variant les pautes perquè
som persones i variem... I llavors tenint unes directrius clares dels objectius i dels
continguts que tu vols aplicar però sempre pensant a qui li has d’aplicar... perquè no
és el mateix fer classe de Ciutadania a un institut de Sarrià que fer classe de
Ciutadania al Rambla Prim, eh, perquè són conceptes diferents, i llavors adaptar, és
a dir, que hi hagués un marc, per exemple, hi d’haver un marc, com el que dèiem del
llibre, però sempre pensant que és per ells, i adaptar-ho però sense pensar que ha de
ser per ells...
Edda: I si la universitat tendís a fer això, creus que estaria bé ho comuniqués
d’alguna manera, ho dic perquè moltes vegades es fan les coses i no...
Maite: Sí clar... i a més a més que, evidentment, que ens tinguessin informats... i que
ens tinguessin informats i que ens deixessin participar, o com a mínim opinar...
participar potser... perquè seria un desgavell, tothom pensaria qualsevol cosa...

(PRO.ENT.2)

Sílvia: Home jo no sé si hi ha coses ja confeccionades... Suposo que n’hi deu
haver... molts llibres de participació de l’alumnat... Jo crec que ja deu haver amb
pedagogia i tot això... Però no estaria de més... Fer un material, tipus fitxa, molt
assequible... saps? Material fotocopiable.. aquest sistema per fer aquestes activitats
funciona, per exemple... i poder-ho oferir als centres docents...

(PRO.ENT.3)

Ramon: No, sí! El problema nostre, el de la nostra escola, és que el currículum
nosaltres... l’elaborem nosaltres a partir de l’oficial i el presentem al departament
d’Educació per a la seva aprovació... No hi ha materials per aquest tipus de
“nanos”... amb discapacitat intel·lectual... No podem agafar un llibre i dir... pues
portem aquest llibre a “rajatabla”... perquè no estan adaptats... o sigui, hem d’agafar
una mica d’aquí, una mica d’allà, una mica de la part que fem nosaltres, o sigui,
coses que fem... O sigui que falten materials, així a nivell general, sí que falten
materials per a aquests “nanos”! Aquí a nivell d’Espanya, a la comunitat on més, on
més s’ha destinat “calers” i recursos és Andalusia... On realment sí que hem trobat
materials bons!

(PRO.ENT.6)

El professorat considera que les principals crítiques que es poden fer a la recerca i

innovació feta a la universitat són que: (a) no es basen en contextos reals d’aula,

(b) no es fan arribar al professorat, i (c) no tenen en compte l’atenció a la diversitat.

En aquest sentit, des de la universitat, l’Albert considera que el professorat té raó

en considerar que molta recerca educativa no té en compte l’atenció a la diversitat i

no es base en contextos reals d’aula, però entén que això està canviant:

Albert: No, jo crec que en general... Tenen raó. S’ha de reconèixer que si agafes la
investigació educativa dels últims 30 o 40 anys, hi ha una gran part de la
investigació que té poca relació, diguéssim, amb la pràctica... De fet les revisions de
les investigacions internacionals que fan als Estats Units o al món francòfon...
sempre diuen que una de les crítiques fonamentals que es pot fer a la investigació
educativa és que aporta molt poca cosa al canvi de la pràctica. I en aquest sentit els
professors tenen raó. (...) Jo crec que han anat canviant en els últims temps. Clar, jo
puc parlar per la investigació que he fet jo, i precisament tu has citat una sèrie de
qüestions que jo considero fonamentals. Una és que la investigació s’ha de fer en els
centres escolars que tenim, que son diversos, en els que tenen més immigració i en
els que tenen menys immigració, però s’ha de fer en qualsevol tipus de centre. No
val crear uns materials o no val fer una investigació que no tingui en compte aquesta
diversitat. Després els materials que s’elaboren i que es posen en pràctica hi ha una

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 381

manera que arribin al professorat o almenys amb una part del professorat i és
elaborar-los amb el propi professorat, és a dir, que a les investigacions participi el
propi professorat...

(AUT.ENT.1)

De la mateixa manera, com ja he esmentat, en Carles considera que aquesta recerca

educativa s’ha de vincular molt més, de manera que el mateix professorat

investigui o participi en les investigacions.

Per altra banda, l’Albert entén que, efectivament, bona part de la recerca i la

innovació educativa feta a la universitat no arriba a les escoles i ho atribueix a

diferents motius: falta de recursos, cultura professional dels docents i falta de

transferència del ministeri d’Educació de les investigacions finançades.

Albert: Falla que els que estem a la universitat que no la donem a conèixer, perquè
no tenim instruments, o perquè simplement estem en el nostre món tancat, i no anem
més enllà, i ens obliguen a publicar molt i a anar a congressos... Però no a
comunicar-nos amb el professorat... I falla el professorat que no està acostumat a fer
les coses pensant en la investigació que hi ha hagut... Jo quan vaig a veure un metge,
i veig que... si jo pensés que no ha llegit les últimes investigacions que hi ha en la
malaltia que jo tinc, estaria molt preocupat, no? Perquè voldria dir que doncs si la
última cosa que va llegir d’investigació fa deu anys, doncs estaria molt preocupat,
que em tractés, no? El professorat en general no llegeix i no coneix la investigació
que existeix en Educació. Jo crec que actualment la investigació ja comença a ser de
qualitat, ja aporta coses, no totes, però ja hi ha investigació que aporta coses, i el
professorat l’hauria de conèixer. Aquí tots hi hauríem de posar de la nostra part...
Edda: I les institucions educatives no podrien fer de mitjancer? O sigui, jo estic
pensant per exemple la web de l’xtec, no seria un fabulós lloc... on...
Albert: No, no... Sí, sí, però això és una cosa verdaderament molt còmica... La seva
pròpia investigació que paga el Ministeri de Ciència i Innovació, que ara ha canviat
de nom i ja no sé com es diu... La seva pròpia investigació de la qual paga un dineral
cada any... És la investigació de I + I+ D, investigació, desenvolupament i
innovació, aquesta pròpia investigació no la dóna a conèixer, a penes la dóna a
conèixer... i a penes es fa difusió de la... més enllà de que els investigadors llavors
escriguin en revistes prestigioses i difonguin el que allò ho ha pagat el Ministeri...
Però el propi Ministeri moltes vegades no fa difusió de la seva pròpia investigació i
no la dóna a conèixer al professorat...
Edda: O sigui, no es fa un ús social de la investigació pagada amb fons públic...?
Albert: Exacte. Això és un desastre, des del meu punt de vista és un desastre
nacional. Perquè dóna la sensació a més a més, que el que s’investiga en educació
no serveix, no canvia, no serveix. Per tant, és una mica estrany que un professor que
fa una innovació no es basi en algun tipus d’investigació. A ningú se li acudiria
aplicar-ho això ni a Enginyeria, ni a Medicina, ni a Biologia, ni a... ningú faria cap
mena d’innovació, faria un nou compost, sense que hi hagués una investigació
darrera... Doncs en Educació passa, la gent fa innovacions per intuïció, a la
universitat, a les escoles, a l’ institut, la gent fa innovació per intuïció, intueix que
això anirà a bé i ho prova... de fet està fent lo que Stenhouse deia Investigació en
l’acció, no? Però clar ho fa amb unes eines absolutament rudimentàries...

(AUT.ENT.1)

En aquest sentit, el professorat també considera alguns dels arguments esmentats

per l’Albert:

 Part IV. Com es pot ensenyar i aprendre a participar críticament?

 [Bloc temàtic 4: Propostes i dificultats. Cap. 14. El centre escolar i la universitat]

382

Judit: Home, hauria de canviar... El departament d’Ensenyament i d’Educació...
Haurien de canviar la mentalitat i obrir-la més a un altre tipus de participació... I
evidentment, el problema és els diners, al final de tot el problema és els diners...
Teresa: Sí...
Antònia: I mentalitat... Jo crec que en aquest cas també hi ha un tema de concepció...
No ho sé... No ho sé exactament...
Judit: Sí...
Antònia: Perquè a mi, és evident que hi han docents que investiguen, però jo per
exemple sí que faig coses, però no m’he considerat mai que investigui... Perquè jo
estic al peu de canó... Però sí que m’agrada, en el cas d’ella... Està estudiant coses
sobre la realitat, i sempre que m’ho han demanat, m’ha agradat participar... Perquè
ella sap fer això, que jo no sabria com posar-m’hi... Però al mateix temps jo sé els
nens i nenes que tinc entre mans, i com es belluguen, i què opinen i no sé què... Jo
crec que la simbiosi aquesta... Jo el que trobo increïble... És que a vegades llegeixes
el diari, no sé què... Un estudi sobre l’Educació... I dius a on l’ha feta? I com
nosaltres ens beneficiem? Perquè jo crec a les escoles estem molt aturats en coses...
Teresa: Sí...
Antònia: Clar no hi ha ningú que ens avaluï... Però avaluar-nos en aquest sentit, no?
En el sentit quan ve l’inspector, que tens el paper A, tens el paper B, no tens el paper
C... aquí! Bé, això no... Però en aquest sentit, avaluar què vol dir pràctiques... és
igual, el que sigui... Perquè a veure... Ha de ser un coneixement científic el què
nosaltres utilitzem... Però clar el coneixement científic ens l’ha de donar la
universitat, ens ha d’ajudar... No hi ha... No hi és...

(PRO.FOC.1)

Com s’observa en el fragment, les docents consideren que per millorar aquesta

interconnexió entre la recerca i la innovació que es fa a les universitats i a les

escoles caldrien: (a) més recursos, (b) un canvi de mentalitat del professorat i del

professorat universitari, i (c) una intervenció més clara i directa del departament

d’Ensenyament com a mitjancer.

En aquest sentit, si bé el tema dels recursos és obvi i està clarament vinculat al

context econòmic i polític d’aquesta recerca, sí que és cert que la innovació i la

recerca educativa es poden difondre més fàcilment emprant mecanismes senzills

com els que proposa la Sílvia: la difusió mitjançant correus electrònics als centres

educatius.

4. Consideracions generals.

D’acord amb les propostes i limitacions que aquí he esmentat per a un

ensenyament de la participació crítica puc concloure que:

(a) Els centres escolars haurien de tendir a una major democratització, amb la

corresponent sessió de poder a l’alumnat. Aquesta democratització és un

element necessari, però no suficient, per a l’ensenyament de la participació

crítica. Cal acompanyar-lo de l’ensenyament d’uns determinats continguts

mitjançant unes estratègies determinades a les aules i també amb una

interconnexió amb el medi.

(b) A les universitats:

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 383

a. La formació inicial dels mestres i professors s’hauria de caracteritzar

per:

i. una formació basada en el treball per problemes educatius

reals en contextos d’injustícia social,

ii. una combinació d’aquesta formació amb processos

d’innovació i recerca,

iii. i la deconstrucció de les pràctiques escolars rebudes com a

alumne.

b. La formació permanent té una dificultat insuperable en el context

d’aquesta recerca: el seu cost i més en un context de reducció del

pressupost dedicat a l’Educació. Més enllà d’aquesta dificultat, la

formació permanent hauria de caracteritzar-se per:

i. una major vinculació amb la formació inicial mitjançant la

figura del professorat associat i la col·laboració entre

professorat universitari i professorat de Primària i Secundària,

ii. un enfocament des de la pràctica reflexiva.

c. La recerca i la innovació educativa hauria de tendir a:

i. una focalització en realitats escolars i socials diverses,

ii. una major comunicació de les activitats, projectes i materials

que es fan tant a l’escola i a la universitat mitjançant la difusió

d’aquestes,

iii. una major intervenció del departament d’Educació com a

mitjancer i difusió entre ambdues institucions.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 385

FIFTH PART.
CONCLUSIONS: TEACHING AND LEARNING HOW TO

PARTICIPATE..

“Finally they are the ones who decide… They also can put you away

using violence… But what about if you are not doing anything wrong?

You don’t shatter… If you just take part… If you go to

demonstrations and whatever… I think we should have the right to do

it, I think we should do it…”

Martí, 12 years old

In this fifth part I report the conclusions of this research. First, I

present the conclusions in relation to my aims, my initial hypothesis,

the framework and the method.

Following this I report the implications that this research could have

on policy and practices.

Then I make some proposals regarding to future investigations about

teaching and learning participation in class context and finally I

describe the main implications of this thesis for my professional

development.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 387

DISCUSSION AND

CONCLUSIONS.
I. Research conclusions.

II. Implications for policy and practice.

III. Implications for further research.

IV. Implications for my professional

development.

 Part V. Conclusions

 [Cap. 15. Conclusions and discussion]

388

I Research conclusions.

1. Conclusions about the aims of this thesis.

Following I analyse the achievement of each of the aims I developed in the

beginning of this thesis. In accordance with this I explain whether or not I consider

that I have achieved each of these aims and to what extent I may have achieved

them.

1.1. First: Suggest a shared and meaningful definition for critical

participation.

Generally, I consider that I have achieved this aim. I have developed a typology of

participation for the social science didactics. Furthermore, I have identified a type

of participation that could be consistent with the proposals of critical and radical

education. I consider that the concept I have defined regarding students’, teachers’,

teachers’ educators’ and project managers’ contributions is widely, shared, and

meaningful enough but at the same time is sufficiently specific to be an appropriate

definition in the scientific field of the social science didactics.

Despite this, I think two main points should be considered. First, this definition is

contextualized in the case studied and may not be suitable in other contexts. My

contribution here, rather than the definition itself, may be the way I have built it

taking into account the stakeholders’ points of view. Therefore I consider that any

definition of critical participation that can be used in the education research should

take into consideration students’ and teachers’ perceptions and opinions.

According to my point of view, any other definition, which includes this wide

approach, may be considered equally valid.

On the other hand, the other definitions selected in order to define the other sorts of

participations are less complex compared with the critical participation definition.

These differences are the result of having spent less time in defining them than

defining the critical participation because my initial approach was to identify a

definition for critical participation and as a consequence of this. I consider that in

order to improve the complexity of both definitions, more data should be collected

and other key informants should be selected according to a different sampling.

1.2. Second: Identify how teachers teach participation in the context

of “Les Audiències públiques als nois i noies de Barcelona” classrooms

and why it is taught like this.

I consider that I have achieved partially this second aim. On one hand, I have

described how participation is taught in the case studied. These findings are related

to the data collection from educators’ interviews and also observations. However,

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 389

students haven’t been questionned in this research and I consider I should have

included them in order to achieve more complex and meaningful results.

On the other hand, some explanations about why participation is taught in the way

it is have been reported. Nevertheless, I think that I should have taken into account

other factors. In spite of just identifying the arguments educators mentioned, I

suspect I should have done a more critical analysis that includes external and

contextual approaches beyond teachers’ perceptions.

1.3. Third: Identify students’ learning and relate it with educators’

teaching.

This third aim was probably the most difficult to be achieved. Nonetheless I

consider that I have succeeded in achieving it. First of all the analysis performed

has provided me with a framework of the learning achieved by the students and the

extent of this learning. In addition I have identified the causes of this learning by

means of analysing the students and educators’ explanations and interpretations.

