
UNIVERSITAT AUTÒNOMA DE BARCELONA
DEPARTAMENT DE PEDAGOGIA APLICADA
PROGRAMA DE DOCTORAT: QUALITAT I PROCESSOS
D�INNOVACIÓ EDUCATIVA

TESI DOCTORAL

EL TRACTAMENT DE LES ACTITUDS EN
EL CONTEXT ESCOLAR

AUTORA: ROSA GUITART ACED

DIRECTOR DE LA TESI: Dr. JOAN RUÉ I DOMINGO
CODIRECTORA DE LA TESI: Dra. MARIANA MIRAS I MESTRES

BELLATERA, 2001

 I

INTRODUCCIÓ …………………………………………………………………….. 1

PRIMERA PART. Els referents que justifiquen la
recerca …………………………………………………………………………………….. 11

1. Les actituds com elements configuradors de la
personalitat �������������������������������. 13

1.1. Definició general i característiques ���������������. 13

1.1.1. Què són les actituds �������������������� 13
1.1.1.1. L�objecte de l�actitud ���������������. 20
1.1.1.2. Característiques de les actituds ���������. 20
1.1.1.3. Relacions de les actituds amb aspectes

 psicològics. El processament de la informació ������. 24
1.1.1.4. Funcions de les actituds �������������.. 27

1.1.2. Els components de les actituds �������������.. 29
 1.1.2.1. El component cognitiu ��������������� 30
 1.1.2.2. El component afectiu ��������������� 31
 1.1.2.3. El component conductual ������������.. 33
 1.1.2.4. Les relacions entre els components ������. 35

1.2. Conceptes afins a les actituds ������������������ 41
1.2.1. Els valors ��������������������������.. 42
1.2.2. Les normes �������������������������. 45
1.2.3. Altres constructes ���������������������. 47

1.3. A tall de síntesi: La definició i les característiques de les
actituds ����������������������������������� 49

2. L’aprenentatge de les actituds ����������������� 54

2.1. La formació de les actituds �������������������.. 54
 2.1.1. L�activació de les actituds ����������������. 54
 2.1.2. Els processos d�aprenentage de les actituds �����. 58
 2.1.3. Els factors que influeixen en la formació d�actituds � 61
2.2. Contextos d’aprenentatge de les actituds ����������.. 62
 2.2.1. Els mitjans de comunicació social �����������. 66
 2.2.1.1. La televisió ���������������������. 67
 2.2.1.2. La publicitat ��������������������.. 71
 2.2.2. La família ��������������������������. 73
 2.2.3. El grup d�infants ����������������������. 78
 2.2.4. L�escola ���������������������������. 81
2.3. El desenvolupament moral �������������������.. 87
 2.3.1. Com s�entén el desenvolupament moral �������.. 88
 2.3.2. Aspectes generals de les teories més rellevants ��.. 93
 2.3.3. Primeres edats. Etapa preoperacional ��������� 99

II

 2.3.4. Etapa operacional. Operacions concretes ������.. 100
 2.3.5. L�adolescència. Operacions formals ����������. 102
2.4. A tall de síntesi: La concepció de com aprèn les actituds
l’infant �����������������������������������. 105
 2.4.1. Els processos d�aprenentatge de les actituds ����.. 105
 2.4.1.1. Elements bàsics implicats ������������. 105
 2.4.1.2. Processos d�aprenentatge ������������. 109
 2.4.1.3. Tipus d�aprenentatge ��������������� 112

2.4.2. Els mecanismes implicats en l�aprenentatge i el canvi
actitudinal �����������������������������.. 116

3. Les actituds i l’escolarització �����������������. 120

3.1. Les actituds en el currículum, una necessitat a l’educació
escolar ����������������������������������.. 120
 3.1.1. La funció social de l�escola ���������������.. 122
 3.1.2. L�alumna i l�alumne com a éssers socials i individuals 124
 3.1.3. Els condicionants donats per les característiques de
 les actituds ����������������������������� 126
3.2. L’aprenentatge de les actituds a l’escola �����������. 130
 3.2.1. Característiques de l�aprenentatge actitudinal escolar 131

3.2.2. Els factors mediadors personals en l�aprenentatge de
les actituds a l�escola ����������������������.. 134

 3.2.2.1. Les representacions. Les expectatives ����. 134
 3.2.2.2. Els mecanismes d�atribució causal ������.. 138
 3.2.2.3. L�interès i la motivació per aprendre �����.. 141
 3.2.2.4. L�equilibri personal. Les actituds envers si
 mateix ����������������������������.. 149
 3.2.2.5. Els esquemes de coneixement ��������� 164
 3.2.3. El paper i les funcions dels infants a l�escola ����.. 167
 3.2.3.1. L�alumnat ���������������������.. 167
 3.2.3.2. El grup d�alumnes ����������������.. 170
3.3. L’ensenyament de les actituds a l’escola �����������.. 178
 3.3.1. Característiques de l�ensenyament d�actituds ����.. 178
 3.3.2. Com s�ensenyen actituds ����������������.. 183
 3.3.3. El paper i les funcions del professorat ��������.. 187
3.4. Els aspectes relacionals implicats en l’ensenyament i en
l’aprenentatge de les actituds a l’escola ��������������.. 193
 3.4.1. Interacció entre el professorat i l�alumnat ������. 193
 3.4.2. Interacció entre l�escolar i la resta d�escolars ����. 198
3.5. La cultura de l’escola com a instrument d’ensenyament
actitudinal ��������������������������������. 199
 3.5.1. L�equip docent �����������������������.. 203
 3.5.2. L�estructura i l�organització escolars ���������� 206
 3.5.2.1. La participació ������������������� 207
 3.5.2.2. L�agrupament de l�alumnat �����������. 211

 III

 3.5.2.3. El temps ����������������������.. 214
 3.5.2.4. L�espai escolar ������������������� 216
 3.5.2.5. Els materials didàctics ��������������. 218
 3.5.3 La vida quotidiana: normes i rutines escolars ����.. 223
3.6. A tall de síntesi: La concepció de l’ensenyament i de
l’aprenentatge de les actituds a l’escola ��������������.. 224

4. Les actituds en els currículums oficials �����������. 227

4.1. Les disposicions legals ���������������������� 228
 4.1.1. LOGSE ���������������������������.. 228
 4.1.2. Ensenyaments mínims ������������������ 229
 4.1.3. Currículum per al territori MEC ������������. 231
 4.1.4. Ordenació curricular per a Catalunya ��������.. 233
4.2. Anàlisi del currículum del MEC i de la Generalitat catalana . 236
 4.2.1. Els objectius generals d�etapa ������������� 236
 4.2.2. Les àrees curriculars ������������������.. 238
 4.2.2.1. Els objectius d�àrea ���������������. 238
 4.2.2.2. Els continguts d�àrea ��������������. 239
 4.2.2.3. Els objectius terminals. Els criteris d'avaluació 243
 4.2.2.4. Les àrees i els objectius d�etapa ��������. 243
 4.2.3. Resum analític del tractament global de valors i
 actituds en els currículums oficials �������������� 251

SEGONA PART. Proposta sobre el tractament de les
actituds en el context escolar ���������������� 255

5. Principis generals del projecte ����������������� 258

5.1. Proposta curricular on s’emmarca el model proposat ����. 258
 5.1.1. Els camps de treball ��������������������. 260
 5.1.2. Un tractament conscient, explícit, intencionat,
 planificat i globalitzat ������������������������ 261
5.2. El model d’educació cívicomoral �����������������. 262
 5.2.1. Problemàtiques al voltant del model ����������. 269
 5.2.2. La influència dels estadis del desenvolupament moral 271
5.3. El tractament educatiu de les actituds. Els components del
treball actitudinal ����������������������������.. 272
5.4. El bloc d'actituds i valors generals ���������������� 276

5.4.1. La necessitat que hi hagi un bloc general ������. 278
 5.4.2. Els objectius i els continguts actitudinals generals � 282
 5.4.2.1. Els objectius actitudinals generals ������.. 282

IV

5.4.2.2. Els continguts actitudinals generals ������. 287
5.4.3. Proposta d�objectius i continguts actitudinals generals 288
5.4.4. El grup, el professorat i el bloc actitudinal ������� 295

5.4.4.1. Els objectius per al grup d�infants �������. 295
5.4.4.2. Els objectius per al professorat ���������. 297

6. Orientacions generals per a la concreció del projecte �.. 299

6.1. Orientacions per al disseny del Projecte curricular ������.. 299

6.1.1. Què ensenyar ������������������������. 301
 6.1.1.1. Els objectius generals del centre i de les etapes 301
 6.1.1.2. El bloc d'actituds i valors generals �������. 303
 6.1.1.3. El bloc d'actituds i valors generals i les àrees.
 El tractament transversal ������������������. 308
6.1.2. Seqüenciació ������������������������.. 315
 6.1.2.1. La transversalitat en la seqüenciació ������. 321
 6.1.2.3. La temporització ������������������.. 323
6.1.3. Metodologia �������������������������. 326
 6.1.3.1. Les intencions educatives. Els objectius ���� 329

6.1.3.2. La concepció del procés d�aprenentatge. Com
s'aprenen les actituds ��������������������. 335

6.1.3.2.1. Les diferents fonts que té l'infant per
aprendre �������������������������. 335
6.1.3.2.2. Els processos d'aprenentatge ������. 336
6.1.3.2.3. Els elements mediadors en l'aprenentatge 340

6.1.3.3. El contingut d'aprenentage. Els components del
treball actitudinal �����������������������.. 354

6.1.3.3.1. El coneixement. El judici ����������. 356
6.1.3.3.2. La implicació afectiva ������������ 360
6.1.3.3.3. La presa de decisions �����������.. 365
6.1.3.3.4. L'acció ��������������������.. 366

 6.1.3.4. El paper i les funcions del professorat �����.. 383
6.1.3.4.1. L'equip docent ���������������� 384
6.1.3.4.2. La professora, el professor ��������. 387

 6.1.3.5. Apunts sobre propostes metodològiques ���.. 393
6.1.3.5.1. Alguns problemes que sorgeixen en les
propostes ������������������������� 403

6.1.4. L�avaluació ��������������������������. 405
 6.1.4.1. Què avaluar. Les funcions de l�avaluació ���� 409

6.1.4.1.1. L�avaluació de l�alumnat ���������. 410
6.1.4.1.2. L�avaluació del procés didàctic �����.. 422
6.1.4.1.3. L�avaluació del professorat �������� 423

 6.1.4.2. Qui avalua ��������������������� 424
6.1.4.2.1. L�infant com a subjecte avaluador ��.. 425
6.1.4.2.2 Coavaluacio. Grups avaluadors ����� 426

 6.1.4.3. Quan avaluar �������������������. 427

 V

 6.1.4.4. Instruments per a l�avaluació ���������.. 428
 6.1.4.5. La comunicació dels resultats ���������.. 434
6.2. La comunitat escolar �����������������������. 440

6.2.1. L�estructura i l�organització escolars ���������.. 445
 6.2.1.1. La participació ������������������.. 445

6.2.1.1.1. La participació del professorat ����� 446
6.2.1.1.2. La participació de la família i del
personal no docent ������������������. 447
6.2.1.1.3. La participació de l�alumnat ������.. 452

 6.2.1.2. L�agrupament de l�alumnat �����������. 454
 6.2.1.3. El temps ����������������������. 457
 6.2.1.4. L�espai escolar �������������������. 460
 6.2.1.5. Els materials didàctics ��������������. 463
6.2.2. La vida quotidiana. Normes i rutines escolars ����. 466

7. Concreció de la proposta aplicada al camp de les actituds
no sexistes �������������������������������� 469

7.1. El sexisme a la societat ����������������������. 470
 7.1.1. Les investigacions sobre les diferències entre els sexes 471

7.1.2. Els condicionaments socials ���������������. 478
 7.1.3. L'aprenentatge de la identitat sexual i de gènere ��.. 485
 7.1.3.1. Enfocaments teòrics ���������������� 486
 7.1.3.2. Evolució de la identitat sexual i de gènere �� 495
7.2. El sexisme en educació ����������������������. 499
 7.2.1. El camí cap a l'escola mixta ���������������. 500
 7.2.2. L'escola ara. Les lleis �������������������. 505
 7.2.3. Reflexions i anàlisis de la realitat escolar �������. 507
 7.2.3.1. L'escola com a comunitat ������������. 515
 7.2.3.2. L'androcentrisme en el currículum escolar ��. 517
 7.2.3.3. La interacció ��������������������.. 524
 7.2.3.4. El llenguatge �������������������� 530
 7.2.3.4.1. El tracte que rep el sexe femeni ����. 531
 7.2.3.4.2. La forma de parlar ������������... 534
7.3. Proposta sobre el tractament d'actituds no sexistes
a l'escola ����������������������������������. 540

7.3.1. Principis generals que emmarquen la proposta ����.. 542
7.3.2. La tasca del professorat ������������������.. 549
 7.3.2.1. Objectius per al professorat �����������.. 550
 7.3.2.2. Procés de treball ������������������. 553
7.3.3. Proposta curricular ���������������������.. 556
 7.3.3.1. Objectius i continguts generals ���������. 556
 7.3.3.2. La seqüenciació ������������������.. 560

 7.3.3.3. La transversalitat. Les àrees ����������� 562
 7.3.3.4. Criteris per a les estratègies d�ensenyament/
 aprenentatge i l'avaluació ������������������. 569

VI

 7.3.3.4.1. Materials i recursos ������������ 573
 7.3.3.4.2. L'avaluació �����������������.. 575
 7.3.4. L'organització i la gestió escolars ������������ 576
 7.3.4.1. L'organització de l'escola ������������.. 577
 7.3.4.2. L'espai escolar ������������������� 579
 7.3.5. La interacció. El llenguatge ���������������. 580
 7.3.5.1. El llenguatge �������������������.. 583
 7.3.6. Relacions amb la comunitat i la família ��������.. 585
7.4. La validació de la proposta per a persones expertes en el
camp de la didàctica de les actituds o de les actituds no sexistes. 588
 7.4.1. Professionals a qui s�ha consultat ������������ 588
 7.4.2. Qüestionari ������������������������.. 591
 7.4.3. Resultats de la consulta �����������������.. 592

CONCLUSIONS DEL TREBALL ����������������� 609

Referències bibliogràfiques ��������������������.. 621

Annex �����������������������������������... 655

INTRODUCCIÓ

Introducció

 3

Presentar una tesi sobre com treballar les actituds dins del context
escolar pot tenir diferents justificacions. Les que, bàsicament, han
tingut més importància en aquesta proposta (i que al llarg de les
pàgines següents s�exposen àmpliament) són tres. La primera està
relacionada amb el paper que atribuïm a l�ensenyament com a mitjà per
incidir en una societat basada en la convivència i regida per principis de
justícia i solidaritat. Cada vegada és més evident que els individus que
formen una societat necessiten disposar de valors i d�actituds que els
permetin incorporar-s�hi positivament i críticament, així com actuar-hi
amb la intencionalitat que sigui el més justa i democràtica possible. La
societat està conformada per grups amb interessos i cultures diferents,
pateix problemàtiques socials que transllueixen desequilibris entre els
seus membres o desequilibris d�unes societats envers unes altres, els
mitjans de comunicació social homogeneïtzen cada vegada més la
cultura, propugnant un model social i cultural occidental dominant... Les
interrelacions personals o entre col·lectius necessiten obertura,
comprensió dels problemes de les altres persones i solidaritat envers
elles... Valors i actituds que són en la base de les interrelacions entre
individus i entre cultures, i el seu tractament en les persones des
d�edats primerenques esdevé necessari si es vol propugnar una societat
regida per l’autonomia moral dels seus membres, així com pel
compromís d’aquests amb uns valors democràtics de justícia, llibertat i
respecte que promoguin una societat i un món més democràtic i just.
Segurament, alguns dels conflictes actuals, tant a la societat com dins
l�àmbit escolar, tindrien repercussions o resolucions diferents si hagués
existit una rellevància més gran de l�ensenyament de les actituds en les
primeres edats de l�individu.

La segona justificació d�aquest treball és la conseqüència de creure en
la necessitat que l�ésser humà es formi globalment, tant per accedir a la
societat a la qual pertany amb competències i recursos, com pel seu
equilibri personal. El desenvolupament de les seves capacitats, així com
el dret que té de desenvolupar-les al màxim i d�adquirir coneixements,
porta a la necessitat de contemplar en l�ensenyament aspectes afectius,
relacionals, cognitius, morals i socials que duguin la persona a sentir-se
segura i satisfeta amb si mateixa, així com que li possibilitin el fet de
tenir un judici autònom moral que l�orienti en els seus pensaments, en
les seves decisions i actuacions. Valors i actituds són en la base del
desenvolupament global de la persona.

Finalment, volem presentar un treball centrat en actituds que prové i es
justifica en la pròpia natura d�aquestes i en la situació en la qual es
troba el seu tractament dins l’àmbit escolar. En les actituds, com es
veurà, conflueixen elements implícits, inconscients o pocs explícits, tant
en el seu aprenentatge com en el seu ensenyament, que compliquen les
decisions pedagògiques sobre el que cal treballar i com cal fer-ho.
Tanmateix, l�excés de continguts escolars dins del currículum provoca

 4

que, dins la jerarquització que se�n fa, els actitudinals quedin relegats.
Aquest fet es dóna tant per la importància que se�ls atorga, menor que
la dels altres continguts necessaris per promocionar, com per la manca
que té el professorat d�un cos de coneixements teòrics i pràctics sobre
les característiques i els processos d�ensenyament i d�aprenentatge
d�aquests continguts. Quan existeix en el professorat motivació i interès
pel tractament actitudinal, situació que no es pot generalitzar, manquen
aleshores coneixements sobre el seu aprenentatge i sobre com es
poden ensenyar.

Tanmateix, presentar un treball sobre actituds té un sentit o un altre
segons la concepció educativa en el qual s�insereix. El fet de situar-nos
en una concepció determinada fa que se seleccionin i es prioritzin uns
objectius i uns continguts d�aprenentatge, considerats importants i
imprescindibles per transmetre als membres de la societat, enfront
d�uns altres que se n�exclouen perquè són considerats menys necessaris
o presumptament poc rellevants des del punt de vista social.

La concepció educativa on se situa aquest treball es correspon a grans
trets amb els principis i amb les finalitats de la reforma educativa
actual, de manera que aquesta s�adopta com a marc de referència1.
Amb aquesta intenció recollim com es defineix l�educació en el context
d�aquest marc:

[�] el conjunt d�activitats mitjançant les quals un grup
assegura que els seus membres adquireixin l�experiència social
històricament acumulada i culturalment organitzada. (Cèsar
Coll, 1986, p. 13)

Aquesta és una concepció educativa centrada en la formació integral de
la persona que implica que els objectius educatius i els continguts
d�aprenentatge han d�abastar tots els àmbits de la persona i,
consegüentment, totes les seves capacitats. Això comporta que les
intencions educatives es formulin en relació amb l�adquisició de
capacitats cognitives, d�autonomia i d�equilibri personal, psicomotrius,
d�interrelació personal i d�inserció i actuació social, i que els continguts
d�aprenentatge abracin els aspectes conceptuals (fets, conceptes i
principis), procedimentals (tècniques, mètodes, estratègies...) i
actitudinals (valors, normes i actituds).

El treball que es presenta, a més a més de situar-se en els principis que
fonamenten la reforma, incorpora la relació establerta entre l�educació i

1 Tinguem present que s�està parlant de la concepció educativa que sustenta la
reforma, dels principis i de les finalitats que intenta aconseguir i de la concepció
d�ensenyament/aprenentatge en la qual es basa. No s�inclouen aquí altres aspectes
com ara el desplegament curricular que aquesta realitza o la manera com s�ha
implantat.

Introducció

 5

l�ètica en els àmbits individual i social de l�ésser humà, en partir de la
consideració que educar és també, com indica Camps (1993), formar el
caràcter de la persona en el sentit més extens i total del terme, és a dir,
perquè es compleixi el procés de socialització imprescindible, la qual
cosa comporta que l�individu promogui un món més civilitzat, crític amb
els defectes del present i compromès amb el procés moral de les
estructures i de les actituds socials.

Aquesta concepció sobre el que és educar, malgrat que no és la que
s�inclou explícitament en les lleis actuals sobre ensenyament, tampoc no
li és aliena i recull, per nosaltres, una part fonamental de l�objectiu de
l�educació, imprescindible en la societat en què vivim i que justifica
àmpliament el treball que es presenta. Totes dues concepcions, que es
presenten complementàries, serveixen de punt de partida de l�objecte
d�aquest treball.

Les actituds són un dels continguts d�aprenentatge fonamentals en les
concepcions d�educació que s�han apuntat. Tant perquè són
coneixements que configuren els trets característics de la nostra
societat i són el reflex �si no el motor� d�interessos socials, científics,
polítics..., com per la importància que tenen en el condicionament de
les relacions amb les altres persones i amb un mateix. Així, les actituds
i els valors d�una persona tenen molt a veure amb els trets que
determinen la seva personalitat i, consegüentment, amb el seu equilibri
individual i amb el tipus de relacions que estableix amb els altres éssers
humans i amb el seu entorn.

Aquesta importància justifica abastament el fet d�haver de dedicar un
treball al tractament de les actituds en el currículum escolar. Es vol,
però, explicar també per què s�han escollit aquests continguts escolars i
no uns altres. Primerament, cal fer referència als interessos
professionals de la persona que presenta la tesi. Aquests s�han
decantat, des de l�inici de la seva vida professional, cap a l�educació en
actituds i valors. Així, les primeres inquietuds anaven dirigides a com es
podien desenvolupar actituds d�autonomia personal en els infants o com
era possible dur a terme una integració social crítica d�aquests, tant en
l�àmbit escolar com en l�educació en el lleure. Cal aclarir, també, que si
el treball s�ha centrat en les actituds i no tant en els valors és perquè
aquelles són l�aplicació d�aquests a quelcom concret, i els infants, en
l�etapa de primària �en la qual se centra aquest treball�, demanen una
intervenció educativa propera al seu món experiencial relacionada amb
la vida i l�entorn propis, les experiències i vivències personals, tot plegat
més proper a les actituds que els valors.

Una altra justificació de per què s�han escollit les actituds, ha estat el
fet que, malgrat que són presents en les idees que dirigeixen els actuals
currículums, no estan prou definides ni han estat tractades amb la

 6

importància que es desprèn de la formulació de les finalitats educatives.
A més, el dèficit en la formació inicial del professorat respecte a
l�ensenyament de les actituds i la manca d�experiències escolars
suficients, fa que una gran majoria de mestres no sàpiguen com poden
treballar-les ni quines són les implicacions que tenen en el
desenvolupament personal de l�infant ni en el seu aprenentatge.

Una altra de les justificacions que cal fer està relacionada amb les raons
per les quals aquest treball s�ha centrat en l�etapa de primària. L�elecció
ha estat motivada perquè en aquesta etapa els nens i les nenes van
superant el període egocèntric anterior, la qual cosa els permet
reflexionar sobre el que fan, adquirir hàbits personals i socials i iniciar-
se en conductes que van passant de l�heteronomia a l�autonomia
personal. L�infant es troba en l�inici del treball reflexiu, la qual cosa li
permet dur a terme un aprenentatge envers l�autonomia personal o les
habilitats socials i el porta pel camí d�establir una relació respectuosa
amb les altres persones i amb si mateix, aspectes, tots ells, que han de
consolidar-se a l�etapa de secundària en un pensament autònom
correspost amb sentiments i accions que siguin coherents. Per arribar a
aquesta fita, però, s�ha de treballar amb aquesta intenció en els anys
anteriors, ja que, si no, difícilment es poden aconseguir els objectius
educatius fixats. Així mateix, en l�etapa de primària l�infant percep i viu
el seu entorn des del punt de vista global, i això possibilita que sigui
educat integralment, de manera que les actituds envers tot allò que
l�envolta impregnin qualsevol acció, sentiment o pensament. S�hi ha
d�afegir que el tractament curricular permet aquesta manera de
treballar sempre i quan s�opti per entendre el currículum com quelcom
global que pretén una educació integral de la persona i lligat a una acció
educativa escolar, així mateix, global.

També cal justificar per quin motiu s�ha optat per realitzar un treball de
teoria aplicada o, més concretament, d�aplicació pràctica d�uns
coneixements teòrics. L�opció és clara si es té present quina és la relació
actual entre les persones que tenen els coneixements teòrics i les que
els han d�aplicar, en aquest cas, les professionals i els professionals de
l�ensenyament. És evident que a les escoles manquen instruments de
reflexió, vies d�acció i propostes d�aplicació pràctica per al professorat
basats en els coneixements teòrics de les àrees de coneixement que
estudien el fet educatiu. És cert que en l�actualitat hi ha reflexions
crítiques des d�àmbits teòrics sobre el paper de la institució escolar o del
currículum, per exemple, però aquestes poques vegades aporten
propostes o alternatives concretes als múltiples interrogants o
problemes amb els quals es troben els ensenyants i les ensenyants. La
reflexió o la crítica sobre l�escola des de les disciplines científiques que
conflueixen en l�educació han de servir per proposar possibles maneres
de treballar que, sense ser úniques ni prescriptives, sí que poden

Introducció

 7

aportar criteris per a la reflexió i posada en pràctica escolar dels
coneixements que disciplina va generant.

Aquesta ha estat una de les intencions del present treball: poder aplicar
un conjunt de coneixements teòrics al context escolar amb la intenció
de donar eines de reflexió, planificació i intervenció educatives que
ajudin a resoldre els problemes que apareixen en l�àmbit escolar, així
com optimitzar-ne els recursos. El camp professional en el qual s�ha
mogut qui presenta el treball també ha propiciat aquesta línia.
L�assessorament a educadors i educadores (mestres, monitors i
monitores de lleure, mares i pares...) a escoles, o la implicació directa
en revistes pràctiques d�ensenyament (més concretament en la revista
Guix) han consolidat la idea de la necessitat d�establir connexions entre
la teoria i la pràctica, de cercar vies de canalització dels coneixements
teòrics dins del camp de la psicopedagogia per abocar-los a la realitat
de les escoles i les aules.

Si tenim en consideració el que s�acaba d�indicar, en el treball que es
presenta s�intenta definir quin és el paper que tenen les actituds en
l�individu, quins són els seus trets característics, per què és important
introduir-les en el currículum escolar, i es concreta en una proposta de
tractament escolar de les actituds que abraça el seu disseny, el seu
desenvolupament i la seva posta en acció, insistint en aquest darrer
aspecte, més concretament, en les pautes d�intervenció pedagògica per
a l�aprenentatge. Amb aquesta intenció s�ha plantejat el treball en dues
parts diferenciades:

La primera part, de caire teòric, intenta aportar elements per a una
comprensió àmplia del concepte d�actitud i de les seves implicacions en
la personalitat de l�individu i en les relacions socials (capítol 1). S�hi
inclou també quines són les característiques de l�ensenyament i de
l�aprenentatge actitudinal (capítol 2), centrades, posteriorment, en
l�escola (capítol 3).

S�inclou també una anàlisi del que diuen les administracions educatives
(el MEC i la Generalitat de Catalunya) sobre valors i actituds, a fi de
tenir una visió de quina és la seva postura envers aquests continguts i
de quina manera aquesta afecta les escoles (capítol 4).

La segona, és la part central del treball. A partir de l�especificació del
model curricular on s�emmarca la proposta, així com del model
d�educació civicomoral que la sustenta i de la proposta d�un bloc
d�actituds i valors generals com a punt de partida d�objectius i
continguts que es pretenen treballar (capítol 5), s�hi inclou una proposta
de tractament de les actituds a l�escola, que abraça tant el camp
curricular com l�institucional del centre escolar (capítol 6).

 8

Com a exemplificació del que s�exposa, s�inclou a continuació està
dedicat a una proposta d�intervenció didàctica referida a unes actituds
determinades: les actituds no sexistes (capítol 7). El fet d�escollir
aquest contingut actitudinal ha estat motivat per diversos factors. Un és
de caire força personal i respon a l�interès de qui presenta el treball per
la incidència en el sistema social d�estereotips culturals (la
competitivitat, el consumisme, els rols sexuals...). Un altre factor ha
sorgit en observar que, malgrat que en tots els àmbits educatius i en
tots els estaments s�advoca per la igualtat en l�educació dels dos sexes,
la realitat és que, encara que s�hagi avançat en aquest camp, en la
majoria dels casos la institució escolar no aconsegueix uns nivells alts
en la igualtat educativa dels sexes. Aquesta situació es fa palesa no sols
per la importància real que la formació d�actituds no sexistes té a
l�escola i que es reflecteix en els programes i en la posada en pràctica
del currículum escolar, sinó també pels resultats posteriors d�inserció
social de nois i noies. Així mateix, l�actuació d�alguns mestres (tant d�un
sexe com de l�altre) en la planificació curricular, les pròpies actituds, les
seves intervencions en el grup classe o la interrelació amb nenes i nens,
tampoc no reflecteixen una valoració negativa de la discriminació
sexual.

Es tanca aquesta segona part amb la validació de la proposta de
tractament de les actituds no sexistes per part de persones expertes en
el camp de la didàctica. La intencionalitat de la validació ha estat la de
dotar la tesi d�obertura exterior i la d�aportar-hi el parer d�experts i
expertes en la temàtica sobre l�exemplificació de la proposta de
tractament actitudinal que es fa. Els comentaris, els suggeriments i les
aportacions expressades per les persones expertes s�han inclòs en la
seva totalitat en l�annex que figura al final de la tesi.

Fetes les justificacions sobre l�elecció del treball i el seu enfocament,
sols cal expressar, per part de qui el presenta, els agraïments a les
persones que l�han fet possible. En primer lloc, cal citar els directors de
la tesi, la Dra. Mariana Miras i el Dr. Joan Rué ja que sense la seva
ajuda i els seus consells aquest treball hagués quedat mancat de
coherència i d�estructuració científica. Les converses mantingudes amb
ells han fet aparèixer reflexions poc contemplades o han facilitat
reestructuracions o nous enfocaments d�alguns components del treball.

Així mateix, no puc deixar d�agrair als meus companys de treball, lligats
tots a la revista Guix i al col·lectiu de Serveis Pedagògics �Gregori
Casamayor, Dr. Artur Parcerisa i Dr. Francesc Imbernon�, els ànims
proporcionats i l�interès demostrat, així com les aportacions a diferents
nivells que han dut a terme en les converses de caire psicopedagògic
que hem mantingut. En aquest sentit, agraeixo especialment a l�Antoni
Zabala, lligat directament al grup anterior, les aportacions fetes i les

Introducció

 9

orientacions donades que han facilitat que el treball tingués més
coherència i fonamentació.

Finalment, agraeixo a totes les mestres i a tots els mestres amb els
quals m�he relacionat professionalment els interrogants que
plantejaven, els problemes que els amoïnaven, les reflexions sobre la
temàtica, les propostes que havien experimentat o la seva pràctica
diària... que han compartit amb mi, ja que sense aquestes persones i
les reflexions que m�han provocat no hauria estat possible aquest
treball. A totes elles i a tots ells va dedicat.

PRIMERA PART
ELS REFERENTS QUE JUSTIFIQUEN LA RECERCA

Les actituds com elements configuradors de la personalitat

 13

1. LES ACTITUDS COM A ELEMENTS
CONFIGURADORS DE LA PERSONALITAT

Per iniciar aquest treball començarem per precisar què s�entén quan
parlem d�actituds. Amb aquesta finalitat, primerament abordarem el
que són les actituds i les característiques que les conformen, les
diferenciarem d�altres conceptes que sovint s�hi confonen o que, si més
no, hi estan relacionats estretament, per acabar precisant quina serà la
definició d�actitud i la caracterització d�aquesta que s�utilitza en el
present estudi.

1.1. DEFINICIÓ GENERAL I CARACTERÍSTIQUES

1.1.1. Què són les actituds

Les actituds, malgrat que han estat treballades bàsicament dins de la
psicologia social, són un punt d�articulació entre la sociologia, la
psicologia i la biologia. El seu estudi es troba emmarcat en la necessitat
de la ciència de comprendre i d�explicar el comportament individual i
social. Últimament, el concepte ha estat recollit pels teòrics de
l�educació, però el seu estudi dins d�aquest camp és encara jove.

Des d�Allport, el 1935, fins a la dècada de 1970 era obligatòria la
inclusió de les actituds en qualsevol treball d�investigació, estudi o
literatura teòrica psicosocial, i van ésser punt de discussió, tant de
psicòlegs i psicòlogues socials com de sociòlegs i sociòlogues. El mateix
Allport (1968) donava els arguments següents per justificar aquest fet:
no és un concepte exclusiu de cap escola o tendència psicològica,
s�escapa de la controvèrsia entre herència i medi ambient, entre
innatistes i ambientalistes, i té flexibilitat d�aplicació tant a disposició
d�un individu aïllat com a pautes d�una cultura (actitud col·lectiva).

Aquestes característiques han fet que l�estudi de les actituds es trobi
enquadrat en investigacions i literatures de tarannàs diversos. Però
aquest mateix fet ha provocat que tant investigacions com teoritzacions
sobre les actituds tinguin diversos enfocaments, ja que el model
antropològic que sustenten teòrics o investigadors no és sempre el
mateix, la qual cosa condiciona en gran manera els plantejaments, les
interpretacions o les valoracions sobre el seu concepte i explica la
manca de coherència en els resultats de diversos treballs de camp

 14

realitzats. Escámez (dins d�Escámez i Ortega, 1986) afegeix altres
causes que fan complex l�estudi de les actituds: l�absència d�una precisa
significació dels termes utilitzats com a semblants o equivalents al
d�actitud, els pressupòsits rígids de les escoles psicològiques, que
condicionen les investigacions empíriques i les teories sobre l�actitud, la
deficiència de models que permetin realitzar estudis operatius i la falta
de criteris per contrastar empíricament el fet que una conceptualització
teòrica està més fermament assentada que una altra.

Tanmateix, el treball investigador o d�aplicació sobre actituds no respon
a un model determinat, sinó a enfocaments parcials que, o no inclouen
la totalitat dels factors o no expliciten a quin model responen les seves
investigacions o argumentacions (o, si més no, sols apliquen el model a
un factor particular i específic). A més, la majoria de teories s�han
centrat en el canvi d�actituds i no tant en la formació d�aquestes. De fet,
no hi ha una teoria general d�actituds. Les teories que més criteris han
aportat dins la psicologia social (teoria conductista, de la consistència,
funcionalista...) ja van aparèixer els anys cinquanta, i d�aleshores ençà
han sorgit teories molt més limitades, per la qual cosa les anteriors
continuen sent les que han sobreviscut, en especial la teoria de la
dissonància cognitiva i la funcionalista. La situació provoca que en
l�actualitat hi hagi limitacions i omissions importants en l�estudi de les
actituds. Per exemple, manquen estudis realitzats des d�una perspectiva
evolutiva sobre com es formen les actituds i com arriben a ser fortes i
estables (Eagly i Chaiken, 1993).

Partint d�aquesta situació, a continuació farem una visió de quines són
les idees generals dels principals models explicatius de les actituds2.

Citem, en primer lloc, la teoria conductista, que durant molts anys ha
estat capdavantera d�estudis i investigacions de les actituds, malgrat
que en l�actualitat les aportacions inicials ja no es consideren rellevants
i han estat substituïdes per unes altres que recullen aspectes més
mediacionals.

En aquesta teoria les actituds s�identifiquen amb conductes (hàbits per
molts autors i autores), en les quals s�associen percepció de
determinats estímuls i execució de determinades reaccions (conductes
en concret). Aquesta visió implica l�anul·lació d�orientacions internes de
l�individu adreçades a un món cognitivament representat, tant envers
un mateix com pel que l�envolta (encara que s�hi introdueix l�existència

2 Rodríguez (1989) ha fet un resum de les teories existents que s�adrecen a la
formació i al canvi actitudinal, i que és el que s�ha seguit per exposar la majoria dels
models que figuren a continuació.

Les actituds com elements configuradors de la personalitat

 15

de disposicions conductuals). Partint d�aquesta identificació d�actitud
amb conducta, autores i autors d�aquesta teoria matisen l�actitud de
diverses maneres. Per Doob (1947), per exemple, l�actitud és una
resposta implícita productora d�impuls considerada socialment
significativa en la societat de l�individu, que pot ser conscient o
inconscient, verbal o vagament propioceptiva. Té funcions informatives i
dinamitzadores del comportament. Per l�autor, la resposta implícita pot
quedar retroactivament associada a una gran varietat d�estímuls, i com
que l�actitud té caràcter dinamitzador, és probable que es generalitzi a
unes altres respostes implícites semblants, per la qual cosa aquestes
quedaran associades a l�estímul observable originari.

Alguns autors i autores se centren en dimensions concretes de l�actitud,
com Staats i Staats (1958), que creuen que l�actitud inclou únicament la
dimensió afectiva o emocional: els estímuls incondicionals evoquen
respostes emocionals positives (o negatives), i aquestes respostes
poden associar-se amb certs estímuls neutres que passen a ser
condicionants i que evoquen respostes emocionals positives (o
negatives). Un altre autor, Weiss (1968), en canvi, introdueix el judici
en considerar l�actitud com a conducta manifesta en forma de judici
emès. La persona, si emet una opinió, discrimina en quins contextos rep
reforç o no (a partir del que li confirmen o li contradiuen les persones
que l�envolten), i a partir d�això emet la mateixa opinió en els contextos
que el reforcen per veure-la confirmada. Weiss també va marcar
diferències entre les conseqüències d�utilitzar el condicionament clàssic,
l�operant o el selectiu.

Un altre corrent important en les orientacions teòriques, malgrat que
bàsicament són adreçades al canvi d�actitud, està englobat en el que es
denomina teories de la consistència i que parteixen de treballs de
Heider (1946, 1958) sobre el seu model d�equilibr1. Es basen en
nocions gestàltiques segons les quals les cognicions de l�individu estan
organitzades de forma que, en conjunt, configuren un sistema en
equilibri congruent. Les cognicions es relacionen entre si de manera
positiva, negativa o irrellevant, la qual cosa permet que el subjecte
tingui una visió global del seu món fenomenològic. Les persones, per
tant, fan el possible per tenir les pròpies cognicions (creences, actituds,
percepcions de la pròpia conducta) organitzades en un sistema lliure de
tensions, és a dir, no contradictor1. Basant-se en aquesta premissa,
creuen que quan l�equilibri es trenca a causa de noves informacions que
es contradiuen amb les que té la persona, hi ha una tendència a
reinstaurar-lo (en termes psicològics es denomina «necessitat de
consistència») canviant una cognició dissonant o totes, ja que la manca
d�equilibri produeix en l�individu tensió psicològica o incomoditat.

 16

Per exemple, una de les teories de la consistència, la de la dissonància
cognitiva, manté (Festinger, 1957) que les persones estan motivades a
exposar-se per si mateixes a la informació consonant amb l�actitud, i a
evitar-ne la informació dissonant, a fi d�estabilitzar una decisió (o una
actitud existent) i d�aquesta manera mantenir la consonància o evitar la
dissonància cognitiva. Això fa que se seleccionin les informacions que
fan veure com a correctes les pròpies decisions i, en canvi, es rebutgin
les que es consideren contràries. La dissonància no és solament lògica,
sinó també psicològica, i pot dependre de normes culturals, d�una opinió
específica integrada en conviccions generals o d�experiències anteriors.
La dissonància cognitiva es pot reduir si s�afegeixen noves cognicions
consonants a la cognició més resistent al canvi, eliminant les cognicions
dissonants amb la cognició més recent, o es canvien les existents
substituint-les per unes altres de més consonants. Si no es pot fer cap
d�aquestes coses, la persona duu a terme conductes que tenen
conseqüències que afavoreixen la consonància.

Són de destacar les aportacions de Kelman (1974, 1978) en tot allò que
fa referència al caràcter dinàmic de les actituds en el context de l�acció.
Per l�autor, les actituds són dinàmiques i impliquen activitat constant, ja
que la persona, si mostra discrepància3 entre l�actitud pròpia i un nou
element informatiu, estimula el canvi actitudinal prop1. La conducta
explícita, l�acció per Kelman, inclou no sols la conducta manifesta, sinó
també el comportament verbal associat amb els pensaments, les
percepcions o els sentiments, o els moviments gestuals. Aquesta acció
produeix canvis significatius en la persona si es caracteritza per la
participació activa, la implicació pública o les conseqüències que tenen
en la vida real.

Una altra teoria de gran incidència és la funcionalista, la preocupació de
la qual se centra a analitzar les funcions de les actituds. Els seus
representants són: Smith, Bruner i White (1956), Katz (1960, 1954 en
col·laboració) i Kelman (1958).

Els funcionalistes tenen un postulat bàsic que parteix de la convicció
que les persones tendeixen a obtenir plaer i a evitar desplaer, i creuen
que, en base a aquest plaer, les persones es proposen unes fites, i que
les peculiaritats dels individus es deuen, en gran mesura, a les actituds
que cadascú manté respecte als objectes que tenen capacitat de
proporcionar aquests objectius. Dins d�aquest marc, els aspectes
motivacionals de l�actitud adquireixen una gran importància.

3 La discrepància es pot produir entre l�actitud pròpia i la nova informació sobre la
realitat, l�actitud d�altres persones significatives o l�acció pròpia.

Les actituds com elements configuradors de la personalitat

 17

Per l�enfocament funcionalista, les actituds constitueixen una part
integrant de la personalitat inseparable d�aquesta, per la qual cosa s�ha
de conèixer la manera com es relacionen aquelles amb altres aspectes
de la vida de l�individu. Les actituds es formen a partir de factors interns
i externs de la persona, i serveixen per equilibrar les imposicions del
funcionament interior i de l�ambient.

Segons Katz (1967), aquesta teoria possibilita un enfocament més
fenomenològic de les actituds, evita formulacions simplistes que sols
expliquin les actituds per una causa única i reconeix diferents fonts
motivacionals de la conducta.

Una altra teoria que cal destacar és la racionalista o de l’acció raonada,
basada en el model de Fishbein i Ajzen (1975, 1980). És una teoria que,
com indiquen els seus autors, a més de tractar les actituds, se centra
en la conducta individual humana amb la intencionalitat de poder-la
predir i comprendre.

En aquest model l�actitud està en relació amb la conducta de l�individu
en el moment que és un dels factors que, conjuntament amb la norma
subjectiva (la percepció que el subjecte té de les pressions socials),
conforma la intenció que la persona té de dur a terme una conducta
concreta. L�actitud envers una conducta és determinada per les
creences de la persona del fet que la conducta comporta uns resultats
determinats, així com per l�avaluació d�aquests resultats (en aquest
sentit, l�actitud es refereix als resultats que es revelen de la conducta,
no a la conducta en si mateixa). La característica central de l�actitud és
la favorabilitat o desfavorabilitat al voltant dels patrons conductuals
envers l�objecte social. La consistència de l�actitud és donada per la
permanència avaluativa, és a dir, quan la favorabilitat envers un
determinat patró de conducta adreçat a un objecte donat roman
relativament constant.

Un cop esbossada la situació en què es troba l�estudi de les actituds,
així com quines són les teories més rellevants que les han tractades,
ens centrarem ara en la manera com es defineixen. Abans, però,
veurem l’origen del terme «actitud». Segons Fleming (1967), el terme
es va introduir en l�idioma anglès l�any 1710 a través de la llengua
francesa, a partir del vocable italià attitudine, que era un derivat del
llatí medieval aptitudo i del clàssic aptus. Per Allport (1935), el terme
actitud, en el sentit en el qual s�ha consolidat en psicologia social, va
ser utilitzat l�any 1862 per Spencer dins d�un corrent mentalista.
L�actitud, entesa com a disposició fisiològica, ja va ser utilitzada per
Darwin l�any 1872. Segons Cornejo i González (1990), la paraula actitud
havia ja aparegut en els orígens de la psicologia experimental amb els
fundadors de l�Escola de Wurzbourg, més en particular en els escrits de

 18

Kulpe, entre 1862 i 1915. Per Hewstone i altres (1990), en canvi, el
terme actitud social va ser introduït per Thomas i Zhaniecki l�any 1918
per explicar la diferència existent entre els camperols polacs que
residien a Polònia i els que residien als Estats Units.

La definició del que és l�actitud no està consensuada, ja que, pel fet de
tractar-la des de concepcions teòriques diferents, no hi ha acord sobre
la seva natura ni sobre quines són les característiques principals que la
defineixen. Això ha provocat l�aparició de multitud de definicions sobre
actituds. Ja el 1935 Gordon Allport en va recopilar més de cent.

Definicions diverses d’actitud que han aparegut al llarg dels anys

• Thomas i Znadiescki (1918): una tendència a l�acció.
• Allport (1935): un estat mental i nerviós de disposició adquirit mitjançant

l�experiència, que exerceix una influència directa i/o dinàmica sobre les respostes
de l�individu a tota mena d�objectes o situacions amb què es relaciona.

• Murphy, Murphy i Newcomb (1937): una manera de situar-se a favor o en contra
de determinades coses.

• Rosenberg i Hovland (1960): predisposicions a respondre a algun tipus d�estímuls
amb cert tipus de resposta.

• Katz (1967): predisposició de l�individu a valorar certs símbols, objectes o aspectes
del seu món d�una manera favorable o desfavorable.

• Rokeach (1968): organització relativament durable de creences al voltant d�un
objecte o situació que predisposa a reaccionar preferentment d�una manera
determinada.

• Proshansky i Seidenberg (1973): tendència complexa de la persona que consisteix
a reaccionar d�una manera uniforme, favorable o desfavorable, davant els objectes
socials del seu medi ambient.

• Young (1974): tendència o predisposició apresa, més o menys generalitzada, i de
tonalitat afectiva a respondre d�una manera força persistent i característica,
comunament de manera positiva o negativa, amb referència a una situació, a una
idea, a un valor, a un objecte o a una classe d�objectes materials, o a una persona
o a un grup de persones.

• Fishbein i Ajzen (1975): una predisposició apresa a respondre consistentment d�una
manera favorable o desfavorable amb referència a un objecte social donat.

• Lamberth (1982): resposta avaluativa relativament estable, en relació amb un
objecte, que té components o conseqüències cognoscitives, afectives i
probablement comportamentals.

• Germaine de Montmollin (1984): són aquells aspectes als quals es refereixen les
investigacions experimentals sobre el canvi d�actitud.

De fet, davant d�aquesta amplitud de definicions, al llarg dels anys han
aparegut autores i autors que s�han dedicat a dividir les definicions en
categories, amb l�intent d�aclarir quines són les característiques

Les actituds com elements configuradors de la personalitat

 19

bàsiques de les postures aparegudes. Per exemple, Berkowitz (1972) en
proposa tres característiques bàsiques:

• és una avaluació o una reacció afectiva,
• té com a característica principal la disposició a actuar de certa

manera,
• és una barreja de components afectius, cognoscitius i conductuals.

Altres autors i autores, amb la mateixa intenció de classificar-ne les
diverses definicions, n�han cercat els aspectes que les diferencien (Shaw
i Wright, 1967; McGuire, 1969, per exemple) i n�hi ha hagut alguns que,
en lloc de centrar-se en les diferències, s�han centrat en els trets en
comú de totes les postures (Germaine de Montmollin, 1884). Hi ha
autores i autors que classifiquen les actituds a partir dels models que
tenen darrere (Hewstone i altres, 1990) i d�altres que basen la
classificació en els termes que són l�eix de la definició. En aquesta línia,
Olson i Zanna (1993), per exemple, indiquen que els teòrics defineixen
les actituds a partir de termes diferents:

• Avaluació: «Una tendència psicològica que s�expresa en l�avaluació

d�un objecte o d�una entitat particular amb algun grau a favor o en
contra» (Eagly i Chaiken, 1992).

• Afecte: «Afecte associat amb un objecte mental» (Greenwald, 1982).
• Cognició: «Un tipus especial de coneixement, principalment el

coneixement que té un contingut valoratiu o afectiu» (Kruglanski,
1989).

• Predisposició del comportament: «Un estat de la persona que la
predisposa a donar una resposta favorable o desfavorable envers un
objecte, una persona o una idea» (Triandis, 1991).

Finalment, cal parar esment en les aportacions d�Olson i Zanna (1993),
que, a partir d�una recopilació dels darrers estudis sobre actituds,
creuen que la majoria d�autors i autores estan d�acord en les
consideracions que:

• l�avaluació constitueix un aspecte central, fins i tot, predominant de

les actituds;
• les actituds estan representades en la memòria;
• els antecedents afectius, cognitius i comportamentals de les actituds

poden comportar conseqüències afectives, cognitives i de
comportament en les actituds;

proposta que comparteix els plantejaments d�Eagly i Chaiken (1993),
que, com es veurà més endavant, són els que sustenten la definició
d�actitud que es contempla en aquest treball.

 20

1.1.1.1. L�objecte de l�actitud

L�objecte de l�actitud pot ser qualsevol element diferenciable del medi
on es troba la persona i que aquesta el pugui discriminar. Així, trobem
objectes abstractes o concrets, particulars o contemplats com a classe;
comportaments, idees, situacions, contemplats concretament o com a
classe; grups socials, persones concretes, un mateix... De fet, malgrat
que l�objecte pot ser divers, moltes investigacions s�han centrat en
objectes exteriors a un mateix (entorn natural i social), i més
concretament en els socials, deixant de banda un mateix.

Tot element pot transformar-se en objecte d�actitud, però que ho sigui
depèn de la selecció que faci la persona en funció del seu significat i de
la seva importància, i aquests normalment estan estipulats pel medi
social on es troba, el qual dóna significat i importància individual a
elements determinats.

Els funcionalistes Smith, Bruner i White (1956) fan una descripció dels
objectes de les actituds a partir de relacionar-los amb el subjecte.
Segons els autors, els objectes de les actituds es diferencien per
característiques diverses: diferenciació (capacitat de l�individu per
discriminar entre circumstàncies i matisacions d�un objecte),
importància personal (grau d�importància que l�objecte té pels
assumptes i pels interessos personals de l�individu), perspectiva
temporal (duració del contacte entre subjecte i objecte segons si és
circumstancial, freqüent o permanent) i importància o significat de
l�objecte (valor afectiu o sentimental que té l�objecte per l�individu).

1.1.1.2. Característiques de les actituds

Si ens centrem en les característiques atorgades a les actituds, trobem
que no hi apareix tanta disparitat com la comentada anteriorment amb
les definicions. Malgrat que hi ha autores i autors que se centren a fer
més significatives unes característiques que unes altres, veurem que
alguns autors i autores amb plantejaments diferents poden estar
d�acord a assenyalar unes característiques semblants de les actituds.

Les característiques de les actituds ajuden a comprendre-les millor, les
diferencien d�altres conceptes i donen informació de la seva dimensió,
malgrat que s�interpretin les actituds com a disposicions a actuar,
avaluacions d�un objecte o qualsevol altra manera d�entendre-les.