Moreover I also have achieved some results referred to the connections between

learning and teaching styles. The results described here also provide some clues to

select those teaching styles that could contribute to critical participation learning.

On the other hand, I understand the same questions related to this aim could have

had more complex and valid responds if I would have also taken into account other

factors. First, I think that a better historical contextualization would have help me

to achieve a more critical findings. In addition, the use of control groups would

also have contributed to obtain more valid correlations.

However, taking into account the characteristics of this research (it is a doctoral

thesis with its limitation of resources and time), instead of considering these gaps

mistakes of this research, I understand that these areas can be researched in further

investigations.

1.4. Fourth: Analyse how critical participation can be taught in the

AP context.

I think that I have achieved in identifying, comprehending, interpreting and

contrasting the proposals and limitations reported by the stakeholders of this

research. From this approach, I assume that this aim has been achieved.

Nonetheless, I suspect that I haven’t succeeded in giving the historical, political,

economical and institutional context the importance it has. Although I have tried to

take into consideration the context and the inherent structures of AP project, this

analysis has been mainly intuitive. In this case, I argue that I haven’t found

researches that analyse empirically the reality and deepen the historical context as

well. From this point of view, a previous larger critical-empirical critical mass

would have been helpful.

 Part V. Conclusions

 [Cap. 15. Conclusions and discussion]

390

1.5. Fifth: Analyse how citizenship education projects, school

organization and teachers’ education can contribute to the critical

participation teaching and learning.

My contribution to the social science didactics research in relation to this aim is in

identifying and understanding some proposals that could promote critical

participation teaching and learning by means of citizenship education, school

organization and teachers’ education.

However, after finishing this research I suspect that this aim was too ambitious.

Taking into account this consideration, this research should be understood as an

exploratory research in the teachers’ education field, as the continuation of some

other researches about citizenship education projects (Garcia & Alba, 2012), and as

attempt to research in a field, the school organization, more related to the

pedagogical research.

Therefore I consider that I haven’t achieved this aim to a depth extent I initially

proposed not because of this research process but because of the initial ambition

when I selected it.

1.6. Sixth: Contribute to teachers and AP managers’ emancipation in

order to teach critical participation in the AP’s context.

Initially I divided this sixth aim in two: (1) contribute to educators’ emancipation

and (2) make some proposals to improve critical participation teaching and

learning in the AP context and elsewhere.

In relation to the first part, I consider that as a result of this research some AP

teachers are more aware of: (1) the sort of citizenship they would like to teach to

their students, (2) the teaching style they use in order to teach participation, (3) the

relationship between their aims and their teaching styles, (4) their students’

learning, (5) the real limitations they have when they try to engage their students. I

think that this awareness and emancipation process is a consequence of the

interviews but also is related to the fact that teachers were provided with their

students’ assessment.

Also in relation to this first part, I think that this research have contributed to aware

the AP managers. Consequently, the managers have decided to introduce some

little modifications in the project. Hence, these changes prove that this research has

helped – even though it can be considered in a lesser extent - to modify the reality

studied.

As a consequence of the second part of this aim, in the next chapter of these

conclusions I make some proposals to improve critical participation teaching and

learning. Therefore, I can assume that this aim has also been achieved.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 391

2. Conclusions about the method.

Following I analyse the method I have used in this research in relation to: the

method, the research design, the sampling, the data collection and the data

analyses. Finally I also analyse briefly the ethical considerations of this research.

2.1. Conclusions about the method: a case study using mixed

methods.

I still agree with my initial choice to do a case study using mixed methods. The

case study has allowed me to deepen in the whole project, to collect data from

different sources and using different techniques and to triangulate all this data. As a

result of this process, I think that the findings are enhanced in complexity and they

have overcome the fragmentation I have attributed to previous research.

Furthermore I consider that the case studied was not only a case but also a process

– with a beginning and an ending – and consequently I have been able to identify

some of the changes during this evolution.

On the other hand, I understand that mixed methods have been suitable in this case,

and probably they could be suitable in other similar cases related to the social

science didactics research. From my point of view, method selection must be done

according to the philosophical approach and not vice versa. In this case, as in other

previous research (González Valencia, 2012b), my philosophical approach was

critical but I choose to work with statistical and interpretative analysis. I

understand that mixed methods benefit the critical research because not only would

it allow the researcher to analyse teaching and learning styles (from a technical

approach by means of descriptive and empirical aims) but also to understand these

educational processes from stakeholders’ points of view (from a practical approach

by means of interpretative aims). Hence, the use of both methods cannot only be

concordant but also advantageous since it provides the critical research with

stronger basis.

2.2. Conclusions about the research design.

The research design has its own strength and weakness. Since it has been a

longitudinal research linked to the AP project, I have been constantly collecting

and analysing data. As a result, the collection and analyses of data has clearly

delimitated the work rate and has help to avoid an endless research.

Nevertheless, this simultaneity generates some difficulties as well. First, in some

cases data has not been selected and collected as accurately as it should be. For

instance, the AP process has provoked that in some cases I have selected the

sample too fast and I haven’t collected all the data I expected. Secondly, the end of

the academic course hasn’t allowed me to collect more data from the students.

2.3. Conclusions about the sampling.

As I have said previously the initial sampling was volunteering. As a result, this

sample cannot be considered representative of the original population (all the

 Part V. Conclusions

 [Cap. 15. Conclusions and discussion]

392

individuals who participate in the AP project). Furthermore this research is a case

study so I don’t have any aspiration of generalizing from a positivist point of view.

Consequently and in consistency with the method I selected, the findings here

reported should be assessed according to an analytical generalization criterion

rather than a statistical generalization criterion.

On the other hand, the initial sample was used as a target population to select key

informants between teachers and students. In relation to the selection of key

informants between the students, the final results prove that the selection was not

completely accurate. This can be due to the AP speed that didn’t enable me to have

time enough to make a more meticulous selection. However I consider that the data

provided by these students was finally valuable in relation to the research aims and

so I assume that the effects of this mistake are minimal.

The selection criteria I used with regards to choosing the key informants were

different in the case of the students and the teachers. While I selected only the

critical teachers, different sorts of students were selected to have a wide

representation. In both cases, ethical issues could have been considered. In the first

case, it could be argued that it is unethical to reject teachers who didn’t share the

investigation’s philosophical approach. Similarly, in the second case, asking

students who didn’t share the critical perspective how they could be taught to learn

critical participation, also could have some ethical considerations. Probably, this

limitation could have been overcome by means of asking both, students and

teachers, about how they could teach and learn their own participation proposal.

However, this increase of key informants would have had effects on the number of

interviews and focus group, and consequently, in the study size.

2.4. Conclusions about data collection.

I suspect that the data collection can be the less successful stage in this research.

As I have said previously, the AP’s calendar enabled me to select precisely the key

informants and to develop accurately some data collection techniques.

During the analysis of survey data, I noticed that I should have specified some

meanings in order to ensure teachers’ understanding of these concepts. For

example, concepts such as “class discussions”, “cooperative learning” or even

“quite often” should have been defined with the intention that all the teachers and

also myself, as a researcher, were using the same word in relation to the same

concept.

On the other hand, I developed the students test using reference questions from

previous research, mainly from the ICCS (Schulz et al., 2011). Despite considering

that most of the attributed weakness to these referenced tests (e.g. Giroux, 2006:96)

would be overcome by means of methods and techniques triangulation, the same

results suggest that some questions should have been analysed more critically.

Indeed, the questions to assess students’ political knowledge and skills should have

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 393

been revised and modified according to the case studied. Furthermore, I should

have tried to achieve a higher reliability of some psychometric tests such as

political trust but again the time limitations enabled this option.

2.5. Conclusions about data analysis.

From my point of view, data analysis contributed favourably towards the

achievement of the research aims. First, statistical analysis accomplished its

descriptive and comparative purpose; I could identify the similarities and

differences between the students before and after taking part in the AP and also

between some targeted students (e.g. gender, class) by means of bivariate analysis.

Secondly, qualitative analysis promoted the achievement of interpretative aims. In

this process, the use of the online software www.dedoose.com was really helpful

and it supports that this software can be used in mixed methods research in the

educational field.

Thirdly and foremost, the dialectical analysis used has been tested favourably in

the education research. This analytical process has been helpful in: (1)

counterpoising the limitations and proposals reported by different groups of

stakeholders; and (2) contributing to the stakeholders’ emancipation. According to

that, I suggest that dialectical inquiry can be helpful to other researchers who

pretend to research in the education field from a critical approach without using

specifically the action-research method. Despite the difficulties related to

educational research, in the dialectical inquiry method the researcher can perform

as intermediary when the direct conversation is neither possible nor productive.

2.6. Conclusions about the ethical considerations

2.6.1. In relation to my position as a researcher.

I think that in all this research process, I have taken into account my position as a

critical researcher. Consequently I have chosen to write this thesis in the first

person point of view despite of the traditional standards of research publications.

From the philosophical approach I chose, reality and science cannot be seen as

something completely objective. Taking this premise but also my engagement with

social justice values as my starting-points I considered that I only would be honest

and coherent if I write in the first person.

2.6.2. In relation to the participants.

In this research I have tried to treat people taking always into account that this

research was about and for human beings. According to that, all the participants

have been quoted with pseudonymous although all the interviews and focus-group

interviews – except the ones with students – have been submitted to a stakeholders’

review.

 Part V. Conclusions

 [Cap. 15. Conclusions and discussion]

394

Furthermore, I have informed some of the participants (the students and the

teachers) about the findings related to the students’ learning. Hence they can

benefit directly from this research.

However, I should take into account another factor in future critical research: in

order to improve and to bring educational research closer to teachers, I should

explain initially my aims and my philosophical approach to the teachers I work

with.

3. Conclusions about the hypothesis.

In this research I initially developed some hypothesis and some postulations. As I

have already said, postulations were the starting premises I was working with and

therefore I haven’t tried to corroborate or refute them; I just have accepted them in

order to develop more knowledge.

On the other hand, since I chose to work with mixed methods this research also had

some hypothesis. I developed this hypothesis in order to be tested using statistical

analysis. Following I will explain if they have been corroborated or refuted by

means of the bivariate analysis I have done.

3.1. H1a: The political knowledge students have is lower before

taking part in the AP than after.

According to the bivariate analysis, the political knowledge students had was lower

before taking part in the AP than after (p=0.032) and so the hypothesis was

corroborated. However, I suspect that there are some questions that could be done

in relation to this corroboration and also in relation to the rest of the hypothesis.

First, was this increase due to their participation in the AP? And secondly, is the

test to assess political knowledge suitable in order to scale this sort of knowledge?

In order to be able to answer these questions, I consider that a more critical

analysis in relation to the test should be done and also it would be valuable to work

with a control group
69

.

3.2. H1b: The political skills students have are lower before taking

part in the AP than after.

The statistical test didn’t prove that there was any difference in the political skills

students had before and after taking part in the AP. Therefore, the H0 (“The

political skills students have before and after taking part in the AP is the same”)

was corroborated and the H1b was refuted.

69 During this research process, I sent three emails to all the high schools of Barcelona, requesting them

to take part in the research. The aim was that they would work as a control group. None of them

responded to this email.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 395

However, some groups did modify their political skills: 6th grade primary students

and the students who participated in the AP meetings. Consequently, the H1b

would be refuted in the whole group but corroborated in some groups.

3.3. H1c: The political efficacy students have is lower before taking

part in the AP than after.

The students modified neither their external political efficacy nor their internal

political efficacy according to the sign text of paired samples. Consequently, the

H1c was refuted and the H0 was corroborated (“The political efficacy students have

before and after taking part in the AP is the same”).

In contrast, data analysis suggests that the girls and the 3rd grade secondary

students increased their internal political efficacy while the 2nd grade secondary

students and the students who didn’t take part in the AP meetings decreased their

external political efficacy.

3.4. H1d: The sense of duty students have is lower before taking part

in the AP than after.

There is not statistical evidences that students modified their sense of duty during

the AP process. These results are also based in the sign test applied. According to

that, the H1d was refuted and the H0 was corroborated (“The sense of duty students

have before and after taking part in the AP is the same”).

On the contrary, the only evidence that data suggests is that the 2nd grade

secondary students decreased their sense of duty during the process.

3.5. H1e: The political interest students have is lower before taking

part in the AP than after.

Data analysis doesn’t suggest either that students changed their political interest.

Therefore, the H1e was refuted and the H0 was corroborated (“The political interest

students have before and after taking part in the AP is the same”).

However, there are some group students who could enhance their political interest

during this process. Those are the students who participated in the AP meetings

and also the group of Special needs students. That could be interpreted as a

consequence of using some teaching strategies as class discussions.

3.6. H20: The political trust students have before and after taking part

in the AP is the same.

That was the null hypothesis related to the alternative hypothesis “The political

trust students have before and after taking part in the AP is different”. In this case,

the statistical analysis suggest that the alternative hypothesis should be accepted

with a p-value<0.05. Consequently, the students changed their political trust during

the AP process. In fact, they decreased it.

However, there isn’t evidences that supports that this decline was due to their

participation in the AP project. In other words, we cannot talk about a correlation.

 Part V. Conclusions

 [Cap. 15. Conclusions and discussion]

396

To achieve the correlation at this extent, an experimental design research using

control groups should be done
70

.

3.7. H3a, b, c: The expected electoral, associative and communicative

participation of students is lower before taking part in the AP than

after.

The students modified neither their expected electoral participation, neither their

associative nor their communicative one. Consequently H3a, b, and c were refuted

and the H3a0, H3b0 and H3c0 were corroborated (“The expected electoral,

associative and communicative participation students have before and after taking

part in the AP is the same”).

However, some groups of students did modify their expected participation

according to the analysis done. Indeed, 4th grade secondary students decreased

their expected electoral participation and boys enhanced their communicative

participation.

3.8. H4o: The expected protest participation students have before and

after taking part in the AP is the same.

That was the null hypothesis related to the alternative hypothesis “The expected

protest participation students have before and after taking part in the AP is

different”. Data suggests that there isn’t any difference in expected protest

participation between the students before and after taking part in the AP and

consequently H4o was corroborated.

In this case as well in all the other cases related expected participation to but also

political attitudes, when the H0 is corroborated two hypotheses can be developed:

(1) the AP has no impact in this political attitude or expected participation, or (2)

the AP has an impact but this is countered by other factors.

3.9. H5a: Students learn different things according to their gender.

According to the sign tests and Kruskal-wallis test done, boys did increase their

political knowledge and their expected communicative participation and decreased

their political trust in a higher extent than girls.

On the other hand, girls did enhance their internal political efficacy to a higher

extent than boys.

As a result of these findings, I can assume that H5a is corroborated and that

students learn different things according to their gender that make them change

some knowledge, attitudes and expected participation instead of others.

70
 I have already mentioned the impossibility of having a control group in this research.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 397

3.10. H5b: Students learn different things according to their grade.

After testing data with the same statistical test previously mentioned, the results

show that there are some difference in the learning the students achieve according

to their grade and therefore, H5b would be corroborated.

Nevertheless, each class of students belong to a different school and as a result

these differences may be due to a differences between schools despite grade

differences.

3.11. H5c: Students learn different things according to their

participation in the AP meetings.

Data suggests that the participation in the AP meetings had an effect on students

learning in relation to political knowledge, skills and attitudes. However, these

results are not completely decisive either since teachers select students who will

attend to the meetings according to different criteria (e.g. students’ skills, gender).

Hence, those criteria can be the reason for these differences instead of their

attendance to these meetings.

4. Implications for theory.

4.1. Theory related to the critical participation definition.

In the framework I have summarized some previous research which aim was to

classify citizenship from education field (Cornbleth, 1982; Galichet, 1998;

Mougniotte, 1999; Westheimer & Kahne, 2002; Leenders, Veugelers & de Kat,

2008; González Valencia, 2012a; Borghi et al. 2012) in three sorts of citizenship.

Despite achieving this aim, in this research my objective was to develop a typology

of participation. As a result of that, I have developed a three-class typology that is

appropriate for these generally accepted sorts of citizenship. Consequently, the sort

of participation I have designated as “Participation Oriented to Stability” is related

to the personally responsible citizenship (Westheimer & Kahne, 2002), the

“Participation Oriented to the Improvement” is associated with the participatory

citizenship (Westheimer & Kahne, 2002) and the “Participation Oriented to

Change and social justice” is connected to the social justice oriented citizenship

(Westheimer & Kahne, 2002).

Hence, my contribution to this field is in deepening in the meanings of each of

those participation concepts associated with those generally accepted kinds of

citizenship.

On the other hand, my final aim for developing this typology was to construct a

definition of the critical participation for the social science didactics. According to

the subaltern theories of democracy (Habermas, 1998; Mouffe et al., 1989; Mouffe,

1999), critical participation should contribute to: (1) learn how to live together; (2)

emancipate the citizenship from a political point of view; (3) develop a new

citizenship identity; (4) improve citizenship’s freedom and social and economic

equality; (5) improve the collective decisions to enhance the majority welfare while

 Part V. Conclusions

 [Cap. 15. Conclusions and discussion]

398

warranting minority and plural identities; (6) distance the public policies from the

geo political and economic interests.

Furthermore, according to the proposals done by critical educators (Popkewicz,

1988; Benejam, 1997; Ross, 2000; Hursh & Ross, 2000; Giroux, 2005; Romero

Morante, 2012; Ross & Vinson, 2012), this definition should include some

specifications about: (1) the connection between participation and emancipation;

(2) the fact that participation can be understood as refrain; (3) the possibility to use

nonconventional mechanisms in order to participate; and (4) the idea that the

definition must be constructed taking into account the stakeholders.

Accordingly to all these premises, I developed the following definition: “the

enlightened act to intervene –through any kind of action which doesn’t violate

human rights- in the conflict regulation process which affects any sort of

community and which contributes to empowerment and to highlighting these and

others conflicts in order to fight for social justice”. As it can be seen, this definition

includes the emancipation idea – enlightenment -, it offers the possibility to do

participate or to don’t do it – “any kind of action” -, it explicates that it is necessary

the empowerment in order to bring closer to people the public decisions –to

empowerment and to highlighting these and other conflicts” - and it takes into

consideration the final goal to achieve social justice.

In spite of this, I consider that my main contribution related to this point is to

suggest a process to construct critical participation concept or other shared and

meaningful concepts in the social science didactics.

In summary, I conclude that there is a concordance between the previous

framework and the results of this research in relation to research about

participation and citizenship definitions and typologies.

4.2. Theory related to participation teaching.

Probably the main implications for theory from this research are related to the

participation teaching. Although previous research has identified some contents

and activities teachers choose in order to teach participation (e.g. Trigueros et al.,

2012; Morales Lozano et al., 2012; Muñoz Labraña, 2012; Aceituno et al., 2012;

González Valencia, 2012; Garcia & de Alba, 2012), few of them have directly

observed what happen inside the classes (Niemi & Niemi, 2007; Garcia & Alba,

2012) or have analysed the teachers’ perceptions about their teaching style

(Aceituno et al., 2012; Garcia & de Alba, 2012).

By comparison to them, I suspect that my contribution to this research topic is to

establish analytical categories in order to explicate the different concepts and

strategies usually selected with the purpose of teaching participation. Therefore, in

spite of selecting terms randomly as debate (Aceituno et al., 2012), decisions

process (Muñoz Labraña, 2012) or conflict resolution (González Valencia, 2012a),

I decided to work with some of the categories established by Passe & Evans (1996)

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 399

and used by previous structural-functionalist research. From my point of view, the

use of these categories should allow the researchers to connect the research focus

on the teaching process with the research focus on the learning process.

In relation to the findings, I consider that my results related to this topic don’t

enable me to do any statistical or analytical generalization. As I have previously

said, participation teaching can differ substantially between the AP context and the

other contexts. That is due to the characteristics of teachers who participate in the

project but also to the project materials.

In spite of this, there are some similarities between this research and the previous

critical mass. First, teachers seem to teach participation by means of class

discussions (Muñoz Labraña, 2012; González Valencia, 2012a); secondly, teachers

consider that communication skills must be taught in order to teach participation

(Muñoz Labraña, 2012; Morales Lozano et al., 2012); thirdly, teachers don’t

usually teach power and politics as contents (Morales Lozano, 2012; Trigueros et

al., 2012).

In addition, this research reports some explanations teachers attribute to their

teaching styles that are also shared by previous research. I consider that these

perceptions can enable better analytical generalization than the data about teaching

practices. Previous researchers affirmed (Garcia & Alba, 2012; Aceituno et al.,

2012) and this research corroborates that teachers select their contents in

concordance with the official curriculum and also the textbook or didactic

materials. Also, it has been said (Morales Lozano et al., 2012) that teachers

complain about the few collaboration between schools, education community and

civic organization. According to my results, that could be an explanation

concerning to the poor use of community learning activities (Muñoz Labraña,

2012; González Valencia, 2012a). Although Aceituno et al. (2012) explained that

one of the most mentioned activities to teach participation is visiting political

institution, but most of the previous research and my research findings suggest that

these kind of activities are quoted because they are exceptional rather than because

of their commonness.

On the other hand, some of the results reported by Niemi & Niemi (2007) in

relation to the hidden curriculum contrast with my findings. Specifically, the

authors claim that teachers don’t connect political and associative participation and

their opinions express apathy and political cynicism. In contrast, teachers who

participated in this investigation linked both types of participation and they

pretended that their students overcame apathy and cynicism attitudes. These

differences can be attributed to two main reasons: (a) the differences between the

USA and the Catalan context; and (b) the particularities of the AP teachers. In both

cases, I suspect that in my research students were less affected by class power

relationships (Pineda, 2012) than in the American case, not only because of their

 Part V. Conclusions

 [Cap. 15. Conclusions and discussion]

400

teachers’ motivation – which can be assumed that was higher because they were

volunteers - but also because of the open climate at classroom, which can promote

participation learning.

Finally, in this research I also corroborate previous findings related to teachers’

understanding about participation and citizenship. According to the data analysis

done using data from the surveys of teachers, Garcia & de Alba (2012) have been

proved right when they affirmed that most of the teacher had a hegemonic

perception about participation despite of the claims done by González Valencia

(2012a) and Sant (2010). My results also suggest – as Ng (2009) and Boixader

(2005) have done before – that these understandings may also influence the type of

citizenship students have.

4.3. Theory related to participation learning.

Previous research focused on the participation learning has mainly investigated

about whether or not some teaching styles have an impact on students or their

orientations (cognitive orientations, attitudes, values). In contrast, I have analysed

the teaching and learning process as a whole in a small sample following the

principles of the natural pre-experimental design. According to that, it is unsuitable

to compare more of the results.

Nevertheless, I consider that there are some results that can be compared and that

some of my findings can have implications for the theory. First, despite following

an evaluation process as most research focus on citizenship projects have done

(Hartry et al., 2004; Pasek et al., 2008; Patrick et al., 2002; Cornet et al., 2002;

Syversten et al., 2009; Liou, 2003; Soule, 2001b; Eagles & Davinson, 2001), I

consider that the case studies (Garcia & Alba, 2012) can contribute to a better

understanding of the whole projects and ease the analytical

generalization. According to that, I suggest that future research which focuses on

the analysis of citizenship projects should take into account this pretension to

analytical generalization instead of just assessing one single project.

Secondly, my findings corroborate the relation between class discussion and

political interest (Feldman et al., 2007; McIntosh et al., 2007; Llewellin, 2010) and

can enlighten the debate in relation to the effect of community learning activities

(Yates et al., 1997; Davies et al., 2002; Metz et al., 2003; Wade, 2008; Quintelier,

2010; Zaff et al., 2008; Claes et al., 2009b, Ng, 2009). My data analysis suggests

that as Wade (2008) suspected the type of community learning can determine its

impact. For instance, those activities consistent in the visit to the classroom of

someone relevant are perceived negatively by the students. That could explain why

Quintilier (2010) didn’t find any evidence to correlate politics visits to the

classroom with the expected participation of the students.

My results also corroborate from a critical approach some of the previous

structural-funcionalist results as the relationship between the classroom climate and

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 401

the expected participation of the students (Torney-Purta et al., 2001; Hahn, 1998;

Ehman, 1977). According to my data, both students and teachers consider that

enabling the students to participate in class, they learn easliy how to participate in

society. Similarly, this idea can be associated with Dahlgren (2003) proposal.

According to the author, one of the causes of participation is to have the chance to

practice this participation.

Finally, my findings also suggest that previous theory proposals (Parker, 2008;

Ross & Vinson, 2012) were correct. All the participants asked in this research

understand that in order to learn a critical participation, students must analyse some

contents as participation, political and power from a problematic point of view.

That means using controversial issues, class discussions, community learning and

all those activities that can promote a link between class and outside reality.

Therefore, this mix of activities can be associated with the “Civic Advocacy

Projects” (Levy, 2011) but must highlight the critical analysis of the reality.

II Implication for policy and practice.
The results of this thesis may contribute not only in the theory field but also they

can have some implications for policy and practice in relationship with the critical

participation teaching and learning. According to that, here I will report some of

these results in the format of a proposal. These proposals should be understood as

recommendations to consider, to contextualize and to be adapted in the

development of any kind of schooling activities whose aim is the participation

teaching and learning rather than a prescription that must be followed.

Taking into account these considerations, I think that the results of this research

can suggest some practices that can promote critical participation teaching and

learning, at least in a similar context to the one I have researched (Barcelona,

students from 11 to 18 years old, compulsory education). Rather than having a

direct effect on participation, these practices can have an effect on some elements

that influence participation according to the previous sociological, psychological

and education research. These elements are the knowledge, the attitudes and

values, the citizenship identity, the practices one has and the spaces where one can

participate. Accordingly, I will describe which are the educational practices that

can have an incidence on these elements.

First and in relation to the citizenship identity, teachers and educators should try to

deconstruct the perception the students have about their own citizenship identity.

According to previous research, this citizenship identity is mainly a hegemonic and

not critical perception and so the students should achieve a critical understanding

of their own citizenship identity. Furthermore, teachers should also be aware of

 Part V. Conclusions

 [Cap. 15. Conclusions and discussion]

402

their own citizenship identity and should try to be coherent with their

understandings.

On the other hand, there is a controversy about what knowledge people should

have in order to participate. From the students’ point of view, the conventional

contents taught in history classes don’t help them in learning how to participate
71

.

Otherwise, students consider that geographical contents can contribute better to this

learning. That can be attributed at the fact that geographical contents in the Spanish

curriculum are more connected with the present and therefore students perceive

them as a tool to understand the world they live in.

In addition, from my point of view, it is necessary that students not only identify

but also analyse and assess critically the contents they learn. According to that,

students should be able to analyse critically the concept of participation, the

different mechanisms they can use and the causes and consequences of the use and

non-use of those. Moreover, students should have both knowledge related to

participation and knowledge related to the topic they are supposed to participate in.

The contents associated with these topics should be politicized, linked with

controversial issues or existent conflicts and should have an effect on students’

lives. Probably, the younger students should work in local issues and older students

in global issues without forgetting in any of these cases the relation between the

local and the global.

In relation to that, students should have the chance to learn contents related to

current politics. That means that despite studying political institutions, students

claim they would be taught about the differences between political parties and the

choices they have when they are asked to contribute to their society by means of

electoral participation.

Students should also learn how to identify and analyse the concept of power and

specially its dimensions with the purpose to be able to identify the existent interests

in conflicts and in their relationships with others.

With the purpose to teach all these contents, teachers should use a mixed of

activities focus on class discussion and community learning both related to the

same topics. This mix could have the format of “Civic Advocacy Projects” or

similar activities, but they should promote that students analyse some contents

(knowledge) and they put them into practice (action).

These class discussion activities cannot be based on activities whose single aim is

the identification of students’ previous knowledge. Rather than that, students

should be encouraged to identify contents from a theoretical point of view, analyse

71
 In Spain, the secondary school curriculum has one course denominated social science. This includes

geography and history contents and the goals of this course are associated with the goals of citizenship

education.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 403

the different approaches to these contents and finally chose their own point of view

in accordance with their own experiences, interests, and values but also with the

theoretical approaches.

On the other hand, some of the difficulties suggested by teachers in relation to the

community learning activities can be attributed to the fact that education culture in

Spain hasn’t incorporated this kind of activities. The only solution to this problem

is the gradual inclusion of these activities in the curriculum in order to generalize

them and ease their use.

Although I share with the teachers interviewed that these practices require time and

preparation, they can promote some benefits and advantages (especially in relation

to skills and attitudes learning) that go further than the learning of the single

content initially studied. These activities can improve students’ skills

(communication skills, critical and creative thinking skills, problem-solving skills

and participation skills) and also increase some political attitudes such as political

interest and internal political efficacy. Therefore, class discussion and community

learning can promote students’ empowerment by means of giving them: (1) interest

(political interest); (2) confidence (internal political efficacy and communication

skills); (3) tools (communication skills, problems-solving skills and participation

skills); and (4) theoretical foundations (knowledge and critical thinking skills) in

order to achieve a critical participation in society. Moreover, these activities help to

give the chance to the students to practice their participation, and this is another

condition mentioned by Dahlgren (2003) in order to enhance participation.

On the other hand, educators shouldn’t forget that if their aim is to teach critical

participation, their final goal should be social justice. That means that they should

also teach some kind of attitudes and values related to this aim.

Finally Dahlgren (2003) also mentioned the requirement of having participation

spaces. Following this principle, class should be understood as participation spaces

where an “open climate” is established and where students are free to participate

and give their opinions without being judged. To achieve this “open climate”,

students and teachers should have a confident relationship not focused on power

status. Furthermore, schools should be considered democratic spaces and

consequently it should be a transfer of power to students.