A continuació s�inclouen les característiques de les actituds que recullen
la majoria d�autors i autores.

Les actituds com elements configuradors de la personalitat

 21

! Intensitat

L�existència d�intensitat en l�actitud és una de les característiques més
consensuades.

L�actitud pot variar en intensitat, entesa aquesta com la força que
acompanya l�actitud (Newcomb, Turner i Converse, 1965), la qual de
vegades és predominant i d�altres, relativament inefectiva (Park, 1924,
citat a Rodríguez, 1989). Lindgren (1973) parla d�un concepte semblant
en referir-se a prominència: �grau en què un individu destaca una
actitud determinada o la notorietat d�aquesta�, una de les
característiques que, segons ell, defineix les actituds.

Segons Olson i Zanna (1993), les actituds fortes són una font important
d�identitat, són més resistents a qualsevol intent de canvi i exerceixen
efectes amplis en la percepció i el comportament. Els mateixos autors
consideren que la intensitat de l�actitud està relacionada amb
l’accessibilitat, entesa aquesta com la facilitat o la velocitat en què les
valoracions es recuperen de la memòria. Si les actituds són accessibles
tenen més possibilitats d�influir en la interpretació de la informació
rellevant i conduiran al comportament en la mateixa direcció que té
l�actitud (Fazio, 1990). Aquesta relació entre accessibilitat i intensitat
du, segons Olson i Zanna, al fet que les actituds que es consideren
importants es manifestin més.

! Direcció o valència

L�actitud té una direcció que indica cap a on ha d�anar aquesta. El seu
sentit pot ser tant positiu (apropar-se a l�objecte de l�actitud) com
negatiu (evitar-lo). Es diu, doncs, que la direcció és bipolar
(apropament, amistat�allunyament, hostilitat).

Aquesta propietat de l�actitud s�interrelaciona amb l�anterior (intensitat),
ja que la intensitat sempre està referida al grau en què cada reacció és
positiva o negativa. Les actituds fortament negatives o positives van
acompanyades de sentiments intensos (Newcomb, Turner i Converse,
1965).

! Sistema d’actituds

Un dels aspectes consensuats en l�actualitat és que les actituds no s�han
de contemplar isolades, sinó interrelacionades entre elles i conformant
sistemes d’actituds.

 22

Es troben interrelacions entre actituds quan es parla de l�existència
d�actituds específiques i generals. Ja l�any 1956 García Hoz, citant
Proshansky i Seidenberg, exposava que existien tant actituds
específiques com generals (Fraise i Meili, 1967, indiquen el mateix), on
les primeres, derivades de l�experiència concreta i particular, estarien
enquadrades dins les segones.

Autores i autors diversos (Katz i Stotland, 1959; Proshansky i
Seidenberg, 1973) parlen de sistemes d�actituds quan indiquen que les
actituds de l�individu poden formar un sistema unificat en el qual cada
actitud influeix i és influïda per les altres. Les actituds tendeixen a
agrupar-se les unes amb les altres i a relacionar-se mútuament en una
estructura organitzada coherentment, de manera que provoquen una
abstracció de classe d�esdeveniments més general. Precisament per
alguns autors i autores, Lindgren (1973) per exemple, la coherència �
el grau en què es compaginen i es relacionen diverses actituds i
sistemes d�actituds� que existeix en el sistema és una altra de les
característiques de les actituds. Alguns autors i autores, però, creuen
que hi ha actituds (poques realment) que es poden trobar isolades
(Krech, Crutchfield i Ballachey, 1978; Proshansky i Seidenberg, 1973).

Un autor, Asch (1964), basant-se en l�aspecte cognitiu de les actituds,
enuncia dues proposicions que recullen relacions interactitudinals: una
actitud constitueix una estructura d�ordre jeràrquic les parts de la qual
funcionen d�acord amb la seva posició en el tot; així mateix, una actitud
donada és una estructura quasi oberta que funciona com a part d�un
context més ampl1. Les actituds, per l�autor, formen part d�un sistema
més ampli on les creences estan interconnectades, la qual cosa
comporta la necessitat de conèixer les línies principals d�organització
d�una actitud, el grau d�estructuració que posseeix i quines són les
seves funcions dins del sistema més ampli al qual pertany.

Aquesta idea que les actituds formen part d’un sistema més ampli està
recollida per autores i autors diversos. Es diu que les actituds estan
incloses en un sistema de valors (Lindgren, 1973) en nombre i força
diferent en cada cas, i que en aquest sistema les actituds poden ser
més o menys centrals (Katz, 1967). Altres autores i autors (Pratkanis i
Greenwald, 1989; Fazio, 1990) inclouen les actituds en xarxes
associatives de creences i valoracions interconnectades.

Alguns autors i autores apunten prioritats o jerarquies dins dels
sistemes on es troben incloses les actituds. Per exemple, per Sherif
(1980), les actituds estan interrelacionades en conjunts que
s�organitzen segons criteris de prioritat. Aquests conjunts afecten
l�entorn social de l�individu, i el seu grau de prioritat varia entre
individus, etapes de la vida o contextos d�una situació.

Les actituds com elements configuradors de la personalitat

 23

! Durabilitat

Les actituds són més o menys perdurables en el temps, encara que
aquesta perdurabilitat depèn de factors diversos. Per Fraise i Meili
(1967), per exemple, l�actitud és perdurable si depèn de les capes
profundes de la personalitat o de les seves característiques
fonamentals, en canvi és passatgera si és determinada per les
situacions i pels estats momentanis del subjecte. A més, creuen que
l�actitud, un cop adoptada, no es conserva indefinidament, sobretot si
és de caire intel·lectual. Les actituds socials, per ells, són més estables.

Per alguns autors i autores, les actituds són perdurables en el temps.
Lindzey (1982) justifica aquest fet dient que les afinitats i les aversions
que s�expressen envers els objectes o les coses estan arrelades en les
emocions pròpies. I com que aquestes són difícils d�extingir,
especialment les aversives, això facilita la durabilitat de les actituds.

! Dependència de la situació concreta

Per alguns autors i autores, les actituds depenen de la situació concreta
del moment. Per exemple, Fraisse i Meili (1967) estan d�acord amb
aquestes característiques i afegeixen que els comportaments dels
individus estan determinats per la situació concreta i les accions que
provoquen no són iguals que les que podrien sorgir en altres situacions.

! Influència de l’experiència i dels grups socials

Diferents autors i autores incideixen en el fet que les actituds estan
arrelades a l’experiència individual. Per exemple, Park ja ho indicava
l�any 1924 (citat a Rodríguez, 1989), fet que per ell implicava que
l�actitud no era sols un instint social. García Hoz (1958) insistia en el
mateix quan afirmava que l�actitud està sempre relacionada amb un
objecte d�experiència. Per Germaine de Montmollin (1984) les actituds
són producte i resum de totes les experiències directes o indirectes que
l�individu ha viscut amb l�objecte o el seu símbol.

La influència en les actituds dels diferents grups socials en què està
inclosa la persona és una de les característiques més consensuades.
Aquesta influència sembla lògica si tenim present com l�experiència
personal es nodreix de les aportacions dels diferents grups als quals
pertany l�individu. Així, podríem dir que les actituds són un producte de
les influències que s�experimenten.

 24

Lindzey (amb col·laboració, 1982) justifica la influència dels grups
socials dient que normalment es busquen els grups que comparteixen
els propis valors, al mateix temps que s�adopten les actituds que es
creu que aquests grups valoren més bé.

Tenint present el que s�acaba d�exposar, l�actitud es defineix com a
individual, la qual cosa implica que es forma i es modifica seguint
processos psicològics que operen en l�individu en funció del seu
organisme, de la seva persona i de la seva història, i que aquesta es
basa en les experiències de la persona, tant si són individuals com
socials.

1.1.1.3. Relacions de les actituds amb aspectes psicològics. El
processament de la informació

La relació de l�actitud amb altres elements que conformen el pensament
i la personalitat de l�individu és un dels aspectes contemplats per la
majoria d�autors i autores, encara que no tots es posen d�acord en quins
són els elements relacionats o quines característiques inclou cada una
de les relacions establertes (grau d�influència, bidireccionalitat
d�aquesta...).

Cercant investigacions que se centrin en aquesta relació, trobem estudis
que relacionen actituds amb emocions, creences i personalitat de
l’individu. Per exemple, Esses i altres (1992) s�han preocupat de les
relacions entre creences i actituds de grup, concretament han tret
conclusions sobre el fet que les creences estereotipades no serveixen
gaire per predir les actituds del grup, però, en canvi, consideren que les
creences simbòliques (creences que un grup social viola o defensa
valors molt importants) i les emocions tenen més poder predictiu. Les
primeres serien els millors predictors d�actituds en individus molt
autoritaris, mentre que les segones prediuen millor en individus poc
autoritaris.

Altres investigacions se centren a relacionar actituds amb organització
dels elements amb els quals es relaciona la persona. Així, Mann (1979),
per exemple, creu que l�individu que adopta una actitud guanya en
termes d’economia adaptativa, ja que el fet de tenir una actitud li
permet ordenar i dotar de significat certs aspectes del medi social on es
mou. Fraise i Meili (1967), en la mateixa línia, parlen de la funció
integradora de l�actitud que permet a l�individu integrar i organitzar
diferents elements amb els quals es relaciona. Els autors ho justifiquen
dient que l�individu està sotmès constantment a estímuls i operacions
diverses que ha de valorar i escollir, però també necessita organitzar els

Les actituds com elements configuradors de la personalitat

 25

elements en funció d�un conjunt, ja que una actitud implica la unitat en
una finalitat. Es parteix de la consideració que hi ha una recerca activa
d�un element aglutinador (malgrat això, per Fraisse i Meili no tota
actitud és obligatòriament dinàmica o productiva, hi ha actituds
passives d�observació o d�abstenció). Les actituds representen una peça
fonamental per relacionar les capacitats de la persona de percebre,
sentir i aprendre, i la seva experiència continua en un medi social
complex.

Les actituds es relacionen amb processos psicològics, com la formació
de judicis socials simples, la percepció i la interpretació d’estímuls
ambigus, l’aprenentatge i la retenció de materials contradictoris, la
receptivitat i l’obertura a noves informacions, al mateix temps que
donen estabilitat i consistència considerables a la conducta (Mann,
1979). L�actitud també exerceix efecte sobre les experiències corrents i
la valoració de noves condicions en orientar envers els esdeveniments
habituals i de context. També sistematitza i ordena l’experiència
anterior i relaciona els esdeveniments presents amb els que ja es
coneixen. Una altra característica que presenta és la de sensibilitzar
envers certs esdeveniments que podríem passar per alt o propiciar
interpretacions especials a fets actuals (Asch, 1964).

Relacionada amb els estudis comentats, darrerament s�està treballant
en una línia d�investigació (darrerament duta a terme per Eagly i
Chaiken, 1992; Fazio, 1990; Hamilton i altres, 1990, i Kunda, 1990)
que, des del nostre punt de vista, és força interessant per les
implicacions que té dins del camp educatiu. Aquesta línia d�investigació
fa referència a la relació establerta entre les actituds i la cognició,
concretament des de la perspectiva del processament de la informació.
Es parteix del fet que les actituds i les creences poden influenciar
cadascun dels esglaons de la seqüència del procés d�informació incloses
l�atenció, la codificació, la comprensió, la interpretació, l�elaboració i la
memòria. Aquesta influència s�exerceix com a conseqüència de dur a
terme una interpretació selectiva que pot afectar la classificació i
l�etiquetatge de la informació, la interpretació de les accions i les
prediccions sobre els comportaments futurs (Anderson i Kellam, 1992;
Hilton i Von Hippel, 1990) i que té com a finalitat que estiguin en
consonància amb les actituds de la persona. Aquesta situació és la que
provoca una de les conclusions a les quals han arribat els investigadors
i les investigadores d�aquesta línia: les actituds poden exercir efectes
profunds en la percepció que els individus tenen del seu món social.

A continuació ampliem algunes de les qüestions investigades. Per
exemple, s�ha constatat que es dóna una recerca activa de la informació
rellevant a l’actitud. Així, es produeix una exposició selectiva a la
informació existent. Frey i Rosch (1984) van investigar sobre aquesta

 26

exposició arribant a la conclusió que perquè es produeixin els efectes de
l�exposició selectiva cal que hi hagi un cert compromís amb el propi
judici, decisió o actitud. Frey (1986), continuant amb el mateix tema,
va concloure que les persones tendeixen a exposar-se elles mateixes a
informació dissonant quan es produeix alguna d�aquestes situacions: el
sistema cognitiu és relativament fort, de manera que poden o bé
integrar o qüestionar aquesta mena d�informació, o el sistema cognitiu
és dèbil, de manera que a l�individu, més tard o més d�hora, li sembla
millor canviar-lo i tornar-lo consonant amb la informació existent.

També hi ha estudis sobre la influència de les actituds en el
processament de la informació. Diferents teories psicosocials (teoria de
la consistència, del judici social, de l�assimilació de contrastos, de
l�adaptació, de la perspectiva variable, de l�accentuació...) han tractat
aquesta relació. Una de les afirmacions què es realitzen és que les
persones intenten evitar la informació dissonant amb les seves actituds.
Sherif i Hovland (1961) sostenen que la pròpia actitud assumeix la
funció d�ancoratge del judici amb el qual es jutgen totes les altres
posicions actitudinals possibles. Així, actituds semblants a la pròpia es
perceben com a més semblants del que són en realitat i s�avaluen molt
positivament, les que són discrepants no es relacionen amb la pròpia i
s�avaluen com a parcials. En les situacions en què la persona no pot
evitar una informació dissonant amb les seves actituds, aquestes
exerceixen influència en el processament de la informació esbiaixant la
percepció i l�avaluació de la informació rellevant (Fazio i Williams,
1986). També hi ha investigacions basades en les concepcions
esquemàtiques de les actituds (que parteixen de la idea que la
informació social no es rep ni s�emmagtzema passivament en la
memòria, sinó que és selectivament codificada i activament organitzada
en estructura de memòria cognitiva, és a dir, d�esquemes), que afirmen
que les actituds indueixen el processament selectiu de la informació
rellevant a l�actitud d�una manera bipolar, és a dir, els esquemes
faciliten la codificació i la retenció tant de la conducta consistent com de
la conducta contradictòria amb l�actitud i impedeixen el processament
de la informació neutral o irrellevant. També l�avaluació que es fa sobre
si les actituds estan fortament en acord o en desacord, és més ràpida.

Una altra qüestió investigada fa referència a la relació entre actitud i
record de la informació/memòria selectiva. S�ha trobat que les actituds
dirigeixen la recuperació de la informació emmagatzemada en la
memòria. Existeixen resultats contradictoris, però, sobre si es recorda
més bé allò que no contradiu les actituds pròpies. Sembla que es
recorda més bé allò que està fortament d�acord o en desacord amb les
actituds pròpies (Judd i Kulik, 1980). Eagly i Chaiken (1992) afirmen
que la informació que confirma o que està d�acord amb les actituds
pròpies és molt més fàcil d�aprendre i de recordar que la informació que

Les actituds com elements configuradors de la personalitat

 27

les contradiu. Es creu que això és així perquè l�actitud subjacent té una
estructura unipolar en lloc de bipolar (té aspectes positius i negatius).
En aquest camp també s�ha investigat sobre el paper de les actituds en
la memòria reconstructiva (Ross, 1989): si les actituds de la persona
són alterades per manipulacions experimentals, la seva rememorització
o reconstrucció de la informació es veu afectada. Aquest fet parteix de
la consideració que la gent té teories intuïtives sobre el fet que les
actituds són estables i que el comportament està d�acord amb les
actituds. Això provoca que, quan les actituds són alterades per
missatges persuasius, la gent incorrectament assumeixi que sempre ha
cregut el que ara creu i que les seves accions anteriors estaven d�acord
amb les seves actituds actuals. Echabe i Rovira (1989) han investigat
també sobre el tema i van demostrar la rellevància pràctica de la
memòria selectiva. Es recorda el que està d�acord amb la pròpia
representació i es distorsiona la informació que no està d�acord amb les
idees pròpies per fer-la més compatible amb l�actitud pròpia.

Que les actituds estiguin representades en la memòria provoca (si es
parteix del fet que les actituds es contemplen com a xarxes associatives
de creences i valoracions interconnectades) que quan es rememora una
actitud o una creença la resta d�actituds o creences relacionades amb
aquesta són més accessibles a través d�un procés d�activació de
l�expansió.

1.1.1.4. Funcions de les actituds

El coneixement de quines són les funcions que compleixen les actituds
dins la personalitat, ajuda a caracteritzar-les i a comprendre-les millor.

És una creença compartida per teòrics de tendències diverses, que les
actituds compleixen la funció de recerca de plaer i d�evitació de
desplaer. Els funcionalistes i les funcionalistes han estat els que han fet
més investigacions en aquest camp, i han aportat dades bàsiques per
entendre les funcions de les actituds i, per extensió, les mateixes
actituds. Segons aquest marc teòric (Katz, 1967), hi ha quatre funcions4
(no excloents ni independents en una mateixa actitud, sinó
interrelacionades) que responen a motivacions psicològiques i no pas a
esdeveniments i circumstàncies externes, i que fan comprendre les
raons per les quals les persones mostren unes actituds determinades.

4 S�accepta que les funcions atorgades a les actituds no són privatives d�aquestes, sinó
que també ho són de creences més àmplies que les actituds (valors, segons Rokeach,
1976).

 28

Una de les funcions és l�adaptativa, denominada també instrumental o
utilitària. Les actituds, complint aquesta funció, ajuden a aconseguir els
objectius desitjats (com les recompenses) o a evitar els objectius no
desitjats (com els càstigs). Així, proporcionen gratificacions i fugen de
càstigs, ja que la persona s�esforça a maximitzar les gratificacions i a
minimitzar el que és desagradable. La persona està motivada per
adoptar actituds que li proporcionin l�aprovació i estima de la seva
família, de les seves amistats i dels seus companys i companyes. De
fet, resulta funcional adoptar actituds semblants envers les persones de
les quals es desitja ser-ne amic o amiga, per exemple.

Una altra funció és la defensiva del jo5. Per descriure-la es parteix de
perspectives psicoanalítiques i s�utilitzen mecanismes de defensa, com
la racionalització o la projecció. En aquesta funció l�individu evita
enfrontar-se amb la realitat interior de la mena de persona que és i,
d�aquesta manera, aconsegueix protecció personal en impedir el
coneixement de veritats bàsiques però desagradables. Serveix perquè
cadascú eviti revelar als altres i a si mateix la seva veritable natura. A
més, els sentiments negatius envers un mateix o el grup es poden
projectar a unes altres persones.

Una altra funció que cal comentar és l�expressiva de valors. Aquesta
funció provoca que l�individu obtingui satisfacció mitjançant l�expressió
d�actituds apropiades als seus valors personals i al concepte de si
mateix. El gratifiquen en afirmar la seva identitat personal i en
consolidar la seva imatge sobre la mena de persona que pensa que és
tot basant-se en els desitjos més íntims. També proporciona (lligada a
la funció adaptativa) un cert tipus d�identificació amb un grup de
referència, ja que, pel fet d�expressar certes actituds i valors, l�individu
se sent part d�un grup perquè s�assembla als seus membres. De fet,
aquesta expressió de l�actitud s�orienta principalment a la validesa del
propi concepte de si mateix, més que no pas a la influència sobre les
altres persones (encara que aquesta també és una funció important de
les manifestacions actitudinals).

Finalment, trobem la funció cognoscitiva, denominada també expressiva
de coneixements. L�ésser humà té necessitat de comprendre, de donar
sentit i de dotar d�una estructura adequada el seu món (aquest fa
referència a tot allò que l�envolta i que té a veure directament amb la

5 A partir de l�anàlisi de la funció defensiva, Sarnoff (1960) fa una interessant
aportació que relaciona percepció i actitud: quan hi ha motius inconscients, les
actituds distorsionen la percepció de tals motius, a la vegada que predisposen per a
conductes manifestes que redueixen les tensions creades per ells. Hi ha actituds que
faciliten la distorsió perceptiva d�estímuls externs amenaçadors i d�altres que fan el
mateix amb els externs. Sarnoff creu que aquestes actituds tenen finalitats
egodefensives.

Les actituds com elements configuradors de la personalitat

 29

seva vida). En aquest sentit, les actituds es converteixen en patrons o
marcs de referència que contribueixen directament a modificar l�univers
cognitiu de l�individu, al mateix temps que impliquen les tasques de
decisió en cada cas, oferint una pauta de conducta estable amb la
intenció global d�estructurar i organitzar el món de l�individu.

1.1.2. Els components de les actituds

Quan es parla d�actitud és usual fer referència a tres components que la
conformen: el cognitiu, l�afectiu i el comportamental. La majoria
d�autors i autores inclouen aquests tres components dins les actituds,
però també n�hi ha que n�exclouen algun o alguns perquè consideren
que no són definitoris o que no es poden contemplar com a tals. Un
exemple d�aquesta situació el tenim en els models unidimensionals, com
els dels racionalistes (Fishbein i Raven, 1962; Fishbein, 1965, 1966; o
Fishbein i Ajzen, 1975, 1980), on sols hi ha un component, l�afectiu.
Segons aquests autors i autores, creences i conductes són elements que
permeten mesurar la intensitat d�una actitud, perquè hi estan
relacionats, però no en formen part. Rokeach (1968), en canvi,
emfasitza el component cognitiu.

Hi ha estudiosos i estudioses que n�anul·len sols un component, el
conatiu. El funcionalista Katz (1967) està en aquesta postura quan diu
que sols existeixen els components afectiu i cognitiu, ja que la conducta
relacionada amb l�actitud té altres determinants a més de l�actitud en si.

És de destacar que el component afectiu no està exclòs de cap teoria.

Hi ha autores i autors que, més que excloure components, diuen que no
totes les actituds han de tenir necessàriament components afectius,
cognitius i comportamentals alhora, sinó que, segons l�actitud concreta,
en pot mancar algun. En aquesta situació trobem, per exemple, Zanna i
Rempel (1988), que no parlen de components sinó de conseqüències de
les actituds, i argumenten que aquestes es poden desenvolupar a partir
d�informació afectiva (com és el cas del condicionament), d�informació
cognitiva (coneixement avaluatiu) o d�informació sobre el
comportament (és el cas de la percepció que té el subjecte de la
influència d�accions anteriors) i que no han de donar-se pas totes tres
alhora. En una situació semblant hi ha Eagly i Chaiken (1993) quan
afirmen que les actituds poden generar respostes afectives, cognitives o
comportamentals segons el cas actitudinal concret.

Un nombre reduït d�autors i autores hi afegeixen un altre component.
Gairín (1987a) cita Sherif i Sherif, González i Gairín com a autors que

 30

inclouen el component d�implicació (preocupació que un subjecte té
sobre l�objecte de l�actitud).

També cal considerar que les característiques estructurals dels
components poden ser diferents. Així, Krech, Crutchfield i Ballachey
(1978) consideren que cada un dels tres components d�una actitud pot
variar per la seva valència (especificació quantitativa de la positivitat o
negativitat de l�actitud) i pel grau de multiplicitat (nombre i varietat dels
elements o de les parts integrants de cada un dels components de les
actituds).

Un altre aspecte que cal contemplar és la possibilitat que hi hagi més
quantitat d�un component que d�un altre, fins al punt que un deixi poc
espai a la resta (Katz i Stotland, 1959) o que cadascun pot implicar
nivells molt diferents: coneixements amplis detallats sobre l�objecte o
mínims d�identificació, tendències afectives difuses o reaccions
emocionals concretes... (Proshanshy i Seidenberg, 1973). Fins i tot en
una situació d�aprenentatge poden codificar-se els tres components per
separat, és a dir, poden operar amb independència parcial o fins i tot
total (Zajonc, 1980; Greenwald, 1982).

1.1.2.1. El component cognitiu

El component cognitiu fa referència al pensament, a la representació
mental que es té de l�objecte de l�actitud, a la creença sobre aquest.
Inclou els coneixements i els criteris que una persona té sobre l�objecte
i, segons Garanto (1981), aquests no han de ser pas necessàriament
conscients. Els coneixements, que poden ser des d�una simple percepció
fins a un judici exprés, una opinió o una creença superficial, es poden
també analitzar quant al nombre dels seus elements, quant a la relació
jeràrquica entre ells o quant a l�extensió del concepte (Rodríguez,
1989).

El terme opinió s�utilitza sovint com a substitut, i Katz (1967) l�anomena
creença, malgrat que per altres autors i autores les creences pertanyen
a aquest component però no inclouen la seva totalitat.

Cal tenir present que el fet que es conegui l�objecte actitudinal o que
se�n tinguin alguns criteris no implica que aquests siguin certs. Rokeach
(1976) inclou aquesta consideració en la definició del component
cognitiu, ja que, segons ell, és el coneixement que, dins d�uns certs
límits de certesa, té una persona sobre el que és vertader o fals, bo o
dolent, desitjable o indesitjable.

Les actituds com elements configuradors de la personalitat

 31

Alguns autors i autores (Katz, 1967) inclouen en aquest component les
relacions que té l�objecte de l�actitud amb altres objectes, o fins i tot es
creu que també està influït per les creences de l�individu sobre les
formes adequades o inadequades de respondre davant l�objecte (Krech,
Crutchfield i Ballackey, 1978).

Proshansky i Seidenberg (1973) remarquen la importància d�incloure en
aquest component els criteris que es tenen sobre l�objecte de l�actitud,
la qual cosa comporta no solament tenir parer dels atributs externs de
l�objecte, sinó també establir opinions i criteris sobre les
característiques intel·lectuals i socials d�aquest o les associacions que té
establertes amb els altres objectes.

Garanto (1981), fent un resum d�aquest component, exposa les
característiques que cal tenir-ne presents: en primer lloc, l�estabilitat i
l�arrelament cognoscitiu no són sinònims de veracitat, de certesa.
També s�ha de contemplar que el component cognoscitiu d�una actitud
no és una simple representació perceptiva de l�objecte, ja que d�alguna
manera se�n produeix una «avaluació», adjudicant-li propietats i
valorant-ne aspectes, ja sigui de manera positiva o negativa. Finalment,
aquest component no ha de ser pas necessàriament conscient.

En aquest component, igual que en els altres que se citen a continuació,
queda de manifest que existeix un procés experiencial, en aquest cas
cognitiu, que informa de les característiques que s�atorguen a l�objecte i
que donen la seva imatge, i que aquesta, a partir d�una avaluació, es
convertirà en la imatge cognitiva de l�objecte actitudinal.

1.1.2.2. El component afectiu

El component afectiu inclou les experiències d�emocions i els sentiments
negatius o positius que es tenen envers l�objecte de l�actitud. Segons
Proshansky i Seidenberg (1973), una mateixa actitud favorable o
desfavorable pot contenir sentiments personals diferents.

Aquest component és el que provoca que de vegades no es puguin
cercar raons objectives que donin suport a les actituds preses, o el que
fa difícil establir un tractament educatiu de les actituds per manca de
coneixements sobre com cal desvetllar-lo o treballar-lo. Les
característiques que té l�afectivitat són les que provoquen aquesta
situació. De fet, el concepte d�afectivitat és complex, poc delimitat i està
interrelacionat amb altres elements. L�afectivitat d�una persona s�ha
d�entendre com quelcom global que es relaciona amb totes les

 32

capacitats personals. Les emocions o els sentiments6 que conformen
l�afectivitat són formes vivencials condicionades històricament i
socioculturalment. S�expliquen com a experiències subjectives úniques
(per tal com estan conformades) i personals (en tant que les seves
característiques depenen del propi individu i de les relacions que manté
amb els altres éssers humans). Estan, per tant, estretament lligats a la
història de la persona i a la situació actual amb la qual es troba. Es
regeixen per una lògica que, la majoria de vegades, no és racional ni
conscient, i en la qual prevalen impulsos i associacions amb necessitats
o desitjos poc conscients.

Les reaccions emocionals d�un individu depenen de factors diversos: la
situació concreta, les experiències, les valoracions i els judicis, els
models d�acció, les habilitats, les expectatives personals... i el context
familiar i social, que dóna un marc de referència ampli de
caracterització de les emocions i dels elements o les situacions que la
poden produir. En aquest sentit, els valors que té el grup social o
familiar on pertany l�individu, orienten les tendències emocionals que
aquest pot tenir: estimació envers els animals si aquests estan valorats,
indiferència cap als problemes de l�altra gent si la solidaritat no hi figura
com a valor reconegut...

Cultures diferents es manifesten de maneres afectives distintes davant
un mateix fet (la mort d�algú, l�amor als animals...). Dintre, però, d�una
mateixa cultura o d�un mateix nucli familiar s�accepten, es rebutgen o
es potencien expressions i vivències de sentiments amb característiques
diferents segons factors diversos: edat, sexe, rol, situació concreta. De
fet, les mateixes realitats objectives desencadenen reaccions
emocionals molt diverses. Durant el procés de socialització en una
societat concreta i en determinats moments de la nostra història
aprenem en quines ocasions sentim determinades emocions (Ulich,
1985, a partir d�investigacions d�Ekman). Per tant, una de les
característiques que tenen les emocions és que són apreses en la seva
caracterització, i aquesta depèn, en gran part, del context on s’ha
viscut. Varien en el seu desenvolupament, en les seves vivències i en la
seva expressió en cultures diferents i en situacions diverses.

6 Es parteix de la consideració que sentiments i emocions són els components de
l�afectivitat. De fet, els estudiosos del tema parlen de teoria dels sentiments o de
l�emoció i no de l�afectivitat. Sentiments i emocions s�utilitzen com a sinònims, malgrat
que hi ha alguns autors i autores que els diferencien. Sentiment, per exemple, pot
associar-se tant a percepció mitjançant els sentits com a vivència emocional. Emoció
es relaciona amb sensacions subjectives, modificacions fisiològiques o reaccions
comportamentals. De fet, no hi ha criteris clars establerts per definir cada concepte o
per fer una diferenciació clara entre tots dos.

Les actituds com elements configuradors de la personalitat

 33

Les relacions que s’estableixen entre afectivitat i altres elements, però,
no han de ser de la mateixa mena en tots els casos, ni un element s�ha
de derivar d�altres o subsumir-s�h1. Tot depèn de cada persona i de la
seva situació concreta.

Cal tenir en compte que en l�àmbit afectiu pren rellevància
l�experimentació personal. Sembla obvi que per conèixer sentiments,
aquests s�han d�experimentar. No es pot saber què és la tristor o
l�alegria si mai no s�ha estat trist o alegre. També és rellevant la
implicació de l’individu en la situació. Quelcom emociona si s�hi participa
personalment d�alguna manera: una persona s�implica de forma diferent
en una injustícia si aquesta s�ha realitzat a un company o a una
companya que si la persona afectada ha estat algú desconegut.

Com veiem, el component afectiu d�una actitud és el que pot costar més
de definir, d�especificar-ne les característiques o de cercar-ne els
desencadenants. La seva intensitat o direcció és també difícil de
justificar. És, per la majoria d�autors i autores, l�element més
característic de l�actitud. Fins i tot s�ha identificat, de vegades, amb la
mateixa actitud o se l�ha considerat com el component més
profundament arrelat i el més resistent al canvi (Mann, 1979). Per
alguns autors i autores (Katz, 1967), és el responsable de la intensitat
de l�actitud.

Finalment, s�apunta que investigacions recents (Edwards, 1990)
indiquen que en el canvi d�actituds els subjectes estan més predisposats
a canviar si basen l�actitud en l�afecte més que no pas en la informació
cognitiva.

1.1.2.3. El component conductual

La part conductual de les actituds, en comparació amb els altres
elements actitudinals, és la que s�ha vist abordada en més estudis i
assajos, a causa del gran interès que ha despertat la conducta dins la
psicologia social. No obstant això, els aprofundiments sobre el tema
s�han fet, la majoria de vegades, des de tendències conductistes, ja que
durant moltes dècades aquestes han estat predominants.

El component conductual de l�actitud fa referència a l�acció, però
aquesta es pot contemplar de maneres diferents. Així, hi ha autores i
autors que parlen de predisposició a l�acció; d�altres, de l�acció en si
mateixa, i n�hi ha (Fishbein i Ajzen, 1975) que afirmen que la
predisposició no és envers l�acció, sinó envers els resultats previstos
com a conseqüència de la conducta.

 34

Per Rodrigues (1979), per exemple, és un impuls a actuar, i el resultat
final dels diversos impulsos és la conducta pública observada de manera
directa.

Un altre autor, Rodríguez (1989), dóna una definició d�aquest
component partint del fet que és una conseqüència de la conjunció dels
altres dos components (cognitiu i afectiu): una persona coneix un
objecte que li agrada, si al fet del coneixement s�hi afegeix la recerca de
plaer, es pot concloure que la persona tendirà a aconseguir el que creu
que és bo o evitar el que percep com a perjudicial.

Garanto (1981) remarca que molts autors i autores (Newcomb, 1965;
Allport, 1967; Rokeach, 1968), més que d�actuació de facto prefereixen
parlar de «predisposició de conducta» de l�individu envers l�objecte de
l�actitud categoritzat i avaluat positivament o negativament. Dins
d�aquesta línia, Marín (1979) diu d�aquest component que ajuda a
predir quina conducta mostrarà l�individu quan s�enfronti a l�objecte de
l�actitud. Segons aquest autor, és la predisposició conductual que té un
individu envers un objecte de l�actitud categoritzat i avaluat
positivament o negativament.

Amb aquesta petita mostra ja es pot veure que, dels tres components,
el conductual és el més controvertit. Aquesta situació provoca que sigui
definit com el comportament o la tendència a actuar d�una manera o
d�una altra respecte a l�objecte de l�actitud.

Hi ha autores i autors, com La Piere (1934) o Wicker (1969), que
consideren aquest component com a no definitori de les actituds, ja que
aquestes no són directives de l�acció ni poden pronosticar la conducta.
Altres, a l�extrem contrari, creuen i fins demostren que les actituds són
una forta predicció de la conducta (Weigel i Newman, 1976). Amb tot, si
s�accepta que el component conductual predisposa a l�acció en una
direcció determinada, en aquest sentit és un organitzador del
comportament.

També hi ha diversitat de parers amb la concepció del terme conducta i
què és el que la provoca. Tradicionalment, «conducta» s�ha referit al
conjunt de reaccions o manifestacions gestuals i verbals que fa un
individu. De fet, s�aplicava a tot allò que una persona pot observar
d�una altra. Escollir la conducta observable com a única font
d�informació de la persona ha estat una opció presa per les tendències
conductistes al llarg de molts anys i que encara perdura en l�actualitat.
Els estímuls exteriors són, per aquestes tendències, els que provoquen
les conductes de l�individu, i aquest es limita a ser-ne un objecte
resposta.

Les actituds com elements configuradors de la personalitat

 35

La conducta pren importància en ser la part més visible i externa de
l�individu (la qual cosa no vol dir que sempre sigui la més representativa
de com un és) i és la que dóna més peu a interpretacions sobre la
persona que la realitza o la que caracteritza les relacions interpersonals.

1.1.2.4. Les relacions entre els components

Les relacions establertes entre els components de les actituds es
caracteritzen de maneres diverses, segons les investigacions que es
consultin. A continuació veurem algunes d�aquestes relacions.

La coherència entre els components ha estat un dels aspectes més
debatuts. Hi ha autors i autores que afirmen que els components
cognoscitius i afectius tendeixen a ser coherents entre ells, és a dir, si
se n�altera un, l�actitud es reorganitza i canvia el component que estava
invariable (Rosenberg, 1960). A més, si la congruència
afectivocognoscitiva és elevada, la persona es comporta més en
concordança amb l�actitud que ha expressat que aquelles persones que
manifesten una congruència interactitudinal baixa (Norman, 1975). La
teoria de la congruència cognoscitiva (Festinger, 1957; Heider, 1958)
amplia la coherència als tres elements de les actituds i postula que han
de tenir congruència interna. Triandis (1974), però, no hi està d�acord i
indica que existeixen incongruències entre parells de components, fent
referència concretament a la relació entre actitud i conducta. Mann
(1979) està en la mateixa línia en afirmar que la relació entre els
components afectiu i cognoscitiu d�una actitud i el comportamental
sembla sovint inconscient. El mateix autor indica que la coherència
sembla que està relacionada amb la intensitat de l�actitud. Així, si hi ha
incoherència entre els components, l�individu mostrarà una tendència a
modificar l�actitud amb la finalitat de restaurar l�estat de congruència,
però aquesta coherència es troba usualment quan la persona mostra
una actitud extrema, tant si aquesta és positiva com negativa.

Dins les controvèrsies de la psicologia del coneixement, es planteja si
sentiments i coneixements van sempre associats. Per Pastor (1978),
per exemple, el component afectiu no es pot deslligar del cognitiu.
L�autor diu que la presència cognoscitiva de l�objecte de l�actitud és
vivenciada per la persona (al mateix temps que com a proposició
atributiva) com a emoció afectiva que li provoca sentiments de grat-
desgrat, plaer-dolor, felicitat, alegria, tristor, temença, por, ansietat,
odi, repugnància, despreci i molts altres. En qualsevol cas, i encara que
aquesta relació no tingui uns llaços tan ferms i estrets, és possible i
probable que s�associïn sentiments de grat i desgrat al coneixement,

 36

especialment si els referents són d�alguna importància (interès, valor)
pel subjecte (Rodríguez, 1989).

De fet, si s�observen les reaccions de les persones i s�indaguen sobre les
actituds que hi ha darrere, es denota que no sempre existeix coherència
entre els tres elements de l�actitud: elements afectius no han de
correspondre�s amb actes �conductes� determinats (podem sentir odi i
no manifestar-ho), o concepcions cognitives (podem creure amb les
capacitats positives d�una persona però tenir sentiments negatius
envers ella). Tanmateix, dins les percepcions cognitives hi ha
components afectius (veiem no un cotxe, sinó un cotxe bonic,
agradable...), i el mateix trobem amb les conductes (difícilment anem a
divertir-nos amb algú que no ens agradi). Cognició i afectivitat, per
exemple, estan interrelacionades i s�influencien mútuament, però
aquesta relació és única i particular en cada situació: podem estar
alegres i no saber per què, ser conscients que tenim por sense motiu
aparent i continuar amb aquest sentiment, etc., són exemples de
caracteritzacions diferents d�aquesta relació. Hi ha respostes afectives
que es manifesten anteriorment a qualsevol operació cognitiva, altres
que sorgeixen d�aquestes... Amb el comportament passa quelcom
semblant: podem estar enfadats i cridar o en canvi marxar del lloc; els
plors poden deure�s a estats d�alegria, de tristor, d�impotència...

Segons si les actituds són senzilles o complexes, la consistència entre
els tres components es veurà afectada en un grau més o menys elevat.
Així mateix, una consistència intraactitudinal immillorable sols podrà
localitzar-se en un reduïdíssim tant per cent de persones perfectament
equilibrades. Aquestes són les conclusions a les quals arriba Garanto
(1981) en fer una lectura d�autores i autors diversos.

Un aspecte particularment debatut és la relació que s�estableix entre
actitud i conducta. Hi ha diversos investigadors i investigadores que no
es posen d�acord a l�hora d�establir les relacions i la direcció de
prescripció entre elles. N�hi ha que creuen (Jiménez, 1985) que les
actituds causen la conducta, d�altres que són les conductes les que
causen les actituds, hi ha també aquells que creuen que existeix
causalitat recíproca entre actituds i accions, i, finalment, trobem els que
postulen que no hi ha cap tipus de relació entre actituds i
comportaments.

Sembla ser, però, que si no és cert que l�actitud sempre predigui la
conducta, tampoc ho és que no la predigui ma1. El que està clar és que
la relació entre actitud i conducta és condicionada per factors diversos.
Així, cal contemplar que la conducta vers un objecte o una persona
particular està multideterminada per l�actitud de l�individu vers la classe
a la qual pertany l’objecte o la persona i per les característiques de la

Les actituds com elements configuradors de la personalitat

 37

situació local i de l�objecte o de la persona en qüestió (Germaine de
Montmollin, 1984).

Les variables de la personalitat són factors que condicionen la relació
entre l�actitud i la conducta. Un constructe psicològic, la
autoadvertència (Snyder, 1974), adquireix importància. Es basa en el
supòsit que una persona situada en un context social determinat,
intenta elaborar un model de conducta social que sigui apropiat al
context particular en el qual es troba. Aquesta autoadvertència es
compon dels senyals que arriben a l�individu de la situació i el
coneixement del seu estat intern. Si en la relació de tots dos predomina
la primera, la persona tindrà una autoadvertència alta i la seva
conducta variarà considerablement d�una situació a l�altra. Si el
predomini és de la segona, les conductes seran més estables. Zanna,
Olson i Fazio (1981) matisen que l�autoadvertència baixa si l�individu té
consistència entre les seves conductes anteriors. Per Lamberth (1982),
el constructe té importància, ja que relaciona, amb importància
semblant, l�individu i la situació en la qual es troba.

D�altra banda, s�ha vist que l�experiència directa influeix en la relació
entre actitud i conducta. En els primers estadis de l�experiència directa,
les actituds basades en un nombre més elevat d�experiències són més
bones predictores de la conducta, a mesura que augmenta l�experiència
directa, l�estructura actitudinal es torna més complexa i no pot ser
integrada en una simple resposta afectiva, per la qual cosa el
component afectiu deixa de tenir la influència predictiva conductual,
encara que si es compensa això amb components cognitius, la predicció
de la conducta a partir d�una actitud basada en l�experiència directa és
bona (Hewstone i altres, 1990). S�ha trobat també que les actituds que
resulten d�una experiència personal amb l�objecte social prediuen amb
més precisió la conducta que quan aquestes són adquirides de forma
indirecta per observació de les altres persones o per persuasió (Fazio i
Zanna, 1981).

També cal contemplar el fet que factors com les normes socials, les
normes morals i els hàbits evocats en certes situacions poden exercir
fortes influències en la conducta o atenuar la relació entre l�actitud i la
conducta. Ampliant aquesta afirmació, tenim que si els condicionaments
socials estan en contra de la conducta que es pretén realitzar, les
actituds seran predictores minses de la conducta. Bentler i Speckart
(1979, 1981) hi van afegir que els hàbits poden també influir en les
conductes sense que hi intervinguin les normes o actituds, i Ajzen i
Madden (1986) hi van aportar que el control percebut sobre el
rendiment conductual és predictor de la intenció conductual i de la
conducta.

 38

A més, l’actitud general d�una persona es fa palesa mitjançant diverses
conductes respecte a un mateix objecte (Weigel i Newman, 1976).

Si ens centrem a cercar aspectes que provoquen discrepàncies entre
actitud i conducta, trobem que actitud i conducta sovint mostren
discrepàncies per diverses raons (Mann, 1979, fent referència a
investigacions dutes a terme l�any 1934 per La Piere): factors puntuals
(a causa de la persona concreta amb la qual s�interactua, factors
externs de la situació social immediata...), el fet que moltes actituds
diferents tenen relació amb un mateix acte de conducta, el tipus mateix
de l�actitud (les «intel·lectualitzades» són difícils de transformar-se en
accions)... Hi ha també un aspecte que cal tenir present: les actituds
tendeixen a ser privades, mentre que la conducta és pública i està més
subjecta a la pressió social. Aquest fet comporta que la persona, en
tenir compromisos socials, pugui canviar més la conducta en un cert
moment o fer-la més resistent si l�ambient social la reforça. En canvi,
les actituds no tenen tanta necessitat de disposar de conformitat social.
Proshansky i Seidenberg (1973) hi afegeixen que la incoherència entre
conducta i actitud la fomenta el fet que certes actituds poden tenir més
potencial de comportament manifest que d�altres, que es manifesten
comportamentalment aquelles que són rellevants o que hi ha factors
situacionals que provoquen actituds contraposades (fet que pot
provocar inhibició comportamental d�algunes).

Rodríguez (1989), basant-se en una vasta anàlisi, explicita, entre altres,
variables que provoquen la incoherència entre actitud i conducta i que
són, per ell, principalment mediacionals:

• influència de les normes (Fishbein i Ajzen),
• l�experiència directa amb l�objecte de l�actitud (Fazio i Zanna),
• interacció entre variables de personalitat i context (Snyder),
• intensitat o centralitat en el sistema cognitiu (Perry, Brown),
• influència de l�hàbit sobre la conducta (Triandis).

Un resum de les argumentacions que porten a les discrepàncies entre
actitud i conducta és el dut a terme per Gairín (1987a). Per l�autor, no
pot existir una relació mimètica entre actitud i conducta, ja que
deixarien de tenir presència en la determinació del comportament,
factors externs de la situació social. També adquireix rellevància el fet
que moltes actituds diferents tenen relació amb el mateix acte de
conducta o que moltes vegades mostrem actituds «intel·lectualitzades»
a les quals els manca tota relació amb l�acció. Finalment, apunta que les
conductes, en ser públiques i patir pressió social, es mantenen més que
les actituds, ja que aquestes, en ser privades, poden ser més canviants.

Les actituds com elements configuradors de la personalitat

 39

Altres autors i autores s�han preocupat de cercar elements que
relacionin actituds i conducta. Per exemple, per Myers (1991) les
primeres poden pronosticar les segones si es minimitzen altres
influències, si les actituds es corresponen estretament amb la conducta
pronosticada i si s�és conscient de les pròpies actituds. A més, sembla
que si les actituds ocupen un lloc central en el sistema cognitiu del
subjecte o són extremes, en ser més rellevants, tenen més capacitat
predictiva (Brown, 1974; Perry, 1976).

Darreres investigacions apunten que hi ha una sèrie de factors que
influeixen en la correlació entre conducta i actitud. Per exemple, les
actituds globals tenen correlacions més bones amb la conducta que les
més específiques (Fishbein i Ajzen, 1980). També s�ha trobat que les
actituds que tenen baixa consistència afectivocognitiva són inestables
en el temps (Rosenberg, 1968), però que les que tenen consistència
són més bones predictores de la conducta. Per tant, actituds que tenen
en compte creences i afectes predisposen millor la conducta.

S�inclouen, a continuació, dos models explicitats per Germaine de
Montmollin (1984) que contemplen la relació entre conducta i actitud de
manera diferent i que ajuden a entendre les diferents visions existents.

L�un és el dels racionalistes Fishbein i Ajzen. Per ells, la millor predicció
de la conducta és la intenció d’actuar, que depèn tant de l�actitud de la
persona envers l�acció com de la norma personal (la percepció que el
subjecte té de les pressions socials, és a dir, de les creences d�altres
persones o grups de referència sobre el que s�ha de realitzar, així com
de la motivació per seguir els parers d�aquests altres) que es té
d�aquesta acció. Si coincideixen l�actitud i la norma, el subjecte formarà
una intenció positiva i realitzarà l�acció, però si el pes d�un factor o d�un
altre és diferent, la conducta pot no manifestar-se. Darrerament, han
aparegut crítiques a aquesta postura (Warshaw i Davis, 1985, o
Gordon, 1989) que indiquen que les expectatives del comportament són
més bones predictores d�aquest que les intencions, ja que les primeres
tenen en compte la probabilitat d�èxit d�acabar l�acció. Bagozzi i Yi
(1989) afirmen, en aquest sentit, que en la relació entre l�actitud i el
comportament influeix la claredat de les intencions: si aquestes estan
ben formades mediatitzen completament els efectes de les actituds en
el comportament, però si la formació de les intencions és pobra, les
actituds tenen un efecte directe en el comportament sense que hi hagi
mediació de les intencions. Fazio (1990) creu que motivació i
oportunitat són elements determinants: quan els individus estan molt
motivats per pensar voluntàriament en una actitud i tenen oportunitat
de fer-ho, llavors les actituds afecten els comportaments de la manera
que assenyala la teoria de l�acció raonada; si no tenen ni motivació ni
oportunitat (la qual cosa constitueix la norma més que l�excepció),

 40

només les actituds accessibles guiaran els comportaments. Les
investigacions d�Ajzen i Fishbein, fetes l�any 1980 sobre el seu model,
apunten cap a una bona correlació entre actitud i conducta si la primera
és específica i contextualitzada. Les actituds generals poden no
provocar les conductes esperades a causa de factors diversos
(contradicció d�actituds i valors, manca de control volitiu sobre la
conducta, manca d�alternatives disponibles, les normes o els fets
externs...). Ajzen, l�any 1985, afegeix al model el control del
comportament com un tercer predictor d�intencions independent de les
actituds i de les normes subjectives.

Factors que determinen la conducta segons la teoria de l’acció raonada
d’Ajzen i Fishbein

Font: Ajzen i Fishbein, 1980

El segon model citat és el de Triandis (que advoca per un model tripartit
de components). L�autor sosté que la conducta és predita per una
combinació de la intenció (basada en l�actitud i la norma) i del costum o
dels hàbits (les conductes anteriors), ponderada per l’estat d’atenció en
el qual es troba la persona i les condicions externes que poden facilitar

Creences de la
persona que la
conducta condueix a
certs resultats

Avaluació d�aquests
resultats

Actituds envers
la conducta

Importància
relativa de les
consideracions
actitudinals i
normatives

Intenció CONDUCTA

Creences de la
persona sobre allò
que individus i grups
específics pensen
que hauria
d�executar o no

Motivació per
acomodar-se a
l�opinió de les
persones de
referència

Norma subjectiva

Les actituds com elements configuradors de la personalitat

 41

o impedir el pas a l�acte. L�hàbit, si es consolida, prevaldrà sobre la
intenció conductual. Per Triandis (1971), la discrepància entre actitud i
conducta és condicionada per diferents factors: les actituds es
refereixen al que la gent pensa, sent i a com li agradaria comportar-se
respecte a un objecte de l�actitud, però la conducta no es troba
determinada solament pel que ens agradaria fer, sinó també pel que
pensem que hauríem de fer (les normes socials), pel que s�ha fet
generalment (els costums) i per les conseqüències que les nostres
accions tindrien.

Finalment, es pot concloure que les relacions de les actituds amb els
comportaments depenen de factors diversos, tant personals (actituds
basades en informacions afectives o cognitives, persones que fan servir
especialment les emocions o les cognicions, si fan introspecció o no de
la seva conducta, creences, experiència directa..., si les actituds són
fortes o no...) com relacionals o situacionals (la persona amb la qual
s�interactua, la situació concreta, els condicionaments socials...). Les
investigacions actuals, però, sobre la relació entre actitud i conducta, se
centren més a intentar saber sota quines condicions estarien en relació
més que no pas en si l�actitud es correspon o no amb la conducta.

1.2. CONCEPTES AFINS A LES ACTITUDS

Les actituds, com ja s�ha comentat abans, s�han de considerar en
relació directa o indirecta amb la resta d�elements que conformen la
globalitat de l�individu i no com a elements isolats, ja que això suposaria
parcialitzar la seva personalitat i es perdria, així, la perspectiva integral
que aquesta té. La persona no és una suma dels seus elements, sinó la
contemplació d�aquests, així com de les característiques que tenen les
interrelacions establertes entre tots els àmbits, capacitats, estructures i
elements que la conformen.