Likewise, the citizenship education projects whose aim is participation learning can

also be considered participation practices and spaces. Consequently, these projects

should promote democratic exchanges all across the education community. That

means that teachers should actively participate in these projects in its design and

development and public administrations should facilitate this participation by

means of some type of compensation. Students also should be encouraged to

actively take part in the design of these projects, not only choosing the topics but

also choosing the participation mechanisms. As a consequence, students would be

 Part V. Conclusions

 [Cap. 15. Conclusions and discussion]

404

learning both knowledge related to the topics and knowledge related to

participation process. Students’ participation could be direct or representative by

means of their representatives (e.g. school councils, young city councils) and

should last all project long.

These projects should also take into account that students should have the chance

to discuss analytically the contents they are learning and they shouldn’t discard the

representative process or the meetings with politicians. Whether or not these

procedures can decrease students’ external political efficacy and political trust, this

possible decline shouldn’t be necessarily considered something negative from a

critical point of view.

Nevertheless, all these ideas cannot be promoted without the teachers’ implication

because, as Thornton (1991) quoted, they are the class gatekeepers. However,

while I am writing this thesis, the context of economic and democratic crisis in

Spain has seriously had an effect on teachers. Their salary is now lower and their

workday is longer, at the same time that they have more students in each class and

the society value less their profession. And in addition to that, I suggest that their

motivation should be higher in order to work with some practices that require more

time and a critical conception of the official curriculum. The question is then, “how

can we achieve this critical engagement?” According to my data, there are three

ways: (1) activism; (2) teachers’ education; and (3) teachers’ professional

development.

The first option could be encourage the current young activists to become teachers.

These teachers-activists could understand education as a political activity at that

could help to present themselves as examples of participation. However, it can be

argued that the example is not enough that means that these teachers should also

learn how to teach participation.

The second option –that can be added to the previous one- could be to improve

teachers’ education in relation to the achievement of critical participation learning.

This could be done by means of deconstructing the perceptions that young teachers

have about schooling and teaching and that are mainly based on their experience as

students. That could avoid that young teachers tendency to reproduce transmissive

teaching styles uncritically. Moreover, teachers’ education should also be based on

problem solving and in a mix between academic classroom and school training.

Indeed, this process should consist of identifying some education problems in

school training, discussing these problems by means of theories and previous

research, making some proposals to solve these problems and applying the

proposals in the classes (innovation- research process). Pre-service teachers should

also have the chance to do their training in different contexts, especially in those

with more inequalities.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 405

Furthermore, it could be convenient to follow the model applied in other countries

where university students are rewarded or required or to have some kind of social

implication. Following this principle, pre-service teachers could also learn some

kind of participation or engagement.

The third option is to focus on teachers’ professional development. In this case, I

consider that teachers should be provided with some courses based on reflective

practice. In these courses, they could deconstruct their own teaching style and

reconstruct it later analytically. I suspect that in these courses rather than focusing

in general educational or didactic knowledge, they should be focused in more

specific questions (e.g. “how can I teach participation?). This would help the

teachers to analyse their practices. In addition, citizenship education projects could

promote these kind of courses by means of their economic resources.

III Implication for further research.
Nowadays there is a large amount of research focused on participation teaching

and learning. However I consider that the critical mass for this topic has been

focusing too much on some questions and meanwhile some research gaps were not

investigated.

Therefore I don’t consider that it is applicable to continue researching the

participation social representation (or perception) of the students (at least in the

American and European context). Most of the research focused on this research

question has similar results and there is nothing to indicate that new contributions

can be made. From my point of view, the only exception would be the case of one

teacher who decides to investigate its own practice and in order to do that, research

about his students’ perceptions. In addition, I suggest that in this case the teacher

could use some tools previously developed by other researchers instead of creating

new techniques.

Similarly I don’t think that further structural-functionalist research must be done to

associate some teaching practices (e.g. class discussions, classroom climate) with

students’ participation. Otherwise, having some results from a phenomenological

approach would improve the understanding of this relation.

In contrast, I consider that researchers should continue investigating the relations

between community learning and participation learning. For instance, they could

research the different sorts of community learning and their effects on students’

participation or on students’ knowledge, skills and attitudes.

Additionally, I suspect that one of the aims of this thesis has not been completely

achieved: It would be necessary to investigate the relations between teachers’ aims,

teachers’ practices and students’ learning. For instance, this research could try to

 Part V. Conclusions

 [Cap. 15. Conclusions and discussion]

406

compare the differences in teacher’s practices and students’ learning according to

teachers’ aims. From my point of view, more research should be done from an

inclusive approach (e.g. how is the teaching and learning process?) rather than

having a narrow focus.

On the other hand, some of the proposals I have made here haven’t been

researched. Indeed, little research has been performed about teachers’ education

and participation teaching. I would suggest that after achieving the consolidation of

the social science didactics field, research should be focus on more specific topics

but from a wider approach. For instance, research could be performed to answer

questions such as “what is the incidence of teacher’s professional development

focus on participation in teacher’s practices and in students’ learning?”. As far as

possible, these researches should have a phenomenological approach and/or work

with control groups which allow the researchers to generalize analytically.

In relation to the research focus on citizenship education projects as the AP, I

suspect that too frequently this sort of research is funded by the same projects and

their results don’t allow any kind of generalization. Therefore, I don’t think that

their contribution to the critical mass is relevant enough. In spite of this, I think that

these projects have not been investigated thouroughly, especially in relation to the

students’ learning. New research on this topic could try to analyse the long-term

effects of these projects or to find out if some changes in the projects can promote

changes in students’ learning.

Finally I consider that there is too little research focus on participation teaching and

learning from a critical theory approach. On a global level, I think that critical

pedagogy authors have focused too much on theory and too less on practice. This

means that some proposals made by authors such as Apple and Giroux haven’t

been researched and so these proposals are still proposals and not science.

In the Spanish context, the situation is similar. In addition, there is no research

focused on participation teaching and learning with a focus on social class, gender

or ethnic group. From my point of view, there is a long road ahead.

From the social science didactics point of view, and from the critical pedagogy to

which I subscribe, topics such as emancipation and empowerment and concepts as

participation, power, politics and economics, should be investigated empirically

with the purpose of fighting for this social justice we talk about.

IV Implication for my professional development.
I started this dissertation writing about the causes of my interest in this topic and

mainly I reported my professional experience as a teacher. I wouldn’t like to finish

this thesis without mentioning the implications of this research for my professional

development.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 407

I still don’t know my professional future will be but I propose three main options to

consider or to achieve: (1) teach secondary school students; (2) teach pre-service

teachers; or (3) research about education. I hope that these professional

opportunities can be additive rather than mutually exclusive.

If I come back to teach students in the secondary school level, this research would

have contributed to my professional development as a reflective process. From my

point of view, social science and citizenship education should be concerned to the

empowerment and emancipation of the students to contribute to present and future

social justice. This can affect the contents and activities I can select as a teacher,

the kind of class climate I can try to have in my classes, and also the selection of

the grade of commitment with the education policies. In any case, I believe any

choice I make should be done is done according to an analytical reflection instead

of following conventionality or my personal experience as a student.

If finally I have the option and I decide to teach pre-service teachers, my research

will have contributed towards giving me some clues about teachers’ education.

From one side, I understand that one of the most important things in initial

teachers’ education is the examplarity: professors can not be encouraging pre-

service teachers to use cooperative methods at the same time they are teaching by

means of transmissive methods. I have previously mentioned that teachers should

try to analytically selected contents, to use class discussion (e.g. problems-solving

activities) and community learning and so I think that I should do the same as a

teachers’ educator.

On the other hand, if I teach pre-service teachers I consider I should try to link this

pre-service education with the professional development of in-service teachers.

From my point of view, this would improve both formations and it would promote

an educational program focused on reflective practice.

Finally, if my professional future is associated with the research field, my

commitment is with citizenship education and with critical pedagogy. To me that

means that first, as I have said, the main end of social science is citizenship

education, and so if I carry on researching it will be from an interdisciplinary

approach, understanding all the social sciences (and this includes history and

geography) as the way to improve students’ skills and knowledge in order to

become better citizens. Secondly, my commitment is with critical pedagogy as

well. According to that, when I have said my aims would be try to contribute

towards a “better citizenship” I am referring to an emancipated and empowered

citizenship.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 409

 BIBLIOGRAFIA

 Bibliografia

 [Bibliografia]

410

 Aceituno Silva, D., Muñoz Labraña, C., & Vázquez Leyton, G. (2012). Enseñanza

y aprendizaje de la participación ciudadana en Chile: un estudio sobre alumnos y

profesores de Historia de 2º año de Enseñanza Media. A N. De Alba, F. García, &

A. Santisteban, Educar para la participación ciudadana en la enseñanza de las

ciencias sociales (Vol. 2, págs. 165-176). Sevilla: Díada Editora.

Adelson, J. (Ed.). (1980). Handbook of adolescent psychology

Advisory Group on Citizenship. (2008). Education for citizenship and the teaching

of democracy on schools. Crick Report. Consultable online a

http://www.teachingcitizenship.org.uk/dnloads/crickreport1998.pdf (7/9/2012).

Agnew, J.; Mitchell, K. & Toald, G. (2003). A Companion to Political Geography.

Cornwall: Blackwell.

Ajuntament de Barcelona. (2008). Pla d'actuació municipal. Ajuntament de

Barcelona. 2008-2011. Barcelona: Ajuntament de Barcelona.

Ajuntament de Barcelona. (2010). Barcelona. ciutat educadora. volum II. 10 anys

del PECB. Barcelona: Ajuntament de Barcelona.

Ajuntament de Barcelona. (2010). Institut d'educació. Memòria IME 2010

Alba, N. de (2009). Parlamento Joven: una experiencia de educación para la

ciudadanía democrática. Investigación en la Escuela , 68, 73-84.

Alba, N. de, García, F., & Santisteban, A. (2012). Educar para la Participación

ciudadana en la enseñanza de las ciencias sociales. Sevilla: Díada editora.

Albacete, C. Cárdenas, I. & Delgado, C. (2000). Enseñar y aprender la democracia.

Madrid: Síntesis.

Allen, M., & Brewer, P. R. (2010). Saturday night live goes to high school:

Conducting and advising a political science fair project. PS - Political Science and

Politics, 43(4), 767-771.

Almond, G. A., & Verba, S. (1970). La cultura cívica. estudio sobre la

participación política democrática en cinco naciones. Madrid: Euramerica.

Almond, G. A., & Verba, S. (1992). Cultura política. In A. Batllé i Rubió (Ed.),

Diez textos básicos de ciencia política (pp. 171-201). Barcelona: Ariel.

Anduiza, E. (2001). Actitudes, valores y comportamiento político de los jóvenes

españoles y europeos. un estudio comparado. Madrid: Injuve.

Anguera, C., & Santisteban, A. (2012). El concepto de futuro en la enseñanza de

las ciencias sociales y su influencia en la participación democrática. A N. de Alba,

F. García, & A. Santisteban, Educar para la participación ciudadana en la

enseñanza de las ciencias sociales (Vol. 1, págs. 391 - 400). Sevilla: Díada Editora

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 411

Angrosino, M.V. (2012). Observation-based research. A J. Arthur, M. Waring, R.

Coe & L.V. Hedges (Ed.). Research methods & methodologies in education.

London: Sage

Angulo, J. F. (2008). Democracia, educación y participación en las instituciones

educativas. Morón, Sevilla: Cooperación Educativa.

Angvik, M.; Von Borries, B. (1997). Youth and history : a comparative European

survey on historical consciousness and political attitudes among adolescents.

Hamburg : Ko rber-Stiftung.

Annenberg Institut for Civics. Students' voices civic

program.http://www.annenbergclassroom.org/.

Annette, J. (2008). Community Involvement, Civic Engagement and Service

Learning. A J. Arthur, I. Davies & C. Hahn. The Sage Handbook of Education for

Citizenship and Democracy. Sage: London.

Anyon, J. (2009). Critical pedagogy is not enough. Social Justice Education,

political participation and Politization of Students. A M. e. Apple, The Routledge

International Handbook of Critical Education (págs. 389-395). New York:

Routdlege.

Apple, M. W. (1996). El conocimiento oficial: la educación democrática en una era

conservadora. Barcelona: Paidós.

Apple, M.E et al. (2009) The Routledge International Handbook of Critical

Education. New York: Routdlege.

Arnstein, S. R. (1969). A Ladder of Citizen Participation. JAIP , 35 (4), 216 - 244.

Arthur, J.; Davies, I. & Hahn. C. (2008) The Sage Handbook of Education for

Citizenship and Democracy. Sage: London.

Arthur, J.; Waring, M.; Coe, R. & Hedges, L.V. (Ed.) (2012). Research methods &

methodologies in education. London: Sage.

Arzaluz, S. (1999). La participación ciudadana en el gobierno local mexicano.

Algunas reflexiones teóricas sobre el concepto. Consultable a

http://www.iglom.iteso.mx/HTML/encuentros/congresol/pm4/arzaluz.html

(21/9/10)

Audigier, F. (2001). Les contenus d'enseignement plus que jamais en question. A

C. Gohier, & S. Laurin (Eds.), La formation fondamentale, un espace à redéfinir.

(Outrement (Québec) ed., pp. 141-192) éditions Logiques.

Baños, J. (2006). Teorías de la democracia: debates actuales. Andamios , 2 (4), 35-

58.

 Bibliografia

 [Bibliografia]

412

Barcelona. Programa d’actuació municipal de l’àrea d’Acció Social i Ciutadana

(document provisional aprovat per la comissió de govern del 16 de gener del

2008).

Barton, K.C. & Levstik, L. S. (2004). Teaching history for the common good.

Mahwah (New Jersey): Lawrance Erlbaum.

Bealey, F. (2003). Diccionario de Ciencia Política. Madrid: Istmo.

Beaumont, E. (2011). Promoting political agency, addressing political inequality:

A multilevel model of internal political efficacy. Journal of Politics, 73(1), 216-

231.

Begley, T. M., & Alker, H. (1982). Anti-busing protest: Attitudes and actions.

Social Psychology Quarterly, 45(4), 187-197.

Bendit, R. (2000). "Participación social y política de los jóvenes en países de la

Unión Europea". A Balardini, S. La Participación Social y Política de los Jóvenes

en el Horizonte del Nuevo Siglo. (pp. 19 - 55). Clacso.

Benejam, P. (1997). Las finaliades de la Educación Social. A P. Benejam, & J.

Pagès, Enseñar y aprender Ciencias Sociales, Geografía e Historia en la Educación

Secundaria. Barcelona: ICE-UB/Horsori.

Benton,T., Cleaver, E., Featherstone, G., Kerr, D., Lopes, J. & Whitby, K. (2008)

Citizenship Education Longitudinal Study (CELS): Sixth Annual Report. Young

People’s Civic Participation In and Beyond School: Attitudes, Intentions and

Influences (DCSF Research Report 052). London: DCSF. Consultable online a

http://www.nfer.ac.uk/publications/cee01 (06/09/2012).