S�exposen en aquest apartat les característiques dels constructes amb
els quals l�actitud hi té més relació. No es pretén en cap moment aclarir
l�abast ni les implicacions de cadascun. La intenció és sols la d�aportar
informació que permeti diferenciar-los de les actituds. Al mateix temps,
això dóna més dades sobre les característiques i les funcionalitats que
són pròpies de les actituds.

 42

1.2.1. Els valors

Quan es parla de valors, normalment es fa menció de les actituds i
viceversa. Les relacions que s�han establert entre els dos conceptes han
estat diverses, però hi ha una certa tendència a considerar-los com a
sinònims, fet que ha provocat confusions.

Les definicions terminològiques de valor provenen de camps diferents
(moral, filosòfic, estètic, psicològic...), aspecte que ha possibilitat que el
terme es pugui entendre de maneres diverses. Així, per exemple, per
Rokeach (1973) el valor és una creença duradora del fet que un tipus
específic de conducta o un estat final d�existència és personal o
socialment preferit a unes altres maneres de conducta o estat final
d�existència oposat o contradictor1. Per Bolívar (1992), són ideals
abstractes que representen les creences d�una persona sobre els models
ideals de conducta i sobre els fins darrers, i Coll (1986) defineix el valor
com a principi normatiu que presideix i regula el comportament de les
persones en qualsevol moment i situació.

En el context d�aquest treball s�entén el valor com un marc referencial
de judici i patró d’orientació de la vida de la persona, que pertany a
l�àmbit del coneixement del subjecte i que inclou el concepte individual
del que és desitjable, més que no pas de l�objecte desitjat (allò
desitjat). El que és preferible pot fer referència tant a la pròpia persona
com a les altres o al conjunt social. Els valors abracen camps diversos:
hi ha valors morals, cívics, estètics, professionals...

L�opció que s�ha pres de valors parteix del punt de vista psicològic més
que no pas del filosòfic. Com indica Bolívar (1992), els valors des
d�aquesta perspectiva són

[�] estructures complexes de coneixement que expliquen per què
l�individu és capaç de transcendir allò existent (el valor com un ideal) i
per què escull uns tipus d�actuació enfront d�uns altres [�] Els valors
són autoconcepcions que el subjecte té de si mateix, dels altres i del
món, per les quals escull i actua d�una manera determinada. Com a
subsistema de la seva organització cognitiva, serveix de marc orientatiu
i preferencial. (p. 96)

Els valors poden tenir dos sentits:

• Terminal: referits a un estat final d�existència idealitzat, per exemple:

una vida confortable, un món en pau, seguretat familiar, llibertat,
plaer...

Les actituds com elements configuradors de la personalitat

 43

• Instrumental: referits a una manera idealitzada de conducta. Estan
en funció d�altres valors. Poden ser:
− maneres de conducta interpersonal, per exemple: tolerant, capaç

de perdonar, capaç d�estimar, cortès...;
− maneres de conducta intrapersonal, paper que el subjecte

considera que ha de realitzar, per exemple: valent, imaginatiu,
lògic, responsable, autodisciplinat...

Darrerament, en algunes postures pren rellevància el paper que tenen
els valors en l’estructura cognitiva de la persona: es presenten com a
estructures cognitives representatives que permeten al subjecte no sols
ordenar o interpretar els fenòmens de la realitat física i social, sinó que
a la vegada dirigeixen la seva manera d�orientar-s�hi (Garzón i Garcés,
1989). Els valors s�interpreten com a creences bàsiques de caràcter
prescriptiu que organitzen i orienten els processos de coneixement
social, ja que inclouen els estímuls socials en categories concretes dins
del sistema propi de valors.

També són importants les tendències que parlen de la materialització
dels valors. Estaria en aquesta línia Camps7, quan manifesta que l�ètica
és un coneixement que s�ha de dur a la pràctica o quan indica que els
valors valen pel fet que es concreten en quelcom, o Puig (1995), quan
especifica que els valors no existeixen per si mateixos, els valors no
són, sinó que valen. I valen en la mesura que s�encarnen en la realitat
física o humana com a propietats valuoses d�aquestes realitats.
D�aquesta postura sorgeix el trencament de la dicotomia entre si els
valors tenen naturalesa objectiva (tenen valor per ells mateixos) o
subjectiva (tenen valor perquè els desitgem)

[...] entendrem els valors com a propietats de la realitat, que no són ni
totalment objectives ni totalment subjectives, sinó que sorgeixen gràcies a la
relació sociohistòricament situada que es dóna entre els homes i la realitat
que els envolta. (Puig, 1995, p. 123)

En aquesta interpretació es parteix de la consideració que la construcció
intel·lectual i l�afectivitat van juntes en els valors. Es necessiten l�una a
l�altra tant perquè els valors es revelin per mitjà de la intuïció emocional
com perquè aquesta sorgeixi d�un treball intel·lectual. A més, en
aquesta postura els valors incrementen les capacitats per reaccionar
emotivament, donen pautes o criteris de judici i es converteixen en
guies de la pròpia acció (Puig, 1995).

7 Aportacions que Victòria Camps va fer en la Jornada d’Educació moral i ètica
individual, organitzada per l�IME de l�Ajuntament de Barcelona i celebrada el març de
1994.

 44

A partir del que s�ha comentat, es poden assenyalar característiques i
funcions dels valors. Els valors són creençes prescriptives, conviccions
del que és preferible, obligatòries pel fet que produeixen satisfacció
perquè duen el subjecte a exaltar l�autoconcepte en considerar-se
competent i moral. Serveixen com a patrons per guiar la vida de les
persones i orientar l�activitat humana. Tenen caràcter abstracte, és a
dir, transcendeixen les situacions específiques, però tenen necessitat de
materialitzar-se en quelcom. Són dinàmics, tenen una gènesi històrica i
canvien segons les circumstàncies socioculturals o l�evolució personal de
l�individu. Responen a les pròpies necessitats i motivacions, així com a
demandes socials i institucionals, la qual cosa provoca que es
manifestin de manera personalitzada, però constitueixen
representacions construïdes socialment. Mediatitzen la percepció que es
forma cada persona de les altres i d�ella mateixa, i estableixen les bases
per jutjar les altres o una mateixa, exercint una funció dinàmica de la
conducta. Els valors s�interrelacionen entre ells formant un sistema de
valors. Aquest és com un pla general per avaluar, resoldre conflictes i
prendre decisions. Cada persona assumeix, de manera conscient o
inconscient, un nombre limitat de valors.

A partir de les definicions donades, es poden establir diferències entre
actituds i valors que es refereixen bàsicament al grau de significació
general que tenen tots dos per la persona. Els valors ocupen un lloc
més central que les actituds dins l�estructura de la personalitat i del
sistema cognitiu. El concepte de valor és més ampli que el d�actitud,
que és vist com a determinant potencial de les preferències i de les
actituds. Així, els valors determinen les actituds i la conducta, per tant,
les actituds depenen i són expressions dels valors. El valor és el
concepte d�allò preferible, l�actitud és la preferència o no envers un
objecte donat; el valor és un ideal que transcendeix les situacions,
mentre que l�actitud fa referència a situacions concretes. Això du al fet
que d�un mateix valor poden sorgir diverses actituds, o que una mateixa
actitud pugui derivar-se de dos valors diferents. Per tant, si el marc
referencial d�una persona està conformat per valors, l�aplicació
d�aquests a objectes determinats és donada per les actituds. De valors,
una persona en tindrà menys, tants com maneres de conducta i estats
d�existència idealitzada hagi après; d�actituds, en tindrà més, tantes
com relacions directes o indirectes estableixi amb objectes.

Actituds i valors, però, encara que siguin diferents en el grau d�amplitud
o materialització, estan inclosos en els mateixos paràmetres de
finalitats personals i maneres de relacionar-se amb les altres persones,
fet que provoca que, moltes vegades, dins l�àmbit educatiu, s�utilitzin
conjuntament els dos termes, per exemple, quan es parla d�objectius
per a l�alumnat i, més concretament, si existeix intencionalitat de dur a
terme educació moral.

Les actituds com elements configuradors de la personalitat

 45

1.2.2. Les normes

Autores i autors diversos no es posen d�acord en el que es considera
norma o en el que no s�hi considera, la qual cosa provoca que la
classificació que se�n fa sigui força diversa. Per exemple, les normes
que fan referència a lleis naturals o a lleis formals hi ha autors i autores
que no les consideren com a tals. N�hi ha d�altres que també diferencien
entre normes i regles... Amb tot, nosaltres ens centrarem en les normes
catalogades com a prescriptives, més concretament les convencionals i
les morals, és a dir, aquelles que són pautes de conducta, criteris que
dicten com cal comportar-se o prescripcions sobre com s�ha d�actuar
davant d�una determinada situació. Són, per la pròpia natura, coaccions
que restringeixen la llibertat d�acció, així com la plasmació d’uns valors,
conscients o inconscients, d�una determinada societat, un grup social o
un sol individu. S�accepten perquè serveixen a un propòsit que un
mateix sustenta o per coacció. Poden, a més, ser exteriors (imposades
des de fora d�un mateix) o interiors (imposades per un mateix).

Dins les normes exteriors, les que tenen més pes són les normes
socials, definides per Secord i Backman (1976) com a expectatives
compartides pels membres d�un grup que especifica el comportament
que es considera apropiat per a una situació donada. En general, la
norma social no inclou solament expectatives sobre el comportament
manifest, sinó també sobre el comportament verbal associat amb les
percepcions, els pensaments o els sentiments de l�individu. La norma
social és també un patró de comparació que s�utilitza per jutjar el
comportament dels membres socials i, a partir del judici, ofereix
aprovació o rebuig al comportament. Estan confeccionades perquè els
membres d�una societat s�adeqüin més a aquesta, actuïn segons els
valors imperants i possibilitin una millor convivència, i impliquen un
concepte desitjable o considerat apropiat. És una de les maneres que té
la societat de controlar el comportament dels seus individus. En una
mateixa societat poden existir, però, normes que siguin oposades, igual
que existeixen valors que ho són. L�individu, pel fet de viure en un grup
social, accepta un tipus de normes socials o d�altres i les interioritza,
encara que, com s�ha comentat anteriorment, no hagin estat
confeccionades per ell i, de vegades, no sigui gaire conscient que les
està seguint.

Les normes interiors, creades pel propi individu i envers si mateix,
estan en funció de les normes externes i dels condicionaments socials i
ambientals que pateix la persona. Dins d�aquestes tenen un interès
especial les normes subjectives, és a dir, aquelles que es crea el propi

 46

individu a partir del que pensa que esperen d�ell altres persones que
són importants per ell (i les quals se sent obligat a complir). Aquesta
percepció es converteix en la norma que regeix la seva conducta
(Escámez i Ortega, 1986).

Classificació de normes

• Descriptives. Descriuen regularitats que es produeixen en la naturalesa o en la vida

social i serveixen per entendre allò que passa i per adequar la pròpia conducta. Són
independents de nosaltres i de les nostes intencions (p. ex.: les lleis de la
naturalesa).

• Prescriptives. Estableixen alguna cosa que s�ha de fer, són un model al qual s�ha
d�adaptar la conducta (p. ex.: les normes socials que estableixen la conducta que
cal dur a terme enfront de les altres persones). Es poden dividir en:

- convencionals o costums. Regulen els usos socials (p. ex.: la manera de vestir, de
menjar, rituals de salutació...). Varien segons la societat on es duguin a terme, i el
fet de no complir-les implica aïllar-se de la resta dels membres de la societat;

- morals. Inclouen els aspectes més generals i més bàsics en les relacions amb les
altres persones: justícia, integritat dels altres éssers humans i respecte envers els
seus drets. Són més universals que les convencionals i el fet de no complir-les
implica un rebuig més fort que en les convencionals;

- jurídiques. Inclouen el que està regulat legalment sobre allò que és permès o no de
fer. La sanció al no compliment pertany a agents especialitzats de la societat
(jutges, policia, administracions...).

• Procedimentals. Són instruccions per arribar a una finalitat determinada (p. ex.:
procediments professionals determinats, com ara preparar ciment, fer un pastís...).

• Prudencials. Serveixen per evitar situacions perilloses i ajuden que les persones no
es facin mal (p. ex.: dur casc quan se circula amb motocicleta).

• De joc. Són pròpies de cada joc i es deriven d�aquest (p. ex.: regles d�escacs, de
jocs de rol...).

• De llenguatge. Són pròpies de cada llengua, per la qual cosa són constitutives, al
mateix temps que també són procedimentals, ja que, si no es compleixen, les
persones no s�entenen correctament.

Font: Delval i Enesco, 1994

Les normes prescriptives es diferencien de les actituds en el fet que són
pautes concretes de conductes referides a situacions específiques,
mentre que les actituds no han de concretar-se pas obligatòriament en
una conducta determinada i, si ho fan, gaudeixen d�una referència més
àmplia que és marcada pel propi individu, sense coaccions ni
imposicions. Estan creades per la societat, mentre que les actituds,
malgrat que estan influenciades socialment en la manera de definir-se i
de concretar-se, influeixen sobre aspectes de l�individu. Les normes, a
més, poden dur-se a terme sense implicació cognitiva o afectiva,

Les actituds com elements configuradors de la personalitat

 47

simplement per hàbit o coacció, o deixar-se dur per la seva normalitat,
situació que generalment no es dóna en les actituds.

Finalment, cal indicar que l�infant va aprenent les normes des que neix.
A poc a poc hi va experimentant: les trenca, les compleix de manera
diferent per veure què passa... La reflexió sobre les normes apareix
més tard que el seu aprenentatge.

1.2.3. Altres constructes

A continuació, es fa una breu exposició d�altres constructes que tenen
relació amb les actituds.

Primerament, ens centrarem en els hàbits que són definits com a
comportaments estables mecanitzats que es repeteixen en situacions
semblants i adquirits per reiteració de conductes. La seva constitució
depèn de la freqüència amb què es presenten les situacions i de
l�estabilitat de l�actitud i el valor amb el qual connecten directament
(Gómez i Mauri, 1986). Estan lligats a les situacions en les quals es
generen i pertanyen a la pràctica quotidiana. En general, l�estat de
consciència del que hi ha darrere dels hàbits és minsa.

Els hàbits es diferencien de les actituds perquè no inclouen reaccions
afectives ni avaluatives. Poden sorgir d�unes actituds concretes, però
aquestes han d�estar perfectament ignorades per l�individu que realitza
els hàbits.

Eagly i Chaiken (1992) en diuen que poden ser antecedents de les
actituds i determinants directes del comportament.

Uns altres constructes que cal tenir presents són els estereotips.
Aquests es defineixen com a imatges mentals molt simplificades
d�alguna categoria de persona, institució o esdeveniment que és
compartida, en els seus trets essencials, per una gran quantitat de
gent. Se�n diu, també, que són idees simplistes i alterades que es
formen de la realitat i que estan influenciades pels prejudicis. Gardner
(1992) els defineix com les creences compartides i consensuades sobre
un grup i com les creences d�un perceptor individual respecte d�un grup.

Poden ser, com els hàbits, antecedents de les actituds, i aportar
informació incorrecta de l�objecte actitudinal i afectar els judicis de la
persona que els té incorporats. Per exemple, s�ha demostrat (Stangor i
Duan, 1991) que en la codificació de la informació, si aquesta va
acompanyada d�altres tasques, els estereotips apareixen en la persona i

 48

s�inhibeix la memòria dels components que no concorden amb les
expectatives estereotipades. Així mateix, Pratto i Bargh (1991) van
demostrar que si es presentava al subjecte una informació que no tenia
prou temps per assimilar-la, aquest recorria als seus estereotips. També
s�ha vist (Bodenhausen, 1990) que en moments no òptims per la
persona, aquesta utilitza més els estereotips.

Els prejudicis es relacionen també amb les actituds. El prejudici és un
judici previ, el fet de jutjar anticipadament una idea, un sentiment, una
creença..., sense que se n�hagi analitzat la informació i basant-se en
proves insuficients, imaginàries de vegades, i, per tant, sense
fonamentació real, i que conforma un concepte o una opinió favorable o
desfavorable. Està basat en esquemes acceptats per la tradició comuna,
en idees subjectives o en generalitzacions d�observacions aïllades, més
que no pas en l�experiència i/o en la informació objectiva. És
característic del prejudici, la persistència tenaç, inflexible i no reflexiva
del judici fet.

Certs autors i autores indiquen que el prejudici comporta un aspecte
conceptual o cognoscitiu en el moment que fa referència a idees o
opinions, però que també implica una atribució d�un valor positiu o
negatiu, un component afectiu, així com una predisposició a expressar
mitjançant actes aquests judicis i sentiments. En aquesta concepció,
prejudici es defineix com a «opinió no justificada d�un individu o d�un
grup, favorable o desfavorable, que indueix a actuar en consonància
amb aquesta». Com es veu, en aquesta interpretació prejudici
s�identificaria amb una mena d�actitud.

Finalment, cal parlar dels trets de la personalitat. Aquests són
disposicions més o menys estables a respondre de certa manera. Es
diferencien de l�actitud, segons Rodríguez (1989), en el fet que aquesta
té un referent més específic i es manifesta en una conducta
generalitzada envers un objecte, mentre que el tret es reflecteix en una
conducta genèrica respecte d�una àmplia varietat d�objectes.

Allport (1970) en dóna més diferències: l�objecte d�una actitud és
quelcom definit i concret, el tret és un tipus general de comportament;
el tret sempre és més general, les actituds poden ser específiques o
generals; l�actitud comporta sempre acceptació o rebuig a causa de
l�avaluació que realitza, el tret no té una direcció definida.

Les actituds com elements configuradors de la personalitat

 49

1.3. A TALL DE SÍNTESI: LA DEFINICIÓ I LES
CARACTERÍSTIQUES DE LES ACTITUDS

Amb la intenció d�establir un marc conceptual actitudinal sobre el qual
es puguin sustentar les pàgines següents, així com la proposta de
treball que es durà a terme a la tercera part, a continuació s�exposa
quina és la definició i les característiques de les actituds de les quals es
partirà.

Es defineix actitud com una tendència psicològica que s’expressa en
l’avaluació d’un objecte o d’una activitat particular amb algun grau a
favor o en contra. Aquesta definició és l�aportada per Eagly i Chaiken
(1993), que són els autors de qui es parteix en la caracterització del
concepte d�actitud que s�utilitza. En aquesta definició, la tendència
psicològica s�entén com un estat intern de la persona, un constructe
hipotètic no observable directament que s�infereix a partir de les
respostes avaluatives que poden observar-se; i l�avaluació es refereix a
tota classe de respostes avaluatives, obertes o implícites, cognitives,
afectives o comportamentals. Pot variar pel que fa a la direcció o a la
intensitat.

Les actituds no estan formades fins que els individus no han emès una
resposta d�una manera valorativa envers un objecte o una entitat i, una
vegada formades, predisposen a realitzar una resposta avaluativa.

És important diferenciar entre la dimensió avaluativa de l�actitud �és a
dir, experimentar l�objecte com a més o menys desitjable o com a millor
o pitjor en algun grau� i el judici avaluatiu de l�actitud, que implica
deliberadament una comprensió conscient de l�objecte (en oposició a
una resposta condicionada sobreapresa) (Eiser, 1989), ja que en aquest
treball s�opta per entendre que les respostes no han d�implicar pas
sempre judicis avaluatius en el sentit que l�individu sigui conscient del
que està realitzant.

A partir del que s�ha dit, la tendència avaluativa de l�actitud és la que es
considera definitòria del terme, i els aspectes cognitius, afectius i
comportamentals s�entenen com a respostes que expressen l�avaluació.
Així doncs, trobem tres tipus de respostes: les cognitives (creences
sobre l�objecte de l�actitud), les afectives (sentiments i emocions
respecte a l�objecte de l�actitud) i les comportamentals (intencions
d�actuar o accions observables respecte a l�objecte de l�actitud).
Aquestes respostes són difícils d�analitzar per separat. A més, poden
manifestar-se totes tres alhora, només dues o soles, és a dir, no han de

 50

presentar-se pas conjuntament, per la qual cosa es troben actituds amb
respostes únicament conductuals, únicament afectives, afectivocogni-
tives...

És important també tenir clar que les actituds, en el context que s�està
presentant, es formen mitjançant tres tipus de processos �cognitius,
afectius i comportamentals� que constitueixen els antecedents de les
actituds. Aquests antecedents, igual que les respostes, no han de
donar-se pas conjuntament, per la qual cosa hi pot haver actituds
basades únicament en processos d�alguna mena.

També cal contemplar que el marc afectivocognitivocomportamental
proporciona una heurística molt útil per pensar tant en els antecedents
com en les conseqüències de les actituds, però que, com ja s�ha indicat,
aquests àmbits o dominis no s�han d�aplicar necessàriament a una
actitud concreta.

D�acord amb el que s�acaba d�indicar, a continuació s�expliciten les
propietats que s’atorguen a les actituds en aquest treball. Es parteix
tant de la concepció teòrica adoptada com d�investigacions realitzades (i
exposades anteriorment) sobre aspectes concrets actitudinals que,
segons el nostre criteri, no contradiuen �sinó que amplien� el model
actitudinal escollit i ajuden a entendre més bé què són les actituds, el
paper que compleixen en l�estructura de la persona i en la vida
interrelacional d�aquesta.

Les actituds són decisives dins la personalitat de l�individu pel fet que
s�hi canalitzen tres parcel·les fonamentals: la cognitiva, l�afectiva i la
conductual. Són, a més, una avaluació de la persona envers un objecte
(un conjunt organitzat de conviccions o creences, una situació, un fet,

Antecedents Respostes

ACTITUD
cognitives cognitius

afectives afectius avaluació

comportamentals comportamentals

Les actituds com elements configuradors de la personalitat

 51

la pròpia persona...). Els seus antecedents (que proporcionen
informació a la persona) poden ser cognitius, afectius i/o
comportamentals. Es poden materialitzar en respostes cognitives,
afectives i/o comportamentals.

Les actituds són part integrant de la personalitat, es formen a partir de
factors interns i externs de l�ésser humà i serveixen per equilibrar les
imposicions del funcionament interior i de l�ambient. Són, per tant,
individuals, es formen i es modifiquen seguint processos psicològics que
operen en l�individu en funció de la seva persona, de la seva història i
de la influència que hi exerceixen els grups socials amb els quals es
relaciona. Són de difícil observació perquè són internes. No són innates
sinó adquirides i la seva adquisició es produeix al llarg de tota la vida
d�un individu, la qual cosa determina que siguin dinàmiques (poden
variar en les seves característiques, per exemple). L’aprenentatge és la
base de la formació d�actituds, i això les fa educables. Factors diversos
influeixen en l�aprenentatge: satisfacció de les necessitats personals,
desenvolupament moral, pressions normatives, desig de pertànyer a un
grup... Els mecanismes d�adquisició també són diversos: acceptació,
identificació, internalització..., i es poden basar en observacions,
raonaments...

Les actituds tenen característiques i funcions diverses: són relativament
estables (especialment les socials), encara que tenen possibilitats de
canvi (en aquest sentit, són flexibles). La seva estabilitat, així com la
seva consistència, està relacionada amb una coherència més gran dels
seus antecedents (cognitius, afectius i/o conductuals), que poden variar
en quantitat, nombre i varietat de les parts integrants, de la intensitat,
de la precisió... Tenen tendència a establir coherència entre els
antecedents i entre les respostes, però aquesta pot variar en funció de
variables diverses. La resposta conductual és la que pot estar més en
discordància amb aquesta coherència (actitud i comportament no han
d�anar sempre a l�uníson, ni cal que un sigui conseqüència de l�altre).
L�antecedent afectiu és el que pot tenir més influència en la formació i
en la resposta escollida. Normalment són específiques i
contextualitzades, malgrat que es produeixen actituds de caire general.
Poden, a més, ser més o menys ambivalents segons els antecedents
favorables o desfavorables que hi coexisteixen. Les actituds poden estar
isolades, però normalment tendeixen a organitzar-se en un conjunt
aglutinador amb altres actituds i sistemes d�actituds, la qual cosa
proporciona integritat i coherència a la personalitat de l�individu.
Aquesta organització s�estén generalitzant-se fins arribar al sistema de
valors. Aquest sistema és el que dóna a l�actitud un referent
determinant ampl1. Les actituds també s�interrelacionen amb altres
constructes (normes, hàbits...) que ajuden a caracteritzar-les. Les
característiques estructurals que tenen relatives als antecedents amb

 52

els quals es basen, les característiques d�aquests (multiplicitat, direcció,
signes, intensitat, rellevància, coherència amb altres factors...) o la
consistència del sistema de l�actitud i de connexió amb altres actituds,
les condicionen i les defineixen en cada situació concreta. Tenen unes
funcions (interrelacionades i no excloents) que les motiven: adaptativa,
defensiva del jo, expressiva de valors i cognoscitiva. Condicionen altres
processos psicològics, com ara la formació de judicis socials, el
processament de la informació (la percepció, la interpretació d�estímuls,
la compressió, la retenció, la rememoració...), l�aprenentatge,
l�organització de l�univers cognitiu..., factors que faciliten l�adaptació al
context.

Característiques de les actituds en el context d’aquest treball

• Són decisives en la personalitat de l�individu.
• Inclouen antecedents i respostes que poden ser cognitius, afectius i/o

comportamentals.
• Es formen a partir de factors interns i externs de l�individu.
• Són internes, individuals i adquirides.
• Són més estables com més coherència hi hagi entre els seus antecedents.
• Són especifiques i contextualitzades.
• Tendeixen a organitzar-se en un conjunt aglutinador fins arribar a un sistema de

valors.
• Tenen funcions que les motiven: adaptativa, defensiva del jo, expressiva de valors i

cognoscitiva.
• Condicionen altres processos psicològics: formació de judicis socials, processament

de la informació, aprenentatge...
• Són concrecions de valors. Actituds i valors s�inclouen en el marc moral de

l�individu.

Finalment, cal fer incidència en un aspecte que, en la concepció
d�actitud que s�incorpora en aquest treball, condiciona la manera
d�entendre-la. Ens referim a la relació establerta entre les actituds i els
valors, i de tots dos amb la moralitat de l’individu. L�opció presa
d�actitud implica que aquesta està relacionada directament amb els
valors en el moment que se�n desprèn i que és la concreció d’aquests en
uns objectes contextualitzats determinats. Per tant, el marc conceptual
de tots dos conceptes és el mateix. Això demana que quan es parli de
finalitats personals, maneres d�entendre les relacions interpersonals o
les relacions amb un mateix dins del camp actitudinal, es faci esment
conjuntament de valors i actituds. Tanmateix, l�opció actitudinal
escollida queda directament relacionada amb la moral de la persona
(entesa com a qualitats de l�individu �valors, marcs d�actuació,
pensaments, accions i sentiments envers si mateix, les altres persones i

Les actituds com elements configuradors de la personalitat

 53

l�entorn� que el dirigeixen envers el que hauria de ser) en el moment
que en aquest treball s�opta per la necessitat que dins l�escola es dugui
a terme una educació moral i un desenvolupament del pensament,
l�acció i els sentiments morals de l�individu que aquesta educació
demana, aspectes en els quals les actituds personals tenen un pes
decisiu.

 54

2. L’APRENENTATGE DE LES ACTITUDS

Si recordem algunes de les exposicions del capítol anterior, constatarem
que una de les característiques que defineixen les actituds, i en la qual
estan d�acord tots els autors i autores, és que són apreses. Les actituds
s�adquireixen per aprenentatge. Sorgeixen a partir de les interaccions
socials significatives que té l�individu, de les seves experiències en un
context determinat. A partir d�aquí, a continuació veurem quins són els
activadors de les actituds, com es formen aquestes, els mecanismes
que s�utilitzen en l�aprenentatge, els contextos on s�aprenen les
actituds, les seves característiques i la incidència que tenen en la
criatura, per centrar-nos a continuació en el desenvolupament moral de
la nena o del nen, aspecte que facilita una comprensió de les
possibilitats d�aprenentatge actitudinal que presenta l�infant al llarg del
seu desenvolupament i dels factors que hi influeixen. Finalment, es
recopila la informació donada en base a com es considera en aquest
treball la manera que té l�infant d�aprendre les actituds.

2.1. LA FORMACIÓ DE LES ACTITUDS

Les autores i els autors que s�han dedicat a estudiar la formació
d�actituds, de fet, són pocs, ja que les teories centrades en les actituds
han optat per treballar altres aspectes (el canvi d�actituds, per
exemple), i no tant la formació.

A continuació s�exposen motivacions que desencadenen l�aprenentatge
d�actituds aportades per diverses teories, per continuar després amb els
processos seguits per adquirir actituds i acabar amb els factors que
influeixen en la formació d�actituds.

2.1.1. L’activació de les actituds

Ens centrarem, en primer lloc, en el que diu la teoria funcionalista. Katz
(1967), un dels seus màxims representants, parteix del fet que
l�activació de les actituds depèn de l�estimació d�alguna necessitat en
l�individu o d�algun indici rellevant del medi. Recordem que els
funcionalistes parlen de quatre funcions que compleixen les actituds i
que serveixen per cercar el plaer i evitar el desplaer. Vegem quin paper
té cadascuna en la formació d�actituds. Si preval en la persona una

L�aprenentatge de les actituds

 55

funció adaptativa, la formació d�actituds dependrà de les percepcions
(presents o passades) sobre la utilitat que té per l�individu l�objecte de
l�actitud (recordem que la persona cerca objectius desitjats i evita
situacions o objectes no desitjats). Aquest ha de ser específic i que
satisfaci necessitats específiques. Si els objectes estan estretament
units amb la satisfacció real de la necessitat i l�individu veu clarament
que són apropiats per a la satisfacció d�aquesta necessitat, és molt
probable que es formin actituds positives. La claredat, la consistència i
la proximitat de premis (és millor que no siguin constants, sinó establir
pauses moderades en el seu lliurament) i dels càstigs són factors
importants.

Si s�atén la funció defensiva, la formació d�actituds procedeix de
l�interior de la persona; els objectes i la situació a la qual van lligades
són vies per a la seva expressió. No és l�objectiu el que crea l�actitud,
sinó el conflicte emocional de l�individu (l�actitud intenta que la persona
no reveli a si mateixa o a les altres aspectes propis negatius). Si no
existeix un objectiu adequat, pot ser creat per la persona. Katz (1960)
relaciona aquesta funció amb els mecanismes de defensa freudians.
Exposa quatre elements que intervenen en la formació d�actituds
basada en la funció defensiva. L�un són les amenaces al jo. Aquestes
contribueixen al fet que es formin actituds que protegeixen l�individu
d�ansietats internes o que permeten fer front als perills externs. Un altre
element que hi intervé és el suport social que dóna origen i reforça
certes actituds egodefensives (és el cas dels prejudicis socials). També
trobem la inseguretat d�algunes persones que les fa especialment
susceptibles d�adoptar actituds autoritàries. Finalment, hi ha la
repressió d�impulsos i les situacions de frustració, que són, de vegades,
origen d�actituds egodefensives.

La funció expressiva de valors és la que motiva la recerca d�actituds que
siguin concordants amb els valors personals i l�autoconcepte. Es troba
també relacionada amb les identificacions de la persona amb un grup
determinat, ja que això possibilita sentir-se segur. L�individu sovint
assumeix i interioritza els valors del grup de referència o pertanyença.
Aquesta internalització, però, depèn de quatre factors que, segons com
es combinin, la provocaran o no. Un és que els valors del grup han de
ser altament compatibles amb els valors centrals existents dins la
personalitat. Un altre és que el grup ha de posseir dins la seva ideologia
un model clar d�allò que un bon membre de grup ha de voler, i ha
d�ensinistrar constantment els membres del grup en aquest sentit.
També, el grup ha d�oferir a cada membre oportunitats de participar-hi
activament, a fi que pugui interioritzar els valors del grup i sentir-s�hi
personalment implicat. Aquesta participació ha d�anar en el sentit de
permetre demostrar els talents i les habilitats de l�individu relacionats
amb l�esforç del grup o permetre-li participar en les decisions del grup.

 56

Finalment, l�individu ha de participar en les recompenses derivades de
l�activitat del grup en les quals participa amb el seu esforç.

Per acabar, si la funció que cal complir és la cognoscitiva, la motivació
és cercar actituds que serveixin de marc referencial per comprendre el
món on s�està i facin de guia dels pensaments i de les accions.
Esdeveniments i objectes quedaran enquadrats en classes o categories
a partir de les quals la persona formarà una actitud que li servirà de
guia d�acció. Per tant, es mantenen actituds que quadren
adequadament amb les situacions i que estructuren l�experiència de
manera significativa. Les actituds que són inadequades per enfrontar-se
a situacions noves i canviants es descarten perquè duen a la
contradicció i a la incoherència. De fet, les noves informacions no
modifiquen les velles actituds si no hi ha un cert desequilibri, estat
incomplet o inconsistència en l�estructura actitudinal ja existent en
relació amb la percepció de noves situacions. Tenen una funció
d�economia, ja que ajuden a simplificar el món complex en què es viu,
al mateix temps que proporcionen seguretat personal.

Unes altres aportacions que cal contemplar per conèixer quins són els
factors motivadors de la formació d�actituds són les que donen les
teories de la consistència. Aquestes teories s�han dedicat més al canvi
d�actituds que no pas a la formació d�aquestes, però a partir dels seus
postulats es pot deduir que l�individu està motivat per aconseguir
actituds que estiguin en consonància i que proporcionin consistència i
equilibri al seu sistema cognitiu. La persona, a més, està motivada per
reduir les possibles incongruències existents dins les seves actituds.
Així, quan hi ha dissonància perquè es dóna inconsistència entre els
elements cognitius, afectius o comportamentals d�una actitud, l�individu
crea un estat psicològic que activa i dirigeix l�organisme cap a la
reducció de la tensió. Kelman (1958, 1961, 1980) està d�acord
bàsicament amb els postulats de les teories de la consistència (l�autor
ha fet investigacions dins la teoria de la dissonància cognitiva) sobre la
motivació envers l�adquisició de les actituds. Així, indica que un dels
motius per adquirir una actitud és obtenir congruència dins del sistema
de valors propis. Kelman, però, hi afegeix dues motivacions més per
adquirir actituds: aconseguir uns resultats concrets i evitar-ne uns
altres, i dur a terme un ancoratge social.

En darrer lloc, s�incideix en el que aporta la teoria conductista sobre la
motivació de dur a terme una actitud. De fet, aquesta teoria se centra
en les conductes, ja que les identifica amb actitud. La motivació per dur
a terme una conducta es basa a aconseguir recompenses o a evitar
càstigs. Els conductistes i les conductistes expliquen també quin és el
procés de formació de les actituds. Per ells i elles, les actituds es
produeixen per condicionament. Aquest pot ser clàssic o operant (dit

L�aprenentatge de les actituds

 57

també instrumental). En l�actualitat el condicionament clàssic ha perdut
vigència (ja que implica reaccions estereotipades de la persona, sempre
les mateixes), però no ha passat el mateix amb l�instrumental o
operant, en el qual l�aprenentatge �l�actitud en aquest cas� és el
resultat d�una activitat primerament espontània i casual, amb alguna
part que és premiada o castigada (és reforçada, és a dir, s�associa a uns
estímuls concrets positius o negatius) i que després continua com a
conducta per aconseguir o evitar els estímuls que hi estan associats. La
conducta, en aquesta situació, es considera funcional. En situacions
reals (família) és on es produeixen les recompenses o els càstigs, ja que
és la forma més constant i subtil de socialització i, per tant,
d�aprenentatge o formació d�actituds. Darrerament s�ha intentat
introduir variables cognitives i motivacionals dins d�aquest enfocament,
ja que en general hi eren absents. En aquesta línia trobaríem Bandura
(1978, 1982, i 1974 amb Walters), autor que, englobat dins del
conductisme amb la seva teoria de l�aprenentatge social, ha derivat
envers postures més cognitives, ja que inclou factors d�aquesta mena
en els processos d�aprenentatge8 (fet que provoca el canvi de
denominació de la seva teoria envers el de «cognitiva social»). L�autor
creu que el condicionament també pot realitzar-se per delegació, és a
dir, per participació imaginada (observació) en l�experiència d�altres
persones, per tant, no és necessari que l�individu experimenti en la
realitat el procés de condicionament. Creu que també es poden adoptar
actituds si aquestes es consideren importants o beneficioses per a unes
altres persones. De fet, per Bandura l�aprenentatge es produeix
principalment a través de la informació que donen els models de les
persones a qui observa. S�aprèn observant i imitant els altres éssers
humans. Creu més en la interiorització de la representació simbòlica de
les conductes observades que no pas en l�associació d�estímuls i
respostes. Bandura també apunta que les conseqüències de les pròpies
respostes són reforç positiu o negatiu de la pròpia acció, per la qual
cosa la persona aprèn a partir de l�experiència personal que va
reforçant-li una acció o una altra.

En la teoria cognitiva social de Bandura es pot interpretar que la
motivació per aprendre actituds no sols estaria a aconseguir reforços
(imitar, per exemple, aquelles conductes que es preveu que tenen
conseqüències més valuoses), sinó que també hi té un paper important
la valoració del model concret que es vol imitar, el qual ha de tenir un
cert atractiu perquè l�infant hi pari atenció.

8 Bandura, l�any 1982, afirma que

[�] el funcionament psicològic és una interacció recíproca contínua entre
determinants cognitius, conductuals i ambientals. (p. 230)

 58

2.1.2. Els processos d’aprenentatge de les actituds

La manera com s�aprèn una actitud, els mecanismes concrets que
s�utilitzen per aconseguir-ho o els processos que se segueixen poden
ser diversos. Autors i autores diferents han defensat processos que no
són exclusius de teories determinades. Trobem també que els
mecanismes proposats, la majoria de vegades, no són exclusius de
l�aprenentatge d�actituds, sinó que són aplicables a uns altres
continguts.

Dins les teories de l�aprenentatge social, Bandura (1978) exposa que
actituds, valors i patrons de conducta socials s�adquireixen mitjançant
dos processos: l�ensenyament directe per part de mares, pares i altres
agents de socialització que inculquen el que volen aconseguir per mitjà
de recompenses i càstigs, i la imitació activa per part de l�infant de les
actituds i de les conductes de models socials. Al llarg de l�aprenentatge
infantil es va produint un reemplaçament de les sancions externes
donades per la persona adulta i de la imitació de la conducta dels altres
éssers humans per una avaluació de les conseqüències de la pròpia
conducta. Aquesta situació queda recollida quan Bandura (1982) indica
dos processos existents en l�adquisició d�actituds:

• Per observació. És l�aprenentatge més usual. Es produeix a través de

la informació que dóna l�observació de la conducta d�altres persones i
de les conseqüències que dites conductes produeixen. No és
necessari que una conducta sigui reforçada per ser apresa, encara
que el reforç hi té un paper important. La conducta, i a través d�ella
l�actitud, s�aprèn contemplant un model, per imitació. Bandura inclou
quatre processos que dirigeixen i possibiliten aquest aprenentatge:
− D�atenció. Delimiten quins models se seleccionaran d�entre els

existents i quins aspectes s�extrauen dels seus exemples.
− De retenció. Es reté allò que ha servit de model. La memòria

converteix les experiències transitòries en conceptes simbòlics
que serveixen de models interns per a l�emissió de respostes. La
retenció es pot realitzar en forma d�imatges o verbalment.

− De reproducció motora. Es converteixen les representacions
simbòliques en accions apropiades (encara que aquest fet no
sempre es dóna) mitjançant ajustament autocorrectiu.

− De motivació. Les conseqüències (positives o negatives) en el
propi individu de l�acció imitada, el durà a posar o no en pràctica
l�acció referida.

Els infants, a partir de la imitació dels models i dels reforços que els
donen, aniran identificant-se amb els models imitats, fins que arribaran
a internalitzar les actituds observades.

L�aprenentatge de les actituds

 59

• Per les conseqüències de les respostes. Aquest aprenentatge està
basat en l�experiència directa (Bandura exposa que també un
individu pot regular el seu comportament imaginant les
conseqüències que aquest pot tenir) i es deu a efectes positius o
negatius que produeixen les pròpies accions. Per mitjà d�un
reforçament diferencial, se seleccionen les formes de resposta que
han tingut més èxit i es descarten les que han estat ineficaces.
Aquesta adquisició té tres funcions:
− Informativa. La informació donada reforça o rebutja unes

respostes concretes. Cal, però, tenir informació sobre el que s�està
reforçant, ja que aquest procés d�aprendre és en gran part
cognitiu, la qual cosa demana un coneixement del que es fa.

− Motivacional. Les conseqüències previsibles de les accions que es
volen adoptar poden convertir-se en motivacions reals de la
conducta.

− Reforçant. Es produeix un reforç més pel valor informatiu i
motivacional de les accions que no pas per l�acció mateixa. El
reforç serveix més per regular la conducta ja apresa que per les
que s�han de crear.

Kelman (1958, 1961, 1980), que ha investigat postulats de la teoria de
la dissonància cognitiva, aporta processos d�adquisició de l�actitud quan
especifica característiques de les actituds i de les motivacions que té
l�individu per adquirir-les. L�autor indica que les actituds es diferencien
segons els motius que hi ha a la seva base i els factors de la seva
gènesi. Així, les actituds es poden formar o canviar de tres maneres:

• Submissió (o acceptació per altres autors). És un procés pel qual

l�individu cedeix davant una pressió i adequa la seva actitud per
aconseguir conseqüències positives o evitar-ne unes altres de
negatives. Es crea una actitud superficial i oportunista.

• Identificació. L�actitud es forma perquè quan s�adopta la d�una altra
persona que representa un ideal per al subjecte, aquest se sent
semblant a ella i més proper al seu ideal. Les actituds així formades
són realment internalitzades i, per tant, difícils de canviar.

• Internalització (o interiorització per altres autors). És l�acceptació o el
canvi d�una actitud perquè així ho exigeix el propi sistema de valors.
L�actitud i la seva congruència amb la resta de les actituds, creences i
valors resulta gratificant per l�individu.

Kelman especifica també tres antecedents (premisses motivacionals,
influències de l�agent i manera com es presenta la influència) que
actuen de forma diferent segons la gènesi de l�actitud, així com les
condicions en què es manifesten les actituds en relació amb aquestes. A
partir de les aportacions anteriors, indica que les actituds de submissió

 60

són superficials i manifesten dependència del subjecte, les
d�identificació es basen en expectatives de rol i les d�internalització ho
fan en un sistema congruent de valors.

Característiques de les actituds segons Kelman

Antecedents

Conseqüències

Premisses
motivacionals

Influència de
l’agent

Manera com es
presenta la
influència

L’actitud es
manifestarà

Submissió

Consecució
dels resultats o
evitació d�uns
altres.

Depèn de la
capacitat de
control dels
recursos.

Tindrà èxit si
no existeix cap
més manera
d�obtenir
recompenses
externes.

Quan hi sigui
present l�agent.

Identificació

Ancoratge
social.

Depèn de les
característiques
personals de
l�agent.

Especificació
concreta
d�especificació
de rol.

Quan amb l�ac-
titud es posi en
relleu la relació
de proximitat o
semblança
entre subjecte i
persona de
referència.

Internalització

Congruència
dins del
sistema de
valors.

Demana que
l�agent tingui
altes capacitats
de persuasió i
credibilitat
respecte al
sistema de
creences.

Reorganització
de la visió que
té el subjecte
sobre la
congruència del
seu sistema
d�actituds i
valors.

Quan sigui
necessari per
donar suport
als valors
relacionats
amb elles.

Font: reelaboració pròpia a partir de Kelman, 1958, 1961, 1980.

L�aprenentatge de les actituds

 61

2.1.3. Els factors que influeixen en la formació
d�actituds

Autores i autors diversos (per exemple: Krech, Crutchfield i Ballachey,
1978; Proshansky i Seidenberg, 1973; Rodríguez, 1989), a partir de les
seves investigacions, indiquen factors que determinen o provoquen
actituds. La majoria estan d�acord en el fet que els factors genètics són
els únics que no influeixen de cap manera en l�individu, ja que les
actituds són adquirides9. El que sí que sembla influir a determinar unes
actituds o unes altres són els factors biològics (edat, ritme de
desenvolupament, malalties, cansament...). També cal contemplar que
l�individu tendeix a acceptar com a pròpies aquelles actituds que
s�integren en la seva personalitat (actituds religioses, polítiques o
etnocèntriques es trobarien en aquest cas). Un altre factor també es
contempla com a determinant de les actituds: el nivell de
desenvolupament moral de l�individu, ja que aquest condiciona la
possibilitat que apareguin unes actituds determinades, així com la
caracterització que tenen o les raons que les sustenten. També es parla
de la importància que té en les actituds el contacte directe amb
l�objecte de l�actitud. Malgrat que l�experiència o l�observació d�altres
serveixi per crear actituds, el fet d�estar directament en contacte amb
l�objecte de l�actitud és un factor rellevant que conforma aquesta, tant
si és a partir d�experiències traumàtiques com quan és un contacte
repetit o perdurable. La informació específica que es rep sobre l’objecte
actitudinal és un altre dels factors que cal contemplar. Aquesta
determina les actituds, encara que en comptades ocasions ho fa ella
sola, ja que s�associa a unes altres actituds prèviament existents que es
troben en consonància amb ella. De la mateixa manera, és
comunament acceptat que, generalment, les persones predisposen la
seva conducta a les actituds que posseeixen, encara que sembla que
també s�estableix una relació en sentit contrari: per donar significat a
les accions pròpies s�hi adeqüen les actituds que es tenen. La satisfacció
de les necessitats personals és un dels factors clau. El subjecte crea
actituds favorables envers els objectes i les persones que satisfan els
seus impulsos, no sols com a objectius, sinó també com a mitjà per
aconseguir-los.

Els grups socials als quals pertany l�individu és un factor acceptat per la
totalitat d�autores i autors (que hi incideixen amb més o menys mesura)

9 McGuire (citat per Rodríguez, 1989) és un autor que s�ha escapat d�aquest acord fent
investigacions que van enfocades cap a la determinació genètica que condicionaria el
grau de persuasibilitat general o la susceptibilitat a uns mitjans persuasius. Els factors
genètics en interacció amb pressions socials i ambients especifics, segons l�autor,
condicionarien l�estructura de les actituds que desenvolupa un subjecte. La hipòtesi de
McGuire, però, no ha despertat interès.

 62

com un dels que més influència exerceixen en l�adquisició d�actituds i en
la caracterització d�aquestes. Així, la font i el suport d�una actitud
concreta es troba en els grups als quals el subjecte està adherit.
Aquests, a través de les pressions normatives que exerceixen sobre els
seus membres, van conformant uns valors, unes actituds i unes
maneres determinades de comportar-se. El grup realitza fortes
pressions perquè els seus membres s�adaptin a les normes de
comportament i de pensament pròpies del grup, recompensant les
accions correctes i pressionant o castigant les incorrectes. L�acatament
de les normes exigeix de l�individu que pensi, que senti i que cregui
d�una manera determinada sobre objectes i esdeveniments rellevants,
la qual cosa implica la formació d�actituds apropiades. A més, l�individu
de vegades pot acatar l�actitud perquè té necessitat de valorar
l�adequació del seu propi comportament i el dels altres confrontant-los
amb les normes de grups determinats. No obstant això, com que
l�individu pertany a més d�un grup, és important conèixer el paper que
té dins de cadascun, ja que la influència d�un grup concret en cada
persona dependrà del grau en què aquesta s’identifiqui amb el grup.
S�ha de tenir present, malgrat que s�accepti la influència del grup, que
la persona no rep passivament les actituds dels grups als quals pertany,
sinó que reacciona selectivament davant d�aquestes portat per
necessitats i valors propis. De vegades, fins i tot, l�individu, portat per
aquesta necessitat, pot identificar-se amb un grup al qual no pertany.

2.2. CONTEXTOS D’APRENENTATGE DE LES
ACTITUDS

S�ha vist com diferents teories interpretaven la formació d�actituds de
maneres diverses o com els processos utilitzats per adquirir actituds són
variats. En el que sí que estan d�acord els diferents autors i autores és
en el fet que els contextos on s�aprenen les actituds són diversos. En
aquest apartat ens centrarem en quins són aquests contextos
d�aprenentatge actitudinal, i també s�hi esbossaran les seves
característiques. Cal tenir present que ens centrarem en els contextos
d�aprenentatge de la infància (ja que és aquesta la franja d�edat de què
tracta el treball), encara que les referències que es fan serveixin en
gran part per a qualsevol edat.

La identitat social de l�individu és múltiple, perquè tothom està inclòs en
diferents grups i contextos socials. Tanmateix, cada persona està
sotmesa a les influències dels contextos amb els quals entra en
contacte d�una manera o altra, i és en aquests on du a terme els

L�aprenentatge de les actituds

 63

aprenentatges. A la pràctica, la separació entre ells és força artificial,
atesa la dificultat de destriar de forma clara la influència de cada un
dels diferents àmbits. Les relacions que estableix amb cada context i les
interrelacions que conforma amb les persones que hi són incloses
responen a una concepció ecològica del sistema. Aquesta concepció
parteix (Brofembrenner, 1987) del fet que els diferents contextos
d’interrelació humana estan disposats en estructures concèntriques. En
aquestes, el primer nivell, micro, és el més proper a l�individu i està
format per les relacions bidireccionals més senzilles. La influència
contextual aquí és donada per les observacions de les activitats de les
altres persones o de les pròpies que realitza l�individu en el seu entorn,
o de les interrelacions amb les persones del seu ambient immediat. El
segon nivell, mesosistema, se centra en les interrelacions que es donen
entre dos contextos o més on el subjecte participa. En ell, a més de la
influència de cada microsistema, existeix la de les interrelacions
produïdes entre els contextos diferents. El tercer nivell, exosistema,
correspon a les influències que rep l�individu de contextos en els quals
no participa activament, però que els contextos on ell es mou sí que la
reben. Finalment, hi ha un quart nivell, macrosistema, que inclou les
relacions interdependents de tots els sistemes anteriors, així com els
sistemes de creences o ideologies que els sustenten.

A partir d�aquí cal rebutjar la idea que atribueix a cada context
l�educació d�una part de l�individu (la família, l�afectiva; l�escola, la
cognitiva o la dels coneixements institucionalitzats...). Encara que sigui
cert que les institucions assumeixen funcions preestablertes, la realitat
ens diu que és difícil parcialitzar l�aprenentatge per contextos, ja que
l�individu en realitza de diversos tipus dins de qualsevol dels contextos
on es troba. El que sí que s�accepta dins d�una perspectiva ecològica del
sistema és que els diferents contextos es relacionen entre si i, si
aquests no es contradiuen, el potencial d�influència és més gran.
Trobem, però, que les influències que rep la persona poden no tenir la
mateixa orientació: contextos diferents poden estar enfrontats pels
valors que els presideixen, per les pautes de conducta que propicien, o
els interessos que hi predominen, per exemple, poden provocar en la
persona conflictes de parers i d�elecció.

Per Puig i Trilla (1985), hi ha característiques presents en els medis on
es troba l�individu que ajuden a determinar la potencialitat educativa
que aquells tenen. Els autors especifiquen quatre paràmetres:

• La quantitat d�elements amb capacitat de suscitar novetats. Un medi

té més educativitat com més relacions educatives sigui capaç de
crear.

• La diversitat dels recursos utilitzats. S�han de compensar amb un cert
grau de redundància dels propis elements del medi i de les relacions

 64

que amb ells es poden crear. La repetició i els coneixements previs
tenen en la redundància un paper important.

• L�adaptabilitat que es tradueix en el dinamisme, la flexibilitat i la
capacitat que té el medi per anar-se transformant i adaptant al ritme
del propi procés de canvi educatiu del subjecte.

• L�organització o l�harmonia (que pot ser de caire diferent: estètic,
lògic, funcional...) existent entre els elements del medi i entre les
seves accions o relacions educatives individuals.

Aquestes característiques no es donen isolades, sinó que estan
subordinades les unes a les altres.

Malgrat les potencialitats educatives o d�influència que té cada context,
cal partir de la idea que els contextos en els quals està immers
l�individu no el determinen directament, sinó que li donen estímuls i
informació amb els quals ell reacciona de formes diverses i condicionat
per les seves característiques personals (experiencials bàsicament, a
partir de les interrelacions amb les altres persones i el medi, i de
capacitats i habilitats personals). L�ambient no actua mai mecànicament
sobre el subjecte, per tant, l�individu no interioritza tal qual les
influències que rep dels diferents ambients. Les influències dels
ambients (generals, específics...) no impliquen un determinisme
concret. A més, poden variar en forma i en efecte, tenir intencionalitat
conscient o inconscient, ser directes o diferides... De fet, s�ha de parlar
de la suma d�influències diverses que en cada individu es concreten de
forma particular. Totes les persones són producte de la societat on
viuen, però en la determinació de les característiques d�aquest producte
té un paper decisiu l�especificitat de cada individu en particular i les
característiques dels agents que interaccionen amb ell.

Tota persona neix en un grup humà més o menys organitzat que
transmet i fa viure als seus membres les característiques que el
defineixen a partir de les necessitats, dels interessos i de les forces dels
grups que el componen, així com de la seva història.

Sociòlegs i antropòlegs posen de manifest la necessitat que té l�ésser
humà de desenvolupar-se en una societat, però, al mateix temps, com
la pròpia societat necessita reproduir-se biològicament, econòmicament
i socialment entre els seus membres per sobreviure. Aquesta
reproducció la fa mitjançant la socialització, que és el procés pel qual es
tracta d�introduir, generar o activar uns trets de la personalitat de
l�individu que serveixen perquè la societat es perpetuï i per descoratjar
els que s�oposen a aquesta perpetuació (Fernández Enguita, 1990). Així
doncs, la societat es conforma com un context d�influències que dóna
pautes culturals sobre aspectes bàsics de supervivència, conducta,
pensaments, sentiments i relació amb les altres persones (rols sexuals,

L�aprenentatge de les actituds

 65

manera de comunicar-se, concepció de la vida...) i, dins l�àmbit
actitudinal que ens interessa, valors i actituds determinats. La pressió
social és tan gran que conforma, fins i tot, la manera com les persones
utilitzen les seves capacitats bàsiques.

El resultat de la socialització és un procés d’interiorització de les normes
socials on l�individu converteix la cultura que l�envolta o els seus
aspectes fonamentals en quelcom propi (Fernández Enguita, 1990). Els
agents que utilitza la societat per dur a terme aquest procés són
diversos: família, escola, mitjans de comunicació...

La societat, però, és diversa. Hi conviuen diferents grups amb cultures o
trets diferents que, encara que estiguin interrelacionades, tenen
característiques pròpies. Això fa que la persona no sols vagi adquirint
unes pautes culturals donades per la societat on viu, sinó que, a més,
rebi la influència de les particularitats de les diferents cultures o grups
on es troba. Així, són distints els plantejaments que es viuen en un grup
marginal que en un altre amb nivell econòmic elevat, per exemple.
Tampoc no són iguals les influències familiars que les escolars o les dels
mitjans de comunicació. Cada un d�aquests agents influencien en la
persona tant amb les particularitats de les seves creences, afectes o
pautes conductuals pròpies com amb els valors socials que han
assimilat de la societat que els utilitza per socialitzar l�individu.
Fernández Enguita (1990), en referir-se als papers socials i al lloc que
ocupen les persones dins la societat, ja recull aquesta diversitat. Per ell,
la socialització és, a la vegada, general i específica. General perquè
presenta uns elements comuns que vol potenciar en tots els membres
socials, específica perquè estipula el que ha de ser cada grup social o
els elements concrets que ha d�assumir una persona segons el lloc
social que ocupa.

L’estratificació social, per exemple, és un dels elements més decisius en
la diversitat social. Separa àrees d�idees, creences i valors, i té clara
incidència en la manera de ser de les persones i de les possibilitats que
tenen en qualsevol camp. Per exemple, la posició social que ocupa un
individu delimita la instrucció a la qual tindrà accés. Estudis realitzats
dins del camp de la psicolingüística han posat de manifest aquest fet.

El gènere és també un altre element que, creat per la societat,
diferencia clarament entre dones i homes, tant personalment com
socialment. Estipula papers que cal assumir, dóna oportunitats
personals i professionals, crea expectatives, interpreta accions,
pensaments i afectes de manera diferent segons el sexe de la persona.
Mitjançant tots els agents socials, la societat va inculcant i forçant (la
majoria de vegades amb formes subtils, quotidianes, implícites o

 66

catalogades com a normals) l�adaptació de cada persona al gènere que
li pertoca.

2.2.1. Els mitjans de comunicació social

La societat ha anat creant i canviant al llarg dels anys els seus canals de
comunicació i informació. Aquests han sofert canvis espectaculars en les
darreres dècades a causa de la incorporació d�elements tecnològics cada
vegada més sofisticats, fet que ha possibilitat un augment vertiginós
quant a camp d�incidència, rapidesa o capacitat d�influència.

Els mitjans de comunicació, amb les seves influències persistents,
ajuden a formar la personalitat de l�infant. Germaine de Montollin ja
afirmava, l�any 1984, que el paper que tenien els mitjans de
comunicació era el que provocava que l�individu cada vegada tingués
menys possibilitats de fer-se una opinió per si mateix i d�adquirir de
manera personal informacions diverses. El que és cert és que en
l�actualitat els mitjans de comunicació s�han convertit en els grans
configuradors de l�apreciació i la interpretació de la realitat. Així, per
exemple, la informació que es pot tenir dels països del Tercer Món és la
que aporten uns mitjans d�informació de països rics, l�opinió que una
persona es pot fer sobre un fet cultural o econòmic determinat parteix
del que informen i deixen d�informar els mitjans amb més incidència
social, així com de les connotacions que acompanyen aquesta
informació. No cal insistir en el fet que el control dels mitjans de
comunicació social és el primer referent que té la classe política o les
persones que ostenten els poders econòmics. Com diu Eco (1978),
l�univers de la comunicació de masses és el nostre univers, ens agradi o
no, i si volem parlar de valors i d�actituds haurem de partir de la
consideració que les condicions objectives de les comunicacions són les
aportades per les noves formes de comunicació audiovisual i auditiva
(diaris, ràdio, televisió, música gravada...).

En la comunicació que estableixen els mitjans de comunicació social es
dóna un tipus d�informació a l�individu que, analitzada degudament,
comporta uns valors i unes actituds determinats, implícits tant en el
contingut informatiu com en el que s�ha obviat o en la manera de
transmetre�ls. La manera com es presenta la informació, les relacions
que estableix amb les persones, amb les situacions, amb els
contextos... predisposa a fer una valoració positiva o negativa de
l�objecte de la situació.

L�aprenentatge de les actituds

 67

2.2.1.1. La televisió

Fins fa pocs anys la forma majoritària i dominant de comunicació era la
paraula. Actualment, però, la imatge ha guanyat terreny, de manera
que ha arribat, moltes vegades, a substituir la paraula. La comunicació
mitjançant la imatge, com diu Corominas (1994), està mediada per les
persones que la determinen i que proporcionen una informació amb un
discurs de fons que pertany a un sistema cultural que actua com a
referent i dóna sentit als missatges que es venen. L�autor, a més, indica
característiques de la comunicació audiovisual basada en la imatge. Per
exemple, una és la creació de diferents entorns. Els mitjans de
comunicació actuals presenten entorns diferents al propi i adjunten
estètiques i llenguatges propis i valors determinats. També indica que la
informació està basada en el principi de l’autoritat del mediador. La
persona receptora no pot verificar la informació rebuda, per la qual cosa
la seva credibilitat depèn de la confiança que tingui en l�autoritat del
mitjà o en la persona que dóna la informació. Una altra característica és
que la informació és presencial i emotiva. La informació que donen les
imatges no són proposicionals, sinó presencials. Tenen més un paper
emotiu que no pas racional: fan sorgir emocions, provoquen lligams
afectius... En aquest sentit, les imatges no demanen que es pensi, sinó
que se senti. L�autor indica també que es dóna rapidesa en la selecció
de la informació. Les imatges es produeixen tan ràpidament que es
necessita fer-ne un reconeixement instantani, de percepció i no de
descodificació, la qual cosa provoca el consum de sentiments. Així
mateix, Corominas parla de les imatges de realitat o ficció dient que
l�associació de la realitat amb les informacions que tenen tractament
realista (documentals, notícies...) i de la ficció amb narracions irreals
(dibuixos animats, faules...) fa que no es vegi la possibilitat que les
primeres puguin ser també ficció. Finalment parla de la redundància i
del poder normatiu. El receptor de la informació rep missatges
redundants que el remeten a un referent que ja coneix i que segueix
esquemes i valors determinats. Aquests missatges, però, en el seu
desenvolupament i en els seus personatges són molt semblants, estan
estereotipats i no ofereixen models alternatius. La redundància,
juntament amb l�acceptació del missatge, produïda perquè aquest es
dóna en moments de relaxament i descans, produeix un poder normatiu
en allò a què fa referència. La informació, pensada per al gran públic, és
acceptada socialment, qui s�aparti del que s�hi proposa es considera
diferent o marginal.

El mitjà de comunicació que ha fet de la imatge el seu codi ha estat la
televisió, que s�ha transformat en el «gran mitjà» de comunicació de
massa, sobretot pel que fa referència al públic infantil i juvenil.

 68

Delval i Enesco (1985), recollint les aportacions d�autores i d�autors
diversos interessats en la temàtica, fan un resum de les característiques
d�aquest mitjà que centra amb claredat quines són les seves
potencialitats d�influència negativa en el món infantil i juvenil10:

La televisió, s�ha dit ja tantes vegades, té el risc de fomentar una
actitud passiva, acrítica davant els seus continguts, i fins i tot
d�hipnotitzar el televident, i més encara com menor sigui la seva
preparació i el seu nivell cognitiu [�] L�infant, s�ha dit, mira la televisió
creient tot allò que hi veu, incapaç de distingir entre fantasia i realitat,
entre informació i persuasió, entre la vida real i la vida en la pantalla;
està més sotmès, si és possible, als estereotips socials que la televisió
accentua i a la urgència d�unes necessitats creades per l�espectacle
enganyós de joguines totalment autònomes, quasi vives, de
llaminadures i comestibles que ens donen felicitat, que ens fan més
forts i més bonics, i d�objectes en general la possessió dels quals ens
dóna prestigi, atractiu i èxit. (p. 12-13)

La facilitat de comunicació que té la televisió se centra, segons Darder i
Guasch (1986), en les seves pròpies característiques, és a dir, no
demana un aprenentatge laboriós en utilitzar la imatge com a codi, la
gran rapidesa de pas dels plans és la responsable de la influència sobre
l�espectador, i la imatge facilita la percepció de la realitat.

Aquestes mateixes característiques provoquen, però, problemes a l�hora
de poder jutjar els seus missatges, com són la manca de consciència
que té la receptora o el receptor de les dificultats que la imatge planteja
com a mitjà de comunicació (el codi d�imatges no el dominen totes les
persones receptores), o que la realitat presentada pot estar
distorsionada i és possible que l�espectador o l�espectadora no se
n�adoni, ja que la imatge crea sensació de gran realitat (l�aparent
realitat dificulta la presa de consciència de la distorsió informativa
realitzada). Tanmateix, el missatge ofert és complet i la seva captació
no requereix gaire esforç, fet que permet una actitud de passivitat per
part de la persona receptora.

Pérez Millán (1990) hi afegeix que el món que se�ns presenta amb les
imatges, manipulat per les tècniques de la representació, és molt més
atractiu i bonic que el món real. A més, la unidireccionalitat del
missatge televisiu provoca fàcilment una homogeneïtzació en el públic.

10 Les possibilitats d�utilització d�aquest mitjà com a instrument didàctic i les
potencialitats que té el seu treball dins el context escolar, per exemple, no estan
recollides en aquest apartat, ja que aquí ens hi centrem solament com a context
d�aprenentatge.

L�aprenentatge de les actituds

 69

La persona no pot interaccionar amb l�emissor de la informació, fet que
li provoca que es vagi adaptant a les informacions que va rebent.

També s�ha de tenir present que hi ha característiques d�aquest mitjà
(que no presenten altres productes de comunicació) que en l�infant petit
condicionen la relació que estableix amb ell (Lluch, 1990). Així, la
televisió fa prescindible el pont que es crea entre l�infant i els mitjans de
comunicacio, és a dir, les persones adultes. Tanmateix, l�infant pot
accedir directament al mitjà televisiu sense la presència d�una persona
adulta, o pot prescindir d�un aprenentatge anterior per accedir-hi. A
més, la té a l�abast en qualsevol moment que sigui a casa.

El que comporta, però, més conflictivitat a l�hora de poder controlar les
relacions establertes entre televisió i infants o els efectes que la primera
exerceix sobre els segons, són les característiques de l�aprenentatge
dels continguts televisius. Així, la construcció d�aquest aprenentatge no
sempre es produeix des de mecanismes racionals, lògics i conscients,
sinó que sovint es fa utilitzant mecanismes emotius o inconscients
basats en transferències i associacions que utilitzen més la comunicació
no verbal de la imatge i la música que no pas la verbal (Ferrés, 1996),
la qual cosa fa que moltes vegades l�aprenentatge estigui poc controlat
per l�individu. En aquest sentit, Ciscart i altres (1999) indiquen:

Els estudis més recents semblen demostrar que les imatges i els sons
televisius actuen directament sobre les nostres emocions i ho fan sense
que en siguem conscients. Les imatges provoquen en nosaltres
determinats sentiments: odi, enveja, tendresa, etc. Precisament perquè
intervenen amb tanta efectivitat sobre la part emocional, i sobre les
capacitats cognitives i les sensibilitats, produeixen una fascinació i un
poder de seducció en l'espectador. (p. 17)

A més, l�exposició del públic infantil a aquest mitjà de comunicació és
molt alta. Segons les dades d�audiència de 1998 de Sofres, els infants
de cinc a dotze anys veuen la televisió una mitjana de dues hores i
mitja diàries. Encara més preocupants són els estudis duts a terme per
la Unidad de Investigación de Psicología Económica y del Consumidor
(UIPEC) de la Universitat de València l�any 1997, on s�indica que el 47%
d�infants entre set i tretze anys veu la televisió més de quatre hores
diàries. Investigacions dutes a terme ja l�any 1974 (Almarcha i Martín,
de Miguel, 1979), demostraven que molta de la informació que tenien
els infants quan accedien per primera vegada a l�escola provenia de la
televisió. Si pensem en l�augment de l�oferta televisiva que s�ha produït
en aquests anys i la que es produirà, podem reafirmar-nos més en
aquesta constatació.

 70

Trobem que la televisió és un mitjà inductiu de valors (Ferrés, 1997) en
el moment que la persona espectadora es basa en lògiques associatives
i lògiques de transferències per construir el seu coneixement televisiu,
ja que aquesta lògica du a la incorporació dels valors que hi ha darrere
dels coneixements televisius. La televisió és, en l�actualitat, un mitjà de
transmissió i d�inculcació ideològica, que transmet maneres d�entendre
el món, d�entendre la relació entre les persones, és un mitjà de traspàs
de valors, actituds, pautes conductuals alienes de vegades a l�àmbit
cultural més proper, poc controlable especialment pel públic infantil i
juvenil. Aquest públic entra en contacte amb un codi ètic que pot ser
totalment diferent del que ha rebut a l�escola o a casa i que segons com
no està pensat especialment per a ell (la informació rebuda pot ser
innecessària, incorrecta...; el llenguatge utilitzat, incorrecte...).

Si a la situació apuntada s�uneix la unidireccionalitat del missatge
televisiu, comentat fa uns moments, i s�hi afegeix que la possibilitat
d�accés al codi de la imatge i al seu contingut és encara elitista, tindrem
que el control del mitjà és en mans de poques persones. Aquest control
permet crear una ideologia, traspassable a través de la informació
(continguts televisius, personatges que hi apareixen, relacions que
estableixen...) (Darder i Guasch, 1986).

Si analitzem el contingut del mitjà televisiu trobarem que en l�actualitat
la inculcació de certs valors i actituds és notable: actituds violentes,
consumistes, sexistes, per exemple, són ben paleses en una gran
majoria de programes de gran audiència, fins i tot en els considerats
infantils.

Pels nens i nenes, la imitació de models del mitjà televisiu és fàcil, ja
que aquests models van acompanyats de credibilitat, carisme i «màgia»
�característiques proporcionades pel propi mitjà� i estan dotats
d�artificialitat i protagonisme, fets tots ells que provoquen una
idealització dels models amb els consegüents desitjos d�imitació. Els
personatges que dominen el mitjà televisiu són models amb
determinats comportaments i sentiments que en un moment determinat
crea una societat, i que poden desaparèixer i ser substituïts per altres.
Són símbols d�estatus determinats que s�acompanyen amb objectes que
determinen aquest estatus. Estan pensats com un tot que es manifesta
amb aspectes diversos, com ara: diàleg, actitud davant la vida,
aspectes físics externs (edat, vestuari, objectes que utilitza...),
personalitat (manera de parlar, d�expressar-se, de mirar...) o rol social
que té assignat (Corominas, 1994).

Aquesta imitació de models va acompanyada, però, d'una visió de la
realitat que no ha de ser pas necessàriament correcta. El llenguatge
televisiu potencia l'estimulació sensorial (salts, el·lipsis, manca de

L�aprenentatge de les actituds

 71

continuïtat narrativa...), i això comporta una visió fragmentada de la
realitat. A més, la narrativa audiovisual potencia el sentit d'immediatesa
i dinamisme (element que tendeix a incrementar la impaciència en
l'espectador), aspectes que no es donen pas en la vida real. Davant del
televisor, podem canviar de canal si no ens agrada el que hi fan, acció
que no es pot dur a terme en la vida real i que pot comportar falses
expectatives o frustracions, pel fet de no correspondre's el que ofereix
la televisió amb l'experiència diària i quotidiana (Ciscart i altres, 1999).

Per Darder i Guasch (1986), hi ha un altre problema en aquest mitjà
que no es deriva del mitjà en si ni dels seus continguts. És el que
denominen d�«influència indirecta» i que fa referència a la modelació de
l�entorn on viu l�infant, més concretament del familiar i de l�ús que es fa
de la televisió: horaris de funcionament a la llar, dinàmica de relació
interpersonal, durada i freqüència del diàleg familiar... poden patir
canvis substancials, amb el que això comporta de canvis en les
prioritats o en els valors familiars.

2.2.1.2. La publicitat

Les puntualitzacions que s�estan realitzant sobre la televisió es veuen
encara més reforçades si ens fixem en la publicitat que emet aquest
mitjà11.

La funció de la publicitat té una vessant informativa, però el seu
principal objectiu és estimular el desig i la necessitat de consumir un
cert producte. Va, però, acompanyada de torna: transmissió de valors,
actituds i estereotips determinats. La publicitat, igual que la televisió, és
el reflex d�una societat dominant que utilitza els esquers que creu més
atraients pel públic o el que reflecteixen les necessitats d�aquest.
Aquestes necessitats, però, si no existeixen es creen:

Allò que la publicitat pretén, no és tant dir-nos en què consisteix el producte,
en la seva explicació o descripció, sinó generar una força que afecti les
nostres decisions i que modifiqui la nostra percepció i imaginació, amb la
finalitat que el producte ens sembli necessari. (Corominas, 1994, p. 39)

A partir d�aquí, la publicitat es converteix en una legitimació i reforç dels
valors d�una classe en concret, així com en la creadora de nous que
responguin als seus interessos de venda.

11 Estudis duts a terme per INFOADEX l�any 98 indicaven que el percentatge de
publicitat sobre el total de temps d�emissió a diverses cadenes era el següent: TVE:
12,24, Antena 3: 24,44, TV3: 8,51.

 72

Pérez Millán (1990) fa una anàlisi dels anuncis televisius que il·lustra en
gran manera la relació que aquests tenen amb la creació d�actituds i
conductes. Per ell, els arguments escollits en els anuncis, el tipus de
llenguatge utilitzat, els colors, el muntatge o les característiques
físiques i socials dels seus protagonistes estan imposant unes formes de
vida, uns models de convivència i unes concepcions de les relacions
entre individus i grups que a la llarga es converteixen en ideals
desitjables que transmeten una determinada ideologia.

Els publicitaris associen normalment els seus productes amb mons
fàcils, promeses de felicitat i estils de vida que presenten amb
reconeixement i valoració social, fet que crea desitjos, expectatives i
que condiciona conductes en l�espectador. Tenen, a més, l�avantatge
que les imatges publicitàries gaudeixen de gran acceptació entre el
públic infantil, tant si hi estan adreçades com si no. Pérez Millán (1990)
ho atribueix a les característiques dels espots publicitaris: brevetat,
ritme, lluïment, combinació atractiva d�imatges i sons, reiteració dels
missatges. L�autor comenta l�aspecte negatiu que això comporta
(encara que també en contempla la part positiva) explicitant
característiques que té la publicitat i que, com veurem, estan en
sintonia amb les citades quan es parlava de la comunicació audiovisual
basada en la imatge: la imatge publicitària es dirigeix més a l�emotivitat
que no pas a l�intel·lecte, fa concentrar l�espectador en un seguiment
superficial del que es presenta més que no pas en l�anàlisi del seu
significat i intenta modificar conductes a partir d�adhesions acrítiques
que la majoria de vegades són no conscients. Tot això deixa la persona
espectadora en una posició passiva purament receptiva que possibilita
la seva manipulació.

La publicitat té unes funcions determinades que Coromines (1994)
concreta en:

• Funció d�informació. És assumida per la paraula i la imatge, encara

que hi preval el fet d�associar una imatge amb el producte anunciat.
• Funció de persuasió. Per persuadir, perquè si el producte no té

atractius suficients utilitza arguments diferents, alguns dels quals són
molt subtils, com ara: ordre, amenaça, suggestió, associació,
apel·lació a la imatge d�un mateix...

• Funció econòmica. La publicitat ha de ser rendible per a qui la
promou, per tant, ha de fer comprar als espectadors i a les
espectadores, sigui com sigui, els productes anunciats, per la qual
cosa utilitza més la suggestió que no pas l�argumentació.

• Funció de seguretat i de rol. La publicitat proposa que una persona se
senti segura a partir de l�adquisició del producte que anuncia. Al
mateix temps, aquesta adquisició dóna suport al consumidor en el rol
que desenvolupa com a membre d�un col·lectiu determinat.

L�aprenentatge de les actituds

 73

• Funció estètica. La publicitat crea una estètica determinada, tant a
nivell ambiental com personal, que tant societat com persona
incorporen.

Amb tot, la publicitat s�anuncia com a tal i, per tant, en principi, qui la
rep ha de conèixer quin és el seu objectiu. Aquest fet és el que provoca
que alguna persona no la catalogui de perversa, ja que no pot amagar
quines són les seves pretensions, cosa que no passa, per exemple, amb
la informació que es dóna com a tal en els mitjans de comunicació
audiovisual.

En la població infantil, però, el missatge publicitari té efectes diferents
dels que provoca en la població adulta. Els infants, afirma Patricia
Núñez (1990), fins als vuit o nou anys no discriminen el que és
publicitat del que no ho és i no assimilen que la publicitat té com a
finalitat vendre. I encara són molt menys capaços de comprendre la
ideologia que transmet. Fins que els infants no tenen un
desenvolupament cognitiu complet, els missatges que reben no els
poden comparar amb els que tenen al cervell, ja que els manca un
bagatge experimental suficient. Els infants consideren la publicitat
quelcom normal, familiar, que, per la manera com es presenta, resulta
atractiva de veure�s. Els desperta desitjos de consum i de possessió
sense que siguin conscients de la seva finalitat darrera de venda. Crea
no sols necessitats de consum, sinó que també fa incorporar en l�infant
els arguments que s�utilitzen en els missatges publicitaris.

2.2.2. La família

La família és el primer grup amb el qual es relaciona l�infant. Sols per
aquest fet cronològic, ja té un paper destacat en la vida de tot individu.
Al sistema familiar se li han atribuït potencialitats o funcions diferents:
informar sobre el món; aportar un sistema de valors, codis d�ajut i
serveis concrets; proporcionar un grup de referència i de control
determinat; ajudar en la resolució de problemes; oferir la validació de
l�autoidentitat de cada membre; assistir en experiències emocionals; ser
retroalimentació i guia en les conductes dels membres del sistema;
proporcionar eines per relacionar-se amb les altres persones i participar
socialment, etc., totes estan relacionades amb dues grans funcions
familiars: donar resposta a les necessitats individuals de l�infant i
socialitzar. Les funcions psicològiques potencials de la família és un dels
aspectes que ha despertat força interès en molts autors i autores. Per
ells (Musitu, Roman i Gracia, 1988, basant-se en autores i autors
diversos), la família dóna als seus membres seguretat física, un
sentiment de pertinença i mecanismes que permeten el control de la

 74

conducta i la socialització de l�infant (tècniques de disciplina)...
Tanmateix, ajuda a desenvolupar una personalitat eficaç i una
adequada adaptació social, al mateix temps que permet expressar
sentiments, tant d�afecte i d�afiliació com de desgrat i rebuig.

La família com a nucli de convivència exerceix una gran influència en
cada un dels seus membres. Al mateix temps, tot membre familiar
influeix en aquest nucli, així com en les interaccions que s�hi
estableixen. La família també rep influències de factors extrafamiliars
(altres grups, qualitat de les relacions amb aquests, condicions de vida,
satisfacció que tenen les mares i els pares amb el treball...).

Respostes que s’han de donar des de la família a les necessitats de la
infantesa

Necessitats de caràcter fisicobiològic
• Alimentació.
• Temperatura.
• Higiene.
• Son.
• Activitat física: exercici i joc.
• Integritat física i protecció de riscs reals.

Necessitats cognitives
• Estimulació sensorial.
• Exploració física i social.
• Comprensió de la realitat física i social.
• Adquisició d�un sistema de valors i normes.

Necessitats emocionals i socials
Socials
• Seguretat emocional, identitat personal i autoestima.
• Xarxa de relacions socials.
• Participació i autonomia progressiva, a la vegada que necessitats d�establir uns

límits al comportament.
Sexuals
• Contacte sexual.
Amb l�entorn físic i social
• Protecció de riscs imaginaris.
• Interacció lúdica.

Font: Félix López, 1995 (p. 16)

L�aprenentatge de les actituds

 75

Autors, autores i escoles diverses han treballat la relació existent entre
les primeres experiències de l’infant i la seva personalitat adulta. Si es
té present que aquestes experiències es donen majoritàriament dins del
nucli familiar, torna a quedar de relleu la importància del context
familiar.

Per exemple, autores i autors amb tendència psicoanalítica
principalment, defensen que les primeres experiències infantils modelen
la futura personalitat de la criatura. Donen com a norma general que els
esdeveniments posteriors al segon any de vida poden confirmar o negar
la personalitat de l�infant, perpetuar-la o modificar-la, però que es
parteix de la situació en la qual la nena o el nen va ser criat.

Bandura i Walters (1974) també consideren important aquest període, i
sostenen que les primeres experiències no tan sols constitueixen una
primera forma d�adaptació que tendeix a perpetuar-se sempre que les
circumstàncies externes ho permetin, sinó que resulten també decisives
per seleccionar o donar sentit a les experiències posteriors.

Altres autors i autores s�han centrat en aspectes personals dels infants i
en la influència que exerceix la família en ells durant els primers anys
de vida. Per exemple, en parlar de l�autoestima de la persona, estudis
de Coopersmith (1967) o Coopersmith i Feldman (1980) fan incidència
en el fet que si durant els tres primers anys de vida l�infant creu que té
un control sobre l�entorn i hi pot influir, la seva autoestima serà alta. En
aquesta situació hi tenen un paper fonamental els pares i les mares, ja
que les famílies que posen límits als infants però que els permeten
prendre part en les decisions i els animen a fer-ho, possibiliten que
l�autoestima de les criatures sigui més alta que en el cas d�aquelles
famílies que es decanten perquè els infants obeeixin o s�acomodin als
desitjos de les altres persones.

Relacionant família amb classe social i escola, Bernstein (1975) i
Holland (1979) afirmen que una gran part de l�experiència primerenca
de l�infant s�estructura mitjançant el sistema de transmissió familiar en
el qual participa. Aquest, per mitjà de les pràctiques de comunicació,
propicia un tipus de contextualització primària que en famílies de classe
social mitjana es concreta en informació basada en regles generals que
serveix a l�infant per comprendre millor l�aprenentatge escolar
(descontextualitzat) i l�orientació semàntica de la comunicació utilitzada
a classe. En infants de classe obrera, la informació és més concreta i
immediata, i no està orientada envers l�escola. L�afirmació general
d�aquestes investigacions fa referència al fet que la classe social afecta
el contingut i la forma de les relacions familiars, i que aquestes, al
mateix temps, condicionen la integració de l�infant a l�escola.

 76

Un altre autor, Schaffer (1980), assegura que si en els primers anys
s�ha animat l�infant a desenvolupar destreses cognitives apropiades per
l�educació escolar, la continuïtat de motivació per aconseguir fites ajuda
a determinar el seu èxit escolar posterior.

La família també pot ajudar a aconseguir una adaptació escolar més
bona. En aquest sentit, Moreno i Palacios (1990) indiquen que els pares
i les mares poden influir en processos evolutius dels seus fills i filles que
els ajudaran en la seva vida escolar. Alguns processos que indiquen
són:

• El desenvolupament socioemocional

- Construcció d�una vinculació emocional forta que comporti en
l�infant una seguretat bàsica en les altres persones.

- Construcció d�un sentiment d�autocompetència personal.
- Aprenentatge de destreses sociocognitives bàsiques.

• Les competències cognitivolingüístiques
− El llenguatge utilitzat.
− Els referents (presents o absents) d�aquest llenguatge.
− Els processos cognitius bàsics (memòria, atenció, control

d�impulsivitat, etc.).

Veiem com és d�important la funció de la família en la modelació de la
personalitat dels infants i en la seva socialització. I si ens centrem en
actituds i valors, constatarem que la família hi té un paper primordial en
la seva. La relació i la dependència afectiva que es manté amb el nucli
familiar a la infantesa, així com el contacte directe en espai i temps que
s�hi estableix, són fonts importants en la creació i modulació de la
personalitat i, per tant, de les actituds. La influència afectiva de la
família en l�educació de valors i actituds, així com la seva incidència en
la vida quotidiana de l�infant ja l�han posada en evidència autores i
autors diversos. Per exemple, Quintana (1995) argumenta que a la
família es du a terme una educació moral més bona que a l�escola, atès
que en la primera es dóna una educació més globalitzada, al mateix
temps que es mobilitzen ressorts afectius que condicionen la pràctica
moral efectiva. El fet que les filles i els fills siguin testimonis de les
actituds dels pares i de les mares i escoltin els seus criteris i judicis
morals, vegin detalls de la seva conducta quotidiana (amb les seves
virtuts i les seves faltes) provoca, per l�autor, que la identificació amb
ells sigui forta i operant.

Els patrons culturals assumits pels pares i les mares condicionen també
els valors i les conductes concretes que es traspassen als fills i a les
filles. En aquest sentit, les mares i els pares són els transmissors de
l�ambient sociocultural en què es troben immersos, més concretament
del seu grup cultural de referència, que recull tant la classe social a la

L�aprenentatge de les actituds

 77

qual pertany com els elements que condicionen, caracteritzen i
particularitzen aquest grup, com són, per exemple, la qualitat del
veïnat, els ingressos familiars, la zona de residència, etc. (Rodrigo i
Palacios, 1998). Els valors que traspassa la família, així com les seves
finalitats educatives, estan d�acord amb els valors socials que preconitza
el grup cultural de referència. En el traspàs, però, es produeixen
variacions, ja que el que es transmet és una interpretació per part dels
pares i de les mares, i aquests introdueixen aspectes personals i
condicionants donats per les circumstàncies particulars amb les quals es
troben.

Les característiques concretes que tingui una família, com també les
relacions que es mantinguin entre els seus membres, fan possible que
els valors i les actituds tinguin orientacions determinades, així, segons
quina sigui l�estructura familiar, el nivell cultural, els rols que
assumeixen els seus membres, els valors i les actituds que demostren,
les expectatives que tenen, les conductes que reforcen o que
rebutgen..., es potenciaran uns tipus de valors i actituds determinats.
Per exemple, els rols assumits pels membres de la família en general i
per cadascun en particular, aporten models actitudinals determinats. El
rol patern, el filial, el sexual, el que ostenta l�infant petit de la casa, el
gran, el fill o la filla, el que demostren l�avi i l�àvia... (qui ostenta el
poder, qui obeeix, qui pot manifestar disconformitat, qui s�encarrega
d�unes feines concretes, qui jutja, qui critica, qui ajuda, qui
col·labora...), són aspectes que, analitzats dins d�una família, poden fer
entendre el perquè d�algunes actituds dels seus membres. S�ha de tenir
present que l�aprenentatge que es produeix per imitació de models (del
pare i la mare principalment) és un dels més clars que es dóna a la
família.

El pare i la mare són, malgrat que de vegades no ho explicitin o no en
siguin conscients, un model d’home i de dona que es vol aconseguir,
una intenció educativa envers els seus fills i filles, uns valors i unes
actituds més o menys estables assumides o plantejades com a fites, i
una actuació quotidiana que reflecteix els valors i les actituds que
consideren bons. Pares i mares de conviccions polítiques, morals,
religioses... concretes, intentaran traspassar als seus fills i filles
aquestes conviccions. Fins i tot en el cas que això no sigui així i que
l�educació de les criatures es contempli sense intent d�adoctrinament,
l�actuació dels pares i de les mares quant a permissivitat, tolerància,
acceptació d�altres visions de la vida, etc., està conformant unes
actituds concretes i una manera d�entendre la relació entre les
persones. Les aportacions de Pinillos (1980) van en el mateix sentit que
el que s�acaba de comentar quan fa referència a la correlació entre les
diferents estructures familiars des de la perspectiva de
l�autoritat/llibertat, i la formació de determinades actituds i valors. Per

 78

ell, si a la família predomina una estructura d�autoritarisme estable,
apareix una resistència a canviar la moral heterònoma i els membres
afectats no se senten agents de la pròpia vida. Si el que hi predomina
és un autoritarisme inestable, apareixen actituds negativoreactives
envers els altres membres i les institucions socials, i hi ha una
correlació alta amb conductes marginals i, de vegades, delictives. Si
l�estructura familiar és de sobreprotecció, apareixen actituds
acomodatives respecte de les elits dominants i de qualsevol institució
que ostenti poder i privilegis, i si el que hi ha és un equilibri entre
l’exercici de l’autoritat i el respecte a la llibertat dels altres membres,
apareixen actituds positives envers l�autoafirmació, la relació amb les
altres persones i amb les institucions, però des d�una postura
responsable i crítica.

A partir del que s�acaba de comentar veiem que hi ha diverses cultures
familiars, cada una de les quals té característiques pròpies. Aquestes
cultures estan determinades (Palacios i altres, 1995), tant per la
ideologia de la família que inclou expectatives envers els fills i les filles,
actituds i valors, idees sobre procediments i objectius educatius, com
per les seves conductes (interaccions, rutines...). De fet, com indiquen
Moreno i Palacios (1990), la influència familiar es deixa sentir a través
del tipus de relació que estableixen els pares i les mares amb els fills i
les filles, concretament els estils de comportament patern quant a
pràctiques educatives (explicació de normes que s�imposen, el respecte
pels parers infantils...) i el pensament implícit dels pares i les mares en
referència a les idees que van transmetent als fills i a les filles
mitjançant la forma directa d�actuar amb les seves criatures i
l�estructuració i riquesa de l�ambient físic i social que envolta l�infant
(l�organització de rutines quotidianes, la quantitat i varietat
d�estimulació física i social...).

Finalment, cal fer també referència a les potencialitats d�aprenentatge
que ofereixen a cada infant els seus germans i/o germanes,
potencialitats que es deuen no sols a les relacions afectives establertes
amb ells i/o elles o per l�espai i el temps perllongat de convivència
compartit, sinó també perquè els germans i/o les germanes, com a
grup, recullen les possibilitats d�aprenentatge del grup d�iguals (del qual
es parlarà a continuació).

2.2.3. El grup d’infants

L�infant es relaciona amb altres infants mitjançant agrupaments
diversos. Per la seva importància d�incidència individual i per constituir-
se en un context d�aprenentatge rellevant per les criatures, ens

L�aprenentatge de les actituds

 79

centrarem en el grup reduït de nens i nenes constituït a partir de vincles
d�amistat.

El grup reduït de nens i nenes és un petit nucli que socialitza l�infant i
que fa de pont entre cada criatura i la societat adulta. Serveix, per
aquest motiu, com a context d�aprenentatges d�integració social i
relacionals. És també un context que possibilita aprenentatges
d�aspectes personals, comportamentals, intel·lectuals o afectius. El
grup, per exemple, és un context ideal per establir relacions entre
iguals i aquestes, com se sap, possibiliten el desenvolupament de
capacitats cognitives, afectives o morals.

És un lloc on els nens i nenes poden expressar-se, parlar, participar
amb protagonisme, sentir-se acollit i membre d�un col·lectiu que l�entén
perquè té les seves mateixes inquietuds, interessos o problemes.

Si l�infant se sent acceptat pel grup, això li dóna també estabilitat
afectiva i seguretat i motivació per participar en les tasques que es
proposen.

Per la proximitat física i les semblances d�edat o de necessitats, en el
grup es produeix imitació i identificació entre els iguals. La imitació no
sols es realitza en l�àmbit comportamental, sinó que també afecta
aspectes cognitius, afectius o morals. Això provoca que el grup sigui un
element influent com a patró de conducta tant grupal com individual (en
el comportament davant les altres persones, com es reacciona
afectivament, com se solucionen els problemes, com s�afronten nous
reptes, com es viuen els fracassos...). El grup, per ser coherent amb si
mateix, tendeix a unificar actituds, conductes, pensaments,
expectatives i maneres d�actuar entre els seus membres. Crea, a més,
entre tots els seus membres desig de pertànyer-hi.

Com a nucli on es relacionen diferents persones, el grup influeix en les
expectatives, percepcions, representacions, interessos, predisposicions
o classificacions de la realitat que construeixen els infants d�ells
mateixos, del propi grup, de qualsevol persona o col·lectiu relacionat
amb el grup, o de la societat on es viu.

El grup permet que els infants es coneguin els uns als altres, que
entenguin les situacions en les quals es troba cada un dels seus
membres i puguin aportar ajuts a qui en necessita.

El grup, però, no sols és un lloc que ofereix la possibilitat de conèixer
els altres nois i noies que en formen part, sinó que també ajuda a
conèixer-se un mateix. L�infant té en el grup un col·lectiu on pot
contrastar el que pensa, sent, creu o fa amb la resta de nens i nenes, i

 80

coneix, a partir dels processos de classificació que estableix, les
similituds i diferències envers els companys i companyes i com és ell
mateix. Li permet també copsar quina dimensió tenen les seves
característiques, les seves necessitats o els seus problemes, ja que els
pot relativitzar a partir de saber els que tenen les altres criatures.

Es poden resumir les funcions que compleix el grup per l�infant recollint
les que indica Monjas (1993):

• Es coneix a si mateix i els altres nens i nenes. Coneix la pròpia

competència en comparar-se amb altres, fet que li dóna elements per
establir un autoconcepte propi.

• Desenvolupa aspectes de coneixement social i determinades
conductes, habilitats i estratègies necessàries per relacionar-se amb
els altres nens i nenes. Per exemple:
- Reciprocitat entre el que es dóna i el que es rep.
- Empatia i habilitats d�adopció de rols i perspectiva.
- Intercanvi en el control de la relació (de vegades es dirigeix i

d�altres s�és dirigit).
- Col·laboració i cooperació.
- Estratègies socials de negociació i d�acords.

• Autocontrol i autoregulació de la pròpia conducta en funció de la
retroalimentació que es rep dels altres nens i nenes. Les companyes i
els companys actuen d�intermediaris entre la interacció social externa
entre la persona adulta i l�infant i el llenguatge intern individual de
l�infant.

• Suport emocional i font de plaer. Les relacions entre iguals són
mútuament satisfactòries i inclouen ajut, acceptació, sentiments de
pertinença al grup, de benestar...

• Aprenentatge del rol sexual, del desenvolupament moral i dels valors.

Cada grup és únic i les característiques que ostenta són definides per
elements diversos que estan interrelacionats: la fusió i la reconstrucció
dels elements que hi aporten els seus membres (coneixements,
creences, expectatives, actituds, maneres de ser en general) a partir de
la interrelació de tots ells, les influències que exerceixen i el paper que
hi assumeix cadascun, les relacions establertes, l�estructura adoptada,
l�activitat que s�hi du a terme o les circumstàncies i les persones que
envolten el grup.

Les potencialitats del grup no són totes positives. Un grup pot tenir
característiques determinades que provoquin efectes negatius en els
seus membres. La correlació de forces en el grup, la funcionalitat de la
seva constitució, la manera d�organitzar-se, la seva estructura,
l�existència de membres distorsionadors... són exemples d�elements que
poden no afavorir les funcions positives d�un grup. Així, un col·lectiu pot

L�aprenentatge de les actituds

 81

estar liderat per una persona dictatorial que no deixa espai a les
aportacions dels altres nens i nenes, alguns dels seus membres poden
ser incompatibles per dur a terme accions determinades, alguns poden
tenir interessos o necessitats que comportin recerca d�accions o
resolucions de problemes que no beneficien ni la persona ni el grup...
Un membre d�un grup pot seguir les indicacions d�altres, no assumir
responsabilitats, no tenir criteris propis i deixar-se portar pels altres
components dels grup que decideixen per ell... També hi ha grups que
es tanquen en si mateixos, que extremen les seves particularitats, que
no accepten criteris exteriors ni contemplen els arguments ni les
necessitats de les persones externes al grup i que creen un nucli tancat,
amb conviccions rígides i poc contrastades que van en contra de tot el
que no s�adapti als seus esquemes. Els valors imperants en un grup
poden no respondre a principis democràtics, les estratègies utilitzades
per actuar poden anar en contra de la convivència social o la manera
d�entendre les relacions socials pot estar basada en visions egoistes o
insolidàries.

Tanmateix, el que és clar és que les influències del grup en l�individu,
tant si són positives com negatives, hi són, i que el grup en si mateix és
un context d�aprenentatge actitudinal que, malgrat que incideix més en
els adolescents i en les adolescents, té també repercussions en els
infants més petits, sobretot si ampliem el grup de nenes i nens a l�àmbit
escolar.

2.2.4. L’escola

La creixent complexitat de les estructures socials, la diversitat de les
tasques que cal realitzar al seu interior i la quantitat i diversitat de
coneixements socials existents, va provocar la necessitat d�establir una
educació formal que es dugués a terme en una institució social. L�escola
va recollir aquesta necessitat i és aquí on s�ha centrat una educació
que, seguint Bruner (1972), transmet coneixements i destreses d�una
manera estructurada, ja que les cultures complexes actuals no poden
deixar a la imitació ni a la interacció amb els models la transmissió del
bagatge acumulat. Per l�autor, a les societats actuals hi ha un nombre
tan elevat de coneixements i habilitats bàsiques que cap individu no els
pot assimilar per si mateix. A més, hi ha matèries que és difícil que els
infants les adquireixin en un àmbit no formal. Aquestes s�introdueixen a
l�escola i, per tant, s�adquireixen bàsicament fora del context en el qual
sorgeixen.

Hi ha també argumentacions donades des dels drets de la persona que
demanen educació perquè aquesta pugui adquirir els coneixements

 82

necessaris per participar socialment, així com per poder evolucionar i
desenvolupar-se com a persona. La institució escolar com a entitat
formalitzada i estructurada recolliria aquest dret individual per treballar-
lo i donar possibilitats als seus membres de desenvolupar-lo.

Es pot entendre l�escola, doncs, com un context educatiu específic que
té com a objectiu tant que els seus membres adquireixin les
competències necessàries per participar en la vida pública i en el món
laboral, com desenvolupar en ells un conjunt de coneixements i
habilitats necessaris per al seu desenvolupament personal. Coll (1990)
explicita aquestes finalitats de la manera següent:

• L�educació escolar és un dels instruments que utilitzen els grups
humans per promoure el desenvolupament dels seus membres
més joves. La seva especificitat respecte a d�altres pràctiques o
activitats educatives [�] rau en la creença que determinats
aspectes del desenvolupament de nens i nenes en la nostra
cultura exigeixen un ajut sistemàtic, planificat i sostingut que
sols és possible assegurar a l�escola.

• Aquesta funció es compleix, o s�intenta complir, facilitant als
alumnes i a les alumnes l�accés a un conjunt de sabers i formes
culturals i tractant que portin a terme un aprenentatge
d�aquests. La realització d�aquests aprenentatges per part dels
alumnes és una font creadora de desenvolupament, en la
mesura que possibilita el doble procés de socialització i
individualització; és a dir, en la mesura que els permet construir
una identitat personal en el marc d�un context social i cultural
determinat. (p. 441)

Miras (1991) hi afegeix que, a més del tipus de competències culturals
que s�adquireixen, la importància que té el context escolar també es
deu a les edats en què es realitzen aquestes adquisicions.

En el que s�acaba d�exposar rau la importància fonamental que té en la
persona el context escolar com a mitjà d�influència educativa. El context
escolar, a més, és rellevant pels aprenentatges actitudinals, ja que no
sols en el seu si es poden dur a terme de forma planificada unes
intencionalitats educatives actitudinals, sinó que també es conforma
com un espai i un conjunt de persones que donen models, que duen a
terme maneres de ser i de comportar-se que estan imbuïdes de valors i
actituds determinats, on hi ha possibilitats de treballar amb els altres i
de relacionar-se de formes concretes..., tot això amb l�establiment de
relacions afectives entre els membres escolars que reforcen unes
postures determinades, ajuden a entendre la relació amb els altres
éssers humans, la pròpia persona o les finalitats com a individu, amb
orientacions concretes que traspuen valors i actituds. La socialització

L�aprenentatge de les actituds

 83

que l�escola proporciona també es caracteritza pel traspàs de valors i
d�actituds socials en l�alumnat.

Les funcions que ha de complir la institució escolar que s�acaben de
comentar �entre les quals destaquen les que fan referència a valors i
actituds� es veuen afectades, d�una banda, per les finalitats docents
establertes per les administracions educatives pertinents (de fet,
representants i gestores de les necessitats i dels principis educatius de
la societat), que marquen el que es vol i, d�una altra, per les
característiques reals de la societat on es troba la institució escolar, que
reprodueix en els seus membres (utilitzant, com s�ha dit abans, els seus
agents per a aquesta funció, l�escola en aquest cas) valors, actituds,
conductes, coneixements... que reprodueixen l�estructura establerta o
els grups de poder que la dominen.

El fet que s�estableixin, d�una banda, uns principis educatius
determinats per les administracions educatives i, de l�altra, que l�escola
reprodueixi les característiques de la societat que l�acull porta a
incongruències, com ara que en àmbits educatius es parli de la igualtat
d�oportunitats quan dins la societat aquesta no es dóna, de col·laboració
amb les altres persones quan la societat és competitiva, d�abolició de
jerarquies de poder entre dones i homes quan la societat està basada
en aquestes jerarquies... I la incongruència encara és més gran quan
s�analitza l�escola i es veu que al seu mateix interior s�estan treballant
postures contraposades: finalitats que es volen aconseguir com a
institució educativa i finalitats que traspassen la societat on es viu que
van en contra de les primeres, principis que reclama com a institució (el
respecte a la diversitat cultural, per exemple) que no es veuen recollits
en els instruments que utilitza (el currículum, per exemple, recull «el
coneixement» d�uns grups determinats i no d�una diversitat plural).

Pérez Gómez (1992a) ja incideix en aquesta problemàtica quan indica
que la funció de l�escola de socialitzar els seus membres i dotar-los dels
aprenentatges necessaris per participar en el món del treball comporta
discrepàncies en el que significa la preparació per a aquest món o com
es du a terme aquesta preparació. En centrar-se en la funció de l�escola
adreçada a la incorporació i a la participació en la vida pública, l�autor
encara hi troba més controvèrsia, ja que si l�escola ha de preparar les
persones per incorporar-se a la vida adulta i pública de manera que no
es trenqui l�equilibri en les institucions i se segueixin les normes de
convivència, això porta a contradiccions amb el funcionament de les
societats desenvolupades, on la llei del mercat, la competència, les
estructures de poder... no afavoreixen precisament la convivència
igualitària.

Com diu Fernández Enguita (1990):

 84

El caràcter social de l�educació no es redueix a la seva inserció
en la societat global, sinó que arriba també [�] a l�interior de la
institució i el procés. El sistema educatiu, els centres escolars i
les aules no són un senzill escenari de processos tècnics, sinó
espais solcats per relacions de poder, grups amb interessos
diferenciats, relacions socials estables, normes de conducta,
valors, ideologies... (p. 24)

Atesa la importància que adquireix el fet que l�escola compleixi la funció
de reproduir les característiques socials dins d�ella mateixa, a
continuació es fa una ràpida exposició de com es du a terme aquest
procés.

El que l�escola reprodueix valors, actituds, jerarquies, rols, maneres de
comportar-se... de la societat en la qual es troba és un fet que, malgrat
que les sociòlogues i els sociòlegs de l�educació ja fa temps que
estudien. Per ells l�escola forma part de la societat i, com a tal, té la
funció de reproduir un determinat ordre cultural, concretament, la
cultura dominant. Per exemple, De Pablo (1986) indica que la cultura
que el sistema educatiu transmet no és una cultura «neutra», ja que en
una societat dividida en classes com la capitalista la cultura de les
classes dominants és la que s�inculca a través de l�educació, la qual cosa
contribueix a reproduir i perpetuar l�ordre social vigent.