Bergman, M.M. (2008) Introduction: Whither Mixed Methods? In M. M. Bergman.

Advances in Mixed Methods Research. Theories and Applications. London: Sage.

Berlanga, J. (2009). El sentit del deure i de la responsabilitat a l'ensenyament

secundari: Una qüestió pendent? Unpublished Treball de Recerca, Departament de

Didàctica de la Llengua, la Literatura i les Ciències Socials. UAB.

Berniker, E. & McNabb, D. E. (2006). Dialectical Inquiry: A Structured

Qualitative Research Method. The Qualitative Report, 11 (4), 643-664.

Biesta, G. (2007). Education and the Democratic Person: Towards a Political

Conception of Democratic Education. Teachers College Record , 109 (3), 740-769.

Biesta, G. (2012). Mixed methods. In J. Arthur, M. Waring, R. Coe & L.V. Hedges

(Ed.). Research methods & methodologies in education. London: Sage.

Billig, S., Root, S., & Jesse, D. (2005). The impact of participation in service-

learning on high school students' civic engagement. CIRCLE working paper

33Center for Information and Research on Civic Learning and Engagement

(CIRCLE). University of Maryland, School of Public Policy, 2101 Van Munching

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 413

Hall, College Park, MD 20742. Tel: 301-405-2790; Web site:

http://www.civicyouth.org.

Blais, A. (2000). To vote or not to vote: The merits and limits of rational choice

theory. Pittsburgh: University of Pittsburgh Press.

Blankenship, G. (1990). Classroom climate, global knowledge, global attitudes,

political attitudes. Theory and Research in Social Education, 28(4), 363-386.

Bobbio, N. & Matteucci, N. (1976). Diccionario de política. Madrid: Siglo XXI.

Bogdanor, V. (1991). Enciclopedia de las instituciones políticas. Madrid: Alianza.

Boggs, C. (1976) .Gramsci’s Marxism. London: Pluto Press.

Boixader, A. (2005). Las ideas políticas de los jóvenes. Íber. Didáctica De Las

Ciencias Sociales, Geografía e Historia., 4

Borghi, B., Mattozi, I., & Martínez Rodríguez, R. (2012). Percepciones de

ciudadanía y participación entre el profesorado de Historia. A N. De Alba, F.

García, & A. Santisteban, Educar para la participación ciudadana en la enseñanza

de las ciencias sociales (Vol. 2, págs. 241-248). Sevilla: Díada Editora.

Borón, A. (2006). Teoría política marxista o teoría marxista de la política. A A.

Borón, J. Amadeo, & S. González, La teoría marxista hoy. Problemas y

perspectivas. (p. 175-190.). Buenos Aires: Clacso.

Bosch Mestres, D., & González-Monfort, N. (2012). ¿Cómo perciben los alumnos

su participación en los centros de secundaria? Una investigación sobre las

representaciones sociales de los alumnos. A N. De Alba, F. García, & A.

Santisteban, Educar para la participación ciudadana en la enseñanza de las ciencias

sociales (Vol. 1, págs. 421-429). Sevilla: Díada Editora.

Brussino, S., Rabbia, H. H., & Sorribas, P. (2009). Sociocognitive profiles of the

political participation of youth. [Perfiles Sociocognitivos de la Participación

Política de los Jóvenes] Revista Interamericana De psicología/Interamerican

Journal of Psychology, 43(2), 279-287.

Caínzos, M. & Voces, C. (2010). Class Inequalities in Political Participation and

the 'Death of Class' Debate. International Sociology, 25 (3), 383-418.

Campbell, A., Gurin, G., & Miller, W. E. (1971). The voter decides. Westport:

Greenwood Press.

Campbell, D. E. (2008). Voice in the classroom: How an open classroom climate

fosters political engagement among adolescents. Political Behavior, 30(4), 437-

454.

Cano, J. (2011). Les audiències públiques als nois i noies de Barcelona. Infància.

Bulletí Dels Professionals De La Infància i l'Adolescència, 52.

 Bibliografia

 [Bibliografia]

414

Carpini, M. X. D. (2000). Gen.com: Youth, civic engagement, and the new

information environment. Political Communication, 17(4), 341.

Carretero, M. (1993). Constructivismo y educación. Madrid: Edelvives.

Carretero, M. & Voss, J.F. (1994). Cognitive and Instructional Processes in History

and the Social Sciences. Hillsdale: Lawrence Erlbaum Associates.

Casas, M. & Botella, J. (2003). La democracia y sus retos en el siglo XXI.

Elementos para la formación democrática de los jóvenes. Barcelona: Praxis.

Castoriadis, C. (1993). La institución imaginaria de la Sociedad. Buenos Aires:

Tusquets Editores.

Castro, R. (2000). Temas clave de Ciencia Política. Capellades: Ediciones Gestión.

Catalunya. Decret 129/2007, De 5 De Juny, Pel Qual s’aproven Els Estatuts De

l’Agència Catalana De La Joventut. 19402 (2007).

Catalunya. Decret 142/2007, De 26 De Juny, Pel Qual s’estableix l’ordenació Dels

Ensenyaments De l’educació Primària, (2007).

Catalunya. Decret 143/2007, De 26 De Juny, Pel Qual s’estableix l’ordenació Dels

Ensenyaments De l’educació Secundària Obligatòria (2007).

Catalunya. Decret 75/1996, De 5 De Març, Pel Qual s’estableix l’ordenació Dels

Crèdits Variables De l’educació Secundària Obligatòria, (1996).

Catalunya. Decret 95/1992, De 28 d’abril, Pel Qual s’estableix l’ordenació

Curricular De l’educació Primària, (1992).

Catalunya. Decret 96/1992, De 28 d’abril, Pel Qual s’estableix l’ordenació

Curricular De l’educació Secundària Obligatòria, (1992).

Catalunya. Estatut d’Autonomia de Catalunya. Aprovat el 18 de juny del 2006.

Catalunya. Llei 6/2006 de 26 de maig de creació de l’Agència Catalana de la

Joventut. Publicada al DOGC, 4651 del 9 de juny del 2006.

Center for Civic Education. (2004). Voting and political participation of we the

people: The citizen and the constitution alumni in the 2004 election. Consultable

online a

http://www.eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accn

o=ED491053 (7/9/2012).

Center for Civic Education. (2007). Project citizen.

Center for Civic Education. (2009). We the people: The citizen & the constituion

Chadwick, D. (2008). Belonging and participating in society. Wellington: Ministry

of Education by Learning Media Limited.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 415

Chamberlin, C. (1991). Citizenship as the goal of social studies: Passive knower or

active doer? Canadian Social Studies, 26(1), 23-26.

Cherryholmes, C. H. (1980). Social knowledge and citizenship education: Two

views of truth and criticism. Curriculum Inquiry, 10, 115-141.

Cherryholmes, C. H. (1991). Critical research and social studies education. In J. P.

Shaver (Ed.), Handbook of research on social studies teaching and learning (pp.

41-55). New York: MacMillan.

Chomsky, N. (2001). El miedo a la democracia. Barcelona: Crítica.

Claes, E., & Quintelier, E. (2009). Newspapers in education: A critical inquiry into

the effects of using newspapers as teaching agents. Educational Research, 51(3),

341-363.

Claes, E., Hooghe, M., & Stolle, D. (2009). The political socialization of

adolescents in canada: Differential effects of civic education on visible minorities.

Canadian Journal of Political Science, 42(3), 613-636.

Clough, N., & Holden, C. (2002). Education for citizenship: Ideas into action. A

practical guide for teachers of pupils aged 7-14. London: Routledge/Falmer.

Cohen, A., Vigoda, E., & Samorly, A. (2001). Analysis of the mediating effect of

personal-psychological variables on the relationship between socioeconomic status

and political participation: A structural equations framework. Political Psychology,

22(4), 727-757.

Cohen, L.; Manion, L. & Morrison, K. (2011). Research Methods in Education.

London: Routledge.

Comas, D. (2007). Las políticas de juventud en la españa democrática. Madrid:

INJUVE.

Comas, D. (2010). Los presupuestos participativos y las políticas de juventud: Un

estudio de caso sobre la cultura de la participación social en España. Madrid:

INJUVE.

Conrad, D. & Hedin, D. (1987). Youth Service. A Guidebook for Developing and

Operating Effective Programs. Washington, DC: Independent Sector.

Consejo de la Juventud de España. Ley 18/1983, de 16 de noviembre, de creación

del Organismo Autónomo Consejo de la Juventud de España.

Consejo de la Juventud de España. (2001). Guía didáctica de educación para la

participación. Madrid: CJE.

Constitutional Right Foundation Chicago. Deliberating democracy.http://www.crf-

usa.org/online-lessons/

 Bibliografia

 [Bibliografia]

416

Cornbleth, C. (1982). Citizenship education. A E. Mitzel, Encyclopedia of

educational research (p. 259-265). Nueva Cork: Macmillan.

Cornett. W., Dziuban, C. D., & Abisellan, E. (2002). Civic education project in

Hungary: A CIVITAS partnership with Florida, Texas, and Mississippi.

International Journal of Social Education, 17(2), 69-86.

Craig, S. C., & Maggiotto, M. A. (1981). Political discontent and political action.

Journal of Politics, 43(2), 514-522.

Creswell, J.W. (1998). Qualitative inquiry and research design. Choosing among

five traditions. Thoasands Oaks: Sage.

Creswell, J.W. (2003). Research design. Qualitative, quantitative, and Mixed

Methods Approaches. Thousand Oaks: Sage.

Creswell, J.W. & Tashakkori, A. (2007). Differing perspectives on mixed methods

research. Journal of Mixed Methods Research, 1 (4), 303-308.

Cunill, N. (1991). La participación ciudadana. Dilemas y perspectivas para la

democratización de los estados latinoamericanos. Centro latinoamericano de

Administración para el desarrollo.

Dahlgren, P. (2003). Reconfiguring Civic Culture in the New Media Milieu. En J.

Corner, & D. Pels, Media and Political Style: Essays on Representation and Civic

Culture (págs. 151-170). London: Sage.

Davies, I., & Evans, M. (2002). Encouraging active citizenship. Educational

Review, 54(1), 69-78.

Deseco. (2005).

La definición y selección de competencias clave. resumen ejecutivo.OCDE.

Consultable online a

http://www.deseco.admin.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadLis

t.94248.DownloadFile.tmp/2005.dscexecutivesummary.sp.pdf (7/9/2012).

Civics Education group. Discovering democracy australia.

http://www1.curriculum.edu.au/ddunits/units/ms6done-glance.htm (7/9/2012).

Downs, A. (1957). An economic theory of democracy. New York: Harper and

Row.

Duncan Mitchell, G. (1983). Diccionari de sociología. Barcelona: Grijalbo.

Eagles, M., & Davidson, R. (2001). Civic education, political socialization, and

political mobilization: Can "kids voting, USA" diminish inequalities in voter

participation? Journal of Geography, 100(6), 233-242.

Easton, D. & Dennis, J. (1967). The child's acquisition of regime norms: Political

efficacy. American Political Science Review, 61(1), 25-38.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 417

Ehman, L. H. (1977). Social studies instructional factors causing change in high

school students' socio-political attitudes over a two-year period. New York:

Document presentat a l'Annual Meeting of the American Educational Research

Association.

Ehman, L. H. (1980). The american school in the political socialization process.

Review of Educational Research, 50, 99-119.

Espace citoyen. Le vote, la democrátie et moi. http://www.espace-

citoyen.be/dossiers/4/ (7/9/2012).

Espanya. Constitució Espanyola. Aprovada el 6 de desembre del 1978.

Espanya. Ley Orgánica 1/1990 De 3 De Octubre De 1990, De Ordenación General

Del Sistema Educativo, (1990).

Espanya. Ley Órganica 2/2006, De 3 De Mayo, De Educación, (2006).

Espanya. Orden De 29 De Noviembre De 1976 Por La Que Se Establecen Nuevos

Contenidos En, Las Orientaciones Pedagógicas Del Area Social En La Segunda

Etapa De La Educación General Básica. (1976).

Espanya. Orden De 6 De Octubre De 1978 Sobre Nuevos Contenidos En Las

Orientaciones Pedagógicas Del Área Social, En La Segunda Etapa De La

Educación General Básica, (1978).

Espanya. Orden ECI/2211/2007, De 12 De Julio, Por La Que Se Establece El

Currículo y Se Regula La Ordenación De La Educación Primaria (2007).

Espanya. Orden ECI/2220/2007, De 12 De Julio, Por La Que Se Establece El

Currículo y Se Regula La Ordenación De La Educación Secundaria Obligatoria,

(2007).

Espanya. Real Decreto 1006/1991, De 14 De Junio, Por El Que Se Establecen Las

Enseñanzas Mínimas Correspondientes a La Educación Primaria, (1991).

Espanya. Real Decreto 1007/1991, De 14 De Junio, Por El Que Se Establecen Las

Enseñanzas Mínimas Correspondientes a La Educación Secundaria Obligatoria,

(1991).

Espanya. Real Decreto 115/2004, De 23 De Enero, Por El Que Se Establece El

Currículo De La Educación Primaria, (2004).

Espanya. Real Decreto 116/2004, De 23 De Enero, Por El Que Se Desarrolla La

Ordenación y Se Establece El Currículo De La Educación Secundaria Obligatoria,

(2004).

Espanya. Real Decreto 1344/1991, De 6 De Septiembre, Por El Que Se Establece

El Currículo De La Educación Primaria, (1991).

 Bibliografia

 [Bibliografia]

418

Espanya. Real Decreto 1345/1991, De 6 De Septiembre, Por El Que Se Establece

El Currículo De La Educación Secundaria Obligatoria, (1991).

Espanya. Real Decreto 1513/2006, De 7 De Diciembre, Por El Que Se Establecen

Las Enseñanzas Mínimas De La Educación Primaria, (2006).

Espanya. Real Decreto 1631/2006, De 29 De Diciembre, Por El Que Se Establecen

Las Enseñanzas Mínimas De La Educación Secundaria Obligatoria (2006).

Espanya. Real Decreto 3087/1982, De 12 De Noviembre, Por El Que Se Fijan Las

Enseñanzas Mínimas Para El Ciclo Superior De Educación General Básica, (1982).

Espanya. Real Decreto 486 /2005, De 4 De Mayo, Por El Que Se Aprueba El

Estatuto Del Organismo Autónomo Instituto De La Juventud. (11/05/2005).

Espanya. Real Decreto 830/2003, De 27 De Junio, Por El Que Se Establecen Las

Enseñanzas Comunes De La Educación Primaria, (2003).

Espanya. Real Decreto 831/2003, De 27 De Junio, Por El Que Se Estable La

Ordenación General y Las Enseñanzas Comunes De La Educación Obligatoria,

(2003).

Europa. Recomendación 2002 (12) del Comité de Ministros de los Estados

Miembros relativa a la educación para la ciudadanía democrática.