La manera com l�escola transmet els valors de la classe dominant és
diversa i, de vegades, soterrada. Així, els continguts escolars escollits
tenen darrere seu una ideologia determinada que els legitima (tant en
la seva orientació com en la manera d�inculcar-los o el temps concret
que se�ls dedica), però també els rituals i les pràctiques escolars que es
duen a terme a l�escola (mètodes pedagògics, sistemes d�autoritat i
disciplina, mecanismes d�avaluació, etc.), traspassen i configuren una
ideologia social determinada (De Pablo, 1986).

L�escola també perpetua i legitima la jerarquització social existent. En
aquest sentit, Lerena (1986), basant-se en les aportacions de
Durkheim, afirma que l�escola és una instància imprescindible per al
manteniment de l�ordre social, i que no és autònoma, ja que res del que
passa en el sistema d�ensenyament és independent de l�estructura de
les relacions existents entre els diversos grups i classes socials en un
moment determinat. Althusser (1974) en la mateixa línia diu que
l�escola és un dels aparells ideològics de l�Estat que ocupa un lloc
fonamental, no sols per la seva extensió progressiva, sinó també pel
temps que infants i joves hi passen. Per ell, els continguts i les
pràctiques escolars no sols amaguen a les estudiants i als estudiants les
relacions socials impedint-los conèixer les condicions reals en les quals

L�aprenentatge de les actituds

 85

viuen, sinó que, a més, els condueixen envers un destí en qualificar-los
de forma diferenciada.

Per Subirats (1994), la funció jerarquitzadora, i no tant el fet de
transmetre coneixements, és la funció fonamental del sistema educatiu.
Tot el que passa en el sistema educatiu està regit per aquesta funció.
Així, parteix del fet que la nostra societat es conforma majoritàriament
amb persones assalariades en un sistema jerarquitzat de llocs de
treball. L�accés al lloc de treball i, per tant, al nivell social i econòmic
que es pot aconseguir amb el seu desenvolupament, és donat per la
qualificació que atorga el sistema educatiu. Per tant, aquest es
converteix en un element que possibilita o no la inserció a nivells
determinats. L�autora creu que en el sistema educatiu actual encara hi
ha força elements jerarquitzants que cal que l�escola analitzi, si vol
assumir una sèrie de reptes envers la desjerarquització de
l�ensenyament. Un d�aquests reptes són els continguts, que estan
subordinats a la funció jerarquitzadora, malgrat que es proclami que
han de servir perquè les nenes i els nens s�incorporin més bé a la
societat com a persones. Es tecnifica l�ensenyament (cada vegada es
donen més coneixements de caràcter tècnic) perquè es valora més allò
que és tècnic i perquè així és més fàcil de controlar, i per tant de
jerarquitzar (pensem en la importància que tenen les avaluacions, allò
que no s�avalua no es té present) el sistema educatiu, deixant de banda
sistemes de valors i comportaments, ja que són més difícils de
controlar. Un altre és la categoria social. La categoria social a la qual
pertanyen els individus quan entren en el sistema educatiu quadra molt
bé amb la que tenen quan en surten12.

Estudis duts a terme per Lerena (1986) ja confirmaven aquest darrer
punt. L�autor deia que la composició social del cos estudiantil no és altra
cosa que la variant o la traducció de classes, i la divisió i jerarquització
internes del sistema d�ensenyament no fa sinó duplicar, i amb això
legitimar i reproduir, la divisió i jerarquització internes de la societat. Hi
afegia que les posicions ocupades pels alumnes i per les alumnes dins la
jerarquia escolar apareixen rigorosament vinculades a la classe social
d�origen i que l�anomenada «vocació» està significativament associada a
la procedència social.

12 Per donar suport a aquesta afirmació, Subirats cita un estudi realitzat a l�àrea
metropolitana de Barcelona l�any 1990, on es va comprovar el fort paral·lelisme
existent entre el nivell social de partida de l�alumnat i el d�arribada. Així, dins de
l�estrat social alt, el 69% d�alumnat va arribar a la universitat; en el mitjà va ser el
34%, i en el baix, el 18%.

 86

L�escola, per tant, no sols reprodueix la ideologia de la classe dominant
o les seves jerarquies, sinó també, i com a conseqüència, les
desigualtats existents en la societat.

La realitat que s�observa ha de fer reflexionar sobre quina incidència té i
quin paper adopta un sistema que no és capaç d�aconseguir un dels
seus objectius: modificar la situació de desequilibri social de partença,
anul·lar-la o, si més no, mitigar-la per aconseguir la igualtat
d�oportunitats. Aquesta reflexió també du a plantejar la força real que
té el sistema educatiu enfront d�altres culturitzadors socials, i, per tant,
les expectatives que s�hi han d�abocar. També fa replantejar les
estratègies que s�han d�establir per aconseguir més poder d�influència
amb l�ensenyament. Subirats, en aquest sentit, advoca per dur a terme
una anàlisi sobre quins són els valors culturals que entren en el sistema
educatiu i que el configuren i a través de quins mètodes es transmeten.
Al mateix temps, proposa incloure elements culturals procedents dels
coneixements, les pràctiques, les formes de pensament i els valors de
diversos col·lectius socials, amb la intencionalitat que no sigui un grup
social concret qui determini com ha de ser el sistema educatiu, o el que
és la cultura, ja que en l�actualitat els models culturals més forts són els
que predominen i anul·len els altres, la qual cosa condueix a un
empobriment cultural.

El que s�acaba d�exposar explica fins a quin punt l�escola no pot
deslligar-se de l�estructura i del sistema de valors socials. No obstant
això, cal considerar que l�escola no sigui únicament una eina de
reproducció social, sinó també de resistència i lluita envers aquesta
reproducció. L�afirmació recull les aportacions d�Apple (1989) quan
indica que:

És de vital importància que recordem que, encara que tinguem en compte el
paper que les escoles, com s�ha demostrat, desenvolupen en la reproducció
de les relacions de raça, sexe i classe en aquesta societat, el sistema educatiu
i les seves polítiques i pràctiques internes s�han construït, històricament, a
partir de conflictes. Molts dels resultats d�aquests conflictes han estat
compromisos que han de computar-se com a victòries, i no com a pèrdues,
per a la majoria del poble [�] Malgrat que les nostres institucions formals
d�educació elemental i secundària presenten una gran semblança
organitzativa amb el treball remunerat d�oficines i fàbriques, i encara quan
«seleccionen i preparen els joves per a la desigualtat», si se les compara amb
aquests altres àmbits de treball, les escoles són clarament més igualitàries i
participatives. (p. 189)

L�educació i els educadors poden gaudir d�un lloc important en aquesta llarga
revolució, en l�impuls creatiu envers una cultura democratitzada, una política
democratitzada i una economia democratitzada. (p. 199)

L�aprenentatge de les actituds

 87

L�escola té eines per intentar no seguir mimèticament el que li traspassa
la societat: intencionalitat en la seva acció, uns objectius fixats i una
planificació per aconseguir-los. Disposa de mecanismes per organitzar
l�aprenentatge i de diversos models d�actuació. Si l�objectiu és
actitudinal, per exemple, pot, com en qualsevol altre, gaudir de
l�avantatge de programar-lo, adaptar-lo a la situació determinada en
què es produeix el procés d�ensenyament/aprenentatge, avaluar-lo i, a
partir d�aquesta avaluació, modificar el procés d�ensenyament per
adequar-lo a una adquisició més bona per part de l�estudiant. Aquests
mecanismes establerts i reconeguts dins l�àmbit escolar possibiliten una
llibertat d�acció i d�eficàcia que manquen en altres àmbits.

Les teories de la reproducció expliquen fins a quin punt l�escola no es
pot deslligar de l�estructura ni del sistema de valors socials, i són també
un referent del qual es pot partir perquè l�escola lluiti en contra
d�aquells aspectes amb els quals no està d�acord, i més encara si es té
present que disposa d�eines per fer-ho o que l�estructura social actual és
complexa i canviant, la qual cosa facilita que grups determinats amb
certa incidència en l�àmbit social tinguin, cada vegada més, parcel·les
dins les escoles13.

2.3. EL DESENVOLUPAMENT MORAL

Quan en el capítol 1.3 s�ha parlat de com s�entenien les actituds en el
context d�aquest treball, s�ha fet referència a la relació que s�establia
entre aquestes, els valors i la moralitat de l�individu. Aquesta relació fa
entendre la importància que adquireix el desenvolupament moral de la
persona, el qual, condicionat per factors diversos, és el que possibilita
que l�ésser humà arribi a uns estadis morals determinats i, per tant, que
pugui interaccionar de maneres diverses valors i actituds, que els
caracteritzi de formes diferents, que tingui la possibilitat d�utilitzar uns
mecanismes d�aprenentatge actitudinal determinats, o que les raons
que hi ha darrere de les actituds escollides siguin unes o unes altres.
Aquest aspecte, el de la justificació que es dóna de les actituds per part
de l�individu que les té, com es veurà més endavant, és un dels
elements clau en l�educació actitudinal que es proposa.

13 Hi ha estudis, com els etnogràfics (citats a Torres, 1987, 1989, o Willis, 1988), que
indiquen com s�introdueixen a l�escola altres cultures que no són les socialment
dominants, per exemple: la cultura pròpia de nois i noies dins dels àmbits formals dels
centres educatius.

 88

El primer que farem serà deixar clar de quina postura es parteix en el
desenvolupament moral. També s�hi inclouen aspectes generals i
resumits de les aportacions dels autors i de les autores que es
consideren més rellevants dins del desenvolupament moral, amb la
intenció d�aclarir punts de referència de les seves postures.

2.3.1. Com s’entén el desenvolupament moral

Les teories sobre el desenvolupament moral es basen en concepcions
diferents, i fins i tot algunes arriben a ser contraposades. De fet, si
seguim Keil (1989), veiem que hi ha dos plantejaments, cadascun dels
quals parteix de factors determinats diferents:

• Aquells que fan èmfasi en factors de l’experiència que tenen lloc

durant la socialització.
• Els que es basen en factors ontològics i de maduració.

Puig i Martínez (1989) també divideixen les teories en dos grans blocs
que fan referència a com cadascú entén la moral:

• Com a adaptació heterònoma.
• Com a construcció d’un pensament just i autònom.

Totes dues classificacions es barregen de manera que, normalment, es
relacionen els factors socials amb la moral heterònoma, i els
maduratius, amb la construcció del pensament autònom; d�aquesta
manera es conformen dues línies diferents: la que veu el
desenvolupament moral com un procés d�interiorització de normes i
factors socials, i la que l�entén com una elaboració de l�individu sobre el
que és just o no.

Existeixen, tanmateix, diferents intents en la línia d�interrelacionar
factors de socialització amb els maduratius, sobretot a partir de la
constatació que en el desenvolupament moral que segueix un infant es
dóna un procés que va de l�heteronomia moral a l�autonomia moral
(Piaget, 1971).

La posició que s�ha adoptat en aquest treball consisteix a considerar que
les dues postures més rellevants en el desenvolupament moral, més
que contraposar-se, s�han de relacionar. El problema, per nosaltres, no
rau tant a considerar si la moral de l�infant és determinada per factors

L�aprenentatge de les actituds

 89

socials o de desenvolupament, sinó a acceptar que tots dos influeixen
en les capacitats morals, l�orientació i les característiques de la moral de
cada persona. La preocupació tampoc no rau a definir-nos per teories
que descarten l�heteronomia moral o l�autonomia moral. El nivell de
desenvolupament de les capacitats de l�infant, així com els
aprenentatges concrets que realitza a partir de les relacions socials que
estableix amb els iguals i amb les persones adultes, per nosaltres, ja
estableixen uns límits entre l�una i l�altra. Això vol dir que s�advoca
perquè la socialització i les experiències personals d�un infant són les
que marquen el tipus de moral que aquest va adquirint, però que, al
mateix temps, les seves característiques de desenvolupament permeten
o impedeixen processos morals o visions ètiques determinades. Així, les
primeres edats, on la criatura no té capacitat per posar-se en el lloc de
les altres persones, ni per analitzar i escollir entre dues opcions morals
determinades, la moral que anirà adquirint serà la que li proporcionin
les persones adultes que l�envolten, i és, per tant, l�heteronomia la que
marca les seves accions, parers i sentiments. La interrelació dels
elements experiencials i de desenvolupament serà la que permetrà �a
partir d�un cert moment i durant tot un procés on la persona adulta té
un paper important� que vagi abandonant la moral aportada per altres
i construint la seva pròpia amb autonomia. L�autonomia moral, però, no
sempre arriba a assolir-se totalment, ja que la història de l�individu i el
desenvolupament de les seves capacitats, condicionen i determinen el
grau en què aquesta es manifesta.

Educació moral

• Persones
adultes

• Grup
d�iguals

 Heteronomia moral Autonomia moral

Socialització

Reconstrucció personal

Influencien

Nivell de
desenvolupament

 90

Estem amb Piaget (1971) quan diu que la raó moral és el resultat del
desenvolupament cognitiu i de les relacions interpersonals que
constitueixen la vida col·lectiva14, i que l�infant experimenta un
desenvolupament que el porta d�una moral basada en la pressió adulta
a una altra basada en l�autonomia.

Amb tot, cal deixar clares algunes qüestions que aquí es mantenen. En
primer lloc, la construcció autònoma de la moral, pel que fa al contingut
amb el qual treballa o a la manera de treballar-lo, està mediatitzada (en
un grau més o menys elevat) per les opcions socials properes, en tant
que aquestes són la base de l�inici de l�anàlisi i de la reflexió i, com a tal
inici, configuradores de marcs referencials dels quals l�individu pot
apartar-se, però que són punt de partença; així com perquè la pròpia
capacitat d�elecció, malgrat que resti oberta a qualsevol possibilitat, ha
de partir de relacionar, contraposar o contrarestar les noves
concepcions morals que s�estiguin manejant amb les opcions socials
existents.

Cal també tenir present que l’infant no interioritza tal qual les idees
imperants en la seva societat. Es parteix de la consideració que
aquestes idees, més concretament les que aporten les persones més
properes a l�infant (adults i grup d�iguals), són la base de la seva
construcció, però, i aquí s�està d�acord amb els enfocaments cognitius,
és el propi infant qui reeelabora el que li arriba a partir de relacionar-ho
amb el que ja té (experiències anteriors, esquemes de coneixement...).

Un altre aspecte que cal destacar és que l’estructura cognitiva de
l’infant condiciona el desenvolupament del pensament moral en allò que
fa referència a la forma, és a dir, a com es raona. Poder fer inferències
lògiques, classificar i manejar relacions quantitatives entre objectes,
deduir implicacions d�hipòtesis o de fets concrets, contrastar parers...
possibilita també un raonament moral determinat. Estem d�acord amb
Kohlberg (1982) quan argumenta que hi ha paral·lelisme entre el
raonament lògic i el raonament moral. El primer (resultat de la
interacció entre subjecte i medi) és condició necessària per arribar al
segon15.

14 Altres autors i autores de teories cognitives, com Kohlberg o Turiel, també parteixen
de la consideració que les aptituds morals (com les intel·lectuals) són el resultat de la
interacció entre subjecte i medi natural i social.

15 No obstant això, per Kohlberg

L�aprenentatge de les actituds

 91

També cal contemplar la interacció social com a bàsica en el
desenvolupament moral, tant perquè és font d�estímuls cognitius i
socials com perquè l�estructura mateixa que conforma la interacció
social permet situar-se en la perspectiva de l�altra persona (empatia
amb l�altra persona), condició necessària perquè el desenvolupament
moral vagi evolucionant. En aquest sentit, és necessari que l�infant
tingui bona competència social i habilitats socials que li permetin
relacionar-se amb les altres persones de forma satisfactòria. Aquesta
afirmació sobre la importància que adquireix la interacció social, estaria
en la línia del que expliciten Turiel i Smetana (1989) quan parlen del
pensament moral i de la conducta real i afirmen que el pensament
social és bàsic per a les accions de l�individu i que els judicis morals són
construccions de l�infant en interacció amb el medi social, per la qual
cosa cal basar-se en les interaccions entre pensament, acció i cultura.

Un altre aspecte que cal tenir en compte és que en el desenvolupament
del pensament moral influeix no sols l�àmbit social al qual es pertany, el
desenvolupament lògic o les interaccions socials, sinó també l�afectivitat
de l�infant i els hàbits comportamentals adquirits. Una i altres
condicionen el contingut del pensament moral, així com la manera de
manejar-lo. Continguts i forma del pensament moral, a més,
s�interrelacionen de manera que és difícil separar-los16.

A més, el pensament moral segueix uns estadis evolutius. Aquests,
malgrat que tenen una seqüència més o menys estable, depenen en
cada individu dels factors que influencien en el seu desenvolupament
moral (context social on viu, experiències personals viscudes,
desenvolupament cognitiu...), fet que provoca que infants de les
mateixes edats o de cultures diferents no estiguin en els mateixos
estadis, o que persones adultes no arribin als estadis més elevats.

També cal tenir present que el pensament moral parteix d�un
coneixement social que contempla més aspectes que les normes
convencionals. Així, l�infant diferencia aspectes diversos en aquest
coneixement i, més bàsicament pel que fa referència al pensament
moral, entre moralitat i convenció moral. Aquesta depèn d�una regla

[...] si el desenvolupament lògic és una condició necessària del desenvolupament
moral, no és una condició suficient. Molts individus estan en un estadi lògic més alt
que l�estadi moral paral·lel, però en essència no n�hi ha cap que estigui en un estadi
moral més alt que el seu estadi lògic. (p. 34)

16 Peters (1984, 1987) incideix en aquests aspectes quan critica Kohlberg pel fet de
basar-se excessivament en el raonament de l�infant com a condicionant del judici
moral, o quan argumenta que és difícil separar forma de contingut.

 92

social i, com a tal, és arbitrària, per la qual cosa varia segons el context
on es dóna, mentre que la moralitat fa referència a judicis prescriptius
que són aplicables universalment.

Desenvolupament moral

Finalment, s�ha de tenir present que en el procés de desenvolupament
moral de l�infant es torna rellevant, ja des de les primeres edats, el
paper de la persona adulta, no sols pel tipus de moral que va imposant,
sinó també per les justificacions que dóna, pels mecanismes que
utilitza..., o pel paper que permet desenvolupar a l�infant, que
condicionen el desenvolupament del judici moral infantil. Així, postures
que manifesten el perquè d�allò que s�ha decidit, es realitza o s�exposa, i
aquelles que donen importància a allò que fa l�infant, que el deixen

• Desenvolupament
cognitiu.

• Estructura
cognitiva.

• Raonament lògic.

• Opcions morals
properes
− Morals: judicis

prescriptius
aplicables
universalment.

− Normes
convencionals.

• Interacció social.
• Competència

social i habilitats
socials.

• Característiques
afectives.

• Hàbits
comportamentals.

Característiques que
adquireixen les actituds.

 condicionen

condiciona

Desenvolupament moral
• Pensament/raonament

moral
− Com es raona

moralment.
− Contingut de

pensament moral.
• Conducta moral.

L�aprenentatge de les actituds

 93

escollir entre opcions diferents, que permeten que expressi allò que vol,
que pensa o que sent, faciliten en la nena o en el nen un bagatge que li
farà més accessible el pas a l�autonomia moral. Quan l�infant va
iniciant-se en l�autonomia moral, l�encoratjament de la persona adulta
envers el fet que la criatura es decideixi davant de dues opcions, que
sàpiga solucionar els errors propis, analitzar conflictes, tenir autonomia
personal..., afavoreix la consecució de l�autonomia moral infantil. El fet
que la persona adulta utilitzi unes estratègies basades en relacions
coercitives o en altres de cooperatives, marca les possibilitats que
s�ofereixen a l�infant per ser autònom moralment, al mateix temps que
caracteritza una determinada manera d�entendre la moral.

Partint de les idees que s�han exposat, a continuació es descriu el
desenvolupament moral de l�infant prenent com a model algunes de les
teories més rellevants. De cadascuna s�han aprofitat les aportacions que
més s�adiuen amb la postura que s�acaba de manifestar. Amb tot, les
aportacions realitzades des dels enfocaments cognitius són la base. És
per aquesta raó que en l�exposició manca la introducció de factors que
condicionen el desenvolupament moral, com ara l�afectivitat o els hàbits
comportamentals, per exemple, ja que les investigacions realitzades en
aquest camp no han relacionat aquests aspectes amb els cognitius, que
són els que han centrat l�atenció.

Finalment, s�inclou un resum de les característiques de cada etapa del
desenvolupament moral que s�han escollit a partir de les aportacions de
les teories exposades que estan d�acord amb els principis establerts. Per
establir les etapes s�han escollit les que marca Piaget, ja que la franja
d�edat que inclou cadascuna és prou representativa d�unes
característiques infantils determinades.

2.3.2. Aspectes generals de les teories més rellevants

! Piaget

Piaget és un autor clau per entendre el desenvolupament moral de
l�infant17. Malgrat que les seves aportacions han estat reconstruïdes en
sentits diversos, són la base en la qual han recolzat els tractaments
posteriors. Tanmateix, no ha estat exempt de crítiques, sobretot les que

17 L�obra de Piaget parteix de 1932 amb El juicio moral en el niño (que en una
traducció posterior es va canviar per El criterio moral en el niño). Més endavant, en La
nueva educacion moral (amb altres autors, Buenos Aires. Losada, 1968) i La
autonomia en la escuela (amb Heller, Buenos Aires, Losada, 1968) torna a insistir en
aquesta temàtica.

 94

provenen del camp de l�ètica o de la filosofia, que l�acusen de dur a
terme aportacions molt parcials i incompletes (reduir el camp d�estudi a
regles que cal observar, sols tocar la justícia, no investigar conductes ni
sentiments...).

L�autor fa la seva proposta sobre l�evolució de la moralitat a partir
d�investigar, amb infants de sis a catorze anys, les regles en els seus
jocs espontanis, les regles pròpiament morals d�origen adult i l�estudi de
la noció de justícia. En les investigacions l�interessa més centrar-se en
les raons i justificacions que donen les criatures sobre les seves accions
que no pas les valoracions morals d�aquestes. Per Piaget, dos infants
poden valorar un fet de la mateixa manera (està bé, per exemple), però
la raó que els fa arribar a aquesta valoració pot ser diferent (por de ser
castigat, trencament d�un acord...). Així mateix, dues conductes poden
ser iguals però poden ser degudes a motivacions diferents (fer els
deures perquè es rebrà una recompensa o perquè s�ha pres el
compromís de fer-los). Tenint present això, basa el desenvolupament
social i moral de l�infant en el judici moral d�aquest, malgrat que també
hi introdueix el paper rellevant que tenen en aquest desenvolupament
les relacions interpersonals. És important tenir present, com indica el
propi Piaget, que les investigacions que va realitzar eren sobre el judici
moral teòric dels infants, no sobre el pràctic, és a dir, sobre allò que els
infants creien a partir de posar-los davant de problemes morals i no
sobre el que feien. No és el mateix el que es creu que el que es fa
(influït per altres factors), però, malgrat això, Piaget creia que hi havia
relació entre el judici teòric i la conducta moral.

Per Piaget, el desenvolupament cognitiu és bàsic en l�evolució de la
moralitat, ja que, segons ell, existeix correlació entre la intel·ligència i
el judici moral.

La moralitat infantil passa per estadis evolutius que van des de
l�egocentrisme inicial fins a uns altres on s�adquireix autonomia moral i
es té noció de justícia, respecte mutu i solidaritat. Per tant, per l�autor
es parteix d�una moral heterònoma per arribar a una altra d�autònoma.
En la primera, la pressió i la coerció de la persona adulta és la que
preval, en la segona, la cooperació amb les altres persones és la que la
possibilita. El paper actiu que va adquirint l�infant de reconstrucció del
que té juntament amb la interacció social, així com la maduresa del
judici moral, són la clau d�aquesta evolució i li faciliten que es vagi
deslligant de la moral heterònoma. L�assumpció de les normes socials i
morals en aquesta moral ja no es deuen a una autoritat que les dicta,
sinó a una interiorització conscient d�aquestes per part de l�infant, duta
a terme a partir d�exercitar la capacitat per posar-se en el lloc de l�altra
persona, de limitar els propis interessos i d�analitzar diferents
propostes.

L�aprenentatge de les actituds

 95

! Kohlberg

Kohlberg és l�altre autor bàsic per entendre el desenvolupament moral
de l�individu. Amb plantejaments cognitius com Piaget i partint d�ell, ha
construït una de les teories sobre desenvolupament moral que més
informació ha donat i que ha possibilitat aplicacions a camps diversos,
entre ells l�escolar. Malgrat que és l�autor de referència obligada quan
es parla de desenvolupament moral, tema sobre el qual ha realitzat
nombroses investigacions, també ha rebut crítiques a les seves teories
pel que fa a alguns aspectes, com ara la universalitat o invariabilitat
dels seus estadis, o no considerar suficientment la conducta moral, els
valors morals concrets o els sentiments morals.

Com Piaget, s�interessa pel raonament moral i pel sentit de justícia (eix
de la moralitat), i no tant per la conducta moral o els valors morals
concrets. Basa els seus estudis en investigacions sobre els conflictes
entre les normes. A diferència de Piaget, va estudiar tant problemes
hipotètics com reals, com també judicis teòrics davant d�aquests
problemes o, darrerament, les conductes morals que seguien els
individus.

Desenvolupament moral segons Kohlberg

Per l�autor, desenvolupament cognitiu i processos sociocognitius són
elements configuradors del desenvolupament moral. El concepte de

Condicions necessàries

Desenvolupament
cognitiu

Processos
sociocognitius

Interacció social

Role-
taking→

situar-se en
la

perspectiva
de l�altra
persona.

Noció de
justícia.

Desenvolupament moral
Raonament moral

Judici moral

 96

perspectiva sociomoral (punt de vista que adopta l�individu en definir els
fets socials i els valors o deures sociomorals) per Kohlberg és bàsic, ja
que es troba sota l�adopció de rols i del judici moral. El raonament que
fa l�individu a partir de les seves capacitats cognitives el durà a formular
judicis morals (distingir entre el que està bé i el que està malament). En
aquest procés no es veu important el contingut amb el qual es treballa,
sinó les raons que s�utilitzen. El fet, però, que existeixin unes capacitats
cognitives no garanteix un judici moral elaborat (ja que hi faltarà un
desenvolupament sociomoral) ni una conducta moral coherent amb
aquest judici

Si el raonament lògic és una condició necessària però no suficient per a la
maduresa del judici moral, aquesta és una condició necessària però no
suficient per a la maduresa de l�acció moral. No es poden seguir els principis
morals si no s�entenen (o no s�hi creu). Tanmateix, es pot raonar en termes
de principis i no viure d�acord amb ells. (Kohlberg, 1987, p. 94)

Això no obstant, Kohlberg (Delval i Enesco, 1994) exposa factors que
ajuden a establir coherència entre judici moral i acció moral: situació
particular en què cal actuar i les seves influències, els motius i les
emocions de l�individu, la fermesa de la seva voluntat per actuar
d�acord amb els principis...

Per Kohlberg existeixen tres nivells morals, i en cadascun hi ha dos
estadis evolutius (el segon és una forma més avançada i organitzada
del primer), en total sis grans estructures de raonament moral (ja que
per ell el raonament moral és allò que identifica l�estadi moral concret
en el qual es troba un individu) que tenen molt a veure amb les
capacitats cognitives de la persona. Per passar d�un estadi a l�altre,
l�individu ha d�haver assolit les característiques de l�estadi anterior,
encara que també es pot pertànyer majoritàriament a un estadi però
tenir trets de l�estadi inferior o superior

[...] els successius estadis de judici moral suposen un progrés en el nivell de
desenvolupament intel·lectual, així com un grau d�empatia o capacitat per
assumir rols, una perspectiva social, cada vegada millor. Cada nou estadi de
judici moral apareix al final d�un procés d�adquisicions en què primer s�arriba al
nivell de desenvolupament intel·lectual requerit, i posteriorment a la perspectiva
social que aquest nivell permet encara que no l�assegura, finalment els dos
factors aporten les condicions necessàries però no suficients per al
desenvolupament del raonament moral. Tant les aptituds intel·lectuals i socials,
com les pròpiament morals no apareixen com una senzilla manifestació de
possibilitats innates, ni tampoc es formen com a resultat de la impregnació
sociocultural. Són, per contra, el resultat de la interrelació adaptativa optimitzant
entre el subjecte i el seu medi natural i social. (Puig i Martínez, 1989, p. 89 i 90)

Els estadis inclouen les característiques de ser irreversibles, universals,
formar estructures de conjunt i estar jeràrquicament interrelacionats.

L�aprenentatge de les actituds

 97

Síntesi de la teoria de Kohlberg

 Nivell I. Preconvencional

Nivell II.

Convencional

Nivell III.
Postconvencional o de

principi
 Estadi 1

≈5-8 anys
Estadi 2
≈8-14→
anys

Estadi 3
≈12→ anys

Estadi 4
≈16→ anys

Estadi 5
≈20→ anys

Estadi 6
≈20→ anys

Nivell
intel·lectual

Abandonar
el pensa-
ment preo-
peratori i
iniciar
operacions
concretes.

Operacions
concretes.
Reversibi-
litat.

Inici
d�opera-
cions
formals.

Operacions formals.

Perspectiva
social

Perspectiva
egocèntrica
.

Perspectiva
individual
concreta.

Perspectiva
de l�individu
en relació
amb altres
individus.

Perspectiva
de la
societat en
conjunt.

Perspectiva
anterior a
la societat.

Perspectiva
del punt de
vista moral.

Nivell de
consciència
moral

Moral he-
terònoma.

Moral ins-
trumental i
indivi-
dualista.

Moral
normativa
interper-
sonal.

Moral del
sistema
social.

Moral del
contracte i
dels drets
humans.

Moral de
principis
ètics
universals.

Idea de la
vida bona i
justa

Maximitzar
el plaer via
obediència.
Justícia
com a
igualtat
pura.

Maximitzar
el plaer via
intercanvi
equivalent.
Justícia
com a im-
parcialitat i
igualtat.

Interac-
cions
satisfactò-
ries.
Justícia
com a
equitat
entre
individus.

Sistema de
normes
interiorit-
zat.
Justícia
com a
igualtat
davant la
llei.

Llibertat
ciutadana i
benestar
públic.
Justícia
com a
igualtat per
arribar a un
acord.

Llibertat
moral.
Justícia
com a
adequació a
principis
ètics
universals.

Sancions Càstigs.
Privació de recompenses
físiques.

Deshonra.
Privació de l�afecte i del
reconeixement social.

Culpa.
Reacció de la
consciència.

Motivacions Evitar
càstig.

Servir els
propis
interessos.

Necessitat
de ser bo
davant les
altres
persones.

Mantenir el
bon fun-
cionament
social.

Autores-
pecte i
sentit de
l�obligació
davant
l�acord.

Sentit
d�obligació
respecte als
principis
ètics.

Validesa Entorn natural i social.

Grup de les
persones
primàries
de
referència.

Membres
de l�entitat
política.

Membres
de la
comunitat
de dret.

Tots els
individus.

Estadi en el qual es queden la majoria dels nois i
noies adolescents i les persones adultes

Font: adaptació de Puig i Martínez, 1989 (p. 103)

Per l�autor, no tothom arriba al darrer estadi, ja que la majoria de les
persones adultes es queden en el pensament convencional (en els seus
estudis longitudinals sols un 10% de les persones adultes que

 98

superaven els vint-i-cinc anys havien arribat a l�estadi 5 del nivell
postconvencional). En aquest fet Kohlberg es diferencia radicalment de
Piaget, ja que aquest pensava que els nois i noies adolescents eren ja
autònoms moralment, mentre que per Kohlberg, com acabem de veure,
són molt pocs els individus que arriben a assolir una autonomia moral i,
si ho aconsegueixen, és quan ja són persones adultes (vint-i-sis anys en
les seves investigacions).

Delval i Enesco (1994) expliciten raons sobre el perquè d�aquestes
diferències entre Piaget i Kohlberg. La complexitat dels problemes
plantejats als individus estudiats era diferent: Kohlberg plantejava
conflictes poc freqüents i adreçats a persones adultes, Piaget ho feia
amb situacions freqüents en la vida quotidiana dels infants (Delval i
Enesco plantegen si l�autonomia del judici moral depèn de la
complexitat de la situació dels elements que hi estan implicats i dels
costos emocionals, morals o legals de cada decisió). Una altra raó la
trobaríem en el fet que Piaget parla de tendències evolutives (manera
predominant de concebre els problemes morals però que no és única) i
no d�estadis o nivells evolutius morals, mentre que Kohlberg parla de
successió d�estadis morals que representen formes progressivament
superiors de raonar.

! Turiel

Les aportacions d�un altre autor, Turiel, també són necessàries per
entendre l�evolució moral, més concretament perquè donen una visió
diferent de com l�infant desenvolupa el seu coneixement social (aspecte
que li condiciona el seu pensament moral). Per Turiel (1984, 1989), el
coneixement social es construeix mitjançant les accions del subjecte
sobre el seu entorn social, per les accions i reaccions de les altres
persones sobre l�individu, així com per les reflexions que el propi
individu fa sobre els resultats de les accions. A partir d�aquí, per Turiel,
en l�estructura del món social de l�infant hi ha tres categories generals:

• Psicològica: concepte que l�infant té de les persones com a sistemes

psicològics.
• Social: concepte que l�infant té respecte a com interactua amb la

gent.
• Moral: concepte que l�infant té sobre com ha de comportar-se la gent

entre si, és a dir, els judicis morals projectius que fa l�infant.

La interrelació de l�individu amb el medi estructura una manera de
pensar que porta a entendre la societat d�una manera també
determinada. La construcció del coneixement social que realitza
l�individu no la fa globalment, sinó que la realitza per dominis que estan

L�aprenentatge de les actituds

 99

relacionats amb nivells diferents d�interrelació amb el medi social.
Bàsicament, Turiel diferencia els dominis de convenció (regles de
caràcter arbitrari d�una col·lectivitat, per exemple: anar en fila al pati) i
moralitat (judicis sobre justícia, drets o benestar, per exemple: fer mal
a algú) i afirma que cadascun té etapes de desenvolupament diferents.
Si per Piaget i Kohlberg moral i social estaven juntes en l�infant, per
Turiel no és així. Segons l�autor, l�infant des dels quatre o cinc anys
diferencia entre la convenció social i la moralitat.

2.3.3. Primeres edats. Etapa preoperacional

Es parteix del fet que l�infant quan neix no té consciència del que és bo
o dolent, és a dir, no neix amb una moralitat innata. Com indica Piaget
(1971), l�infant neix amb un estat d�anomía, és a dir, d�absència de
regles. Ha d�anar realitzant un aprenentatge moral que el durà a poder
prendre consciència d�allò que és bo o dolent.

En els primers anys l�infant realitza el seu aprenentatge moral a partir
del contacte social, més concretament, del que li traspassen o li
imposen les persones adultes que més relació tenen amb ell. L�infant
aprèn per observació i imitació dels models propers, interioritza actituds
i valors dels models que imita a partir d�identificar-s�hi. Si, a més, són
reforçats amb manifestacions d�afecte, aprovació o recompenses de
qualsevol mena, tendeixen a persistir. També aprèn a partir de la
modelació que fan les persones adultes de la seva conducta. Aquestes
utilitzen l�autoritat i la força afectiva que tenen envers l�infant per
imposar conductes i maneres de fer i de dir a partir de recompenses i
de càstigs18.

Si és certa aquesta incidència de les persones properes, també ho és
que els infants tenen uns estadis evolutius que els possibiliten unes
morals o unes altres. Per Piaget l�estadi evolutiu en què es troba l�infant
interacciona amb les experiències d�aquest, i aquesta interacció és la
que provoca les característiques del desenvolupament moral de l�infant.

Segons Piaget, la criatura comença el seu desenvolupament moral amb
una fase premoral (en l�etapa motriu), on no té consciència de les
regles. Quan entra en l�estadi de raonament intuïtiu, preoperacional, és
quan, segons l�autor, el desenvolupament moral de l�infant accedeix al

18 Que en les edats primerenques s�aprengui per reforçament o per imitació és un fet
que cal contemplar com una realitat per tenir-la present i per adequar els mecanismes
necessaris per aconseguir que l�infant vagi sent autònom, més que no pas per
utilitzar-la com a recurs instructiu tal qual. Tindrem present, també, que la imitació de
models persisteix al llarg dels anys, per la qual cosa no es dóna solament en l�etapa
egocèntrica de l�infant.

 100

realisme moral. Aquest es caracteritza per creure que el deure és
heterònom i que, per tant, s�ha d�estar conforme amb les normes
externes, creure que aquestes són fixes i absolutes, i veure la
responsabilitat com quelcom que està d�acord amb regles plantejades,
no per la intencionalitat de la conducta que compleix la norma, sinó pel
seu resultat material (les conseqüències d�una acció es jutgen segons
criteris de carácter físic no sociomoral).

L�infant d�aquesta edat és egocèntric, fet que li impossibilita diferenciar
entre experiències objectives i subjectives, entre allò que és extern i el
que és intern. No diferencia tampoc la perspectiva pròpia de la de les
altres persones, aspecte que li impedeix posar-se en el lloc d�aquestes.
L�egocentrisme el porta a confondre els seus desitjos amb els dels
altres, per la qual cosa és molt receptiu a acceptar imposicions de les
adultes i dels adults propers i fer-se-les seves. Coerció de la persona
adulta i egocentrisme de l�infant es reforcen mútuament: el segon
possibilita la imposició de normes externes per part de la persona
adulta, i el primer potencia l�egocentrisme. L�heteronomia moral, doncs,
és pròpia d�aquest estadi (Piaget, 1971). La persona adulta aquí és
l�autoritat i font de regles i prohibicions. És qui pressiona i imposa a
l�infant la seva moral. L�infant la respecta, tant per por com per
estimació, i la moral adulta es veu com a pròpia amb el deure de
respectar-la i seguir-la.

Kohlberg està d�acord amb Piaget en el fet que dins d�aquesta etapa
l�infant té una moral heterònoma i basa els seus criteris a acatar
l�autoritat. Per l�autor, l�infant és en l�estadi premoral.

En aquesta etapa, però, estaríem amb Turiel (1984) en la consideració
que l�infant, malgrat que tendeix a acatar l�autoritat adulta com a
legítima, pot raonar sobre continguts morals senzills (per exemple, la
diferenciació que pot fer entre normes morals i convencionals li suposa
poder raonar, de forma molt senzilla, sobre si estan bé o malament).

2.3.4. Etapa operacional. Operacions concretes

En aquesta etapa, l�infant, en tenir eines cognitives (operacions
concretes) que li permeten entendre que és diferent de les altres
persones o situar-se en la perspectiva de les altres persones, entra en
un període de moral de reciprocitat i cooperació, segons Piaget. L�infant
realitza recorreguts evolutius que Piaget centra en tres temàtiques
(estudiades ja en l�etapa anterior): les regles en els jocs infantils
espontanis, les regles pròpiament morals d�origen adult i la noció de
justícia. Per exemple, Piaget indica que dins les regles de joc la pràctica

L�aprenentatge de les actituds

 101

de regles de cooperació és incipient entre els set o vuit anys i els deu
anys, o que es té interès per la pròpia regla als onze o dotze anys; que
la consciència de regla racional (decidida lliurement pels infants
implicats) apareix als nou o deu anys. Quant a les regles morals
d�origen adult, indica que entre els vuit i deu anys el motiu per no
mentir és que la mentida és dolenta en si mateixa, mentre que en els
deu a dotze anys ho és perquè aconsegueix enganyar, cosa que no és
convenient per l�acord mutu i la reciprocitat. Quant a la justícia, indica
que als vuit a onze anys es pren aquesta com a igualtat, mentre que als
onze a dotze anys pren la consideració d�equitat.

L�evolució de la moral és paulatina, ja que el pas de la moral
heterònoma a l�autònoma es va conformant a poc a poc. Aquesta etapa
és de transició envers la moral d�autonomia: les relacions interpersonals
de l�individu, basades en la igualtat, la reciprocitat i la cooperació,
possibiliten que la persona es dirigeixi cap a un judici moral autònom, ja
que fomenten que aquesta prengui consciència de quines són les
normes ideals que permeten una vida social concreta i respecti els
altres éssers humans.

Kohlberg coincideix amb Piaget en el seu primer estadi i en el segon
(tots dos inclosos en el nivell I preconvencional). El primer estadi,
segons Kohlberg, és el que presenta la majoria d�infants que tenen
entre cinc i vuit anys (per la qual cosa estaria a cavall entre l�etapa
intuïtiva i la d�operacions concretes de Piaget), alguns nois i noies
adolescents i molts delinqüents. El denomina de «moralitat
heterònoma» i les seves característiques són les d�evitar la transgressió
de les normes que estiguin sancionades amb càstig, o obeir per obeir.
L�infant no entén les regles convencionals no socials i, per tant, no les
defensa. El que preval és satisfer les seves necessitats i els seus
interessos. El segon estadi «d�individualisme» (que tendeix a presentar-
se dels vuit als catorze anys) té propòsit instrumental i d�intercanvi,
l�infant ja es distancia de les percepcions immediates i reconeix que els
altres éssers humans tenen també interessos i parers que poden entrar
en conflicte amb els propis. Es col·loca, però, en un punt de vista
individual concret que el fa actuar en benefici propi i satisfer les pròpies
necessitats. Al mateix temps, estableix amb altres persones un
intercanvi de beneficis i satisfà també les necessitats d�aquestes. Se
segueixen les regles perquè repercuteixen en un benefici propi i perquè
es creu que és just que els altres i les altres facin el mateix. L�intercanvi
de favors entre individus serà la pauta, però allò que està bé sempre
està en funció de la situació en què es troba el subjecte i els seus propis
interessos.

 102

Relacions entre els estadis lògics de Piaget i els estadis morals de
Kohlberg

Estadi lògic Estadi moral

Pensament simbòlic. Estadi 0: allò bo és el que vull i

m'agrada.

Operacions

concretes.

Subestadi 1,

classificació

categorial.

Estadi 1: orientació cap al càstig-

obediència.

 Subestadi 2,

pensament concret

reversible.

Estadi 2: hedonisme instrumental i

reciprocitat concreta.

Operacions formals. Subestadi 1,

relacions que

impliquen la

inversa de la

recíproca.

Estadi 3: orientació cap a les relacions

interpersonals de mutualitat.

 Subestadi 2.

Estadi 4: manteniment de l'ordre social,

regles i autoritat.

 Subestadi 3. Estadi 5A: contracte social, perspectiva

utilitària cap el compliment de la llei.

Estadi 5B: orientació basada en la llei

superior i la consciència.

 Estadi 6: orientació basada en principis

ètics universals.

Font: Vila, 1987 (pàg. 20)

2.3.5. L’adolescència. Operacions formals

Per Piaget, en l�adolescència culmina l�autonomia moral, és a dir, es
tenen criteris morals propis i s�elaboren els propis principis (l�autor no
creu que el desenvolupament moral continuï en l�edat adulta). Els
individus d�aquesta etapa basen les seves relacions en el respecte mutu
i la justícia, el judici moral el realitzen sobre les intencions o els motius i
saben adoptar la perspectiva de les altres persones.

Si per Piaget la moral autònoma es dóna en aquesta etapa, per
Kohlberg no és així, ja que indica que no s�adquireix, en el millor dels
casos, fins després dels vint anys. Kohlberg argumenta això a partir

L�aprenentatge de les actituds

 103

d�assenyalar que l�individu en l�adolescència entra en l�estadi de les
operacions formals, la qual cosa li permet raonar en abstracte, però que
no tothom entra en aquest estadi (encara que sí que ho fa la gran
majoria) i que sols és una minoria la que domina totalment les
operacions formals (i en edats més superiors), la qual cosa vol dir que
hi ha molts individus que es queden en el que l�autor denomina
«operacions formals senzilles», fet que no li permet passar a estadis
superiors. Per Kohlberg, les adolescents i els adolescents entren en el
nivell II (convencional) que comprèn els estadis 3 i 4. L�estadi 3 de
moral normativa interpersonal apareix en la preadolescència o en
l�adolescència i alguns individus sempre hi romanen. En aquest estadi
es considera que és bo viure d�acord amb el que les persones properes
esperen d�un i té consciència dels sentiments dels altres éssers humans,
de les necessitats d�aquests o dels acords als quals s�ha arribat, encara
que això no pot traspassar-ho a un punt de vista global de les
necessitats d�aquests, sinó que es queda en un nivell interpersonal
proper. En l�estadi 4, que sol desenvolupar-se cap a la meitat de
l�adolescència, el que preval és la moral del sistema social, l�orientació
legalista i el manteniment de l�ordre. Allò que és just és complir l�ordre
social i contribuir al benestar de la societat o del grup. Complir el propi
deure serà el comportament correcte, ja que amb això es compleixen
també els compromisos adquirits. Ja pot contemplar interessos,
desitjos, parers de les altres persones, i no sols de les més properes,
sinó també de totes les altres com a sistema social global. Per Kohlberg,
la majoria dels nois i noies adolescents i de les persones adultes de la
nostra societat i d�altres es queden en aquest segon nivell. En ell,
l�individu ja pot sotmetre�s a

[...] les regles, expectatives i convencions de la societat o de l�autoritat, i
defensar-les precisament perquè són regles, expectatives o convencions de la
societat. (Kohlberg, 1982, p. 34)

Però això, per l�autor, no suposa poder ser moralment autònom.

Kohlberg apunta que dins aquest nivell l�individu té una perspectiva
social que el fa veure com a membre d�una societat i que dirigeix les
seves preocupacions envers l�aprovació social, la lleialtat a persones,
grups i autoritats, i la preocupació pel benestar dels altres éssers
humans i de la societat.

Kohlberg continua la seva explicació sobre el desenvolupament moral
amb un tercer nivell (que inclou els estadis 5 i 6) que per ell és el més
elevat i que denomina «postconvencional». En l�estadi 5 l�individu (de
final de l�adolescència) té clara la validesa de les normes acceptades per
la societat (contracte social), però també té presents els drets
individuals anteriors a qualsevol pacte o contracte quan entren en

 104

conflicte les normes. Inclou, per tant, un relativisme en les normes que
està en funció del respecte i de la defensa dels valors i dels drets
humans fonamentals. En l�estadi 6 l�individu ja pot actuar en funció del
que li diu la seva consciència i d�acord amb els principis ètics universals:
igualtat dels drets humans i respecte a la dignitat dels éssers humans
com a persones individuals. Es consideren justes les lleis socials si
recolzen en aquests principis universals. Això es deriva de reconèixer la
persona amb finalitat en si mateixa i no com a mitjà.

Com hem dit abans, a aquest tercer estadi no hi arriben tots els
individus, ja que és assolit per una minoria de persones adultes que, a
més, han de tenir interioritzades les operacions formals. Aquest nivell
implica que la persona diferencia el seu jo de les regles i expectatives
de les altres persones i defineix els seus valors en funció dels principis
escollits per ella (Kohlberg, 1982).

L�individu postconvencional jutja pel principi més que no pas per la
convenció. Això li suposa que pot aplicar principis morals al marge de
l�autoritat o grup social i no perquè les normes socials així ho indiquin.
Assumeix regir-se per principis ètics universals, ja que s�han entès
racionalment. Aquí es on es troba, per Kohlberg, l�autonomia moral
completa.

Seria discutible, des del nostre punt de vista, que l�autonomia moral del
nivell més alt comporti treballar amb els principis ètics universals o
considerar la persona com a finalitat en si mateixa. Una persona pot ser
autònoma moralment (i per tant decidir el que creu just a partir dels
principis propis) i considerar que és més valuós un interès propi o d�un
grup determinat que un dret basat en principis ètics universals, i arribar
a aquest judici no per incapacitat de contemplar aquests principis o els
drets de tot individu, sinó perquè valori més les necessitats personals o
del grup que les dels altres éssers humans. No creiem que l�autonomia
moral comporti implícitament l�acceptació racional d�uns principis
universals com a vàlids que reconeguin la imparcialitat, la justícia i el
respecte a les altres i als altres o que els judicis morals es basin en
aquests principis. Amb això volem indicar la necessitat de treballar uns
valors determinats en l�individu, concretament els principis ètics
universals, i no deixar-los com a elements que ja estan implícits en el
procés de desenvolupament moral.

Kohlberg, en els seus darrers estudis, apunta la possibilitat d�un setè
estadi on s�inclou el que apareix en l�estadi anterior més una
perspectiva sobre el significat últim de la vida. L�existència d�aquest
estadi denota la convicció que hi ha estadis psicològics en l�edat adulta
que són producte de la interacció amb l�ambient i no pas d�una
maduració biològica.

L�aprenentatge de les actituds

 105

2.4. A TALL DE SÍNTESI: LA CONCEPCIÓ DEL COM
APRÈN LES ACTITUDS L'INFANT

Una vegada vistos, en aquest capítol, aspectes diferents sobre la
formació de les actituds, els processos i els contextos d'aprenentatge
actitudinal, així com les característiques del desenvolupament moral,
finalment, en aquest apartat, especificarem la concepció adoptada en
aquest treball sobre com s'aprenen les actituds. Per fer-ho, partirem de
la concepció sobre actitud i les característiques que la conformen, les
quals estan exposades en el capítol 1.3.

2.4.1. Els processos d'aprenentatge de les actituds

2.4.1.1. Elements bàsics implicats

Es parteix del fet que els objectes implicats en l'adquisició de les
actituds són l'aprenent, l'objecte de l'actitud i les persones que
interactuen, directament o indirectament, al voltant de l'objecte de
l'actitud, i que la relació entre tots aquests objectes es produeix en el
marc més ampli del context social, cultural i ideològic en què es troben.
El procés d'adquisició actitudinal es basa en la interacció, que
bàsicament és social, però que també pot referir-se a la que estableix
l'infant amb l'objecte actitudinal. En el procés d'adquisició d'actituds
entren en joc factors externs a l'individu, com ara les pressions socials o
el tipus d'informació rebuda, i factors interns, com ara el seu
desenvolupament, les necessitats d'equilibri personal, els coneixements
previs aportats per les experiències anteriors o la mateixa motivació
que es té envers l'aprenentatge actitudinal concret. Aquests
coneixements actuen com a base dels aprenentatges posteriors, on
s'inclouen conceptes sobre el que envolta l'infant, processos i
estratègies cognitives, experiències viscudes, sentiments vivenciats i
assumits, i, dins d'aquests i adquirint rellevància, les actituds de l'infant
i les seves expectatives.

Ara ens centrarem en els elements bàsics de l'aprenentatge d'actituds,
amb l'intent d'especificar com s'entenen i quina funció tenen.

Com dèiem, l'aprenentatge actitudinal es construeix bàsicament en
interacció social, és de naturalesa social i està mediatitzat per la cultura
que envolta la persona. Així, la cultura en què s�està inserit és el marc
de referència d'on parteixen les opcions que cal prendre o les
interpretacions que cal fer. En aquest aprenentatge, les altres persones
(intermediàries entre la cultura i l'infant, i amb característiques

 106

Context social, cultural i ideològic

personals determinades) són referents importants de les normes i dels
mecanismes de funcionament social, al mateix temps que ajuden,
ofereixen o simplement mostren o evidencien maneres de resoldre
problemes, d'afrontar situacions, de posicionar-se cognitivament,
emocionalment i conductualment davant de fets i situacions que
orienten i que encarrilen la nena o el nen a anar construint les pròpies
actituds. La influència que exerceix l'altra persona sobre l'infant
aprenent, així com el rol que desenvolupa i el que espera que
desenvolupi l'infant, són factors que influencien els processos i els tipus
d'aprenentatge que es realitzarà. Els coneixements que ofereixen les
altres persones a l'infant poden donar-se de manera intencionada o no.
Així, es pot dur a terme una ensenyança directa i intencionada d'un
coneixement determinat o sols oferir o mostrar amb l'actuació, la
manifestació de parers, de sentiments, de dubtes, de prejudicis o de
predisposicions..., continguts possibles d'aprenentatge no conscienciats
ni intencionats. Les intencionalitats, a més, poden partir de deixar
participar la nena o el nen en la construcció del coneixement que
s'ofereix o de no fer-ho.

Elements bàsics implicats en l'aprenentatge actitudinal

L'infant també pot aprendre a partir de relacionar-se amb l'objecte
actitudinal. D'aquesta manera, la relació pot establir-se amb una
informació nova, un objecte... i, a partir de l'experiència originada,
obrir-se noves perspectives d'aprenentatge no contemplades amb
anterioritat. Les característiques que té el propi objecte d'aprenentatge
(natura, importància social...), així com les idees prèvies o les

Persona. Factors interns:
coneixements previs,
necessitats personals,

desenvolupament
personal...

Les altres
persones

Objecte de l'actitud

L�aprenentatge de les actituds

 107

expectatives de l'infant sobre l'objecte en qüestió, condicionen la relació
establerta amb l'objecte i, per tant, l'aprenentatge que cal realitzar.

També és bàsic destacar que la criatura no aprèn actituds tal com estan
conformades en les persones que l'envolten o tal com les volen
traspassar els altres, ja que no copia el que veu ni incorpora
exactament el que li donen, sinó que interpreta la informació a partir
dels coneixements anteriors que té (cognitius, afectius, socials,
comportamentals...), les seves necessitats personals que l'orienten
sobre el que ha d�escollir i el que ha de rebutjar, els seus interessos o
les seves capacitats personals (i morals) que condicionen l'accés a la
informació o a part d'aquesta. Així mateix, i segons el tipus
d'aprenentatge que realitzi, reelabora i reorganitza la nova informació
en ajuntar-la amb l'anterior.

Els dos punts que s'acaben d'exposar �la interacció social i la
participació de l'aprenent� no es contraposen, sinó que es
complementen. En l'aprenentatge actitudinal interactuen el propi
individu, que és part activa del procés, aportant experiències anteriors i
�donat el cas� reestructurant la informació, i el medi social concret
amb què interacciona (les persones, els grups), la qual cosa condiciona
les característiques de l'aprenentatge que cal realitzar. El resultat de la
interacció d'aquests dos factors és que, malgrat que les pressions poden
ser les mateixes envers els individus que conformen un grup social, les
característiques personals d'aquests fan que es produeixin diferències
entre els resultats de l'aprenentatge.

La satisfacció de les necessitats personals de l'infant (siguin creades o
no) es considera bàsica i motor motivacional d'aprenentatges
actitudinals (la qual cosa no implica que en tot aprenentatge actitudinal
hi hagi d'actuar), ja que, de fet, la nena o el nen cerca actituds que
afavoreixin aquesta satisfacció: actituds en infants petits envers
l'endreçament d'objectes poden deure's a un acatament de la voluntat
de la persona adulta a qui té necessitat d'obeir per seguretat i equilibri
personal i, més concretament, afectiu. Es troben altres exemples quan
l'individu té necessitat de pertànyer a un grup determinat (per
aconseguir favors, evitar conseqüències no desitjades, sentir-se
acceptat, ser com algú admirat del grup...) i acata les actituds inherents
a aquell grup amb els mecanismes que li suposen menys problemes:
imitació o racionalització (en aquest cas escull sols allò que està d'acord
amb les necessitats que té), per exemple. La necessitat de coherència
amb els propis valors personals pot dur també a l'adquisició d'actituds
que estiguin en consonància amb aquests valors. La satisfacció de les
necessitats personals es du a terme, la majoria de vegades, de manera
inconscient, i aquesta actitud és darrere de la motivació, assumida o no,
de dur a terme els aprenentatges actitudinals. Així, trobem motivacions

 108

que es manifesten en interessos específics i coneguts per l'individu
(conèixer quelcom, fer accions determinades, evitar càstigs, aconseguir
recompenses...), com també unes altres no conscienciades (voler
pertànyer a un grup, ser com alguna persona concreta...). La motivació
es troba en tot tipus d'aprenentatge, des del basat en la interiorització,
on es manifesta com a puntal, fins a la imitació d'accions, de resolució
de problemes, de reaccions...

Del que s'acaba d'indicar s'extreu que no sempre es pot afirmar que
l'infant és conscient del que aprèn ni, concretament en aquest cas, de
les seves actituds. Hàbits adquirits per la nena o pel nen, rutines
incorporades o repetició d'accions poden propiciar adquisicions
d'actituds sense que l'infant tingui intencionalitat ni consciència
d'aprenentatge. També s'ha de tenir present que les criatures,
majoritàriament, no coneixen els motius que hi ha darrere de les seves
actituds. Es donen actituds, per exemple, que de fet són instrumentals,
ja que el seu aprenentatge per si sol no té valor, sinó que possibilita
arribar a la satisfacció de necessitats personals concretes i està en
funció d'aquestes. Per exemple, en les criatures petites es donen
actituds d'aquesta mena quan els agrada i duen a terme conductes que
estan d'acord amb el que volen els pares i les mares, la raó de
manifestar l'actitud positiva envers l'objecte actitudinal concret no és
tant la valoració conscient i assumida d�aquest, com satisfer les mares i
els pares i aconseguir, així, estabilitat emocional.

Elements que configuren l’aprenentatge actitudinal

• La interacció social és necessària per dur a terme aprenentatges actitudinals.
• Relacions amb l�objecte actitudinal poden dur també a l�aprenentatge.
• L�infant no copia les actituds exteriors a ell mateix tal qual sinó que les reelabora.
• La satisfacció de les necessitats personals és motor motivacional d�aprenentatges

actitudinals.
• L�aprenentatge actitudinal pot ser no conscient.
• El desenvolupament moral condiciona l�aprenentatge actitudinal.

Un altre aspecte que cal considerar és la influència del
desenvolupament moral. S'ha vist com l'evolució del desenvolupament
moral permetia a l'infant arribar a un tipus determinat de raonament
moral. Aquest desenvolupament permet també que l'infant accedeixi a
processos i a mecanismes que impliquen posar en joc capacitats
determinades. Així, mecanismes com la internalització basada en el
raonament demana la posada en pràctica de capacitats que no han
d�aparèixer pas en la submissió ni en la imitació de models conductuals,
per exemple

L�aprenentatge de les actituds

 109

2.4.1.2. Processos d'aprenentatge

Els processos que utilitza l'infant per aprendre poden ser diversos i no
excloents els uns dels altres, per la qual cosa n�hi ha alguns que poden
donar-se simultàniament. A continuació s'indiquen els que són més
característics de l'aprenentatge actitudinal.

Un dels processos de l'aprenentatge d'actituds es dóna a partir de
l'experiència de l'aprenent envers l'objecte de l'actitud i l'observació de
les conseqüències de les pròpies accions. L'infant aprèn i/o canvia les
seves actituds en el moment que, a partir de la seva experiència directa
amb l'objecte actitudinal, comprova els resultats positius o negatius de
les seves accions o de les implicacions personals amb l'objecte. De fet, i
de vegades de forma poc intencionada, la pròpia experiència fa que es
confirmin o no les expectatives, els desitjos, les concepcions... que es
tenen sobre l'objecte actitudinal d'aprenentatge. La confirmació o
reafirmació del que ja es té, els elements nous apareguts o els que
haurien d'aparèixer i no ho han fet, reestructuren la concepció de
l'objecte actitudinal i, per tant, poden canviar la caracterització de
l'actitud o crear-ne una de nova. És un procés on la interacció es
produeix entre l'infant i l'objecte de l'actitud.

Un altre dels processos és l'observació de les altres persones. Aquí
l'aprenentatge es produeix per mitjà de la informació que dóna
l'observació de les accions de les altres persones (accions que inclouen
la manera de ser, de fer i de sentir de l�ésser humà: maneres d'actuar,
de resoldre conflictes, de relacionar-se afectivament..., tant pel que fa a
si mateix com als altres) i de les conseqüències de les seves accions.
L'observació també es pot dur a terme sobre els fenòmens socials o
naturals que es produeixen al voltant de l'aprenent, així com sobre les
conseqüències de tots aquests. L'observació pot realitzar-se
conscientment o sense tenir-ne gaire consciència (per exemple, quan
s'associen causes i efectes com mal humor i crits). L'interès, però,
envers allò que s'observa és necessari perquè es produeixi
aprenentatge.

L'observació de les altres persones i de les conseqüències de les seves
accions inclou un procés molt freqüent, que és el de la imitació de
models, conegut també per modelatge. Es pot imitar qualsevol acció,
moviment, tret psicològic, emocional, reaccions, maneres de fer... de
les persones adultes més properes, dels companys i companyes o dels
personatges que apareixen als mitjans de comunicació. Aquesta situació
es produeix amb poca consciència en els infants més petits, i és un dels
processos que més s'utilitzen en aquesta edat, encara que persisteix al

 110

llarg de tota la vida. És el procés que més es relaciona amb l'adquisició
d'actituds que estan d'acord amb el context social on es viu. Sol
implicar conformitat amb els valors, amb les maneres de ser, de sentir i
de pensar que desprenen els models. El procés d'imitació pot implicar la
identificació de l'infant amb una persona determinada per interès o
necessitat d�assemblar-s'hi o de ser com ella.

Un tercer procés seria el basat en la participació guiada, en el qual
l'infant fa l'aprenentatge de les seves actituds ajudat per la persona
adulta. En aquest procés la persona adulta utilitza paraules per dirigir
les accions de la criatura i aconseguir la seva aprovació. Utilitza també
el feedback sobre les conseqüències de les accions. Segons B. Rogoff
(1993), la participació guiada és un procés en el qual és tan necessari el
guiatge de la persona adulta com la participació de l'infant. La primera
pot ser implícita o explícita, i la participació infantil pot variar segons
l'organització que se'n faci. En aquesta organització hi ha dues menes
de procés de col·laboració entre persona adulta i infant: la construcció
de ponts per part de la persona adulta entre el nivell en què es troba
l'infant i allà on es vol arribar, i l'estructuració de la participació de
l'infant en determinades activitats en què aquest va canviant el grau de
responsabilitat que assumeix. En l'educadora o en l�educador escolar,
aquesta participació guiada implica orientació i ajut en la construcció o
reorganització de les actituds aportant informacions, establint connexió
amb altres elements, ajudant a reorganitzar el pensament, replantejant
processos, aclarint dubtes o provocant-ne de nous, incitant a seguir
nous camins o a realitzar noves reflexions..., amb la intencionalitat
d'ampliar el camp de coneixement actitudinal de l'infant i dels processos
que utilitza en la construcció actitudinal, així com d�aconseguir la
implicació afectiva de la nena o del nen amb l'objecte actitudinal, la
responsabilitat en els judicis o les accions, o la qualitat de tots aquests
aspectes. En aquest procés, l'educador o l�educadora té cura de
l'organització social de l'activitat, del context social de l'aprenentatge,
és a dir, dels espais, materials, agrupació de l'alumnat... que s'utilitza,
així com de l'activitat conjunta de l�escolar amb els seus companys i
companyes. El que es pretén amb aquesta situació és la creació d'un
context que faciliti per ell mateix les exploracions, les vivències i les
reflexions que ajudin l'infant a estructurar l'aprenentatge actitudinal.

Un darrer procés seria el d'instrucció directa, en el qual la participació
de la nena o del nen per escollir i elaborar la seva actitud està molt
limitada. En aquest procés, les persones adultes expliciten clarament
quines actituds i quines conductes volen que adopti l'infant i utilitzen
premis, càstigs, monedes de canvi afectives o materials perquè la
criatura dugui a terme l'aprenentatge. Aquesta, per obediència, per por
de ser castigada, per ganes d'obtenir recompenses o per sentir-se
afectivament estable, du a terme l'aprenentatge actitudinal, que de

L�aprenentatge de les actituds

 111

vegades sols se centra en la vessant conductual de l'actitud o demana
repetició d'accions per adquirir l'aprenentatge. És un dels aprenentatges
que, malgrat les incoherències educatives que comporten, més es duen
a terme en les edats primerenques dels nens i de les nenes, ja que és
un dels que més es fan servir familiarment.

Per acabar, s'haurà de tenir present que el fet que s'utilitzin o
predominin uns processos o uns altres depèn de la influència de factors
diversos interns i externs a l'individu (com la informació que es rep �
cognitiva, afectiva, comportamental�, les pressions normatives, el
context concret on es troba la persona, l'individu amb qui
s'interacciona, les característiques personals, les experiències anteriors,
les expectatives que es tenen, el nivell de desenvolupament moral...).
Així, per exemple, trobem que quan el nen o la nena depèn totalment
de la persona adulta, apareix l'acatament de normes i de pautes a partir
d'una instrucció directa sense participació infantil. La manca d'un
desenvolupament moral que permeti a l'infant gaudir d�autonomia
moral és una de les causes més evidents en aquesta situació. Càstigs i
recompenses apareixen aquí com a elements reforçadors de les actituds
(conductes la majoria de vegades). La proximitat i la capacitat
d'influència de la persona o de grups determinats amb els quals
interactua l'aprenent, o les pressions normatives d�aquests, fomenten
aprenentatges per imitació. Tanmateix, els propis continguts
d'aprenentatge, en altres situacions, es poden adquirir per processos
amb observació conscient o participació guiada. Les pautes que poden
oferir persones determinades poden també fomentar la utilització d'uns
processos determinats: si la persona adulta ofereix aprenentatges que
ha de dur a terme l'infant basats en l'anàlisi de la informació, és
diferent de si l'oferta la basa en repetició d'accions, per exemple.

També és diferent el grau d'intencionalitat educativa que impliquen els
processos comentats per part de les persones que interactuen amb
l'aprenent. Així, els processos basats en l'observació no impliquen
intencionalitat educativa explícita per part de les altres persones19,
mentre que els dos darrers sí que en tenen.

19 Cal tenir present, però, que l'observació de models pot utilitzar-se amb
intencionalitat educativa per part de la persona adulta, sempre i quan aquesta sigui
conscient de quins són els models que ha d�imitar l'infant i de quina manera els ofereix
amb aquesta intencionalitat.

 112

2.4.1.3. Tipus d'aprenentatge

En l'aprenentatge actitudinal l'infant capta la informació que li arriba de
l'exterior (condicionada i seleccionada a partir dels seus interessos, de
les seves expectatives i de les seves capacitats) i l'aprèn utilitzant
processos diferents però que sempre s'interrelacionen amb els seus
coneixements anteriors, és a dir, no aprèn des de zero. En aquest
sentit, es pot afirmar que l'infant fa una representació de l'objecte
d'aprenentatge, representació que implica percepció de l'objecte
condicionada pels coneixements anteriors que té i que actuen de filtre
(i, per tant, pot no incloure totes les característiques de l'objecte).

El procés d'adquisició de coneixements actitudinals (tant el que
comporta les tres vessants actitudinals com una de sola o més d'una)
es pot donar tant per una associació (a partir de l'observació, de la
repetició d'accions...) del que és exterior a un mateix amb el que ja es
té, com per una construcció d'aquest coneixement provocat pel
desequilibri entre el que ja es té i una informació nova20, la qual cosa
du a cercar els elements contradictoris o similars, així com noves
formes d'organitzar o estructurar els coneixements més adaptats a la
realitat amb la qual es troba. Dit d'una altra manera, l'infant pot
adquirir coneixements actitudinals per abstreure les qualitats que pot
considerar importants de l'objecte actitudinal i associar-les amb les
seves concepcions sobre aquest, i plantejar-se si el que té es correspon
amb el que és exterior a ell. Les dues maneres d'aprendre poden actuar
de forma complementària o independent. Això vol dir que poden
produir-se aprenentatges només associatius o només constructius,

20 Seguint Pozo (1989, 1996), si ens fixem en el que es considera aprenentatge per
reestructuració (o construcció) o per observació (o associació) aplicat al camp dels
conceptes, trobem que en el primer tenim que el nostre coneixement és sempre una
interacció entre la nova informació i allò que ja sabíem. Els conceptes que cal adquirir
es construeixen per processos complexos a partir dels conceptes previs que té
l'individu. Actuen, en aquest aprenentatge, capacitats generals com ara seleccionar,
elaborar, extreure... El canvi s'origina per la pròpia necessitat interna de reestructurar
els nostres coneixements o de corregir els seus desequilibris. L'aprenent es veu
productiu, dinàmic. L'origen en el canvi produït és, per tant, intern, perquè pertany a
l'individu, i la naturalesa d'aquest canvi es considera qualitativa. Els conceptes, en
aquest aprenentatge, estan definits de manera probabilística i amb límits borrosos.
S'aprèn per processos evolutius i irreversibles que produeixen una reorganització dels
sistemes. En l'aprenentatge per observació es parteix de la consideració que el
coneixement és un reflex de l'estructura de l'ambient. Aprendre és reproduir tal qual
la informació que es rep. Els conceptes que cal adquirir estan en la realitat i
posseeixen uns atributs clars que els representen; el subjecte es limita a extreure'ls
per abstraccció o a detectar-los. L'associació és la clau d'aquest aprenentatge.
L'aprenent es veu com una persona reproductora i estàtica. L'origen del canvi es
considera extern i la naturalesa d'aquest, quantitativa. S'aprèn per processos cíclics i
acumulatius basats en la repetició.

L�aprenentatge de les actituds

 113

aprenentatges que siguin més constructius que associatius o a l'inrevés,
o aprenentatges que puguin utilitzar els dos processos alhora i amb la
mateixa incidència. Aquesta postura intenta fugir de tendències que sols
admeten enfocaments únics sobre com aprèn l'infant i donar peu a
entendre el funcionament psicològic de la persona com a variat i
dependent de variables diverses (donades, en aquest cas, per les
demandes de l'aprenentatge en concret, de la situació en què aquest es
troba, de la persona amb qui s'interactua, de les experiències anteriors
sobre aprenentatges semblants, del nivell de desenvolupament
moral...), per tant, no regit per uns principis únics21.

Continuant amb l'adquisició de coneixements actitudinals i centrant-nos
en l'aprenentatge per construcció, si la informació �i recordem que
aquesta pot referir-se tant a la vessant cognitiva, afectiva o conductual
de l'actitud, com a la unió de dues o de totes tres alhora� aporta dades
noves i aquestes es consideren, l'infant fa una reelaboració del
coneixement a partir de la informació que tenia i de la que ara té. Tot
plegat dóna peu a un coneixement (que pot consistir en una
reorganització de l'anterior amb perspectives noves o en un nou
coneixement) que no és ni l'anterior ni una còpia de la informació
obtinguda, sinó la unió reestructurada de tots dos. Si la informació
aportada no dóna dades noves rellevants o aquestes no es prenen en
consideració, no es construeix res de nou, sinó que tan sols es reforça
el que un té.

Si l'aprenentatge es produeix per associació, la nova informació
s'afegeix a l'anterior, sempre i quan s'hi aportin dades noves i aquestes
siguin considerades. En aquesta situació, la majoria de vegades
l'aprenentatge és implícit i no conscient.
El procés d'adquisició d'actituds pot donar-se en l'infant de forma
conscient o poc conscient. Així, tant els processos o els mecanismes que
s'utilitzen com la relació del coneixement anterior amb el nou
coneixement, poden deure's a accions intencionades i conscients de
l'infant com a unes altres on la consciència del que s'està fent sigui
minsa. Les actituds, majoritàriament, formen part de l'aprenentatge
social i aquest, en la seva major part, té un caràcter implícit (Pozo,
1996). Per exemple, difícilment es pot explicar quin és l'origen
d'algunes actituds personals, ja que darrere d'elles poden existir hàbits
adquirits per la persona que han passat a convertir-se en actituds
davant la necessitat de donar-los justificació i relacionar-los

21 J.I. Pozo (1989, 1996), a més d'exposar les argumentacions de les diferents teories
d'aprenentatge sobre les bondats pròpies o les problemàtiques que veuen en les altres
teories, fa una àmplia argumentació de per què s'ha d'entendre l'aprenentatge de
maneres diferents, defensant la postura de contemplar els fets d�associar i de
construir com a dues formes complementàries d'aprendre.

 114

coherentment amb el sistema de valors personals, o que la seva
justificació estigui relacionada amb necessitats afectives d'equilibri. La
influència de les necessitats d'equilibri personal que té l'infant és una de
les causes d'aquesta poca consciència d'aprenentatge actitudinal, ja que
poques vegades l'infant té present quines són aquestes i com les
satisfà. Tinguem també present que en l'aprenentatge actitudinal la font
afectiva de l'actitud pot assumir un paper rellevant i, com s'ha vist, la
lògica dels sentiments i de les emocions no ha de ser pas racional ni
conscient. De fet, la majoria d'actituds s'adquireixen de forma poc
conscient, i l'infant que fa l'aprenentatge poques vegades té consciència
del procés realitzat.

Aprenentatge de les actituds per construcció

Informació
(cognitiva, afectiva,

conductual....)

Construcció intencionada
Desequilibri entre el que es té
i una nova informació. Utilitza

processos com ara
observació, conseqüències de

les pròpies accions,
participació guiada ...

influeixen en Factors interns
desenvolupament personal,

necessitats personals,
motivació, experiències

anteriors...
i externs

pressions socials, informació
rebuda...

Si aporta dades
noves i aquestes
són considerades

Si es relaciona amb
coneixements

anteriors

ACTITUD

Reelaboració de la informació
nova a partir de l'antiga i
reestructuració d'aquesta

Si es dóna avaluació

produeix

condicionen

L�aprenentatge de les actituds

 115

Aprenentatge de les actituds per associació

La informació adquirida, ja sigui cognitiva, afectiva, conductual o una
barreja de totes o d�algunes, és necessari que sigui avaluada d'alguna
manera per l'infant, de forma positiva o negativa, perquè es constitueixi
en actitud. L'avaluació, de fet, és el pas fonamental del procés
d'adquisició actitudinal que diferencia les actituds d'altres coneixements
que cal adquirir.

Informació
(cognitiva, afectiva,

conductual...)
influeixen en

Factors interns
desenvolupament personal,

necessitats personals,
motivació, experiències

anteriors...
i externs

pressions socials, informació
rebuda...

condicionen

ACTITUD Si es dóna avaluació

Associació
Utilitza processos

com ara observació,
modelatge,

instrucció directa...

Si la informació aporta
dades noves i aquestes
són considerades

 116

Processos d'aprenentatge de les actituds

2.4.2. Els mecanismes implicats en l'aprenentatge i el
canvi actitudinal

Ens podem preguntar què és el que produeix, motiva o incentiva que
l'infant iniciï un aprenentatge actitudinal o canviï una actitud seva. Les
motivacions poden ser diverses i estan bàsicament relacionades amb:
evitar conseqüències desagradables, aconseguir ser acceptat o estimat
per altres o conservar aquesta estimació, solucionar conflictes que
provoquen desequilibris o incongruències personals... En aquest apartat
ens centrarem en mecanismes que utilitza l'infant i que poden ser motiu
per iniciar o canviar una actitud.

• Experiència amb l'objecte de l'actitud i
observació de les conseqüències de les
accions propies.

• Observació de la conducta de les altres
persones envers l'objecte de l'actitud i de les
conseqüències de les seves accions.

• Modelatge.
• Instrucció directa.
• Participació guiada.
• ...

A través d'aquests processos es pot produir

Aprenentatge
per associació

Aprenentatge
per construcció

± ±

En la interacció es pot produir

Conscient

Poc

L�aprenentatge de les actituds

 117

Un dels mecanismes és el de submissió. En ell, la nena o el nen cedeix
davant una pressió exterior (bàsicament de la persona adulta o dels
elements d'un grup) adequant la seva actitud (conducta en la majoria
d'ocasions) per aconseguir conseqüències positives o evitar-ne de
negatives. Les accions que cal dur a terme, els afectes que cal establir,
els conceptes que sustenten les actituds... són dictats per una altra
persona (normalment l'adult o l�adulta) que té poder sobre l'infant o que
exerceix una influència afectiva sobre ell. Les sancions (càstigs) i les
aprovacions (premis o reforços socials) de la conducta són en la seva
base. Aquest mecanisme està dins del que es denomina moral de
pressió. És utilitzat sovint en l'àmbit familiar, sobretot quan la criatura
és petita, i el trobem també en grups infantils i juvenils, on és utilitzat
per líders autoritaris envers alguns dels membres del grup.

Dins la mateixa línia es trobaria el mecanisme de la persuasió. Aquesta
parteix de la presentació d'un missatge que sigui suficientment
persuasiu perquè l'infant l'assimili o canviï la seva actitud. Hi ha factors
determinats que afavoreixen la persuasió del missatge (Echebarria,
1991; Sarabia, 1992): que la persona que l'emet sigui creïble, experta o
que l'infant s'hi identifiqui; que el missatge sigui comprensible i utilitzi
un llenguatge adequat per l'infant, i si el missatge és complex, que sigui
reiteratiu i inclogui conclusions. Les característiques de la nena o del
nen també influeixen en la captació del missatge: el grau d'acord que té
amb el missatge, l'autoestima en l'àmbit del missatge o l'experiència
prèvia que hi té.

Un altre mecanisme el trobem en la identificació. Aquesta prové, com ja
s'ha comentat anteriorment, del procés d'imitació d'un model. En la
identificació, l'infant adopta les maneres de ser, els valors, les
conductes, les actituds... de la persona que dóna el model. La
identificació pot fer-se conscientment o sense gaire consciència. En la
identificació no s'imita qualsevol model del que es té al voltant �models
que cada vegada són més amplis perquè també és més àmplia la
informació i la influència social a la qual s'està exposat�, sinó aquells
amb els quals la persona està més d'acord amb el que vol o li agradaria
ser (situació que no treu que l'elecció personal pugui deure's a una
pressió social poc conscienciada per part de qui la rep). En aquest
mecanisme apareixen aspectes afectius que provoquen més implicació
personal.

Un darrer mecanisme es relaciona amb la congruència entre la pròpia
actitud (en alguna de les seves vessants o en totes) i els valors i les
creences de la persona. Ens referim al mecanisme de la internalització
(interiorització per alguns autors). En aquest aspecte, la decisió
d'adoptar una actitud, de reestructurar-la o canviar-la i les
conseqüències que aquesta comporta, parteixen de la pròpia persona,

 118

que escull o accepta els reajustaments necessaris actitudinals per
adaptar-se a les creences i als propis valors. Es basa en el raonament i
en l'interès d'adoptar l'actitud que provenen de la necessitat de ser més
coherent personalment o d’ampliar la congruència personal. Es parla
aquí de solucionar conflictes, de mantenir l'equilibri, de no patir
tensions personals. Les teories de la consistència són darrere d'aquest
mecanisme. La necessitat de coherència pot produir-se entre elements
diferents. Així, pot referir-se a l�existent entre les diferents respostes
actitudinals (afectiva, cognitiva o conductual), entre la pròpia conducta i
l'actitud, o entre aquesta i el sistema de valors de la persona. També, la
interiorització de l'actitud pots deure's al conflicte que es produeix entre
l'actitud i el coneixement social. L'infant pot percebre una informació
social que desequilibra el seu coneixement i que provoca una
reequilibració del seu sistema a partir de modificar l'actitud que tenia.
En aquest cas es parla de presa de consciència.

En alguns dels mecanismes citats (la interiorització i la submissió,
bàsicament) apareix el conflicte com a element bàsic en l'inici de
l'aprenentatge o del canvi actitudinal. La presa de consciència d'aquest
conflicte, així com la reflexió sobre les seves causes i possibles
solucions, és el que decideix si l'aprenentatge es produeix per
reestructuració o per associació. Així, per exemple, es pot produir un
conflicte sociocognitiu entre la pròpia actitud i el grup de referència al
qual pertany l'infant o al qual desitja pertànyer. La persona, per sentir-
se admesa i segura, tendeix a adaptar les seves actituds a les que
manté el grup. De vegades és la pressió grupal la que provoca aquesta
adaptació si la nena o el nen no es vol veure rebutjat pel grup. En
aquesta situació, la proposta d'aprenentatge o de canvi d'actitud pot ser
suggerida o més o menys imposada per altres persones (el grup
d'infants) que no siguin l'aprenent.

La pressió social, sigui per part del grup d'infants, de la persona adulta
o del col·lectiu on es troba inserit l'infant, dóna lloc a aprenentatges
més associatius que no pas reestructuradors. La presa de consciència
del conflicte, les seves causes i les seves solucions és el que possibilita
la reestructuració de l'aprenentatge. Es pot dir que com més
consciència es pren de la pressió i dels conflictes, més probable és que
es produeixin aprenentatges reestructurats i autònoms.

Si tenim present que la majoria de l'aprenentatge és social, així com
que la major part d'aquest aprenentatge és implícit (és a dir,
majoritàriament poc conscient i en gran part associatiu), trobem que
l'aprenentatge actitudinal i, encara més, el seu canvi, demana la
reflexió sobre els conflictes i els valors personals si existeix la fita
d�aconseguir actituds conscients i assumides personalment.

L�aprenentatge de les actituds

 119

La conscienciació del que es fa, l'assumpció dels conflictes, així com la
reflexió sobre les possibles causes i solucions que cal adoptar, és
necessària per aconseguir aprenentatge o canvis actitudinals on el
protagonista actiu i decisori sigui el propi infant o adolescent.

 120

3. LES ACTITUDS I L’ESCOLARITZACIÓ

Hem vist, en els capítols anteriors, com l�infant aprenia les actituds i els
contextos en els quals duia a terme aquest aprenentatge. En aquest
capítol ens centrarem en el context d�aprenentatge escolar. Recordem
que el context escolar, per les seves característiques i pels objectius i
les finalitats que tenen les seves institucions, és idoni per al tractament
de les actituds de l�infant. Malgrat aquesta idoneïtat, es troben a faltar
treballs centrats en la investigació de les actituds dins l�àmbit escolar o
propostes sobre com es poden treballar. Ha estat la implantació de la
reforma educativa que, en introduir com a continguts de l�ensenyament
les actituds, els valors i les normes, ha provocat l�interès per l�estudi i la
realització d�obres sobre aquests continguts22. L�interès, però, s�ha
centrat majoritàriament en investigacions teòriques o propostes de
treball sobre el tractament dels valors a l�escola, però, en canvi, la
dedicació a l�educació actitudinal és encara escassa. Això fa que
manquin aportacions dins d�aquest camp i que encara restin força
interrogants a l�aire, així com qüestions que cal resoldre.

En aquest apartat es fa incidència en els elements que singularitzen
l�ensenyament/aprenentatge actitudinal escolar. Es comença per
justificar per què s�han de tractar les actituds dins l�educació escolar
per, a continuació, centrar-nos en les característiques de l�aprenentatge
i l�ensenyament actitudinal a l�escola, fent una incidència més concreta
en elements determinants que intervenen en l�aprenentatge actitudinal
escolar, així com en un instrument d�ensenyament que té el professorat
a les seves mans normalment oblidat: la comunitat escolar com a tal i,
en concret, la cultura que s�hi conforma.

3.1. LES ACTITUDS EN EL CURRÍCULUM, UNA
NECESSITAT A L’EDUCACIÓ ESCOLAR

Per justificar la inclusió de les actituds en el currículum, podria ser
suficient el paper que li atorga la LOGSE. En aquesta llei, l�objectiu

22 En aquesta línia trobarem obres com la de Sarabia (1992) o la de Bolívar (1992),
que van aportar elements de reflexió i d�aplicació sobre el tractament de les actituds a
l�escola. A l�Estat espanyol s�ha de fer referència a una obra pionera de pocs anys
abans de la implantació de la reforma educativa, com és la proposta de tractament
d�actituds a l�escola a partir del model de Fishbein i Ajzen, duta a terme per Escámez i
Ortega l�any 1986.

Les actituds i l�escolarització

 121

primer i fonamental de l�educació és ple de referents a valors i actituds.
Ens interessa exposar, però, les raons i les argumentacions que
determinen la importància d�incloure valors i actituds en el currículum,
ja que això ens permetrà valorar-ne el tractament didàctic, evidenciar la
necessitat de la seva programació, de realitzar-ne un treball sistemàtic i
una avaluació, o la conveniència de conscienciar el professorat cap a la
recerca dels mitjans més adients per al seu ensenyament.

L�educació d�actituds i valors no és una necessitat apareguda
recentment dins del currículum perquè la reforma educativa així ho
plantegi. El concepte que l�escola «eduqui per la vida» ha anat
apareixent al llarg dels anys en la literatura educativa (Rousseau,
Escola Nova, MCI...) i, de manera coherent amb aquesta opció, hi
destaquen l�educació de valors i actituds, ja que és important partir de
la consideració que l�escola no sols ha de ser un espai on s�aprenen
sabers disciplinaris, sinó que també és un lloc on cal viure, conèixer i
participar del món social (del qual l�escola forma part) que envolta tot
individu i col·lectiu.

L�educació de valors i actituds està molt lligada a la finalitat ideològica
que es tingui del paper de l’escola i al plantejament social que la
conforma. Formar individus com a ciutadans i ciutadanes, amb
coneixements disciplinaris, socials, i també en els paràmetres d�actuació
individual i social, comporta prendre una opció clara sobre la funció
social de l�ensenyament i el tipus de societat que es proposa
aconseguir.

Apareixen tendències que demanen deixar per a uns altres estaments
(bàsicament el familiar, però a la pràctica també els mitjans de
comunicació) l�educació de valors i actituds que estan relacionats amb
la moral, al·legant que aquests són subjectius, pertanyen a l�àmbit
personal i privat de cada individu i que l�escola no s�ha de decantar per
cap opció moral determinada, sinó que ha de ser neutra. Centrar-se en
aquesta opció ha estat l�elecció d�una part del professorat i del sistema
educatiu anterior.

En l�actualitat, l�opció curricular presa no és pas aquesta. Això no
implica, però, que tota la responsabilitat de l�ensenyament d�actituds i
valors hagi de recaure sobre l�àmbit escolar. Obviar que l�aprenentatge
de continguts actitudinals es realitza en altres contextos no escolars és
atribuir a l�escola una responsabilitat que depassa les seves
possibilitats. La família (estament bàsic en l�ensenyament actitudinal i
de ple dret en aquesta funció) i la societat en general (centrada
actualment en els mitjans de comunicació) són grans fonts
d�aprenentatge de l�infant. La necessària relació entre els agents que
ensenyen a l�infant fa que l�escola hagi de cercar els vincles més adients

 122

amb cadascun, així com l�anàlisi dels punts coincidents o divergents
entre ells i l�escola.

L’argumentació per incloure el treball actitudinal a l’escola que s�exposa
a continuació es basa, primerament, en la importància que tenen les
actituds dins la societat i en la persona (tant en la seva vessant
individual com social). Una altra raó va més enllà de la seva
importància i té a veure amb la naturalesa de les actituds, més
concretament amb els agents que promouen la seva adquisició.
Aquestes justificacions, juntament amb d�altres, són les que duran a
l�evidència de contemplar les actituds no sols com a continguts
d�ensenyament en l�àmbit de l�aula �i, per tant, programar-los
explícitament amb el desplegament curricular que calgui en cada cas�,
sinó que, ateses les seves característiques d�aprenentatge, hauran
d’ésser presents en tots els àmbits escolars. Estructura escolar,
organització, relacions interpersonals, etc., han de ser abordades com a
elements conformadors d�actituds i valors.

3.1.1. La funció social de l’escola

Si partim del fet que l’educació escolar té una naturalesa social i que la
seva funció és la d�ajudar l�alumnat a assimilar l�experiència col·lectiva
històricament acumulada i culturalment organitzada, així com fomentar
que l�individu es pugui incorporar activament a la societat amb els
instruments necessaris per comprendre-la, participar-hi i col·laborar en
el seu desenvolupament present i futur envers una societat més justa i
solidària, tindrem una primera justificació. Aquesta respon més a una
necessitat social que individual i recull alguns deures que té tota
institució (en aquest cas l�escola) envers la societat que l�acull.

La societat en l�actualitat arrossega problemes socials que deixen
entreveure els desequilibris existents entre els seus membres.
Interessos personals o col·lectius, motivacions individuals o grupals no
contemplen la necessitat del conjunt de la col·lectivitat i dels seus
membres, promovent una jerarquització del poder que no facilita gens
la consecució d�una societat justa i democràtica. Valors i actituds estan
en la base d�aquest desequilibri, per la qual cosa es fa necessària una
reorientació ètica dels principis que regulen les relacions interpersonals i
socials que possibiliti l�interès dels individus per participar i actuar
positivament envers el col·lectiu al qual pertanyen o l�entorn natural on
es troben, oposant-se, si és necessari, als interessos de persones o
col·lectius concrets.

Les actituds i l�escolarització

 123

Per a l�adquisició dels aprenentatges actitudinals coherents amb els
principis apuntats, l�escola és un dels mitjans bàsics de què disposa la
societat �com a agent socialitzador que és� i que, per tant, cal utilitzar
envers aquest fi.

Si realitzem un plantejament ampli de l’entorn o de la societat on ens
trobem i anem més enllà del nostre espai cultural i prenem una
perspectiva macroscòpica, el problema se�ns presenta igual i el treball
actitudinal encara, si és possible, té més raó d�ésser. Fem nostra la
relació que donen Martínez i Buxarrais (1992) sobre els problemes de la
humanitat que demanen el treball pedagògic d�actituds i valors. Un dels
problemes és la transformació del nostre món conformat per espais
geogràfics i polítics, cadascun dels quals està caracteritzat per un model
cultural propi en un món multicultural i amb voluntat de ser, com a
mínim i en teoria, un món intercultural. Un altre se centra en el poder
creixent de les xarxes de comunicació de massa i el seu consegüent
efecte de progressiva homogeneïtzació a favor del model cultural i
social dominant. Finalment, es fa referència als límits de la ciència i del
desenvolupament tecnològic actual, que de vegades tenen efectes i
conseqüències contraris als interessos de la humanitat i de l�ecosistema,
o bé són generadors de conflictes entre interessos i valors personals i
grupals.

Aquests fets ens reafirmen encara més en la necessitat que hi hagi una
incidència educacional en valors i actituds a l�escola per poder donar
resposta als contextos interculturals en els quals ens veiem abocats, al
replantejament de valoracions, de relacions amb les altres persones o
amb l�entorn. Una societat justa on no se sobreposin els interessos de
pocs sobre els de la col·lectivitat, on existeixi solidaritat amb els menys
afavorits econòmicament i socialment, una convivència pacífica entre
les diferents cultures i un respecte a l�entorn físic on es viu. Això
demana, doncs, l�existència d�uns valors i d�unes actituds concrets
assolits i defensats pels membres que la componen.

Estem d�acord amb Camps (1993) quan indica que educar és

[�] formar el caràcter en el sentit més extens i total del terme:
formar el caràcter perquè es compleixi un procés de socialització
imprescindible, i formar-lo per promoure un món més civilitzat, crític
amb els defectes del present i compromès amb el procés moral de les
estructures i de les actituds socials. (p. 11)

 124

3.1.2. L’alumna i l’alumne com a éssers socials i
individuals

! L’alumna i l’alumne com a éssers socials

Si considerem que la funció de l�escola és la de formar individus perquè
esdevinguin membres actius de la societat i ens centrem en la vessant
social de l�individu, podem trobar nous arguments en favor de la
inclusió dels continguts actitudinals a l�ensenyament. La interacció
dinàmica de la persona amb l�entorn social, la participació dins d�un
grup o, més àmpliament, dins d�estaments socials, la postura
interpretativa de la realitat que demana aquesta participació, la dotació
de significat a la informació, la capacitat de comprensió, d�entesa, de
convivència... en un grup, implica tenir interioritzades unes actituds i
unes formes de conducta que les possibilitin i les promoguin. Posseir
instruments conceptuals o procedimentals pot ajudar i facilitar la
consecució dels objectius referits, però solament amb ells no s�arriba a
la fita establerta. Caldrà que l�individu tingui, entre d�altres, actituds
positives envers la valoració de la informació, la interpretació del que
l�envolta, la col·laboració en grups diversos o la participació dins
d�aquests perquè l�objectiu es pugui aconseguir.

Si reprenem les actituds envers la interpretació de la realitat o de la
informació que es rep ampliada a camps que no siguin sols d�intervenció
social i hi afegim el fet que el món en el qual vivim manifesta uns
canvis constants en àmbits ben diferents (socials, tecnològics,
científics...), s�amplien les raons que justifiquen la importància del
tractament actitudinal a l�escola. A l�individu, cada vegada més, se li
exigeixen uns aprenentatges que donin respostes (o almenys busquin
solucions) als problemes constants que se li presenten (plantejaments
nous moltes vegades), tot dins d�uns contextos en creixent complexitat i
ambigüitat. Aquesta manera d�enfrontar-se a la realitat que ens
envolta, de contextualitzar-la en el lloc adequat, pressuposa tenir
assumides unes actituds que puguin servir de referència i donin un
marc d�actuació a conductes específiques, ja que aquestes poden i, en
segons quins casos, han d�ésser canviants i adaptables a situacions
concretes. També demana tenir actituds positives envers el fet
d�aprendre a aprendre, l�anàlisi de les situacions o l�aplicació de
coneixements, per exemple, actituds que possibilitaran a l�individu una
millor adaptació i interpretació de la realitat en àmbits que no són
solament socials.

Les actituds i l�escolarització

 125

! L’alumne i l’alumna com a individus

S�acaba de parlar de la necessitat, el dret i el deure, que té tot individu
de participar socialment. Però també hi ha raons per realitzar el treball
actitudinal a l�escola tenint en compte el dret que té la persona de
poder desenvolupar al màxim les seves capacitats cognitives, afectives,
relacionals, motrius..., de posseir un equilibri personal que li permeti
estar contenta amb si mateixa i de relacionar-se correctament amb les
altres, i de posseir un judici moral propi i autònom dins la societat en la
qual li ha tocat viure. Considerar en l�educació escolar aquests drets
individuals comporta també un treball actitudinal que els possibiliti, ja
que les actituds hi estan íntimament relacionades: l�autoestima, per
exemple, intervé en l�establiment de l�equilibri personal; la capacitat
empàtica ajuda en la relació amb les altres persones; les actituds
positives envers la recerca de solucions, la contemplació dels drets dels
altres éssers humans o l�anàlisi de la situació, per exemple, són un pas
previ necessari per treballar aquests processos; l�esforç considerat com
a actitud ajuda en la consecució d�objectius personals fixats...

Si ens centrem en l�objectiu d�aconseguir un judici moral autònom,
veurem que la conformació d�actituds envers la construcció d�aquest
judici que contempli, a més, els drets i els deures de les altres
persones, es fa encara més necessari en una societat on no tots els
valors són universals o, fins i tot, n�hi coexisteixen de contraposats.
L�existència en el nostre entorn de contradiccions en els valors socials, o
l�adoctrinament directe o indirecte fa que inexcusablement la persona
hagi de disposar d�uns valors i d�unes actituds que orientin el seu
pensament i la seva actuació si vol assolir autonomia moral.

L�excés d�informació que envaeix actualment la societat també té relació
amb la necessitat d�aconseguir autonomia moral personal, ja que
provoca haver de realitzar personalment una distinció i una selecció
d�allò que es considera bo i necessari del que no ho és. En la base
d�aquesta selecció es troben necessàriament valors i actituds personals.

Una altra justificació de l�ensenyament actitudinal la tenim en el fet que
les actituds, com ja s�ha vist en les pàgines anteriors, formen part
essencial de la personalitat de l’individu, ja que, en un grau més o
menys elevat, la configuren i la defineixen o, fins i tot, en poden
organitzar el comportament, ja que predisposen les diferents maneres
de captar i viure la realitat, i influeixen en el processament psicològic
(reconeixement, judici, interpretació...) de les activitats que realitza el
subjecte en cada situació concreta. Si la formació global de l�individu és
un dels objectius de l�educació, el treball de la seva personalitat, i per
tant de les actituds que la conformen, hi queda inclòs.

 126

Que s�hagi d�educar persones que dominin els àmbits conceptuals i
procedimentals, però que tinguin mancances actitudinals, no respondrà
als objectius d�una educació que pretén ser integral, ja que formarem
individus parcials, capaços de conèixer o d�actuar sobre una matèria,
però impotents per enfrontar-se a una problemàtica social, personal o
simplement actuar positivament o autònomament envers aquestes.

Fins ara les referències que s�han fet poden semblar que apunten cap a
una educació de l�infant com a futura persona adulta. Si aquesta és la
fita de tota educació, no haurem d�oblidar que, d�altra banda, tan
important com aquesta, és la d’educar per al present. Les finalitats
mencionades s�han de concretar també en l�ara. S�ha d�aconseguir un
infant equilibrat personalment, amb actituds que li proporcionin
seguretat personal i una relació satisfactòria amb els contextos en els
quals es mou.

3.1.3. Els condicionants donats per les característiques
de les actituds

El paper assumit per elements implícits, inconscients o poc explícits que
conflueixen en el procés d�ensenyament/aprenentatge actitudinal és
l�inici d�una altra de les argumentacions. Com es veurà més àmpliament
en les pàgines següents, darrere, per exemple, de qualsevol intervenció
del professorat es vehiculen, malgrat que la seva intencionalitat estigui
centrada en continguts conceptuals o procedimentals, aspectes
actitudinals, tant si són explícits com si són implícits, conscients com
inconscients..., i que responen a l�axiologia de l�ensenyant en concret,
de l�escola on es troba, del sistema educatiu i/o de la societat on es viu.
En tota interacció entra en joc el sistema de valors de la persona que
interactua i que guia les seves percepcions, judicis i accions.

Un altre exemple el tenim en la participació de l�alumnat en la vida
quotidiana escolar. L�aprenentatge de les actituds no sols es produeix
mitjançant situacions o accions explícites i intencionals, sinó també
mitjançant aquelles que conformen la vida escolar i que no són
explícites ni conscients. Rutines determinades, estructuracions d�espais
de joc o canals de participació escolar són exemples d�agents
configuradors d�actituds no contemplats explícitament com a tals.
Diríem, per tant, que fer un ensenyament «neutre» en valors i actituds
no és possible encara que l�ensenyant s�ho plantegi així, ja que en tota
interacció entre membres de la comunitat escolar o participació de
l�alumnat en la vida escolar, hi són presents uns valors i unes actituds
determinats.

Les actituds i l�escolarització

 127

Cal també tenir present la influència que rep l’infant de contextos
diferents. L�infant adquireix actituds de tota mena fora de l�escola. La
institució escolar, en advocar per la formació integral de l�individu, no
pot deixar l�ensenyament actitudinal bàsicament a unes altres
institucions ni prescindir de la seva incidència. Haurà de reforçar,
complementar, crear, contrarestar o qüestionar les influències que
l�infant i l�adolescent duen a l�escola.

Aquestes característiques de l�ensenyament/aprenentatge actitudinal
són les que demanen que el seu tractament sigui inclòs dins del
currículum, tractament que a més ha de ser acurat, sistemàtic i
intencional, si no es vol caure a deixar l�aprenentatge actitudinal de
l�infant en mans dels agents soterrats i no contemplats educativament, i
que �la majoria de vegades� perpetuen valors i actituds dominants en
la societat que no corresponen amb els que es pretenen a l�escola, o si
no es vol delegar la responsabilitat de l�educació actitudinal en altres
agents no escolars.

3.1.4. Les implicacions dels aspectes actitudinals en els
processos d’aprenentatge escolar

Finalment, en aquest apartat recollim un altre argument per incloure les
actituds com a continguts de treball escolar: la seva presència en tot
procés d�ensenyament/aprenentatge escolar ens dóna la justificació.

! Les actituds envers els continguts d’aprenentatge

Les actituds tenen relació amb qualsevol contingut d�aprenentatge si
són contemplades com a motivadores de les tasques que es volen
realitzar.

Diferents autors i autores han destacat la importància que té la
motivació23 i l�actitud positiva envers el que es treballa per arribar a
aconseguir resultats òptims en l�aprenentatge. El cas contrari, d�actitud
negativa envers la matèria, el contingut o una tasca determinada, duu a
aprenentatges incorrectes.

De fet, si existeix una actitud favorable envers una matèria o tasca
determinada, això implica que, afectivament, cognitivament i/o conduc-

23 Recordem, per exemple, com per Ausubel, Novak i Hanesian (1987)

[...] la motivació [...] és absolutament necessària pel tipus d�aprenentatge
sostingut que intervé en el domini d�una disciplina d�estudi donada. (p. 347).

 128

tualment, s�està predisposat de forma positiva a treballar la tasca
encomanada, ja que la relació que s�hi estableix o l�opinió que se�n té és
favorable. En aquesta situació, hi entra en joc la valoració positiva de la
matèria que es vol tractar o, com indica Bolívar, (1992), l�«avaluació
subjectiva» que se�n fa24.

A partir d�aquí, es pot dir que les actituds positives envers els
aprenentatges de qualsevol mena són un dels mitjans necessaris per
iniciar o continuar uns aprenentatges que, sense elles, són d�adquisició
més difícil.

Un altre aspecte que cal destacar és que les actituds no sols poden
motivar l�acceptació d�un aprenentatge que es pretén realitzar, sinó
que, com es veurà en pàgines posteriors, condicionen processos
psicològics, com la formació de judicis socials, la percepció, la
interpretació d�estímuls, el processament de la informació... Aquests
processos s�utilitzen en els aprenentatges escolars, per la qual cosa aquí
es té un altre punt de relació entre actituds i aprenentatges escolars.
Actituds reticents a aprenentatges determinats processen la informació
o capten els estímuls que s�hi produeixen de forma diferent que si
l�actitud tingués caire receptiu. Les actituds en aquesta situació fan una
funció de «guia del procés d�aprenentatge» (Sarabia, 1992),
concretament guien els processos perceptius i cognitius que condueixen
a l�aprenentatge de qualsevol tipus de contingut educatiu, ja sigui
conceptual, procedimental o actitudinal.