Evans, R. W., Newmann, F. M., & Saxe, D. W. (1996). Definning issues-centered

education. A R. W. Evans, & D. W. Saxe (Eds.), Handbook on teaching social

issues. Washington D.C.: NCSS.

Evans, R. W., & Saxe, D. W. (Eds.). (1996). Handbook on teaching social issues.

Washington D.C.: NCSS.

Fairclough, N. (2009). A dialectical-relational approach to critical discourse

analysis in social research. A R. Wodak & M. Meyer (Ed.) Methods of Critical

Discourse Analysis. Los Angeles: Sage.

Feertchak, H. (2003). Young people, citizenship and politics in Europe today.

London: Trentham Books .

Feldman, L., Pasek, J., Romer, D., & Jamieson, K. H. (2007). Identifying best

practices in civic education: Lessons from the student voices program. American

Journal of Education, 114(1), 75-100.

Ferrare, J. J. (2009). Can critical education research be “quantitative”? A M.W.

Apple, W. Au & L.A. Gandin. The Routledge International handbook of critical

education. New York: Routdlege.

Ferrater Mora, J. (1981). Diccionario de filosofía. Madrid: Alianza.

Fien, J. (1992) Geografía, sociedad y vida cotidiana. Documents d’anàlisi

geogràfica, 21, 73-90.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 419

Fischman, G., & Hass, E. (2012). Beyond Idealized Citizenship Education:

Embodied Cognition, Metaphors, and Demoracy. Review of Research in

Education, 36, 169-196.

Forrest, A. L., & Weseley, A. J. (2007). To vote or not to vote? an exploration of

the factors contributing to the political efficacy and intent to vote of high school

students. Journal of Social Studies Research, 31(1), 3-11.

Foundation Roy Badouin. (2008). La democratie. Consultable online a

http://www.institut-eco-pedagogie.be/spip/IMG/pdf/C1_Democratie.pdf

(7/9/2012).

Frazer, E. (1999). The problems of Communitarian Politics. Unity and Conflict.

New York: Oxford University Press.

Fukuyama, F. (1995). Social Capital and the Global Economy. Foreign Affairs, 74

(5), 89-103.

Furco, A. (1994). A conceptual framework for the institutionalization fo youth

service programs in primary and secondary education. Journal of Adolescence,

17(4), 395-409.

Galichet, F. (1998). L'éducation á la citoyenneté. París: Antropos.

Gallatin, J. (1980). Political thinking in adolescence. In J. Adelson (Ed.),

Handbook of political psychology. New York: Wiley.

Galli, I. & Fasanelli, R. (2005). L'analyse longitudinale des représentations

sociales de l'Etat et de la démocratie en Italie. Les Cahiers de psychologie

politique, 6.

García Pérez, F., & de Alba Fernández, N. (2009). Educar para la Participación

Ciudadana. Análisis de las Dificultades del Profesorado a Partir de la Experiencia

del Programa Parlamento Joven. A VVAA, L'educazione Alla Cittadinanza

Europea e la Formazione Degli Insegnanti, un Progetto Educativo Per la "Strategia

di Lisbona". (Vol. 1, págs. 515-521). Bolonia: Patrón Editore.

Garía Perez, F., & de Alba Fernández, N. (2012). La educación para la

participación ciudadana entre dos polos: el simulacro escolar y el compromiso

social. A N. De Alba, F. García, & A. Santisteban, Educar para la participación

ciudadana en la enseñanza de las ciencias sociales (Vol. 1, págs. 297-306). Sevilla:

Díada Editora.

Garzaro, R. (1987). Diccionario de Política. Salamanca: Cervantes.

García, G., & Martín, I. (2010). La participación política de los jóvenes españoles

en perspectiva comparada. In M. Torcal (Ed.), La ciudadanía europea en el siglo

XXI. estudio comparado de sus actitudes, opinión pública y comportamiento

político. Madrid: CIS.

 Bibliografia

 [Bibliografia]

420

Gastil, J., & Dillard, J. P. (1999). The aims, methods, and effects of deliberative

civic education through the national issues forums. Communication Education,

48(3), X-192.

Gerin-Grataloup, A. M., & Tutiaux-Guillon, N. (2001). La recherche en didactique

de l'histoire et de la géographie despuis 1986. essai d'analyse. Perspectives

Documentaires En Education, 53, 5-11.

Giroux, H. A. & Penna, A. (1979). Social Education in the Classroom: The

Dynamics of the Hidden Curriculum. Theory and Research in Social Education,

7(1), 21-42.

Giroux, H. A. (2005). Estudios culturales, pedagogía crítica y democracia radical.

Madrid: Popular.

Giroux, H. (2006). La escuela y la lucha por la ciudadanía: pedagogía crítica de la

época. México D.F.: Siglo XXI

Gollob, R., Krapf, P., & Weidinger, W. (2010). Taking part in democracy.

Strasbourg: Council of Europe.

González Balletbò, I. (2007). Participació, política i joves. una aproximació a les

pràctiques polítiques, la participació social i l'afecció política de la joventut

catalana. Barcelona: Departament d'acció social i ciutadana. Secretaria de Joventut

González Monfort, N. ; Henríquez, R. & Pagès, J. (2007) "Le développement de

compétences de pensée historique chez des élèves immigrants au moyen de

l’histoire de la Catalogne". A: Colloque annuel international des didactiques de la

géographie et de l'histoire «Théories et expériences dans les didactiques de la

géographie et de l’histoire : la question des références pour la recherche et pour la

formation». Valenciennes: Centre IUFM de Valenciennes-Université de Lille.

González Monfort, N. & Santisteban, A. (2011). Cómo enseñar ciencias sociales

para favorecer el desarrollo de las competencias básicas. Aula de innovación

educativa, 198, 41-47.

González Valencia, G. (2012a). La participación en la asignatura de Educación

para la Ciudadanía. Una investigación sobre las representaciones sociales del

profesorado. A N. de Alba, F. García, & A. Santisteban, Educar para la

participación ciudadana en la enseñanza de las ciencias sociales (Vol. 2, págs. 233-

240). Sevilla: Díada Editora.

González Valencia, G. (2012b). La formación inicial del profesorado de ciencias

sociales y la educación para la ciudadanía en Colombia: representaciones sociales y

prácticas de enseñanza. Tesis doctoral. Universitat Autònoma de Barcelona.

Gramsci, A. (1985). La alternativa pedagógica. Barcelona: Hogar del libro.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 421

Greenberg, E. S. (1986). Workplace Democracy. The political effects of

participation. New York: Cornell.

Gurr, R. (1970). Why men rebel. Princeton: Princeton University Press.

Habermas, J. (1988). La lógica de las Ciencias Sociales. Madrid: Tecnos.

Habermas, J. (1998). Facticidad y validez. Madrid: Trotta.

Hadjar, A., & Beck, M. (2010). Who does not participate in elections in europe and

why is this? European Societies, 12(4), 521-542.

Haeberli, , P. &. Audigier, F. (2009). "Participación y educación para la

ciudadanía: el ejemplo de los consejos de clase". Investigación en la escuela. , 68,

25-38.

Hahn, C. L. (1991). Controversial issues in social studies. A Shaver, R, J. Y. (ed.):

Handbook of Research on Social Studies Teaching anct Learning. A Project of the

National Council for the Social Studies. New York: Macmillan, pp. 470-480.

Hahn, C. L. (1998). Becoming political. comparative perspectives on citizenship

education. New York: State University of New York Press.

Hartry, A., & Porter, K. (2004). "We the people" curriculum: Results of pilot test.

A report to the center for civic education. Calabasas, CA: Center for Civic

Education.

Harwood, A. M. (1991). The difference between "democracy sucks" and "I may

become a politician": Views from three high school civics classes. Paper presented

at the Annual Meeting of the American Educational Research Association

(Chicago, IL, April 3-7, 1991). Consultable online a

http://www.eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accn

o=ED341604 (7/9/20120).

Heater, D. (2007). Ciudadanía: una breve historia. Madrid: Alianza.

Held, D. (1992). Modelos de democracia. Madrid: Alianza.

Held, D. (1997). La democracia y el orden global, del Estado moderno al gobierno

cosmopolita. Madrid: Paidós.

Henríquez, R. & Pagès, J. (2004). La investigación en didáctica de la historia.

Educación XXI. Revista de la Facultad de Educación, 7, 63-84.

Herman, E. S. & Chomsky, N. (1988). Manufacturing consent : the political

economy of the mass media . New York: Pantheon Books.

Hernández, A., Escayola, E., Lloret, A., & Pagès, J. (2004). Comunidad

transnacional de aprendizaje sobre ciudadanía europea activa de los y las jóvenes:

Nuevo enfoque pedagógico. Barcelona: Ajuntament de Barcelona. Institut

d'Educació.

 Bibliografia

 [Bibliografia]

422

Hernández Mahecha, S. (2009). La política democrática radical como un proyecto

político. Légein , 9, 61 - 82.

Hess, D. (2008). Controversial Issues asnd Democratic Discourse. In Levstik, L. S.,

& Tyson, C. A. (2008). Handbook of research in social studies education. New

York; London: Routledge.

Hess, R. D., & Torney, J. V. (1967). The development of political attitudes in

children. Chicago: Aldine.

Hofstetter, C. R., Zuniga, S., & Dozier, D. M. (2001). Media self-efficacy:

Validation of a new concept. Mass Communication & Society, 4(1), 61-76.

Horkheimer, M. (2000). Teoría tradicional y teoría crítica. Madrid: Paidós.

Hursh, D. W., & Ross, E. W. (2000). Democratic social education: Social studies

for social change. A D. W. Hursh, & E. W. Ross (Eds.), Democratic social

education. social studies for social change. (pp. 1). New York: Falmer Press.

Hurworth, R. (2012). Techniques to assist with interviewing. A J. Arthur, M.

Waring, R. Coe & L.V. Hedges (Ed.). Research methods & methodologies in

education. London: Sage

Inglehart, R. (1997). Modernization and postmodernization. cultural, economic and

political change in 43 societies. Princeton: Princeton University Press.

INJUVE (2005). Estatus del Instituto Nacional de Juventud. Publicats al BOE, 112

del 11 de maig.

INJUVE. (2005). Participación y Cultura Política. Sondeo de opinión y situación

de la gente joven (2ª encuesta del 2005).: Consultable el 25/08/09 a

http://www.injuve.mtas.es/injuve/contenidos.descargas.action?type=1549947314

Instituto Peruano de Educación en Derechos humanos y la paz. (1997).

Construyendo democracia. Lima: Instituto Peruano de Educación en Derechos

humanos y la paz.

Intermón Oxfam. La democracia más allá de las

urnas.http://www.intermonoxfam.org/es/page.asp?id=1150

Jacott, L., & Carretero, M. (1993). La comprensión de los agentes históricos en el

"descubrimiento" ("encuentro con") de América. Substratum, 1(2), 21-36.

Jennings, M. K., & Niemi, R. (1971). The political character of adolescence.

Princeton: Princeton University Press

Jonhson R.B., Onwuegbuzie, A.J. & Turner, L.A. (2007). Towards a definition of

mixed methods research. Journal of Mixed Methods Research, 1(2), 112-133.

Jones, R. (1975). Student political involvement and attitude change. Teaching

Political Science, 2(3), 256.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 423

Kahne, J. & Westheimer, J. (2000). Collective action, collective reflection:

Preparing teachers for collective school leadership. Journal of Teacher Education.

51 (5), 372-3 83.

Kahne, J. & Westheimer, J. (2003). Teaching Democracy: What Schools Need to

Do. Phi Delta Kappan. 85(1). Pp. 34-40, 57-66.

Kahne, J., & Westheimer, J. (2006). The limits of political efficacy: Educating
citizens for a democratic society. PS: Political Science and Politics., 39(2), 289-
296.

Kelly, C., & Kelly, J. (1994). Who gets involved in collective action?: Social

psychological determinants of individual participation in trade unions. Human

Relations, 47(1), 63-88.

Kemmis, S., & McTaggart, R. (1990). The action research planner. Australia:

Deakin University.

Kerr, D. (2004). Changing the Political Culture: Reviewing the Progress of the

Citizenship Education Initiative in England. Paper presented at the American

Educational Research Association. San Diego (EUA), Abril, 12-16, 2004.

Kerr, D., Lopes, J., Nelson, J., White, K., Cleaver, E., & Benton, T. (2007). Vision

versus Pragmatism: Citizenship in the Secondary School Curriculum in England.

Citizenship Education Longitudinal Study. Fifht Annual Report. London: DfES.

Kerr, D.; McCarthy, S. & Smith, A. (2002). Citizenship education in England,

Ireland and Northern Ireland. European Journal of Education, 37 (2), 179-191.

Kincheloe, J. L., & McLaren, P. L. (1994). Rethinking critical theory and

qualitative research. A N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of

qualitative research (pp. 138-157). Thousand Oaks, CA: Sage

Langton, K. P., & Karns, D. A. (1969). The relative influence of the family, peer

group, and school in the development of political efficacy. Western Political

Quarterly, 22(4), 813-836.

Lau, R. R. (2003). Models of decision-making. A A. Sears, L. Huddy & R. Jervis

(Eds.), Oxford handbook of political psychology (pp. 19). New York: Oxford.

Leenders, H., Veugelers, W., & De Kat, E. (2008). Teachers' views on citizenship

education in secondary education in the Netherlands. Cambridge Journal of

Education, 38(2), 155-170.

Levstik, L. S., & Tyson, C. A. (2008). Handbook of research in social studies

education. New York; London: Routledge.

Levy, B.L. (2011). Fosterin Cautious Political Efficacy Through Civic Advocacy

Projects: A Mixed Methods Case Study of an Innovative High School Class.

Theory and Research in Social Education, 39(2), 238-277.

 Bibliografia

 [Bibliografia]

424

Liou, S. (2003). The effect of "we the people... project citizen" on the civic skills

and dispositions of taiwanese adolescent students. Paper presented at the Annual

Meeting of the American Educational Research Association (84th, Chicago, IL,

April 21-25, 2003). Consultable online a

http://20.132.48.254/ERICWebPortal/contentdelivery/servlet/ERICServlet?accno=

ED478823 (7/9/2012).

Llewellyn, K. R., Cook, S. A., & Molina, A. (2010). Civic learning: Moving from

the apolitical to the socially just. Journal of Curriculum Studies, 42(6), 791-812.

Long, S., & Long, R. (1975). Controversy in the classroom. student viewpoint and

educational outcome. Teaching Political Science, 2(3), 275.

Lopes, J., Benton, T., & Cleaver, E. (2009). Young people's intended civic and

political participation: Does education matter? Journal of Youth Studies, 12(1), 1-

20.

McLaren, P. & Huerta-Charles, L. 2010. El cambio educativo, el capitalismo

global y la pedagogía crítica revolucionaria, Revista mexicana de Investigación

Educativa, Consejo Mexicano de Investigación Educativa, 15 (47), 1124-1130.