! Les actituds envers els elements que hi ha al voltant dels continguts

d’aprenentatge

Les actituds que es manifesten envers els elements o les persones que
es relacionen amb els aprenentatges escolars, són també definidores de
la manera com s�accedeix al treball d�aquests aprenentatges. L�actitud
envers la manera de treballar una tasca (individualment, per equips...),
la metodologia utilitzada (expositiva, d�investigació...), les persones
amb les quals es treballa (companyes i companys determinats...), el lloc
on es realitza (aire lliure, aula determinada...), l�espai horari on es porta
a terme (abans del pati, després de dinar...) i, més concretament, el
professor o la professora que fa de mediador en els aprenentatges...,
varien la manera de motivar-se envers la tasca, d�abordar-la, de

24 Bolívar entén l�avaluació subjectiva com una dimensió preferencial i propositiva de
l�escolar envers els continguts objecte de l�ensenyament, en sentit instrumental, com
a mitjà per aconseguir certes finalitats (recepció i percepció positiva dels continguts
d�ensenyament).

Les actituds i l�escolarització

 129

continuar-la o d�acabar-la. És ben sabut, per exemple, com actituds
favorables envers una professora o un professor determinat afavoreixen
el contacte amb els continguts que aquest professor imparteix. Com diu
Sarabia (1992), la valoració que cada individu fa d�allò que se li
ensenya, de la manera com se li ensenya i de qui li ensenya influeix de
forma decisiva en allò que ha d�aprendre.

! Les actituds envers un mateix i els aprenentatges escolars

Una altra relació establerta entre actituds i aprenentatges escolars
parteix de les influències que exerceix en aquests darrers el tipus
d�autoconcepte o d�autoestima que tingui un alumne o una alumna en
relació amb aquests. Tal i com es fa referència en pàgines següents, un
autoconcepte i una autoestima baixos en uns continguts escolars
determinats, es relacionen amb resultats baixos en aquests continguts.
Així, si un infant creu que és poc competent en una matèria i, a més, hi
fracassa, la manera com s�enfronta als aprenentatges, els resultats que
n�obté o les interpretacions que fa de tot plegat (rendiments,
interpretacions sobre aquests...) són poc reeixits. D�aquí la importància
que l�alumnat tingui un autoconcepte acadèmic bo per relacionar-se
correctament amb els continguts escolars.

Relacionant l�autoconcepte amb la valoració personal dels continguts
d�aprenentatge, també és de destacar que si l�infant els valora, pren
més rellevància l�autoconcepte alt i la influència que aquest té en els
resultats que es pretenen obtenir. Si, en canvi, l�alumnat no valora
excessivament l�aprenentatge concret que es vol realitzar, malgrat que
es tingui un bon autoconcepte, pot donar-se el cas que l�infant no dugui
a terme aprenentatges amb els resultats alts que podria aconseguir.

! Les actituds com a elements inherents en tot procés d’ensenyament/

aprenentatge

Les actituds, com es justificarà en apartats posteriors, poden motivar
aprenentatges, canviar la captació o interpretació dels elements
d�aquests o condicionar la relació establerta amb el mateix contingut
d�aprenentatge, el procés utilitzat, la persona que ensenya... Les
actituds, a més, formen part i estan presents en tot procés
d�ensenyament/aprenentatge. Són inherents al procés d�ensenyament i
el conformen des del moment que el professorat es decanta per una
manera de fer o per una altra. El com fer (maneres de programar,
actuar...) cada professora o professor, i també el com relacionar-se (les
interrelacions establertes entre diferents membres o col·lectius) quan

 130

s�està treballant qualsevol contingut escolar, van acompanyats d�unes
actituds determinades implícites precisament en la forma de fer i de
relacionar-se. L�opció, per exemple, que l�ensenyant expliqui un
concepte social és diferent d�aquella en la qual s�indica a l�alumnat que
investigui sobre aquest concepte. Els continguts treballats traspassen
l�àrea de socials per fer-se presents també en actituds determinades
(treball d�investigació personal, anàlisi, autonomia...). El mateix passa,
per exemple, en l�elecció de petits grups d�infants com a nuclis per a un
treball de conceptes matemàtics en lloc de fer aquella elecció que es
basa en el treball individual. Així mateix, interrelacions amb el
professorat que possibilitin l�explicitació de problemes que es tenen en
l�àmbit de llengua no sols condicionen els aprenentatges en aquesta
matèria, sinó que estan conformant actituds relacionades amb el paper
que ha d�adoptar professorat i alumnat en el context escolar.

A partir d�aquí, és difícil pensar que un infant pot aprendre quelcom de
plàstica, per exemple, deixant al marge els processos i les relacions
socials que utilitza en el seu aprenentatge, aspectes que comporten
actituds inherents en elles mateixes i que, per tant, es contemplen
estretament relacionades amb el contingut d�àrea al qual s�apliquen.

3.2. L’APRENENTATGE DE LES ACTITUDS A L’ESCOLA

En el capítol anterior es feia incidència en el fet que el procés
d�aprenentatge de les actituds es produïa bàsicament en interacció amb
les altres persones. Aquestes altres persones eren les que
traspassaven, intencionadament o no, pautes de conducta, maneres de
fer, de sentir, d�interpretar... els fets socials i naturals que envolten
l�infant, així com les característiques de les interrelacions establertes
amb els altres i amb les altres com a individus o com a grups. La
criatura, a partir dels seus coneixements anteriors i de la relació amb
les altres persones, utilitzava diferents mecanismes per captar la
informació, interpretar-la, reelaborar-la o associar-la i reorganitzar-la.

El fet que l�aprenentatge es produeixi dins l�àmbit escolar dóna a l�infant
un ampli ventall d�aprenentatges per realitzar, al mateix temps que
possibilita que aquests es transformin en significatius, ja que la
intencionalitat educativa que això sigui d�aquesta manera és la que ha
de marcar les interrelacions establertes entre professorat i alumnat.
Tanmateix, aquestes intencionalitats són les que donen peu perquè
l�infant utilitzi uns mecanismes d�aprenentatge o uns altres, o que els
utilitzi d�una manera determinada (conscientment, per exemple). Al

Les actituds i l�escolarització

 131

mateix temps, el propi context escolar possibilita també aprenentatges
actitudinals amb orientacions determinades.

A partir d�aquí, a continuació s�incideix en aspectes generals que
conformen l�aprenentatge d�actituds a l�escola, el paper que ha
d�assumir l�infant i el grup d�infants en aquest aprenentatge, així com
els factors interns que fan de mediadors. Factors externs que
intervenen en aquest aprenentatge, com són les característiques de la
persona amb la qual s�interactua, ajuts rebuts o condicions de la
situació concreta d�aprenentatge, es tractaran quan s�incideixi en el
procés d�ensenyament.

3.2.1. Característiques de l’aprenentatge actitudinal
escolar

Partint de la intencionalitat educativa que té l�àmbit escolar, així com de
la interacció com a base que la defineix i la determina, veurem que hi
ha factors diversos que intervenen en l�aprenentatge actitudinal escolar.
Coll (1988), referint-se a l�aprenentatge en general, ja apunta que hi ha
evidències empíriques de l�existència de factors que fan de mediadors
entre l�ensenyament i els resultats de l�aprenentatge

[...] juntament amb el coneixement previ, existeixen altres aspectes
o processos psicològics que actuen com a mediadors entre
l�ensenyament i els resultats de l�aprenentatge: la percepció que té
l�alumne de l�escola, del professor i de les seves actuacions; les seves
expectatives davant l�ensenyament; les seves motivacions, creences,
actituds i atribucions; les estratègies d�aprenentatge que és capaç
d�utilitzar, etc. (p. 137)

Si ens centrem en l�aprenentatge actitudinal, veurem que factors
diversos possibiliten o distorsionen que l�aprenentatge es dugui a terme
de forma satisfactòria25. Aquests factors afecten la manera com
s�incorpora l�aprenentatge a les estructures infantils (més o menys
conscients o interrelacionats amb altres aprenentatges, per exemple),
així com la seva qualitat, però també intervenen en el procés mateix
(important, com es veurà, ja que en si mateix potencia actituds), en
l�esforç, l�interès o la perseverança que s�hi posa, i en la manera com
s�accedeix a l�aprenentatge (amb disposició, partint dels coneixements
previs, pressuposant quina mena d�aprenentatge serà, interpretant de

25 Miras (1996) ha abordat el tema recollint investigacions recents que s’han dut a terme en aquest camp. En
les seves aportacions destaca la importància de l’afectivitat i de les interaccions, tant en el procés
d’ensenyament/aprenentatge com en l’estructura personal de l’individu. Aportacions de l’autora presideixen
alguns dels punts dels apartats següents dedicats als factors personals i als interrelacionals.

 132

maneres concretes les primeres informacions, amb la creença que es té
o no el control de l�aprenentatge...). Factors com les característiques de
cada infant, la situació en la qual es produeix el procés
d�ensenyament/aprenentatge i la concepció que sobre aquest té el
professorat (i del seu coneixement concret sobre l�aprenentatge
infantil), per exemple, són conformadores de com aprèn la nena o el
nen a l�escola.

Aprenentatge actitudinal a l’escola. Factors que hi intervenen

Si ens fixem en les condicions concretes en les quals es produeix el
procés d�aprenentatge, així com en els elements que hi ha al seu
voltant, veurem que hi intervenen potenciant que l�aprenentatge
s�incorpori en més o menys grau a l�estructura actitudinal infantil. Un
aprenentatge actitudinal pot arribar a ser assumit, per exemple, si

Factors personals
• Desenvolupament

moral.
• Expectatives.
• Interès.
• Equilibri personal.
• Control de

l�aprenentatge.
• Esquemes de

coneixement.
• ...

Factors relacionals
• Persona/es amb

qui s�interactua
(característiques
personals,
concepció que té
del procés
d�ensenyament/
aprenentatge...).

• Característiques de
la interacció (ajut
rebut, rols
desenvolupats...).

• ...

Condicions de la
situació

d’ensenyament/apre-
nentatge

• Continguts
específics.

• Objectius fixats.
• Metodologia

utilitzada.
• Ambient

d�aprenentatge.
• ...

• Percepció/selecció de la informació.
• Conscienciació de l�aprenentatge que es vol

realitzar.
• Mecanismes d�aprenentatge utilitzats.

Característiques de l�aprenentatge actitudinal.

Incideixen en

Conformen

Les actituds i l�escolarització

 133

l�ambient en el qual es produeix és propici i proporciona a l�infant les
condicions necessàries perquè s�adquireixi.

Tanmateix, la concepció que té el professorat sobre el procés
d�ensenyament/aprenentatge, així com la informació que maneja sobre
com aprèn l�infant, condicionen no sols l�enfocament d�ensenyament,
sinó també les opcions d�aprenentatge donades a la nena o al nen. Així,
és diferent si la professora o el professor que interactua amb l�infant
parteix del fet que l�activitat educativa ha de consistir a ajudar perquè
aquest vagi construint el seu propi coneixement a partir dels
coneixements anteriors i de la seva experiència, que pensar que
l�escolar incorpora allò que se li dóna sense gaire participació en la seva
elaboració.

Per les afirmacions fetes en apartats anteriors, és clar que en aquest
treball es parteix de la consideració que la intencionalitat educativa s�ha
de centrar en el fet que l�alumnat sigui responsable dels seus actes i de
les seves decisions i, en el cas que tractem, de les seves actituds, la
qual cosa orienta la manera concreta d�entendre el procés
d�ensenyament/aprenentatge. Aquesta, però, no ha de fer oblidar que
l’alumnat aprèn de maneres diverses i utilitza mecanismes diferents.
Així, s�ha vist que l�alumnat pot aprendre per observació o construcció,
que pot utilitzar mecanismes d�aprenentatge conscients i intencionats o
poc conscienciats i amb poca intencionalitat explícita. Aquesta diversitat
en les formes d�aprenentatge fa veure la importància de tenir present
que l�infant no sols aprèn a partir d�allò que promou el professorat, sinó
també a partir de les rutines, dels ambients creats o de l�observació
dels models..., és a dir, de tot allò que envolta l�infant dins l�escola i de
les relacions que hi estableix.

També, i relacionat amb l�aprenentatge infantil, cal conèixer i tenir
present que quan s�aprèn quelcom, aquest aprenentatge no sols es
realitza sobre els continguts concrets establerts, sinó que pot abraçar
també altres àmbits personals, relacionals o contextuals. Quan l�infant
aprèn pot representar-se (i no ha de fer-ho pas de forma conscient o
objectiva) la situació d�aprenentatge, tant pel que fa a la informació o a
la tasca amb la qual ha de treballar (si la considera fàcil o difícil,
coneguda o desconeguda...) com pel que fa al paper que compleixen els
elements o les persones que envolten l�aprenentatge («El professor
m�ajudarà», «Les companyes i els companys són uns rivals», «Les
altres persones em fan cas»...) o com es pot abordar personalment
l�aprenentatge («Quins recursos utilitzo», «On tinc dificultat»...). La
implicació de l�infant en l�aprenentatge li suposa posar en joc capacitats
i necessitats personals no sols aplicades al que aprèn sinó també al com
ho aprèn: no només s�aprèn un contingut determinat, sinó que també
es pot aprendre si ha costat molt o poc la seva adquisició, al mateix

 134

temps que s�estableixen relacions d�aquest cost amb les habilitats
personals, amb la intervenció de l�ensenyant o amb la dificultat del
contingut, per exemple. Com diu Solé (1993):

[...] quan aprenem, aprenem els continguts i aprenem a més que
podem aprendre; quan no aprenem els continguts, podem aprendre
quelcom: que no som capaços d�aprendre [...] (p. 33)

Així, un infant pot aprendre el concepte de solidaritat i a la vegada fer-
se una representació de la imatge que dóna a les altres persones de la
seva adquisició, adjudicar el cost alt de comprensió que pot tenir a una
explicació deficient de l�ensenyant o a la manca de temps o de recursos.

Tot plegat fa veure que el coneixement de com aprèn l�infant permet
reconèixer que els aprenentatges no es fan isolats del context on un es
troba, de la mateixa situació d�aprenentatge, de les persones amb les
quals s�està o de les característiques personals de qui el realitza. Cada
aprenentatge constitueix una situació única i específica per a cada
individu, situació que el condiciona en un sentit determinat i que crea
no sols l�adquisició o el rebuig de l�aprenentatge, sinó també les
característiques que tindrà la seva adquisició i els resultats concrets
d�aprenentatge.

En l�apartat següent s�incideix més àmpliament en alguns dels factors
que s�han apuntat, concretament els que aporta el propi individu a
l�aprenentatge.

3.2.2. Els factors mediadors personals en
l’aprenentatge de les actituds a l’escola

En pàgines anteriors ja s�han apuntat algunes de les funcions dels
factors que s�exposen a continuació. En aquest apartat es vol insistir en
alguns i ampliar-los, tant per la rellevància que adquireixen en
l�aprenentatge com per la poca dedicació prestada (en aquest sentit,
seran objecte d�especial atenció aquells elements relacionats amb els
aspectes afectius i d�equilibri personal de l�infant).

3.2.2.1. Les representacions. Les expectatives

Dos elements pertanyents a la personalitat de l�individu actuen com a
factors mediadors en l�aprenentatge: les representacions que l�escolar
té de les persones, dels objectes o de les situacions que l�envolten, i les
expectatives que se�n deriven.

Les actituds i l�escolarització

 135

! Les representacions

L�escolar té representacions de tot allò amb què està en contacte o, fins
i tot, del que no coneix directament però que n�ha sentit parlar. En té
del professorat, dels companys i companyes, del grup, de les matèries,
dels continguts que ha de treballar..., conformades a partir de la
informació �certa o no� donada per altres persones (companyes i
companys, familiars...) i per la pròpia relació amb l�objecte de la
representació (observació, experiències interactives...).

Les representacions no han de basar-se pas en realitats ni ser reflex de
les característiques reals de l�objecte representat, ja que la informació
inicial utilitzada per a la seva confecció pot deure�s a subjectivisme o a
informació incorrecta d�altra gent o, si és obtinguda per la pròpia
persona, estar mediatitzada per la relació establerta amb l�objecte: «Ja
veuràs com en són de difícils les matemàtiques de cinquè», «La profe
de llengua és molt dura», són exemples d�expressions habituals dites
per alumnes que poden partir d�opinions subjectives i que donen
informació a uns altres nois i noies que les utilitzaran per a la confecció
de les seves representacions sobre aquests aspectes; la pròpia persona
pot partir d�una autoestima que condicioni la percepció de la realitat; el
contacte amb algú en el moment que aquest evidencia manifestament
unes característiques determinades pot provocar en la persona amb la
qual interactua una representació basada solament en aquestes
característiques. Les representacions, com es veu, estan condicionades
tant pels aspectes personals com per la mediació dels altres i de les
altres. En tots dos casos, la dimensió afectiva de l�individu hi té un
paper rellevant.

Les representacions fan de filtre de la realitat pel fet que condicionen la
percepció i la interpretació que es fa de la informació. Intervenen també
en la manera com una persona es relaciona amb les altres o com
interpreta els fets socials o físics que l�envolten (Coll i Miras, 1990).

Amb el contacte amb la realitat, la informació adequada i la
predisposició a fer-ne l�anàlisi objectiva, les representacions
distorsionades poden canviar i evolucionar cap una caracterització més
apropiada de l�objecte de la representació. Aspectes personals
(necessitats...), contextuals (la incorrecta presentació o evidenciació...)
o relacionals (relacions no satisfactòries...) poden, però, dificultar
l�aprenentatge.

 136

! Les expectatives

A partir de les representacions, la persona genera prediccions sobre
l�objecte representat. Quan aquestes prediccions són tan fortes que
ofereixen a qui les fa una confiança considerable que es dugui a terme
tant allò que s�espera com el que no s�espera, ja sigui de les persones
(conductes concretes, parers, idees, capacitats, característiques, papers
que cal assumir...) o dels elements de l�entorn (situacions,
característiques...), podem dir que prenen la forma d�expectatives.

Les expectatives tenen un paper fonamental en la selecció dels estímuls
que arriben de l�entorn �i, per tant, de la captació de la realitat�, ja
que no responen a la realitat del món que ens envolta, sinó a la
comprensió i a la percepció que en tenim (Rogers, 1987). De la totalitat
d�estímuls potencials que arriben del medi, les expectatives fan que se�n
reculli sols allò que la persona preveu, deixant de banda el que no
s�espera trobar, o interpretant els estímuls en la mesura que s�adaptin a
les expectatives que ja es tenen.

Per les seves característiques, les expectatives incideixen en els
processos psicològics, afectius, relacionals o comportamentals de
l�individu tot mediatitzant-los. Poden distorsionar la percepció de la
realitat i tendeixen a prefixar les conductes, els afectes, les accions i els
pensaments.

A continuació s�incideix en característiques diverses de les expectatives
que ajuden a definir-les i que fan possible que s�entengui millor quin és
el seu paper.

Les expectatives poden transformar-se (igual que les representacions) a
partir de noves informacions, experiències o sensacions obtingudes per

REPRESENTACIONS

Allò que pensem
a partir de:

• Informacions
d�altres.

• Relació amb
l�objecte
representat.

Prediccions
amb confiança:

EXPECTATIVES

Allò que
s�espera.

PROCESSOS
psicològics,

afectius,
relacionals i

comportamen-
tals.

Percepcions de
la realitat.

Interpretació i
valoració

d�aquesta.

generen condicionen

Les actituds i l�escolarització

 137

l�individu. Això no obstant, són reàcies al canvi (més que les
representacions). En aquesta resistència influeix el fet que el subjecte,
moltes vegades, no és conscient de la majoria de les expectatives que
té i, si ho és, no es planteja la seva conveniència, ja que les considera
normals. La resistència al canvi pot ser tal que, malgrat que s�evidenciïn
noves dades que impliquin canvis en les representacions que es tenen,
aquestes no es prenguin en consideració: el professorat que es fa
representacions i que té expectatives negatives sobre un grup classe,
pot no valorar les aportacions del grup i continuar mantenint la imatge
negativa, o l�alumne que relaciona matemàtiques amb dificultats i
suspensos pot continuar amb la mateixa imatge malgrat que
aconsegueixi bones notes en aquesta matèria. De fet, en tota
representació o comprensió dels fenòmens sempre hi ha una part
subjectiva que respon a les característiques de qui la confecciona:
l�individu amb el seu bagatge personal de necessitats, capacitats,
habilitats...

No hi ha una idea clara de per què s’estableixen unes expectatives
determinades, de la intensitat d’aquestes o de la seva direcció.
Existeixen diversos factors que les condicionen, com, per exemple, la
natura de la informació que un té, les característiques personals, el
tipus d�interrelació que s�estableix (en el cas que recaiguin sobre una
altra persona) o la resposta que es dóna sobre l�element que crea
expectatives (en aquest cas, més que crear-les, les pot reafirmar o
mitigar). El que sí que està clar és que generalment la persona que té
interioritzades aquestes expectatives no n�és conscient, la qual cosa
facilita, encara més, que no se�n pugui comprovar la veracitat o falsedat
abans que s�utilitzin per predir o interpretar les altres persones o els
elements de l�entorn (Rogers, 1987).

Les expectatives poden dirigir-se no sols a la globalitat d�una persona o
situació, sinó també a una part concreta d’aquestes. Es poden tenir
expectatives sobre les capacitats globals d�un individu o sols adreçar-les
a les habilitats motrius, per exemple.

Un altre aspecte important de les expectatives que es generen envers
una persona poden provocar que aquesta adeqüi la conducta al que
hom espera d’ella (l�anomenat «efecte Pigmalió» o «profecia de
l�autocompliment»). No obstant això, la persona no sempre s�adequa a
les expectatives dels altres éssers humans o als parers que tenen sobre
ella. En aquest cas hi intervenen factors personals, com l�autoconcepte
o l�autoestima, que poden afavorir o mitigar aquesta adequació
conductual (si la persona, per exemple, està convençuda de la
pertinència de les seves accions, habilitats o pensaments, o simplement
els valora, l�adequació que fa a les expectatives dels altres i de les
altres és menor), o la capacitat d�anàlisi de la situació. També, la

 138

valoració o estimació envers la persona que emet les expectatives
influeix en l�adequació: si és alta, l�adequació de la conducta previsible
és més gran.

Les expectatives que s’adrecen a un mateix condicionen les
percepcions, les interpretacions dels fets, de les situacions o de les
idees, tant de les pròpies com dels altres adreçades a un mateix o que,
relacionades amb l�aprenentatge, intervenen en la interpretació de les
causes responsables de l�èxit o el fracàs propi davant d�un aprenentatge
(capacitats i habilitats pròpies, influència de les altres persones, de la
situació...). Les expectatives d�autoeficàcia i de control de l�entorn, per
exemple, són, segons Fierro (1990), les que condicionen tant l�inici com
el procés d�aprenentatge: provoquen la creença de si es pot realitzar o
no una tasca d�una manera determinada, al mateix temps que
incorporen la manera com es creu que influeixen altres elements
externs en un mateix o en una mateixa «No treballo amb el company
adient», «Tinc massa feina i no puc complir amb tot»...). Si un infant,
per exemple, espera no sortir airós d�un aprenentatge, no aconseguir
els resultats que correspondrien amb els seus esforços o no controlar
factors externs a si mateix que creu perjudicials (un contingut no
adequat, una companya o un company no volgut...), no es motivarà, no
s�hi esforçarà prou o escollirà allò que li qüestioni menys el seu
autoconcepte.

3.2.2.2. Els mecanismes d�atribució causal

El control de l�aprenentatge és un tema que darrerament està adquirint
rellevància i que té un paper en qualsevol situació que es produeix al
voltant de l�aprenentatge. Quan es parla del control de l�aprenentatge
s�està fent referència al lloc on es troba aquest control, si en la persona
que realitza l�aprenentatge o en factors externs que no depenen
d�aquesta persona. En el primer cas es diu que existeix un control intern
i en el segon, un control extern. L�origen dels estudis que tracten
aquesta temàtica estan en la teoria social de l�aprenentatge de Rotter
(1954, 1966). Per ell, la probabilitat que un individu desenvolupi una
conducta determinada en una situació determinada depèn de
l�expectativa personal que la conducta tingui o no un resultat positiu i
del valor o de la importància que aquest resultat tingui per l�individu. El
segon element que comenta Rotter pertany al camp de les valoracions
que fa l�individu a allò que realitza i que ja s�ha comentat diverses
vegades. En el primer, creure que un pot obtenir bons resultats
condiciona la realització o no de la conducta. En aquesta creença hi ha
un factor concret que hi té un paper important: a qui o a què atribueix
l�individu la responsabilitat de la seva conducta, més ben dit, si el

Les actituds i l�escolarització

 139

control d�aquesta creu que és extern a ell o intern a ell i responsabilitat
seva.

És important, per tal com accedeix l�infant a l�aprenentatge, la
interpretació que fa de qui té el control d�aquest aprenentatge, és a dir,
el que s�anomena atribució causal i que fa referència a qui o a què
s�atribueix la causa que succeeixin uns fets: si al propi individu
(interior) o fora d�ell (exterior). Si l�infant creu que el control és intern,
contemplarà les pròpies capacitats o l�esforç personal per dur-lo a
terme, ja que ell es veu com a responsable directe de l�aprenentatge.
Així mateix (Salomon i Oberlander, 1980), utilitzarà els propis
coneixements anteriors per accedir a l�aprenentatge, per introduir-se en
el seu procés i per crear expectatives, al mateix temps que augmentarà
els seus esforços26. Si, en canvi, creu que el control és extern a ell i per
tant es deu a característiques escassament controlables, com la natura
de la tasca, el parer que té l�ensenyant d�ell, la sort..., la implicació en
l�aprenentatge tindrà un altre caire, ja que aconseguir uns resultats o
no aconseguir-los no dependrà de les accions pròpies o de les qualitats
personals, sinó que escapa del control propi. En aquesta situació
(Salomon i Oberlander, 1980), l�infant gairebé no hi aplicarà els seus
coneixements anteriors, amb la qual cosa provocarà un aprenentatge
menor o fins i tot incorrecte.

També s�estableixen (Salomon i Oberlander, 1980) relacions entre el
control intern i extern i trets de la personalitat: els infants que creuen
que tenen el control de la situació tendeixen a ser més efectius,
treballadors, enèrgics, independents i saben que tenen la confiança de
les altres persones. Els que creuen que el control de la situació
(l�aprenentatge, els resultats d�aquest) depèn d�aspectes que no són un
mateix, tendeixen a ser més sensibles a l�ansietat, el dogmatisme,
sospiten de les altres persones i són hostils (s�adjudica aquest
comportament a la reacció davant la frustració que provoca la manca de
poder de decisió).

L�atribució del control es relaciona també amb el caràcter controlable o
no de les accions (la pluja no es pot controlar, per exemple) i dels seus
resultats, així com amb les causes estables que no es poden modificar o
variables segons les circumstàncies (l�humor del professorat pot ser
variable, per exemple). Aquest fet encara aporta més possibilitats en la
diversitat dels processos atribucionals (l�infant pot pensar que té

26 Estudis realitzats per Coleman i altres (1966) ja consideraven la importància que
tenia per l�aprenentatge que l�escolar cregués que controlava el seu destí, ja que
aquest era un factor fonamental per obtenir bons resultats acadèmics, més que no
pas, per exemple, les facilitats donades, el professorat o el currículum.

 140

capacitats per quelcom o que no les té, que aquestes les pot controlar,
que no les pot modificar encara que vulgui), malgrat que hi ha estudis
recents (Miras, 1996) que evidencien l�existència de patrons
atribucionals prototípics que les persones han anat confeccionant a
partir de la seva història experiencial. Existeixen, però, patrons
atribucionals generalitzats, per exemple: atribuir els fets a causes
internes, controlables i estables, o atribuir-los a causes externes,
incontrolables i variables.

No obstant això, s�ha pogut comprovar que els infants tendeixen a
creure que els fets es regeixen per un control o un altre. Així, hi ha
infants que creuen que els fets depenen del control intern, mentre que
uns altres els atribueixen un control extern. A més, els patrons
atribucionals (Miras, 1996) són relativament estables i s’adquireixen en
el procés de socialització, i és, per tant, la cultura on es desenvolupa
l�infant bàsica en la formació dels esquemes causals, sobretot els que es
refereixen a fenòmens socials. Així, Rotter (1966) ja afirmava que la
connexió entre causa i efecte de la pròpia conducta comença a la
infància. Estudis diversos citats per Salomon i Oberlander (1980)
relacionen la tendència de l�individu envers l�orientació interna o externa
amb l�acció familiar. Pares i mares que són agradables, comprensius i
flexibles, que animen els infants, que deixen que aquests siguin

Si es creu que en la tasca predomina

Control extern Control intern

• Acceptar la responsabilitat dels

propis actes.
• Utilitzar els coneixements anteriors

per afrontar les noves
experiències.

• Augmentar l�esforç personal per
aconseguir resultats positius.

• Responsabilitzar dels actes

l�atzar o altres persones.
• No aplicar els coneixements a

les noves experiències.
• No dedicar esforç personal a la

tasca.

hi ha predisposició a
hi ha predisposició a

Les actituds i l�escolarització

 141

independents des de petits, que els donen oportunitats per exercir
control sobre l�ambient, que reconeixen els èxits dels fills i de les filles,
o que introdueixen canvis en la vida quotidiana com a resposta de
l�esforç de la seva criatura, faciliten una orientació interna en l�infant
que aquest pot traslladar a uns altres camps no familiars. Si els pares i
les mares són hostils als seus fills i filles, els rebutgen, els castiguen,
dominen l�ambient, reprimeixen iniciatives dels infants i no reconeixen
els seus esforços ni les seves capacitats, provoquen que els infants es
vegin ineficaços, amb la qual cosa poden generalitzar aquesta percepció
a uns altres camps.

Segons si la nena o el nen té una orientació interna o externa, les
característiques d�alguns elements canvien, així, per exemple, la por
d�equivocar-se que tenen els infants d�una tendència o d�una altra és
diferent. En l�orientació interna on s�atribueix el control a un mateix, la
criatura té més por d�equivocar-se i l�error l�afecta més, ja que el viu
com a producte de mancances personals. La no acceptació de les falles
o sentir-se violent davant seu són conductes que poden aparèixer. En el
cas que l�infant tingui una orientació externa, és a dir, que atribueixi el
control a les altres persones o a la situació, les falles, com és obvi, no
l�afecten tant, ja que les atribueix a factors que no són personals.

L�orientació del nen o de la nena sobre el control de l�acció, malgrat que
sol aplicar-se a tots els contextos on actua, pot variar d�un camp d�acció
a un altre segons les experiències personals que s�han tingut en cada
camp. Així, per exemple, un infant pot creure que familiarment tot
depèn del control extern, però que en la pràctica personal de l�esport té
el control intern.

3.2.2.3. L�interès i la motivació per aprendre

L�interès per l�aprenentatge és un factor determinant. Si l�infant
accedeix a l�aprenentatge predisposat positivament per l�interès que hi
demostra, la tasca que ha de realitzar ja es veu facilitada en el seu inici
i en el seu procés posterior. Partint d�aquí, el que ara es planteja és
d�on provenen els interessos de les criatures, com es relacionen amb
l�aprenentatge i com es poden promoure27.

27 Els factors que s�indiquen a continuació no són tots els que es relacionen amb
l�interès per l�aprenentatge (per exemple: McCombs i Whister, 1989, o Schiefele,
1991, relacionen interès amb autoconcepte i expectatives pròpies), però sí que
indiquen l�àmplia varietat d�interrelacions que té establertes. Tanmateix, estudis sobre
motivació envers l�aprenentatge escolar (allò que mou l�infant a aprendre) s�han
centrat en aspectes diversos: atribucions causals, recompenses... (Weiner, 1991).

 142

Necessitats que les persones tenim segons Maslow

• Fisiològiques.
• De seguretat (física, afectiva...): manca de por.
• D�integració i afecte: desig d�establir relacions cordials amb les altres persones i de

tenir un lloc en el grup (familiar, escolar, social...).
• D�estima, tant personal (autoestima) com social (respecte i estima de les altres

persones).
• D�autorealització: autosatisfacció, satisfer les pròpies possibilitats.
• De desig de saber i d�entendre: impuls per satisfer la curiositat, investigar.

Font: Maslow, 1970

Primerament, cal tenir present que la satisfacció de les necessitats de
seguretat i equilibri personal és una de les fonts principals de l�interès.
De fet, els interessos estan en funció de les necessitats que es tenen.
Aquestes necessitats són diverses (biològiques, psicològiques, socials,
afectives...). Alonso Tapia i Montero (1990), per exemple, exposen un
recull de fites que l�alumnat persegueix a l�hora de dur a terme
l�aprenentatge escolar, que, de fet, són necessitats que ha de satisfer
per sentir-se equilibrat personalment i acceptat socialment:

• Fites relacionades amb la tasca

- Experimentar que s�ha après quelcom o que es va millorant
(incrementar la pròpia competència).

- Experimentar que es fa quelcom escollit per un mateix.
- Experimentar activitats gratificants en elles mateixes.

• Fites relacionades amb el jo
- Experimentar que s�és millor que les altres persones o que no s�és

pitjor.
- No experimentar que se sigui pitjor que les altres persones (evitar

vergonyes i humiliacions davant el fracàs).
• Fites relacionades amb la valoració social

- Aprovació dels pares i mares, del professorat o d�altres persones
adultes importants per l�alumnat, i evitació del seu rebuig.

• Aprovació dels propis companys i companyes i evitació del seu
rebuig.

• Fites relacionades amb la consecució de recompenses externes.

La persona, però, pot ser conscient d�aquestes necessitats o dels
interessos personals de cobrir-les, o no ser-ne tant. Així, trobem
interessos conscients (objectius marcats, reptes cognitius plantejats,
adequació a les normes establertes...) i uns altres de poc conscients.
Per exemple, les funcions adaptativa, defensiva del jo, expressiva de

Les actituds i l�escolarització

 143

valors o cognoscitiva d�un individu són bons exemples de factors
influents en la determinació dels interessos i de les inclinacions
personals que no sempre són conscients; així com la necessitat de
pertànyer a una col·lectivitat concreta, sentir-se�n membre, ser com els
membres d�un grup �o com una persona en concret�, poder demostrar
habilitats personals...

Cal tenir present que les fites que persegueix l�alumnat estan
directament relacionades amb els valors i les prioritats que es
contemplen en el seu entorn. Amb això es vol indicar que les fites que
ha d�aconseguir l�infant no han de ser pas les que s�ha de marcar el
professorat com a necessitats que cal satisfer en tot infant. Recordem
que existeixen necessitats creades de les quals l�infant n�ha de
considerar la conveniència.

Un altre aspecte que és important destacar dins l�interès és la relació
existent entre aquest i els valors. Un valor determinat pot sustentar un
interès concret: es pot tenir interès a posseir un objecte específic
perquè darrere d�aquest interès hi ha el fet de valorar l�objecte com
quelcom que dóna prestigi, diferencia dels altres i de les altres,
identifica la persona amb un grup concret que li agrada... En general,
un infant pot estar motivat per aprendre, anar a l�escola o relacionar-se
amb els companys i companyes... si valora l�aprenentatge escolar en
concret o el grup escolar d�amics i amigues. Valorar quelcom fa que
l�interès pels elements que hi estan relacionats sigui més alt. De fet, la
valoració que fa la persona dels elements que l�envolten o de les fites
que ha d�aconseguir, és la que estableix les diferents jerarquies que es
donen entre elles.

Un altre aspecte que s�ha de considerar és la influència que té l’èxit i les
valoracions personals i socials en la motivació pels aprenentatges. Tenir
èxit i viure-ho positivament, així com experimentar que un és valorat
per part de les altres persones i per si mateix, és una de les
motivacions que duen l�infant a realitzar aprenentatges. Això implica
que si l�aprenentatge es veu assumible i, per tant, amb possibilitats
altes d�aconseguir èxit, es reforça la competència personal i el
reconeixement social d�aquesta, la qual cosa comporta interès per part
de l�infant per dur a terme l�aprenentatge. Trobem, però, una altra
situació si apareix la por de fracassar, la qual pot comportar agressió
envers la pròpia autoestima i el reconeixement social. La motivació per
l�aprenentatge que apareix aquí és minsa.

Trobem que a l�infant també el motiva no sols el seu reconeixement
personal o social, sinó també l�increment que se�n pot fer.

 144

S�acaba de veure com motiva el fet de dur a terme un aprenentatge que
possibiliti el reconeixement personal o social. Una altra motivació
relacionada amb la pròpia competència és saber que aquesta es pot
incrementar (Alonso Tapia, 1991). De fet, s�està parlant de voler
aprendre, de saber més i de tenir més capacitats com a motivació
envers l�aprenentatge.

Relació entre autoeficàcia, control de l’aprenentatge i
interès

Creença en habilitats

personals envers
l’aprenentatge

Amb control intern

Amb control extern

baixa

- motivació

+ motivació

alta

+ motivació

- motivació

Si es posen en relació les habilitats que l�individu creu que té envers
l�aprenentatge i el control que exerceix sobre aquest, trobem una altra
font d�influència en l�interès que pot tenir un infant per una tasca
determinada. Així, si l�escolar creu que els resultats del seu
aprenentatge depenen de les seves capacitats i del seu esforç i, a més,
hi confia, està més motivat a participar en l�aprenentatge que no pas si
creu que el control depèn de les altres persones o de l�atzar. No passa
el mateix si pensa que té el control però no confia en les seves
possibilitats: aleshores la motivació és fluixa, ja que no l�interessa
entrar en una situació en la qual preveu que fracassarà o que posarà en
evidència la seva manca d�habilitats. Si un confia en les seves qualitats
però el control sobre l�aprenentatge és extern, és a dir, depèn d�altres o
de la sort, tampoc no es motiva gaire, ja que no veu com pot plantejar-
se l�aprenentatge. Si la situació que es dóna és no creure en les pròpies
habilitats i el control és extern, encara podem trobar que l�infant es
motiva envers la tasca perquè en la seva realització no queda en
evidència. Veiem, en aquest cas, que l�interès depèn de factors
personals, com són la creença o no de tenir capacitats, però que també
hi influeixen uns altres que estan en mans del professorat, com és la
responsabilitat en el control de l�aprenentatge.

Les actituds i l�escolarització

 145

Estudis realitzats per Coleman i altres (1966) ja donaven suport a la
importància que tenia per l�aprenentatge que l�escolar cregués que
controlava el seu destí, ja que això era un factor fonamental per obtenir
bons resultats acadèmics, més que no pas, per exemple, les facilitats
donades, el professorat o el currículum.

Fins ara s�han citat possibles fonts de l�interès. Ens interessa en aquests
moments incidir en com es pot establir relació entre les motivacions que
l’infant posseeix i els continguts d’aprenentatge. De fet, no és possible
cercar mecanismes que funcionin per a tots els individus, ja que les
motivacions són diverses i el pes específic de cadascuna varia segons la
situació contextual o historicoexperiencial en la qual es troba cada
persona. No obstant això, el primer que cal plantejar és que no es pot
caure a creure que l�interès, pel fet de pertànyer al camp personal de
l�individu, és quelcom que l�ensenyant no pot crear o canviar. Per
exemple, la caracterització de les necessitats personals precursores
d�interès de les quals s�ha parlat, s�ha dut a terme a partir de la relació
de l�individu amb les altres persones i, si ha existit aquesta relació, n�hi
pot haver també d�altres que aportin nous elements. El mateix succeeix
amb algunes necessitats personals que l�individu s�ha creat i que no
responen a necessitats personals bàsiques (necessitats, per exemple,
relacionades amb la possessió d�objectes determinats, de dur a terme
accions concretes...). En les dues situacions, la intervenció externa és
possible, tant per matisar unes necessitats determinades com per
canviar-les o fer-ne adquirir unes altres que possibilitin més equilibri
personal.

Un altre punt que cal contemplar és que, malgrat que es pugui partir
dels interessos de l�individu, en la relació entre l�interès i l�aprenentatge
no hi té importància solament el camp personal de qui aprèn. Quedar-
se en la creença que els factors personals són bàsicament els únics pot
dur a magnificar-los i a negar-ne o minimitzar-ne uns altres aspectes
que també mediatitzen l�interès. A continuació se n�inclouen alguns,
concretament els que tenen a veure amb decisions del claustre o de
l�ensenyant i que es veuen reflectits en els elements que envolten i que
acompanyen l’aprenentatge28.

Qualsevol, però, que sigui la situació d�aprenentatge amb la qual es
troba l�ensenyant, el que aquest ha de contemplar és que per crear
interès ha d�intentar cobrir els màxims aspectes possibles en la
presentació de l�aprenentatge que han de realitzar els infants, en el seu

28 El que s�explicita sobre l�interès i la situació i els elements que envolten i que
acompanyen l�aprenentatge, s�han recollit en bona part de Solé (1993).

 146

desenvolupament i resultat final, en les necessitats personals d�equilibri
i seguretat de cada alumne i alumna.

El fet que l’escolar sàpiga per a què serveix allò que ha d’aprendre i
quines necessitats personals cobreix, és un bon camí per motivar
l�infant envers la tasca que ha de realitzar. De fet, es pot dir que no es
pot sentir interès per allò que no es coneix, ja que si no se sap el
propòsit d�una tasca, no es pot relacionar aquest amb la comprensió
d�allò que la tasca implica i amb les pròpies necessitats (Solé, 1993).

Malgrat que això sigui cert, ens trobem que diverses vegades l�interès
existeix sense que la persona conegui ben bé la funcionalitat d�allò que
vol aprendre o quines necessitats personals cobreix aquell
aprenentatge; diríem, en aquest cas, que l�interès no està raonat o
justificat per la mateixa persona, ja que és poc conscient del que
satisfarà. Aquest fet es dóna, per exemple, quan l�objecte
d�aprenentatge no apareix per l�infant com una tasca que ha
d�interioritzar o realitzar, sinó que al seu voltant hi ha models d�idees o
d�actuacions concretes susceptibles de convertir-se en objectes
d�aprenentatge; o quan l�infant vol relacionar-se de forma determinada
amb una persona o amb un grup i aquesta relació mediatitza un
aprenentatge que es pretén treballar (un exemple d�aquesta situació el
tindríem quan un infant realitza una tasca no tant per l�interès que li
desperta, sinó per la intenció que té de quedar bé o de ser acceptat pel
grup al qual pertany. L�interès real, en aquest cas, pot estar poc
conscienciat en l�escolar). En aquest tipus d�interès, poc conscienciat o
inexistent en la consciència, hi té un paper fonamental la satisfacció de
les necessitats d�equilibri i seguretat personal menys conscients que té
l�individu.

Relacionat amb el coneixement del que es fa, hi ha el com ho pot fer i el
coneixement de l�efectivitat que tenen les diferents estratègies que cal
utilitzar. Si un infant no sap com pot abordar una tasca ni quines
estratègies pot utilitzar, o com ha de posar-les en acció, segurament no
l�interessarà. Aquí es poden citar treballs realitzats en el camp de les
capacitats metacognitives i d�autoregulació i que relacionen aquestes
amb la motivació. Si l�infant posa en funcionament el metaconeixement
per utilitzar correctament les estratègies que el faran arribar a les fites
proposades, per analitzar les raons que han provocat un fracàs
d�aprenentatge o per cercar la informació per solucionar-ho, estarà més
motivat per dur a terme la tasca. De la mateixa manera, si s�autoregula
aconseguirà ser més efectiu i, per tant, també estarà més motivat.

Un altre aspecte que predisposa l�alumnat envers el desinterès és el fet
que un aprenentatge no pressuposi un repte per l’individu (en el sentit
que li creï un desfasament entre el que sap i el que se li presenta) o que

Les actituds i l�escolarització

 147

aquest sigui inassolible. Allò que una persona creu que està fora de les
pròpies possibilitats no motiva en absolut, i si és excessivament conegut
o fàcil (no planteja cap dubte) produeix el mateix efecte. Afavorir reptes
abordables possibilita l�interès i fomenta el desig de resolució.

En la base d�aquest plantejament trobem el fet que l�alumnat tingui la
percepció que pot aprendre: cal que entengui que amb la seva
aportació i esforç, i amb l�ajut necessari, podrà superar el repte que se
li planteja (Solé, 1993).

L’excés d’aprenentatges que cal realitzar en un temps curt també s�ha
de tenir en compte. Si són molts els continguts presentats, l�infant els
rebutjarà per la impossibilitat de concentrar-se en cada un. L�atenció es
dispersa i la dificultat que es preveu en l�assoliment de tots els
aprenentatges fa que es perdi l�interès.

El paper que s’atorga a l’infant en el seu aprenentatge és un element
cabdal que cal tenir present. Un aprenentatge on l�infant no se senti
protagonista fomenta el desinterès. L�excessiva dependència, per
exemple, en alguns enfocaments metodològics, provoquen que
l�alumnat no tingui interès per realitzar els aprenentatges de manera
significativa, ja que moltes de les qüestions que s�han de resoldre ja són
donades i el grau de participació que s�hi atorga és molt limitat. A l�altre
extrem, l�aprenentatge que demana un excés de responsabilitat o la
posada en marxa de capacitats o d�aptituds individuals d�autonomia
encara no consolidades, provoca també desinterès.

El que demana el professorat que faci l’escolar en la tasca presentada
també té una influència determinant en la qualitat de l�aprenentatge. Si
l�infant percep que la demanda va encaminada a establir connexions
entre el que ja sap i el que se li presenta o a interioritzar i analitzar els
nous continguts, afronta la tasca de manera diferent que si la percepció
va envers la memorització mecànica d�uns conceptes o l�exteriorització
d�unes conductes concretes sense que s�entenguin ni s�estableixin
connexions amb el que ja se sap o per a què serveixen. En aquest cas,
es parla no sols de crear interès o no crear-ne, sinó de quina mena
d�interès es tracta: envers uns aprenentatges que no es consolidaran o
cap a uns altres que es poden interioritzar i formar part de l�estructura
del coneixement personal.

Un altre condicionant del tipus d�interès que es pot crear �i que està
relacionat directament amb el punt anterior� és l’avaluació dels
aprenentatges. L�avaluació (i ens estem referint a la final o sumativa),
pel paper d�instrument selectiu de l�alumnat que, la majoria de vegades,
li atorga l�escola i la societat, és �sobretot en les edats més
avançades� el referent més important que té l�estudiant de com

 148

l�escola vol que s�adquireixin els aprenentatges. La noia o el noi, per
referències explícites del professorat o per experiències anteriors que té
en aquest camp, sap allò que es valora en l�avaluació de l�aprenentatge.
Si la seva intenció és només la de passar la selecció establerta, adequa
la seva forma d�aprendre a allò que se li demana com a resultat final.
L�avaluació té una influència tan gran que provoca, sobretot en els
cursos més alts de l�ensenyament, que l�interès envers l�aprenentatge
no es dirigeixi cap al contingut en concret o cap a les demandes
explícites que el professorat en faci, sinó a sortir reeixit de la prova
selectiva. De vegades és el mateix professorat qui provoca aquesta
situació, ja que, malgrat que expliciti i conscienciï l�alumnat que els
aprenentatges han de ser d�una determinada manera, moltes vegades
la seva forma avaluativa no correspon a la seva demanda inicial (per
exemple, quan les proves per a l�avaluació estan centrades en la
memorització mecànica i la petició inicial era aprenentatges
comprensius).

Factors que possibiliten l’interès

De l’escolar
• Tenir cobertes les necessitats personals d�equilibri i seguretat.
• Creure en les pròpies competències.
• Valorar l�objecte d�aprenentatge.
• Saber per a què serveix l�aprenentatge.
• Conèixer quines necessitats personals i socials cobreix l�aprenentatge.
• Tenir consciència que pot aprendre.

Contextuals. Les activitats d�aprenentatge han de:
• Facilitar el control intern de l�individu.
• Plantejar reptes assolibles.
• No ser excessives en quantitat.
• Poder-se realitzar en un temps adequat.
• Fomentar l�acció personal i el protagonisme.
• Ser el referent de l�avaluació i no a l�inrevés.

De l’ensenyant
• Demostrar interès per la tasca.
• Motivar l�alumnat per crear interessos. Relacionar aquests amb les necessitats

personals de l�alumnat.
• Destacar les qualitats personals de l�alumnat.
• Avaluar d�acord amb el tipus d�aprenentatge.

Fins ara s�ha vist que les particularitats personals de l�alumnat i els
elements que acompanyen l�aprenentatge (a partir de les decisions del
professorat) determinen la relació entre interès i aprenentatge. A

Les actituds i l�escolarització

 149

continuació s�inclou com a darrer element la postura que adopta el
professorat en relació amb l�alumne o l�alumna i amb el procés
d�aprenentatge.

El professorat activa l�interès envers una tasca determinada si presenta
o fa viure els aprenentatges d�una forma engrescadora. No cal que es
presenti l�adquisició dels aprenentatges com quelcom molt senzill on tot
són aspectes agradables i gratificants, però tampoc no cal crear en
l�alumnat expectatives d�excessiva dificultat o de continguts avorrits.
L�ànim, l�entusiasme per allò que s�ha d�ensenyar, l�explicitació de
l�acceptació de les característiques personals de l�alumnat... són
aspectes que, encara que són molt usats en la literatura educativa
(però poc utilitzats en la pràctica quotidiana) han de figurar en tota
relació entre alumnat i professorat.

De la mateixa manera, una relació afectiva positiva entre alumnat i
professorat té com una de les seves conseqüències un interès envers
l�aprenentatge que es pretén realitzar.

3.2.2.4. L�equilibri personal. Les actituds envers un mateix

Els aspectes derivats de l�equilibri personal de l�individu (necessitats
personals, acceptació de capacitats i limitacions...) o de les actituds que
un manté envers si mateix, faciliten o obstaculitzen el primer contacte
amb l�aprenentatge, així com el procés per a la seva adquisició.

Quan un infant està equilibrat i s�hi sent, i les seves necessitats
afectives, físiques, relacionals... estan més o menys satisfetes i no li
plantegen problemes rellevants, té més possibilitats d�afrontar
correctament l�aprenentatge, ja que, en aquesta situació, no pateix
elements distorsionadors que el dirigeixin cap a direccions oposades.

L’equilibri personal d�un individu depèn de factors diversos, entre els
quals destaquen els relacionals i els intrapersonals. És ben sabut que
famílies desestructurades provoquen desequilibris en els seus membres,
o que mancances relacionals entre pares i fills poden arribar al mateix
resultat; que autoconceptes baixos en aspectes concrets impedeixen la
vinculació de l�individu amb aquests, o que autoestimes insuficients
poden ser la causa de conductes d�inadaptació social o escolar.
L�equilibri personal està directament relacionat amb la satisfacció de les
necessitats que tot individu té envers si mateix i la gent que l�envolta:
sentir-se a gust amb un mateix, veure�s valorat i estimat per aquelles
persones a qui estima..., són exemples clars d�aquestes necessitats que
tothom ha de tenir cobertes.