Consultable online a http://www.petermclaren.org/pdf/mexicanjournal.pdf

(06/09/2012)

Macpherson, C. B. (1997). La democracia liberal y su época. Madrid: Alianza

Editorial.

Magioglou, T. (2000). Social Representation of Democracy: Ideal versus Reality.

A qualitative study with young people in Greece. Consultable online a

http://www.lse.ac.uk/collections/hellenicObservatory//pdf/1st_Symposium/Magiog

lou.pdf (10/9/2012).

Magre, J., & Martínez, E. (1996). La cultura política. In M. Caminal Badia (Ed.),

Manual de ciencia política (pp. 263). Madrid: Tecnos.

Mannarini, T., Legittimo, M., & Taló, C. (2008). "Determinants of social and

political participation among youth. A preliminary study". Psicología Política , 36,

95 - 117.

Martín Cortés, I. (2006). Una propuesta para la ensen anza de la ciudadani a

democra tica en Espan a. Madrid: Fundación Alternativas.

Martin, L.A. & Chiodo, J.J. (2007). Good Citizenship: What Students in Rural

Schools Have To Say About It. Theory and Research in Social Education, 35(1),

112-134.

Martínez, J. (2003). Ciutadania, poder i educació. Barcelona: Graó.

Marx, K. (1992). Early Writtings. London: Pinguin books.

Marx, K. (2009). La cuestión judía. Buenos Aires: Nuestra América.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 425

McCulloch, G. (2012). Documentary methods. A J. Arthur, M. Waring, R. Coe &

L.V. Hedges (Ed.). Research methods & methodologies in education. London:

Sage

McDevitt, M., & Kiousis, S. (2004). Education for deliberative democracy: The

long-term influence of kids voting USA. CIRCLE working paper 22Center for

Information and Research on Civic Learning and Engagement (CIRCLE).

Consultable online a

http://www.civicyouth.org/PopUps/WorkingPapers/WP22McDevitt.pdf (7/9/2012).

McIntosh, H., Berman, S. H., & Youniss, J. (2007). An interim report of the

evaluation of a comprehensive high school civic engagement intervention in

hudson, MA. CIRCLE working paper 58Center for Information and Research on

Civic Learning and Engagement (CIRCLE). Consultable online a

http://www.eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accn

o=ED498889 (7/9/2012).

Mejías, E. (2006). Jóvenes y política (FAD). Madrid: Injuve.

Merino, M. (2003). La participación ciudadana en la democracia. México: IFE.

Metz, E., McLellan, J., & Youniss, J. (2003). Types of voluntary service and

adolescents' civic development. Journal of Adolescent Research, 18, 188.

Miegel, F., & Olsson, T. (2012). Civic Passion: A Cultural Approach to the

"Political". Television & New Media , 20 (10), 1-15.

Miles, M.B. & Huberman, A.M. (1994). An expanded Sourcebook qualitative data

analysis. Thousand Oaks: Sage.

Miller, A. H., Goldenberg, E. N., & Erbring, L. (1979). Type-set politics: Impact of

newspapers on public confidence. The American Political Science Review, 73(1),

pp. 67-84.

Miller, J. D. (1985). Effective participation: A standard for social science

education. Paper presented at the Annual Meeting of the Social Science Education

Consortium (Racine, WI, June 5-7, 1985). Consultable online a

http://www.eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accn

o=ED265083 (7/9/2012).

Ministeri d’Educació de Dinamarca (2006). Learning democracy. Consultable

online a http://pub.uvm.dk/2008/learningdemocracy/hel.html (7/9/2012).

Molina, I. (2001). Conceptos fundamentales de Ciencia Política. Madrid: Alianza.

Moon, D. (1992). The determinants of turnout in presidential elections: An

integrative model accounting for information. Political Behavior, 14(2), 123-140.

Moore, S., Lare, J., & Wagner, K. (1985). The child's political world: A

longitudinal perspective. New York: Praeger.

 Bibliografia

 [Bibliografia]

426

Morales, L. (2005). ¿Existe una crisis participativa? la evolución de la

participación política y el asociacionismo en españa. Revista Española De Ciencia

Política, 13, 51-87.

Morales Lozano, J., Puig Gutiérrez, M., & Domene Martos, S. (2012). La

formación social y cívica: una mirada al profesorado andaluz. A N. de Alba, F.

García, & A. Santisteban, Educar para la participación ciudadana en la enseñanza

de las ciencias sociales (Vol. 2, págs. 261-272). Sevilla: Díada Editora.

Moscovici, S. (1986). Psicología social II. Pensamiento y vida social. Psicología

social y problemas sociales. Barcelona: Paidós.

Mouffe, C., & Holdengräber, P. (1989). Radical democracy: Modern or

postmodern? Social Text, (21, Universal Abandon? The Politics of

Postmodernism), 31-45.

Mouffe, C. (1999). El retorno de lo político. Comunidad, ciudadanía, pluralismo,

democracia radical. Barcelona: Paidós.

Mougniotte, A. (1999). Pour une éducation au politique. en collège et lycée. París:

L'Harmattan.

Muller, E. (1979). Aggressive political participation. Princeton, NJ.: Princeton

University Press.

Muñoz Labraña, C. (2012). El desarrollo de habilidades ciudadanas en la escuela.

¿Una educación para participar como gobernado o gobernante? A N. De Alba, F.

García, & A. Santisteban, Educar para la participación ciudadana en la enseñanza

de las ciencias sociales (Vol. 1, págs. 381-389). Sevilla: Díada Editora.

Muñoz Reyes, E. (2012). El movimiento estudiantil chileno para poner fin al lucro

en la educación: una experiencia de participación ciudadana. A N. De Alba, F.

García, & A. Santisteban, Educar para la participación ciudadana en la enseñanza

de las ciencias sociales (Vol. 2, págs. 177 - 186). Sevilla: Díada Editora.

Newmann, F. M., & Rutter, R. A. (1983). The effects of high school community

service programs on students' social development. final report. Consultable online

a

http://www.eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accn

o=ED240043 (7/9/2012).

Ng, S. W. (2009). Transformation of students into active and participatory citizens:

An exploratory study in Hong Kong. Educational Research for Policy and Practice,

8(3), 181-196.

Nie, N. H., Junn, J., & Stehlik-Barry, K. (1996). Education and democratic

citizenship in america. Chicago: University of Chicago Press.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 427

Niemi, N.S. & Niemi, R.G. (2007). Partisanship, Participation, and Political Trust

as Taught (or Not) in High School History and Government Classes. Theory and

Research in Social Education, 35(1), 32-61.

Niemi, R. G., Hepburn, M. A., & Chapman, C. (2000). Community service by high

school students: A cure for civic ills? Political Behavior, 22(1), 45-69.

Nohlen, D. (2006). Diccionario de Ciencia Política . México: Porrua.

Norris, P. (2002). Democratic Phoenix: Reinventing Political Activism. New York:

Cambridge University Press.

Novella, A. M. (2005). La participació social de la infància a la ciutat: Estudi sobre

l'experiència de l'ajuntament de sant feliu de llobregat. Unpublished Tesis

Doctoral, Universitat de Barcelona. Departament de Teoria i Història de

l'Educació.

Ødegård, G., & Berglund, F. (2008). Political participation in late modernity

among norwegian youth: An individual choice or a statement of social class?

Journal of Youth Studies, 11(6), 593.

Oeftering, T. et al. (2006). Democratic Life a Principle in Society and Politics.

Stuttgart: Landeszentrale für Politische Bildung Baden-Württemberg. Consultable

online a www.politikundunterricht.de/2_3_06/demokratie.htm.(7/9/2012).

Ochilov, O. (2003). Education and democratic citizenship in changing workd. In D.

O. Sears, L. Huddy & R. Jervis (Eds.), Oxford handbook of political psychology ().

New York: Oxford

Oller, M. & Pagès, J. (2007). La visión de los adolescentes sobre el derecho, la

justicia y la ley. Íber. Didáctica de las Ciencias Sociales, Geografía e Historia, 53,

73-85.

Oraison, M. (2008). "Participación, escuela y ciudadanía: perspectiva crítica y

praxis política". Investigación Educativa , 68, 39 - 50.

Organització de les Nacions Unides. (1948). Declaració Universal dels Drets

Humans.

Organització de les Nacions Unides. (1959). Convenció sobre els Drets dels

Infants. Aprovada el 20 de novembre del 1959.

Osborne, K., & Seymour, J. (1988). Political education in upper elementary school.

International Journal of Social Education, 3(2), 63-77.

O'Shea, K. (2003). Glosario de términos de la educación para la ciudadanía

democrá¡tica . Consultable el 2/01/10 a

http://www.oei.es/noticias/spip.php?article579 .

 Bibliografia

 [Bibliografia]

428

Pagès, J. (1997). Las líneas de investigación en didáctica de las ciencias sociales. A

P. Benejam, & J. Pagès, Enseñar y aprender Ciencias Sociales, Geografía e

Historia en la Educación Secundaria. Barcelona: ICE-UB/Horsori

Pagès, J. & Santisteban, A. (1994), Participació i democracia. In VVAA, Els

conflictes bèl·lics. La interculturalitat. Democràcia i participació. Senderi.

Quaderns d'educació ètica. Barcelona: EUMO Editorial.

Pagès, J. (2005). Educación cívica, formación política y enseñanza de las ciencias

sociales, de la geografía y de la historia. Íber. Didáctica de las Ciencias Sociales,

Geografía e Historia , 44, 45-55.

Pagès, J. & Oller, M. (2007). Las representaciones sociales del derecho, la justícia

y la ley d eun grupo de adolescentes catalanes de 4º de ESO. Enseñanza de las

Ciencias Sociales, 6, 3-19.

Pagès, J. & Santisteban, A. (2010). La educación para la ciudadanía y la enseñanza

de las ciencias sociales, la geografía y la historia. Íber. Didáctica de las ciencias

sociales, la geografía y la historia 64, 8-18

Paige, J. M. (1971). Political orientation and riot participation. American

Sociological Review, 36(5), 810.

Papanastasiou, C., & Koutselini, M. (2003). Developmental model of democratic

values and attitudes toward social actions. International Journal of Educational

Research, 39(6), 539-549.

Parker, W.C. (2008). Knowing and doing in democratic citizenship education. A

Levstik, L. S., & Tyson, C. A. (2008). Handbook of research in social studies

education. New York; London: Routledge.

Pasek, J., Feldman, L., Romer, D., & Jamieson, K. H. (2008). Schools as

incubators of democratic participation: Building long-term political efficacy with

civic education. Applied Developmental Science, 12(1), 26-37.

Passe, J., & Evans, R. W. (1996). Discussion methods in a issues-centered

curriculum. A R. W. Evans, & D. W. Saxe (Eds.), Handbook on teaching social

issues (pp. 81). Washington D.C.: NCSS.

Pateman, C. (1989). The Civic Culture. A philosophic critique. In Almond, G. A.,

& Verba, S. The civic culture revisited. Newbury Park: Sage.

Patrick, J. J. (2002). Essential elements of education for democracy. Paper

presented at the Conference on Social Education in a Democracy (Riga, Latvia,

December 5, 2002). Consultable online a

http://www.eric.ed.gov/ERICWebPortal/contentdelivery/servlet/ERICServlet?accn

o=ED472002 (7/9/2012).

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 429

Patrick, J. J. (2003). Political socialization of youth: Reconsiderations of research

on the civic development of elementary and secondary school students in the

united states and abroad. Presentation of the Annual Meeting of the National

Council for Social Studies (San Antonio, nov., 16-19, 2000).

Patrick, J. J., Vontz, T. S., & Metcalf, K. K. (2002-2003). Learning democracy

through project citizen in lithuania, latvia and indiana. The International Journal of

Social Education, 17(2)

Pattie, C. J., Seyd, P., & Whiteley, P. (2004).

Citizenship in britain: values, participation and democracy. Cambridge: Cambridge

University Press.

Peces-Barba, G. (2007). Educación para la ciudadanía y derechos humanos.

Madrid: Espasa.

Percheron, A. (1974). L'univers politique des enfants. Paris: Presses de la fondation

des sciences politiques.

Percheron A. (1985). La socialisation politique. Défense et illustration, in Grawitz

M. & Leca J., Traité de science politique. Paris: Presses Universitaires de France,

3, 165-235.

Percheron, A. (1993). La socialisation politique, recueil de textes. París: A. Collin.

Pineda Alfonso, J. (2012). Educar para una ciudadanía democrática y participativa:

una investigación con un grupo de 4º de ESO. A N. De Alba, F. García, & A.

Santisteban, Educar para la participación ciudadana en la enseñanza de las ciencias

sociales (Vol. 1, págs. 511-520). Sevilla: Díada Editora.

Pinkleton, B. E., & Austin, E. W. (2001). Individual motivations, perceived media

importance, and political disaffection. Political Communication, 18(3), 321.

Popkewitz, T. S. (1977). The latent values of the discipline-centered curriculum.

Theory and Research in Social Education, 5(1), 41-60.

Popkewitz, T. S. (1988). Paradigma e ideología en investigación educativa.

Madrid: Mondadori

Pousa Castelo, M. (2012). La participación ciudadana y el contexto internacional:

una aproximación desde la enseñanza de la historia. A N. De Alba, F. García, & A.

Santisteban, Educar para la participación ciudadana en la enseñanza de las ciencias

sociales (Vol. 1, págs. 211-219). Sevilla: Díada Editora.

Powell, G. (1982). Contemporany democracies. Participation, Stability and

Violence. Cambridge: Harvard University Press.

Prats, J. (2003). Líneas de investigación en didáctica de las ciencias sociales.

apuntes y tendencias. história & ensino. revista do laboratorio de ensino de história.

História & Ensino. Revista do Laboratorio De Ensino De História, 9

 Bibliografia

 [Bibliografia]

430

Putnam, R. D. (2001). Bowling alone: the collapse and revival of American

community. New York: Simon and Schuster.

Quigley, C. N., & Bahmueller, C. (1991). Civitas: A framework for civic

education. Calabasas, CA: NCSS.

Quinquer, D. (1997). Estrategias de enseñanza: los métodos interactivos. In P.

Benejam, & J. Pagès, Enseñar y aprender Ciencias Sociales, Geografía e Historia

en la Educación Secundaria. Barcelona: ICE-UB/Horsori.

Quintelier, E. (2010). The effect of schools on political participation: A multilevel

logistic analysis. Research Papers in Education, 25(2), 137-154.

Rawls, J. (2005). Political Liberalism. New York: Columbia University Press.

Roberston, E. (2008). Teacher education in a democratic society. learning and

teaching the practices of democratic participation. A M. Cochran-Smith, S.

Feiman-Nemser, D. J. McIntyre & K. E. Demers (Eds.), Handbook of research on

teacher education: Enduring questions in changing contexts (). London: Routledge.

Robino, A. M., & Brenes, R. (2003). Educación para la vida ciudadana. San José:

Instituto Iberamericano de Derechos Humanos.

Rocge, C. (2002). L'education civique aujourd'hui: dictionnarie encyclopédique.

París: ESF.

Rodríguez Gómez, G., Gil Flores, J., & García Jiménez, E. (1999). Metodología de

la investigación cualitativa (2a ed.). Archidona Málaga: Aljibe.

Rojas, H. (2006). Communication, participation and democracy. [Comunicacion,

participacion y democracia] Universitas Humanistica, (62), 109-142.

Romero Morante, J. (2012). ¿Socialización política "programada"? Una

aproximación dilemática a la investigación sobre las complejas relaciones entre

educación y participación ciudadana. A N. De Alba, F. García, & A. Santisteban,

Educar para la participación ciudadana en la enseñanza de las ciencias sociales

(Vol. 1, págs. 257-273). Sevilla: Díada Editora.

Ross, E. W. (1987). Teacher perspective development: A study of preservice social

studies teachers. Theory and Research in Social Education, 15(4), 225-243.

Ross, E. W. (2000). Redrawing the lines: The case against traditional social studies

instruction. In D. W. Hursh, & E. W. Ross (Eds.), Democratic social education.

social studies for social change. (pp. 43). New York: Falmer Press.

Ross, E.W. & Vinson, K.D. (2012). La educación para una ciudadanía peligrosa.

Enseñanza de las ciencias sociales, 11, 73-86.

Rucinam, W. G. (1966). Relative deprivation and social justice. London:

Routledge, Kegan and Paul.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 431

Ruiz Morales, J. (2009). Espacios de participación ciudadana: Los presupuestos

participativos de sevilla y derivas educativas. Investigación En La Escuela, 68

Salomon, L. M. (2001). La sociedad civil global. las dimensiones del sector no

lucrativo. Bilbao: Fundación BBV.

Sánchez Fontalbo, I. M. (2008).

Educación para una ciudadanía democrática e intercultural en colombia. Revista

Iberoamericana De Educacio n, 46(3), 3-25.

Sant Obiols, E. (2010). Què entenen els joves per participació democràtica?

Unpublished Treball de Recerca, Departament de Didàctica de la Llengua, la

Literatura i les Ciències Socials. UAB.,

Santisteban Fernández, A. (2005) Les representacions i l'ensenyament del temps

històric. estudis de cas en formació inicial de mestres de primària en didàctica de

les ciències socials. Universitat Autònoma de Barcelona. Departament de Didàctica

de la Llengua, de la Literatura i de les Ciències Socials). Retrieved from TDX/TDR

database.

Santisteban, A., & Pagès, J. (2007). El marco teórico para el desarrollo conceptual

de la educación para la ciudadanía. Madrid: Wolters Kluwer.

Santisteban, A. & Pagès, J. (2009). Una propuesta conceptual para la investigación

en educación para la ciudadanía. Educación y Pedagogía, 21(53), 15-31.

Santisteban, A. & Pagès, J. (2009). La educación política de los jóvenes: una

investigación en didáctica de las ciencias sociales. A Avila. R. Mª; Borghi, B.;

Mattozzi, I. (a cura di): La educación de la ciudadanía europea y la formación del

profesorado. Un proyecto educativo para la estrategia de Lisboa. Bologna. Pàtron

editore, 101-108

Schulz, W. (2005). Political efficacy and expected political participation among

lower and upper secondary students. A comparative analysis with data from the

IEA civic education study. Amsterdam: IEA. Consultable online a

http://iccs.acer.edu.au/uploads/File/papers/ECPR2005_SchulzW_EfficacyParticipa

tion.pdf (7/9/2012).

Schulz, W., Ainley, J., Fraillon, J., Kerr, D., & Losito, B. (2010). ICCS 2009

International Report: Civic knowledge, attitudes and engagement among lower

secondary school students in thirty-eight countries. Amsterdam: IEA

Schulz, W., Ainley, J., & Fraillon, J. (Eds.) (2011). ICCS 2009 Technical

Report. Amsterdam: IEA

Schweisfurth, M., & Davies, L. &. (2002). Learning Democracy and Citizenship.

Oxford: Symposium books.

 Bibliografia

 [Bibliografia]

432

Seligson, R. A. (1980). Trust, efficacy and modes of political participation: A study

of costa rica peasants. British Journal of Political Science, 10(1), 75-98.

Semetko, H. A., & Valkenburg, P. M. (1998). The impact of attentiveness on

political efficacy: Evidence from a three-year german panel study. International

Journal of Public Opinion Research, 10(3), 195-210.

Serrano, J. & Sempere, D. (1999). La participación juvenil en España. Barcelona:

Fundació Ferrer i Guardia.

Shaver, J. P. (1991). Handbook of research on social studies teaching and learning

:A project of the national council for the social studies. New York etc.: MacMillan.

Sills, D.L. (1975). Enciclopedia internacional de las Ciencias Sociales. Madrid:

Aguilar.

Smyth, J. (1989). Developing and sustaining critical reflection in teacher

education. Journal of Teacher Education, 4 (2), 2-9.

Soule, S. (2001a). "We the people... the citizen and the constitution": Knowledge

of and support for democratic institutions and processes by participating students.

national finals 2001Center for Civic Education, 5146 Douglas Fir Road, Calabasas,

CA 91302-1467. Tel: 800-350-4223 (Toll Free); Fax: 818-591-9330; e-mail:

cce@civiced.org. For full text: http://www.civiced.org/research.html.

Soule, S. (2001b). Will they engage? political knowledge, participation and

attitudes of generations X and Y. Calabasas: Center for Civic Education.

Consultable online a http://www.civiced.org/papers/research_engage.pdf

(06/09/2012).

Stake, R.E. (1994). Case Studies. In N. K. Denzin & Y.S. Lincoln (Ed.). Handbook

of qualitative research. Thousand Oaks: Sage.

Stake, R.E. (1995). Investigación con estudio de casos. Madrid: Morata.

Suri, K. C. (2006). Democratic politics. New Delhi: National Council of Education

Research and Training.

Syvertsen, A. K., Stout, M. D., Flanagan, C. A., & and others. (2009). Using

elections as teachable moments: A randomized evaluation of the students voices

civc education program. American Journal of Education, 116, 33-67.

Teddlie, C. & Tashakkori, A. (2009). Foundations of Mixed Methods Research.

Thousand Oaks, CA: Sage.

Thornton, S. J. (1991): Teacher as Curricular-Instructional Gatekeeper in Social

Studies. A Shaver, R, J. Y. (ed.): Handbook of Research on Social Studies

Teaching anct Learning. A Project of the National Council for the Social Studies.

New York: Macmillan, 237-248.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 433

Tonucci, F. (1997). La ciutat dels infants. una manera nova de pensar la ciutat.

Barcelona: Barcanova.

Torney-Purta, J. (1990). Political socialization. In W. T. Callahan Jr. (Ed.),
Citizenship for the 21st century. Bloomington, IN: Social Studies
Development Center, 171-198.

Torney-Purta, J. (1995). Psychological theory as a basis for political socialization

research: Individuals' construction of knowledge Perspectives on Political Science,

24(1), 23.

Torney-Purta, J., Amadeo, J., & Lehmann, R. (2001). Civic knowledge and

engagement at age 14 in 28 countries: Results from the IEA civic education study.

ERIC digest ERIC Clearinghouse for Social Studies/Social Science Education,

2805 East Tenth Street, Suite 120, Bloomington, IN 47408-2698. Tel: 800-266-

3815 (Toll Free); Fax: 812-855-0455; e-mail: ericso@indiana.edu; Web site:

http://ericso.indiana.edu.

Torney-Purta, J., Lehmann, R., Oswald, H., & Schulz, W. (2001). Citizenship and

education in twenty-eight countries: Civic knowledge and engagement at age

fourteen. executive summary. Amsterdam: IEA.

Torney-Purta, J. & Orozco, L. (2001). Ciudadanía Y Educación Cívica en 28

Países: Resumen De Los Resultados Del Estudio Comparado De La IEA.

Amsterdam: IEA. Consultable online a

http://terpconnect.umd.edu/~jtpurta/exec_summ/ExecutiveSummSpanish.htm

(06/09/2012).

Torres, R. (2OO1). Participación ciudadana y educación. Una mirada amplica y 20

experiencias en América Latina. . Uruguay: Instituto Fronesis. Punta del Este.

Trigueros, F., Gómez, C., Rodríguez, R., & Molina, S. (2012). La participación

ciudadana en el alumnado de Tercer Ciclo de Educación Primaria y su contribución

al desarrollo de la competencia social y ciudadana. A N. De Alba, F. García, & A.

Santisteba, Educar para la participación ciudadana en la enseñanza de las ciencias

sociales (Vol. 1, págs. 431-438). Sevilla: Díada editora.

Tupper, J.A., Cappello, M.C., Sevigny, P.R. (2010). Locating Citizenship:

Curriculum, Social Class, and the ‘Good’ Citizen. Theory and Research in Social

Education, 38(3), 336-265.

Tutiaux-Guillon, N. (2003a). L’histoire enseignée entre coutume disciplinaire et

formation de la conscience historique. In N. Tutiaux-Guillon, & D. NOURRISSON

(Eds.), Identités, mémoires, conscience historique (pp. 27-41). Saint-Etienne:

Publications de l’Université de Saint-Etienne.

Tutiaux-Guillon, N. (2009). Les questions socialment vives, un defi pour l’histoire

et la geographie scolaires? Paper presented at VII Jornades Internacionals de

 Bibliografia

 [Bibliografia]

434

recerca en didàctica de les ciències socials. Febrer del 2009, Bellaterra.

Consultable online a

http://jornades.uab.cat/dcs/sites/jornades.uab.cat.dcs/files/TUTIAUX%20GUILLO

N.pdf (16/09/2012).

Unión Europea. Carta dels Drets fonamentals de la Unió Europea. Aprovada el

juny del 1999.

Vallès, J. M. (2004). Ciencia política :Una introducción (4ª ed.). Barcelona: Ariel.

Valls, N., & Borison, A. (2007). Joves i Política. Dins la col·lecció: Informes

Breus. Barcelona: Fundació Jaume Bofill.

Verba, S., Nie, N. H., & Kim, J. (1978). Participacion and political equality. A

seven-nation comparison. Cambridge: Chicago University Press.

Verba, S., Scholzman, K. L., & Brady, H. E. (1995). Voice and equality: Civic

voluntarism in american politics. Cambridge: Harvard University Press.

Vercellotti, T., & Matto, E. C. (2010). The classroom-kitchen table connection:

The effects of political discussion on youth knowledge and efficacy. CIRCLE

working paper #72Center for Information and Research on Civic Learning and

Engagement (CIRCLE). Medford, MA: Tufts University.

Versfeld, R. (2005). Service-learning: The essence of the pedagog. Claremont:

New Africa Books.

VonDoepp, P. (2002). Liberal visions and actual power in grassroots civil society:

Local churches and women's empowerment in rural malawi. The Journal of

Modern African Studies, 40(2), 273-301.

Wade, R. C., & Saxe, D. W. (1996). Community service-learning in the social

studies: Historical roots, empirical evidence, critical issues. Theory and Research

in Social Education, 24(4), 331-350

Wade, R.C. (2008). Service-Learning. In Levstik, L. S., & Tyson, C. A. (2008).

Handbook of research in social studies education. New York; London: Routledge.

Wald, K. D., & Lupfer, M. B. (1978). The presidential debate as a civics lesson.

The Public Opinion Quarterly, 42(3), 342-353.

Wells, S. D., & Dudash, E. A. (2007). Wha'd'ya know? examining young voters'

political information and efficacy in the 2004 election. American Behavioral

Scientis, 50(9), 1280.

Westheimer, J. & Kahne, J. (1998). Education for action: Preparing youth for

participatory democracy. A W. Ayers and T. Quinn (Eds.), Teaching for social

justice: A democracy and education reader. New York: New Press and Teachers

College Press.

L’ensenyament i l’aprenentatge de la participació

[Com es pot ensenyar i aprendre a participar críticament en el context de les Audiències Públiques
als nois i noies de Barcelona? - Edda Sant Obiols]

 435

Westheimer, J., & Kahne, J. (2002). Educating the good citizen. The politics of

school-based civic education programs. Paper to be presented at the annual

meeting of the American Political Science Association (APSA). Boston.

Westheimer, J. & Kahne, J. (2003). Reconnecting Education to Democracy:

Democratic Dialogues. Phi Delta Kappan. 85(1), 9-14.

Westheimer, J. & Kahne, J. (2004a). What kind of citizen? the politics of educating

for democracy. American Educational Research Journal, 41(2), 237 – 269.

Westheimer, J. & Kahne, J. (2004b). Educating the "Good" Citizen: The Politics

of Teaching Democracy. PS: Political Science and Politics 37(2).

White, E. S. (1968). Intelligence and sense of political efficacy in children. Journal

of Politics, 30(3), 710-731.

Whiteley, P. (2005). Citizenship education longitudinal study second literature

review. citizenship education: The political science perspective. National

Foundation for Educational Research.

Wilen, W.W. & White, J. (19991). Interaction and discourse in social studies

classrooms. In Shaver, J.P. Handbook of research in social studies teaching and

learning. New York: Macmillan, 483.495.

Wolfsfeld, G. (1985). Political efficacy and political action: A change in focus

using data from israel. Social Science Quarterly, 66(3), 617-628.

Wood, G. (1985). Education for democratic participation: Democratic values and

the nuclear freeze campaign. Theory and Research in Social Education, 12(4), 39-

56.

Wood, J. (2006). "Defining active citizenship in English secondary schools".

Reflectiong education , 2, 23 - 37.

Wu, C. (2003). Psycho-political correlates of political efficacy: The case of the

1994 new orleans mayoral election. Journal of Black Studies, 33(6), 729-760.

Xenos, M. A., & Kyoung, K. (2008). Rocking the vote and more: An experimental

study of the impact of youth political portals. Journal of Information Technology &

Politics, 5(2), 175.

Yates, M., & Youniss, J. (1997). Engendering civic identity through community

service. Paper presented at the Biennial Meeting of the Society for Research on

Child Development (Washington, DC, April 3-6, 1997).

Yin, R.K. (2009). Case Study Research: Design and Methods. Thousand Oaks,

CA: Sage.

Zaff, J. F., Malanchuk, O., & Eccles, J. S. (2008). Predicting positive citizenship

from adolescence to young adulthood: The effects of a civic context. Applied

Developmental Science, 12(1), 38-53.

 Bibliografia

 [Bibliografia]

436

Zapata-Barrero, R. (2007). Conceptos políticos. En el contexto español. Madrid:

Síntesis.

Zevin, J. (1983). Future citizens: Children and politics. Teaching Political Science,

10(3), 119-126.

Zubero, I. (2012). Problemas del mundo, movimientos sociales y participación

ciudadana. A N. de Alba, F. García, & A. Santisteban, Educar para la participación

ciudadana en la enseñanza de las ciencias sociales (Vol. 1, págs. 19-36). Sevilla:

Díada Editora.