 150

En aquest apartat ens centrarem en elements personals de l�individu
que faciliten o no el seu equilibri, i concretament en les actituds que
presenta la persona envers si mateixa. Aquests són elements clau en la
personalitat de l�individu, ja que organitzen les interpretacions sobre la
pròpia experiència i dirigeixen el seu comportament (Markus i Wurf,
1987). També tenen un paper destacat en la relació que estableix
l�escolar amb l�aprenentatge: l�enfocament que li dóna, la postura presa
durant el procés de treball, les reaccions davant les dificultats
aparegudes o la manera com s�accepta l�èxit o el fracàs en
l�aprenentatge, en són alguns exemples.

De les actituds envers un mateix, ens centrarem en l�autoconcepte,
l�autoestima i l�autoeficàcia.

! L’autoconcepte

L�autoconcepte, intentant simplificar, diríem que és allò que pensem
que som, la representació de nosaltres mateixos, i inclou l’opinió sobre
com s’és (aspectes corporals d�aparença i habilitat física, psicològics,
afectius, socials...), sobre la pròpia conducta o sobre les possibilitats i
habilitats personals29 (en el present i en el futur). És, per tant,
pluridimensional, en el sentit que abraça diferents aspectes personals.
En ser una representació subjectiva d�un mateix, es pot correspondre o
no amb la realitat.

L�autoconcepte és una peça important dins la personalitat de l�individu,
ja que no sols li ofereix una imatge de si mateix, sinó que també fa de
filtre en la percepció de la realitat o predisposa la manera com
s�accedeix a un fet, a una acció, a una idea.... L�autoconcepte crea
expectatives envers les capacitats i habilitats pròpies, i aquestes, com

29 Amb aquesta definició ens apartem de la idea més àmplia d�autoconcepte donada
per alguns autors i autores. Per exemple, Coopersmith i Feldman (1980) hi inclouen
valoracions personals sobre l�autoconcepte («ser digne de ser estimat»), o
identificació de l�autoconcepte amb objectius que un es marca («inclou l�opinió sobre
com es pot actuar amb les altres persones»). Elements d�aquesta mena els tractarem
quan parlem de l�autoestima.
Altres autors i autores identifiquen autoconcepte amb autoactituds en general. Per
exemple, per González Torres (1994), l�autoconcepte engloba la imatge que el
subjecte té de si mateix (autoimatge), així com els sentiments que aquesta imatge
produeixen (autoestima). En aquesta concepció l�autoimatge seria l�aspecte cognitiu
de l�autoconcepte, i l�autoestima, la seva dimensió afectiva.
Per alguns autors i autores, l�autoconcepte també inclou la imatge que cadascú dóna
de si mateix a les altres persones i que varia segons les intencions que es tenen o les
persones concretes que la reben.

Les actituds i l�escolarització

 151

hem vist, condicionen la manera com s�accedeix a la informació o la
interpretació que se�n fa.

! L’autoestima

Una altra de les actituds bàsiques envers un mateix és l�autoestima.
Aquesta implica una valoració dels conceptes que es tenen d’un mateix
�el grau en què a una persona li agrada com és� i que s�aconsegueix
comparant el que es fa o s’és amb algun criteri estàndard posat per la
mateixa persona o per altres persones (Burns, 1979). Aquesta valoració
porta a estimar-se i a autocomportar-se de manera positiva o negativa.
L�autoestima és l�actitud envers un mateix que més es relaciona amb
l�afectivitat adreçada a un mateix. En aquest sentit, hi ha autores i
autors que la defineixen com a «avaluació afectiva del jo».

En una definició ja clàssica, James (1890) deia que l�autoestima era
l�èxit d�una persona dividit per les seves aspiracions. Si es té èxit,
l�autoestima és alta. L�èxit, però, es pot aconseguir més fàcilment si les
aspiracions que es tenen, allò que s�intenta aconseguir, és baix. Per
tant, per autoestimar-se cal no posar aspiracions que estiguin
allunyades de la realitat que es pretén aconseguir o fer que els èxits
s�incrementin.

Nosaltres, aprofitant la definició, preferim posar en relació la percepció
que una persona té del que aconsegueix fer o ser i les fites que
s’estableix envers si mateixa. Creiem que parlar d�èxit porta a
complicades definicions sobre el que es considera èxit o no (socialment,
personalment) i a establir barems que depenen de massa elements,
molts dels quals són aleatoris i basats en els propis valors personals.
Entraríem també en contradicció amb el paper que considerem que ha
de tenir l�èxit en la nostra proposta. Exemplificant la definició, podríem
dir que una persona que té com a fita arribar a aconseguir un excel·lent
en matemàtiques i sols treu un notable, té una autoestima pitjor que
aquella que arriba al bé però sols aspirava a un suficient.

L�autoestima és una part tan important en la personalitat de l�individu
que influeix clarament en el seu comportament general: infants amb
l�autoestima baixa són propensos a ser indecisos, excessivament
sensibles a les crítiques, o pessimistes davant qualsevol implicació
personal; si l�autoestima és alta, la tendència de comportament és la
contrària. Aspectes com el desenvolupament emocional, la manera
d�implicar-se amb el que es té al voltant o les relacions amb les altres
persones, estan mediatitzades per l�autoestima. Així, per exemple, hi ha
una tendència a interactuar amb persones que ens valoren per no
malmetre l�autoestima pròpia.

 152

Aquesta influència general de l�autoestima també arriba als
aprenentatges escolars, tant pel que fa a la idea general d�aprendre
com a autoestimes centrades en matèries o tasques determinades: un
infant amb una autoestima baixa en relació amb un aprenentatge
escolar concret hi accedirà amb menys dedicació, entusiasme i esforç
que si la seva autoestima envers aquell aprenentatge o envers aquelles
tasques és elevada. En aquesta situació entra en joc no posar-se en
evidència envers un mateix i cercar continguts que facin sentir-se a
gust amb un mateix.

En l�autoestima hi tenen importància, d�una banda, l�autoconcepte
(sobre capacitats, rendiments o accions que es tenen o que es duen a
terme), que és la base de la qual es parteix, i, de l�altra, el que
agradaria arribar a ser. Es podria dir que, per aconseguir una bona
autoestima, és necessari que les pretensions que un té estiguin
adequades al propi concepte. Aquestes pretensions tenen relació directa
amb el que diversos autors i autores anomenen el sí ideal. Aquest
concepte defineix el que un voldria ser. Però és un concepte que té
diferents aspectes i, segons si hi predomina l�un o l�altre, pot propiciar
més o menys problemes a l�individu. Inclou (González Torres, 1994):
imatges fantàstiques (imatges pròpies impossibles d�arribar-hi), imatges
que encara que siguin ideals tenen en compte com és un mateix,
imatges morals, allò que es creu que un ha de ser (no el que es vol ser)
i imatges d’un mateix en el futur, que inclou allò que es vol aconseguir
en la vida o la classe de persona que es vol arribar a ser o no. Com es
veu, aquí es barregen imatges del que agradaria ser (un jo fantàstic),
del que es vol ser (un jo volgut), del que es creu que s�hauria de ser
(un jo moral) i del que es creu que un serà i del que no es vol arribar a
ser (un jo temut). Per exemple, a una noia pot agradar-li ser campiona
de natació (el que li agradaria ser), però veu que no té cap qualitat per
ser-ne; pot voler ser sociòloga (el que vol ser), ja que creu que està
dins les seves possibilitats i li agrada; pot creure que el millor seria
dedicar-se a l�arquitectura (el que hauria de ser) com li indiquen la
mare i el pare, al mateix temps que pot pensar que acabarà de caixera
d�un supermercat (el que creu que serà), ja que no hi ha feina en el
camp al qual es dedicarà, i tenir por de no aconseguir cap feina i
dependre econòmicament de la mare i el pare durant molt de temps.

Markus i altres (1986, 1987) recullen també aquesta problemàtica que
ells introdueixen en la noció de jo possible (representació del jo en el
futur) i que inclou el jo que la persona desitjaria ser, el jo que la
persona hauria de ser, el jo que la persona espera ser i el jo que la
persona té por d’arribar a ser.

Les actituds i l�escolarització

 153

Segons els autors, el jo possible sembla que té dues funcions: actuar
com a incentiu per orientar i guiar el futur comportament de la persona,
ja que funciona com a representació de les aspiracions, dels motius i de
les pors personals i dels estats afectius que hi estan associats, i
proporcionar un context avaluatiu i interpretatiu addicional a
l�autoconcepte i a la conducta de la persona en el present. L�ésser humà
no sols emet una avaluació a partir del present, sinó que també té en
compte el que espera ser en el futur, ja que això condiciona la seva
situació actual.

En la interacció del jo real amb el jo futur poden sorgir diversos
problemes. Un d�aquests problemes el trobem en l�infant que té un
concepte del jo futur molt allunyat del seu autoconcepte perquè hi
predominen imatges fantàstiques. En aquesta situació, l�infant es veu
abocat a persistir en una valoració personal negativa davant la
impossibilitat d�arribar a l�ideal establert (encara que sols sigui a una
part d�aquest), fet que li crea desequilibris i frustracions de tota mena
(inclosos els relacionats amb l�aprenentatge) perquè creu que no és
capaç d�assolir el que té com a fita. Ideals més propers a l�autoconcepte
de l�infant poden ser estimulants i servir de fita a on es vol arribar, ja
que la seva adquisició es veu viable (en estar dins de les pròpies
possibilitats) si s�acompanyen amb l�esforç.

Els problemes també poden sorgir si el que es creu que s�ha de ser no
correspon amb el que es vol ser, ja que la relació que abans s�establia
entre dos elements ara es realitzarà amb tres.

Generalitzant, podem dir que la interrelació entre autoconcepte i jo
ideal o futur dóna peu a actituds envers un mateix que són més o
menys positives segons la concordança que existeixi entre ells. Es té
una autoestima alta com més a prop estigui l�autoconcepte del jo ideal,

Jo real.
Autoconcepte

Jo ideal. Jo
futur

Si la distància és
• curta -> autoestima alta
• llarga -> autoestima baixa

 154

i baixa quan la distància és gran. No obstant això, el predomini en el jo
ideal d�una representació o d�una altra d�aquest jo futur predisposa a un
apropament més o menys gran entre ells.

En la relació establerta entre autoconcepte i jo ideal hi ha també un
element que cal considerar que la mediatitza. Ens referim als valors que
un té i que són presents en totes les caracteritzacions que s�han
especificat del jo ideal. Els valors que sustenta una persona són els
responsables de les fites que un es marca i, en el cas que ens ocupa,
dels barems que s�utilitzen per donar importància a l�objectiu que es vol
assolir. Si retornem a l�exemple anterior de la fita de l�infant
d�aconseguir un excel·lent, ens adonarem que aquesta no és casual,
sinó que respon a valoracions personals d�allò que representa
l�excel·lent (gratificacions, elogis, èxits...) i les seves conseqüències.

Aquesta influència dels valors té conseqüències a l�hora de posar en
relació l�autoestima i l�autoconcepte. Trobem que, encara que
normalment van a l�uníson, no sempre es manté la concordança entre
ells. Es poden tenir autoconceptes positius adreçats a àmbits específics
que comportin autoestimes baixes: hi ha persones que no valoren les
capacitats elevades que tenen en algun aspecte; en aquest sentit, el
seu autoconcepte pot ser elevat però no importa gaire que sigui així
(poden saber que tenen facilitat per modelar bé el fang, però no donar-
hi importància, per tant, poden tenir un autoconcepte alt en aquest
aspecte però una autoestima baixa). Com es veu, és tan important tenir
un bon autoconcepte d�un mateix com valorar les capacitats, les idees,
les conductes... que conformen aquest autoconcepte. D�aquí es denota
el paper resolutiu dels valors d�una persona a l�hora de tenir una
autoestima positiva o negativa.

Un altre element que influeix en l�autoestima és la interpretació
personal que dóna l�escolar als seus èxits o fracassos pel que fa al «lloc
del control» dels esdeveniments, i que fa referència, com s�ha vist, a la
creença de qui té el control dels esdeveniments: si un mateix (control
intern) o factors externs que depenen d�un mateix (control extern),
sempre i quan es valori positivament el fet d�aconseguir èxits personals.
Si l�escolar atribueix els èxits a característiques internes (estables o
variables), com la capacitat o l�esforç, els resultats obtinguts tenen més
possibilitats d�influenciar (positivament si té èxit, negativament al
contrari) en l�autoestima; si, per contra, l�atribució se centra en
característiques externes a ell (natura de la tasca, opinió que té
l�ensenyant d�ell, sort...), la capacitat d�influència dels resultats en
l�autoestima és menor. Estudis de Weiner i altres (1972) confirmen el
mateix aplicat a l�autoconcepte, en assegurar que si l�infant no es veu
responsable de l�èxit en un aprenentatge, malgrat que el mestre o la
mestra li proporcioni experiències d�èxit, no les incorpora al seu

Les actituds i l�escolarització

 155

autoconcepte. No parlem, però, de conseqüències col·laterals que
comporten l�èxit o el fracàs (reaccions de les companyes i dels
companys, familiars, conseqüències materials...), que poden fer variar
posteriorment alguns dels elements que influeixen en l�autoestima.

Sembla, però, que la relació entre autoestima i atribució dels resultats
també pot condicionar en sentit contrari, és a dir, que sigui l�autoestima
la que indiqui l�atribució externa o interna dels èxits o dels fracassos.
Així, Greenwald (1980) diu que és habitual que s�atribueixin els èxits a
factors interns i controlables, i que els fracassos es relacionin amb
causes externes i incontrolables. Aquesta sortida estaria relacionada
amb la selecció que fa la persona de la informació i del seu
processament amb la intenció de no malmetre la seva autoestima:
s�atribueixen els fracassos a quelcom amb què no es té res a veure, i
així la persona surt airosa de la situació.

! L’autoeficàcia

Darrerament es parla d�una actitud envers un mateix que influencia de
manera considerable en la relació establerta entre l�escolar i
l�aprenentatge. Ens estem referint a l�autoeficàcia30, que es podria
definir com la percepció que un té del seu propi nivell bàsic de
competència o habilitat per aconseguir fites en situacions determinades.
Aquesta competència es refereix bàsicament a aspectes intrínsecs de la
persona i no depèn de cap mena de suport extern. Fierro (1990) la
relaciona amb la creença que es pot realitzar la tasca prou correctament
com per treure uns resultats determinats. És una actitud que, com a
percepció d�un mateix, la podem incloure dins l�autoconcepte, però que,
en el moment que la persona valori el fet de tenir bona competència i
control de les seves habilitats, passaria a formar part de l�autoestima.
En aquesta situació, l�autoeficàcia recolliria les característiques de
l�autoestima pel que fa, per exemple, a la necessitat de no malmetre la
imatge personal (fins arribar a canviar la concepció que es té sobre les
habilitats pròpies, la situació d�aprenentatge...), de les relacions que
estableix amb els diferents jo futurs sobre aquesta actitud...

L�actitud d�autoeficàcia es relaciona amb el lloc de control (comentat fa
uns moments quan es parlava de l�autoestima), així com amb les
creences d�intervenció en el control de les situacions, els esdeveniments
o l�entorn31: si és quelcom que ella pot controlar o no i si és variable o

30 Altres autors i autores donen noms diferents a aquesta actitud. Burns (1979) o
Rogers (1987), per exemple, l�anomena autorespecte. Alguns parlen simplement de la
percepció de la pròpia competència.

31 Existeixen patrons d�atribució prototípics que ajunten lloc de control amb intervenció
en el control; per exemple: atribució causal interna controlable i estable, o atribució

 156

immodificable. Quan interaccionen autoeficàcia, lloc de control i
creences d�intervenció en el control, es poden trobar diverses
situacions, unes més bones que d�altres per l�equilibri personal de
l�infant. Per exemple, hi pot haver infants que creguin que tenen un bon
nivell de competència atribuït a les seves capacitats i que vegin que hi
poden intervenir per canviar els resultats (situació que afavoreix molt
l�equilibri personal de l�alumnat i la manera com es relaciona amb els
aprenentatges). També trobem les situacions contràries: persones amb
baix nivell de competència, que creuen que els fracassos es deuen a
factors externs i que no poden intervenir en el control d�aquests
(situació que produeix una relació incorrecta amb els aprenentatges
però que si no es valora en excés el nivell de competència, aquest no
influeix en l�autoestima). Un infant que tragués uns resultats baixos en
matemàtiques, per exemple, però que els atribuís al fet que el professor
no explica bé la matèria i que ell no hi pot fer res, estaria en aquesta
situació. Les autocompetències baixes, si són importants per l�infant i
les atribueix a factors interns, són font de desequilibris personals. Les
autocompetències altes, si estan en la mateixa situació, reforcen
l�autoestima de l�infant.

Estudis recents que parteixen de models cognitius (citats a González,
1994, i González Torres i Tourón, 1992) donen una gran importància a
l�actitud d�autoeficàcia. Hi veuen (si es relaciona amb la creença de
control de la tasca i se li dóna valor) un factor d�influència en les
finalitats que es persegueixen, en la manera com un s�enfronta a la
tasca, en els afectes que s�experimenten enfront de les activitats
escolars, en les seves expectatives d�èxit o de fracàs i en la mena
d�estratègia d�aprenentatge que utilitzen.

L�estudiant amb percepció de competència alta presenta més interès
per la tasca i autonomia en el treball, se centra més en aquest i a
prevenir i solucionar errors, té més estratègies eficaces d�anàlisi de la
informació i més persistència davant les dificultats, té altes expectatives
d�èxit (atribueix l�èxit a les pròpies capacitats i els errors, a factors
externs o subsanables) i experimenta afectes positius davant la tasca i
menys ansietat davant els exàmens.

Si la percepció de competència és baixa i el fracàs escolar, important,
l�estudiant desenvolupa patrons motivacionals desadaptatius, cerca
l�aprovació social més que no pas desenvolupar les seves capacitats i
els seus coneixements, és dependent del professorat, prefereix el
treball fàcil, desenvolupa mecanismes egodefensius per evitar

causal externa incontrolable i variable, malgrat que els patrons poden canviar segons
les situacions amb les quals es troben les persones.

Les actituds i l�escolarització

 157

presentar-se com a poc capaç (no s�hi esforça i si fracassa ho atribueix
a aquest fet, escull tasques que són molt fàcils o molt difícils per no
quedar en evidència i justificar-se...), se centra més a criticar-se i a
veure poques possibilitats pròpies que no pas a realitzar la tasca,
processa la informació superficialment. Si l�estat de percepció de
competència baixa és crònic, l�escolar es culpabilitza dels fracassos, els
quals els atribueix a manca de capacitat i no valora els èxits, perquè
creu que es deuen a factors externs. Tot això provoca que no sigui
persistent davant les dificultats i demostri ansietat en els exàmens.
Com que en l�autoeficàcia el factor fonamental és la creença o no de
tenir capacitats intel·lectuals, els programes que actualment s�utilitzen
per elevar aquesta actitud se centren en el fet que l�escola treballi la
intel·ligència de l�alumnat, concretament que aquest cregui que la seva
intel·ligència es pot millorar i incrementar, i que no s�amoïni tant per les
seves limitacions.

Miras (1996) introdueix en l�actitud d�autoeficàcia el paper que ha
d�adoptar el professorat. L�autora indica que el sentiment de
competència no ha d�identificar-se pas amb una autonomia total, sinó
que l�infant pot comptar també amb l�ajut del professorat o dels
companys i companyes per sentir-se competent. Així, un infant pot
creure que pot tenir èxit en un aprenentatge a partir de posar en
pràctica les seves capacitats i els seus coneixements acompanyats de
l�ajut de les altres persones. La autora indica aquí la importància de les
representacions que es fa cada infant sobre el rol que han de
desenvolupar el professorat i els companys i companyes.

! Consideracions generals de les actituds envers un mateix

Com veiem, les actituds envers un mateix són importantíssimes per la
persona. Si són positives, possibiliten tenir confiança en si mateix i
fomenten l�ésser autònom i equilibrat. En constituir-se com una part
fonamental de la personalitat, exerceixen influència en qualsevol
context on un es trobi, mediatitzant les percepcions, els sentiments i les
respostes que es tenen del món. Per tant, també són responsables de
l�actuació escolar dels infants: la utilització de les pròpies capacitats en
l�aprenentatge, la interpretació que es fa de tasques o situacions
escolars, el grau d�implicació en la vida escolar o acadèmica...

Aquestes actituds es formen a través de la pròpia història. Són
dinàmiques, ja que també és dinàmica la vida de la persona que rep
influències d�elements diversos al llarg de la seva vida. Aquests
elements els podem dividir en dos grups. L�un sorgeix de les
interaccions amb altres éssers humans establertes en els contextos on
s�ha viscut (el que pensen les altres persones d�un mateix, la valoració
que fan les altres persones de capacitats i habilitats pròpies...). L�altre

 158

grup és el que pertany a la interpretació i a la construcció personals.
L�infant, a partir de posar en funcionament les seves habilitats físiques,
cognitives, emotives... en el medi on es troba, dels resultats obtinguts
en les tasques que abraça i de la interpretació i valoració que un mateix
en fa, es va confeccionant una visió de si mateix («Sé anar amb
bicicleta», «Sóc poc traçut per fer trencaclosques»...).

La persona en constant interacció amb els elements citats va
confeccionant el propi coneixement i la pròpia valoració sobre si
mateixa. Recordem que aquesta interpretació i construcció personals no
han de ser pas un reflex de la realitat. En la construcció personal que fa
l�individu intervé, per exemple, la percepció que un té sobre la imatge
que les altres persones li retornen, i aquesta percepció pot no
correspondre�s amb el concepte que tenen les altres persones d�un
mateix. Per Rogers (1987), dels factors citats adquireixen rellevància
els parers de les persones adultes envers els infants, sobretot aquells
que els proporcionen referents que enforteixen unes actituds positives
envers si mateixos, així com la confirmació d�hipòtesis que un infant es
planteja sobre si mateix.

En sintonia amb el que s�acaba de dir, Coopersmith i Feldman (1980)
exposen el procés de formació de l�autoconcepte de la manera següent:
des que l�infant és petit fa hipòtesis generals sobre si mateix que
confirma o no mitjançant les experiències que té. A partir d�aquí,
estableix un concepte sobre si mateix que, en constant interrelació amb
les experiències físiques personals (córrer, saltar, manipular...) i socials
(el tracte que rep de les persones adultes que l�envolten, dels parers i
d�actuacions envers ell...), va perfilant-se, però que està obert a canvis
i a revisions precisament per la interrelació constant a la qual s�ha fet
referència.

En els infants de parvulari i primers cursos de primària, a causa de les
limitacions que tenen a partir del seu desenvolupament cognitiu i de les
varietats de contextos socials als quals poden accedir, l�autoconcepte se
centra en els aspectes físics i observables d�un mateix. A mesura, però,
que l�infant creix i assoleix més contextos d�interrelació, l�autoconcepte
es va ampliant a àmbits més psicològics i abstractes.

Ens aturarem en el paper que té la influència social en la confecció de
les actituds envers un mateix. Mead ja afirmava, l�any 1934, que el jo
té els seus orígens en la interacció social: les actituds dels altres éssers
humans �especialment d�aquells que resulten significatius envers
algú� s�acaben adoptant com a actituds que la persona manté respecte
a si mateixa.

Les actituds i l�escolarització

 159

Imatge donada per
altres

Les concepcions que tenen les persones que envolten un infant sobre ell
(traspassades de formes diverses: orals, gestuals, conductuals...) fan
que aquest es vagi confeccionant una idea de com ha de ser i s�hi va
amotllant d�alguna manera (efecte Pigmalió). Aquesta imatge donada
pot condicionar més o menys l�infant segons elements diversos
(autoconcepte anterior, valoració personal de la importància de les
habilitats pròpies...), entre els quals destaquem la capacitat d’influència
que tenen en ell les persones que l’emeten: si l�infant les estima
(manifesta una bona relació afectiva...), les valora (tenen prestigi
davant d�ell, són com ell voldria ser...) o creu que tenen poder (de
decisió, de recompensa...) hi influeixen més; en cas contrari, persones
no valorades o no estimades no només hi poden no influenciar, sinó
també orientar l�infant en direcció oposada a la imatge que transmeten
d�aquest.

Hi ha autores i autors que, malgrat que parteixen d�aquesta influència
social, creuen que les actituds envers si mateix (en aquest cas,
Coopersmith i Feldman, 1980, ho expliciten per l�autoconcepte) les
confecciona el propi individu. Ho justifiquen dient que les opinions i les
expectatives que les altres i els altres tenen sobre una persona no
formen part tal qual de l�opinió que un té sobre si mateix, sinó que
estan mediatitzades per la interpretació que l�individu en fa: pot ser
diferent com els altres veuen un individu i com aquest percep que el
veuen «el que creiem que les altres persones pensen de nosaltres». En
la percepció personal influeixen elements, com l�autoconcepte anterior o
les expectatives, que poden distorsionar la realitat.

Percepció personal de
la imatge donada per
altres

ÀMBIT
D'INTERRELACIÓ

ÀMBIT
PERSONAL

Característiques,

capacitats,
valoracions,

percepcions...

ACTITUDS
ENVERS SI
MATEIX

 160

Diríem, a partir del que s�acaba d�apuntar, que les interrelacions entre
elements personals i socials és constant, però que no es pot partir
d�influències socials en l�individu sense tenir present la intervenció de la
persona en aquestes.

Recordem, però, que en les edats a les quals es fa referència en aquest
treball (primària), l�alumnat no té excessives possibilitats d�autonomia
moral, per la qual cosa les actituds envers si mateix es generen
majoritàriament a partir de les percepcions recollides de l�entorn proper
(si se centren en l�àmbit escolar, fonamentalment del professor o de la
professora i dels companys i companyes).

Les actituds envers un mateix poden fer referència a la globalitat de la
persona o a part d’ella. Malgrat que funcioni com a concepte general, té
dimensions diverses. Es té un autoconcepte del propi cos, de les
capacitats intel·lectuals, de les habilitats socials... Així, per exemple, es
pot tenir un autoconcepte d�estudiant diferent del d�esportista o de
membre d�una llar. Això es deu no solament a les capacitats, habilitats i
experiències personals que van orientant com es veu un mateix i com
es valora el que s�és, sinó també al fet que les interrelacions que
s�estableixen en cada context (familiar, escolar...) poden tenir
orientacions diferents i influir de maneres també diferents.

Es pot dir, seguint Purkey (1970), que l�autoconcepte s�organitza de
forma jeràrquica. En el nivell superior figuraria l�autoconcepte general i
després, en els inferiors, anirien apareixent elements (autoconceptes
més concrets) cada vegada més diferenciats i especialitzats. Aquests
autoconceptes parcials no tenen, però, la mateixa influència, negativa o
positiva, en la persona. Un individu, per exemple, pot considerar
important tenir un bon autoconcepte com a animador de grup, però no
donar importància a tenir-lo negatiu en referència a les habilitats
plàstiques. Tot depèn de la valoració que doni a l�aspecte al qual es
refereix l�autoconcepte, per aquest motiu aquí entra en joc l�autoestima
personal. Aquest fet ens dóna peu a destacar una altra de les
característiques de les actituds envers un mateix: estan
interrelacionades entre si de tal manera que depenen les unes de les
altres.

Autores i autors diversos han posat en relació les actituds envers un
mateix i la influència d’aquestes en la postura de l’infant envers la vida i
les tasques escolars. Per exemple, les aportacions de Rogers (1987)
indiquen que si l�infant en entrar a l�escola aporta un autoconcepte
general positiu i, més encara, un autorespecte alt, aquests influiran
positivament en els primers èxits o fracassos personals i en la
resistència de l�infant a veure�s afectat pels possibles errors. Les

Les actituds i l�escolarització

 161

primeres experiències escolars (en les quals influeixen tant elements
personals com interrelacionals) fan que l�infant es formi una imatge de
si mateix com a alumne o alumna en termes generals (autoconcepte
acadèmic) i dins d�àmbits particulars d�assignatures o aspectes escolars
concrets. Aquests autoconceptes, en principi, reflectiran els nivells d�èxit
de l�infant. Un fracàs reiterat, per exemple, acabarà per fer relacionar
aquest amb la manca d�habilitat i, per tant, pel respecte envers si
mateix. L�autoconcepte acadèmic començarà a influenciar en
l�autorespecte, i aquest ho farà en el rendiment. Tinguem present que el
valor que es concedeix a l�èxit acadèmic fa que els signes externs de
l�èxit acabin formant part de l�autorespecte. El fracàs es transforma en
amenaça i l�escolar, si fracassa, acaba adoptant estils de comportament
cada vegada més defensius, fins arribar a no intentar res i així creure
que els fracassos són deguts a manca d�esforç i no d�habilitat.

Rogers indica també que el nivell escolar en el qual es troba l�infant
incideix en l�autoestima i en l�autoconcepte. Així, en edats
primerenques, quan l�infant comença l�escolaritat encara no estableix
una relació clara entre capacitats i rendiment acadèmic, per la qual cosa
l�autoestima o l�autoconcepte no es veuen afectats en gran manera pels
resultats escolars. A mesura que creix i s�adona de quins són els seus
resultats en àmbits específics d�aprenentatge, estableix relació entre
aquests i ell mateix, per la qual cosa l�autoestima es veu afectada. En
l�adolescència, quan la noia o el noi aconsegueix anar estabilitzant
l�autoestima i l�autoconcepte, la relació es torna bidireccional, encara
que no es pot establir un patró únic, perquè les diferències individuals
(lligades a la història acadèmica, per exemple) marquen relacions
diverses.

Les aportacions de Rogers estan d�acord amb diversos estudis que
posen en relació l’autoconcepte amb l’aprenentatge i el rendiment
escolar. Un dels acords als quals s�ha arribat és que encara que
l�autoconcepte no es pot dir que sigui la causa del rendiment escolar, sí
que el predisposa o el condiciona: un autoconcepte negatiu pot entorpir
l�ajust inicial a l�escola o l�aprofitament acadèmic, variar les valoracions
que es fan davant l�èxit o el fracàs escolar o provocar rendiments
acadèmics baixos (estudis citats a Gairín, 1987b). En un autoconcepte
negatiu, les expectatives sobre un mateix condicionen la manera
d�afrontar els aprenentatges, els resultats i les valoracions que se�n
poden fer. Aquest condicionament fomenta la confirmació de les
expectatives negatives, que, al mateix temps, reforcen l�autoconcepte
negatiu que ja es tenia. Com es veu, és un cercle viciós del qual és
difícil sortir-ne.

 162

Les actituds envers un mateix i l’escola segons Rogers (1987)

Font: elaboració pròpia a partir de Rogers (1987)

Els autoconceptes positius, en canvi, possibiliten que l�infant confiï en si
mateix per enfrontar-se amb tasques noves o tingui més facilitat per
creure en l�èxit i no l�angoixi la possibilitat d�un fracàs.

Hi hem d�afegir que la relació entre autoconcepte i rendiment escolar es
produeix també a l�inrevés del que s�ha comentat. Es pot apuntar que
l�èxit, en aquest cas escolar, reafirma o possibilita un autoconcepte

Entrada a l�escola

Primers èxits o

fracassos

Autoconcepte
Autorespecte

influencien en

Elements
interrelacionals

Manca
d�habilitats
personals

si són reiterats,
l�escolar els

relaciona amb

influeix
negativament

en

Rendiment
baix

Autorespecte
baix

Autoconcepte
acadèmic baix

Convenciment
personal de
manca
d�habilitats

Si es dóna
importància a
l�autoconcepte

acadèmic

influencien

Les actituds i l�escolarització

 163

positiu. Investigacions de Marsh (1990) i Wigfield i Karpathian (1991)
també van en aquest sentit quan postulen una relació bidireccional
entre autoconcepte i rendiment escolar: l�èxit o el fracàs escolar
conformen un autoconcepte determinat, i aquest influeix en la manera
com l�alumnat tracta les tasques escolars i, a partir d�aquest
tractament, els resultats que obté.

En tota aquesta situació té un paper determinant el grau d�importància
que dóna l�infant a l�autoconcepte acadèmic: si no li�n dóna gaire,
l�infant tendirà a rebutjar l�escola i a cercar l�autorespecte per una altra
banda; en canvi, si la importància que té per ell és alta, entra en joc el
fet que l�autoconcepte sigui positiu o negatiu. En el primer cas, l�infant
normalment s�hi adaptarà, ja que confia en les seves habilitats per
arribar a l�èxit, en el segon, és probable que desenvolupi estratègies
defensives i ansietat davant les implicacions del fracàs.

Fent un resum podríem dir que l�autoconcepte (sobretot el relacionat
amb els continguts més acadèmics) i el rendiment escolar interaccionen
de tal manera que l�un pot ser tant causa com efecte de l�altre, encara
que no se sap en quina mesura es produeix aquesta relació ni com hi
influencien els altres elements que els envolten. També cal tenir en
compte que l�autoconcepte i l�autoestima baixos provoquen conductes
conseqüents que augmenten les possibilitats de fracàs personal;
autoactituds amb signe contrari fan que l�individu tendeixi a actuar amb
congruència amb aquesta imatge, per la qual cosa augmentaran els
resultats positius que obtindrà.

L�autoeficàcia és una altra de les actituds envers un mateix que té
relació amb l�aprenentatge escolar. Recollint el que s�ha dit
anteriorment sobre ella i a partir de treballs relacionats (Alonso Tapia i
Montero, 1990, Entwistle, 1988), sembla que els infants amb
autoeficàcia bona que al mateix temps atribueixen l�èxit o el fracàs de
l�aprenentatge a causes internes variables i controlables (esforç
personal, per exemple), tenen més bona disposició a l�aprenentatge que
aquells que demostren autoeficàcia baixa atribuïda a factors interns.
Tampoc no són favorables per a l�aprenentatge aquelles situacions on
l�infant pensa que els èxits s�expliquen per causes externes percebudes
com a variables i no controlables (la sort, per exemple), o tenen
expectatives massa baixes o desajustades envers les pròpies
possibilitats.

Amb tot, cal tenir clar que, encara que les actituds i l�equilibri personal
siguin els correctes, per si sols tampoc no asseguren l�adquisició de
l�aprenentatge. Hi ha uns altres factors que influeixen en aquesta
adquisició: pot faltar motivació, que la situació de l�aprenentatge sigui

 164

inadequada, establir-se relacions personals incorrectes, que
l�organització de la classe no sigui la més apropiada...

3.2.2.5. Els esquemes de coneixement

Fins ara hem vist elements intrapersonals relacionats amb dimensions
diverses de la persona (cognitives, relacionals, afectives), on el pes de
l�afectivitat era remarcable. En aquest apartat ens centrarem en una
estructura que utilitza la persona, tant per representar i organitzar el
coneixement com per fer-ne ús una vegada emmagatzemat. Ens
referim als esquemes de coneixement.

L�esquema de coneixement es defineix, segons Rumelhart (1984), com

[...] una estructura de dades per representar conceptes genèrics
emmagatzemats en la memòria [...] paquets de coneixements en
què, a més del propi coneixement [hi ha] informació sobre com s�ha
d�utilitzar aquest coneixement. (p. 163)

Els esquemes es consideren unitats bàsiques de processament que
inclouen paquets d�informació sobre conceptes genèrics. Aquesta
informació inclou el concepte d�un objecte, persona o situació que té
uns trets constituents que es corresponen amb els atributs del
concepte. L�esquema està organitzat jeràrquicament i inclou diversos
nivells d�abstracció. A més, l�esquema no és atòmic, és a dir, inclou una
xarxa d�interrelacions entre els constituents del concepte. La informació
que inclouen els esquemes prové de l�emmagatzematge de forma
organitzada del coneixement propi que té cada persona

[...] aquest coneixement [el coneixement previ] emmagatzemat en la memòria
està organitzat en un conjunt d�esquemes o representacions mentals, cadascun
dels quals representa tot el coneixement genèric que hem adquirit a través de la
nostra experiència passada amb objectes, situacions, seqüències de situacions,
accions, seqüències d�accions, conceptes, etc. En certa manera, els esquemes
són com a models del món exterior, que representen el coneixement que tenim
d�aquest. (Sierra i Carretero, 1990, p. 144-145)

L�esquema no és sols un sistema de referència que té l�individu sobre el
coneixement, sinó que també li permet relacionar les noves
informacions que rep amb informacions obtingudes en ocasions
anteriors.

Tanmateix, els esquemes són estructures i processos mentals
inconscients que són a sota dels aspectes molars del coneixement i de
les habilitats.

Les actituds i l�escolarització

 165

Si ens centrem en el processament de la informació, els esquemes
compleixen funcions diferents (Gros, 1995). Per exemple, permeten
comprendre la informació rebuda, sempre i quan es tinguin els
esquemes apropiats que s�hi puguin relacionar. També activen els
records. Els esquemes estan representats en la memòria i quan es
recuperen van acompanyats de les interpretacions que sobre ells s�han
anat fent, com també del context i de la situació on es van produir. Així
mateix, ajuden a realitzar inferències i a comprendre el context i la
situació en la qual actua l�esquema. En aquest sentit, ajuden a raonar.
Finalment, actuen sobre les relacions interpersonals des del moment
que també es tenen esquemes sobre com es perceben les persones.

El paper que compleixen els esquemes en l’emmagatzematge de la
informació és explicat per la teoria dels esquemes de la manera
següent:

De la informació que rebem del món exterior, sols se�n codifica
aquella que és rellevant o important per l�esquema activat. De la
informació seleccionada, se n�abstrau el significat, mentre que les
formes «superficials» es perden o s�obliden. Posteriorment, el
significat és interpretat de manera que sigui consistent amb els
continguts de l�esquema activat. El coneixement que resulta després
de la interpretació s�integra amb el coneixement previ i amb altres
informacions relacionades que s�haguessin activat durant tot el
procés de codificació. Per tant, com a conseqüència de la intervenció
d�un o més de qualsevol d�aquests quatre processos, es pot suposar
que la representació en la memòria no es correspon exactament amb
la informació rebuda. (Sierra i Carretero, 1990, p. 149-150)

La relació entre esquemes i processos de memòria se centra bàsicament
en el procés de codificació, la qual està regida, com s�acaba de veure,
per quatre processos bàsics: selecció, abstracció, interpretació i
integració.

Els esquemes de coneixements tenen una gran potencialitat, ja que,
com s�acaba de veure, compleixen un paper fonamental en la percepció
i en la codificació de la informació, en l�emmagatzematge d�aquesta i
també en la seva recuperació. És necessari contemplar-los en un
aprenentatge que vulgui ser comprensiu, ja que aquest depèn, com ja
s�ha indicat diverses vegades, de l�activació dels coneixements anteriors
(esquemes existents) per relacionar-los amb la informació nova. Tenen,
doncs, un paper fonamental en l�aprenentatge de l�infant i, al mateix
temps, en l�aprenentatge actitudinal, ja que els esquemes de
coneixements que pot aplicar l�infant en qualsevol situació condicionen
la manera com s�apropa al coneixement, com el treballa o com el
relaciona amb altres coneixements. A més, recordem que els esquemes
de coneixement es formen sobre coneixements de tota mena (cognitius,
afectius, comportamentals, relacionals...), entre els quals s�inclouen els

 166

de caire actitudinal, on també hi ha informació sobre com es poden
utilitzar aquests coneixements, aspecte que, com s�ha vist, tampoc no
està mancat d�actituds, ja que aquestes apareixen en la manera
concreta d�ús per la qual s�opti.

Els esquemes també es relacionen amb altres elements que s�han
comentat anteriorment. Per exemple, en el procés de selecció de la
informació intervenen les expectatives o les actituds envers si mateix
que orienten què cal relacionar de l�esquema amb el que ofereix la
realitat. Quan aquest procés de selecció es refereix a l�arxiu en la
memòria, s�ha de tenir present que sols s�hi representa part de la
informació que es rep de l�exterior. La rellevància dels continguts de la
informació o la seva adequació a les necessitats personals són aspectes
que intervenen en aquest emmagatzematge i que estan relacionats amb
aspectes afectius i d�equilibri personal comentats anteriorment: és clar
que no s�emmagatzemen algunes situacions que han estat
desagradables, que «s�obliden» situacions de les quals no s�ha sortit
airós, o que es distorsionen aspectes que evidencien que no es tenen
capacitats en quelcom que és apreciat. Una situació semblant passa en
el procés d�abstracció, ja que se n�extrauen els aspectes significatius i
se n�eliminen els superficials. Que els elements que conformen la
informació es considerin en una categoria o en una altra depèn de
factors diversos, però entre ells, sens dubte, hi són presents els que
s�acaben de comentar.

Si ens referim al procés d�interpretació (inferències efectuades per
l�esquema sobre la informació seleccionada), trobem relacions amb
elements afectius i contextuals en el moment que la interpretació dels
continguts es fa a partir d�idees subjacents, la qual cosa vol dir que el
receptor no codifica la informació tal com li arriba, sinó tal com creu que
és. S�hi afegeix el fet que, de vegades, si hi ha detalls omesos en una
informació, aquests es completen afegint-hi dades complementàries que
poden ser donades més pel que un esperava trobar-hi que no pas pel
que realment és.

La interpretació aportada pels esquemes, però, no està mancada de
problemes. Pozo (1989) fa una clara exposició de la crítica que s�ha fet
als esquemes de coneixement des de perspectives constructivistes. S�ha
evidenciat que, malgrat que es parli de reestructuració d�esquemes, els
mecanismes que es proposen indiquen que aquests es produeixen per
associació (per analogia i semblances al que ja existeix) i no pas per
reestructuració real dels esquemes que s�utilitzen. Tampoc no aporten
explicacions convincents sobre com sorgeixen els coneixements
autènticament nous, o la manca de flexibilitat que tenen per

Les actituds i l�escolarització

 167

automodificar-se (Holland i col·laboradors, 1986), ja que apareixen com
a representacions estàtiques i estereotipades32.

Com es veu, i a partir de les investigacions que s�estan duent a terme,
sembla que els esquemes de coneixements, malgrat que siguin en
moltes teories cognitives, presenten alguna disfunció quan s�analitza la
gènesi de la seva formació. No obstant això, l�aplicació dels esquemes
de coneixements al funcionament de la ment infantil, a la pràctica, té
una gran potencialitat, ja que aclareix i permet comprendre aquest
funcionament. La revisió, però, de la formació d�aquests esquemes, així
com la introducció de variables afectives o d�altres poc conscienciades
per part de l�infant (com poden ser les teories implícites, per exemple)
sembla ser una bona via per intentar comprendre millor aquest
concepte.

3.2.3. El paper i les funcions dels infants a l’escola

Veurem a continuació el paper i les funcions que es poden atorgar a
l�infant com a individu o unit a uns altres infants (el grup d�alumnes en
aquest cas) dins l�escola. Les funcions són les que conformen un rol
determinat de l�infant envers la seva relació amb el professorat o amb
les companyes i els companys, la seva participació dins l�escola o, més
concretament i pel que ens interessa, en referència al seu
aprenentatge.

3.2.3.1. L�alumnat

La funcionalitat general que socialment s�ha atorgat a escola com a
entitat que ha d�educar els infants comporta l�establiment d�un marc
general on el paper de l�alumnat està definit amb uns drets i uns deures
més o menys concrets, unes limitacions que el condicionen i unes
funcions que l�obliguen a actuar de certa manera. De fet, la funció
establerta socialment per l�alumnat a l�escola és la d�aprendre. La

32 Holland i col·laboradors (1986) donen alternatives als esquemes de coneixement.
Aquests autors aporten, des de la seva teoria de la inducció pragmàtica, el que
denominen models mentals. Els models mentals es construeixen en interacció entre
subjecte i entorn. Quan una persona afronta una situació, moltes vegades no en té
una representació prèvia, i per tant no hi pot aplicar esquemes estereotipats. Per
interpretar la informació s�han d�activar simultàniament múltiples esquemes. Així, els
sistemes cognitius constitueixen models de les situacions amb les quals interactuen,
que permeten no sols interpretar-les, sinó també fer-ne prediccions. Els models es
constitueixen en cada interacció concreta, són, per tant, dinàmics i implícits en la
memòria. Estan formats per conjunts de regles relacionades i activades
simultàniament (són produccions o parells condició-acció).

 168

caracterització concreta, però, de com ho ha de fer, el paper actiu o
passiu que ha d�assumir en l�aprenentatge, la seva incidència en els
factors que condicionen aquest procés o el paper que ha de
desenvolupar dins la comunitat escolar... és la que possibilita o dificulta
el treball d�actituds i valors relacionats amb l�autonomia personal, la
responsabilitat, la capacitat de decisió, d�anàlisi, la relació amb les
altres persones, l�empatia o la crítica raonada.

En la manera com està configurat el centre docent hi té un paper
important el fet que l�escola, tradicionalment �i a la realitat�, és
jeràrquica i actua com a tal. En la majoria dels casos, l�infant, en
aquesta entitat, és qui rep les decisions de les altres persones i qui s�ha
d�amotllar a allò que li demana el professorat i la societat en general
quant al seu aprenentatge escolar. Si té més o menys llibertat, si
participa a l�escola, si adquireix un paper rellevant dins la comunitat
escolar, és perquè el professorat li atorga aquestes funcions o papers
que ha de desenvolupar. Difícilment, i més a primària, l�alumnat influeix
de manera important en decisions generals que tinguin a veure amb la
funcionalitat de l�escola, la funció selectiva o classificadora que té o el
coneixement acadèmic que s�hi pretén impartir, per exemple33. En
aquesta situació, el paper de l�alumnat pel que fa a l�elecció de
l�aprenentatge que realitzarà o de la manera com el durà a terme, és
minsa.

El paper que han d�assumir professorat i alumnat quan interactuen, és
un altre dels aspectes on s�evidencia més clarament la jerarquia escolar.
L�ensenyant és qui imparteix normes, continguts, qui té poder per
jutjar..., l�escolar, i no pas a l�inrevés.

33 Segons Santos Guerra (1994), la jerarquia a la qual s�ha de sotmetre l�escolar és de
diferents menes:
• Jerarquia epistemològica. El coneixement que s�imparteix a l�escola és el que està

establert per l�autoritat acadèmica o científica. El mestre o la mestra és la persona
responsable d�impartir-lo, i queda clar que és qui té la veritat. Aquesta situació
porta a relacions de submissió, dependència i subordinació.

• Jerarquia avaluadora. L�escola decideix qui aprova, qui suspèn, qui promociona o
qui en queda fora. Té, a més, la facultat de decidir allò que està bé i el que està
malament.

• Jerarquia normativa. Les normes, els costums i els rituals els marca l�escola, i qui
els segueix és l�alumnat. Difícilment el professorat és castigat per no complir alguna
norma establerta.

• Jerarquia experiencial. L�experiència acumulada per l�edat del professorat li dóna
una superioritat difícilment discutida. El fet de ser persona adulta s�utilitza com a
criteri per exigir respecte i obediència, per exercir proteccionisme envers els infants
o tirania afectiva.

• Jerarquia legal. És clar que els òrgans col·legiats del centre escolar estan ocupats,
per llei, pel professorat. També, que els càrrecs directius tenen més presència i
incidència en la determinació de les relacions.

Les actituds i l�escolarització

 169

No obstant aquest desequilibri en el poder d�actuació i en el de decisió,
quan es parla d�escola democràtica, de cultura de centre que possibilita
el treball de valors i actituds d�autonomia personal, de responsabilitat,
de participació constructiva, de respecte i solidaritat... es parteix d�una
escola on el paper que ha d�assumir l�alumnat és molt més actiu que en
l�estructura docent tradicional. Així, considerar l�alumnat com a persona
de dret a l�escola, establir canals de participació determinats, potenciar
la seva implicació en aspectes del procés d�ensenyament/aprenentatge
(decisions sobre els continguts, el tractament d�aquests, la seva
execució o l�avaluació dels coneixements adquirits), establir equips
d�alumnes perquè intervinguin en la creació de normes escolars o la
seva implicació per fer-les complir..., són aspectes que, relacionats amb
la vida d�escola i d�aula en una estructura acadèmica democràtica,
conformen un paper determinat que ha d�assumir l�alumnat amb més
autonomia, responsabilitat o capacitat d�incidència i decisió que en
estructures escolars tradicionals, i que es transllueixen dins
l�aprenentatge en el fet que l�infant té més decisió en el que vol
aprendre i com ho vol realitzar.

Les teories que hi ha darrere la concepció dels processos
d�ensenyament/aprenentatge també determinen un paper concret que
ha d�assumir l�alumnat. Així, és diferent que es parteixi del fet que
l�infant aprèn el que se li ensenya tal qual, que es cregui en la
construcció del coneixement per part de l�alumnat. En el primer cas, el
paper de l�escolar és passiu, en el segon, actiu. Optar, com ja s�ha
indicat anteriorment, pel segon criteri implica contemplar com intervé
l�infant en l�aprenentatge, en què ho fa concretament o quin control té
sobre les seves accions o les de les altres persones.

El problema de la jerarquia i la distribució de poder persisteix, però, en
qualsevol entitat educativa, malgrat que intenti ser democràtica. Davant
d�aquest fet, cal assumir les contradiccions que comporta i tenir clar,
però, que existeix asimetria entre el paper del professorat i el de
l�alumnat, ja que els interessos i les motivacions d�un col·lectiu i de
l�altre són diferents: l�un ha d�educar, l�altre, aprendre, malgrat que el
primer també aprengui amb la seva tasca o el segon ajudi aquell en
l�aprenentatge professional. S�assumeixen papers diferents que, això no
obstant, han de convergir en el procés d�ensenyament/aprenentatge,
procés on l�alumnat ha de veure�s, si més no, protagonista i constructor
del seu coneixement i membre d�una col·lectivitat on pot participar i
expressar els seus parers.

 170

3.2.3.2. El grup d�alumnes

S�ha explicat fins ara el paper que ha d�assumir l�alumnat en el procés
d�ensenyament/aprenentatge o en relació amb el professorat. Cal,
també, aturar-nos en el paper que s�atorga a cada escolar en relació
amb els seus companys i companyes. És diferent l�alumnat que es
relaciona amb els companys i amb les companyes per ajudar-los que el
que ho fa per superar-los, aquells infants que veuen l�escola com una
cursa on han de quedar els primers que els que la contemplen com un
lloc on poden passar-ho bé i aprendre. La funció que assumeix cada
estudiant en relació amb els altres no és la mateixa en cada cas, i les
conseqüències es troben en tots els àmbits (d�aprenentatge, relacionals,
afectius, personals...). Per exemple, amb unes companyes i uns
companys que són vistos com a rivals, no s�hi col·labora ni s�hi
intercanvien ajuts, sinó que s�hi estableix competència i se�ls identifica
com a persones a qui s�ha de superar �amb el que això comporta
d�angoixa personal, de sobrevaloració dels més aptes (o infravaloració
dels que no ho són)�, o es basen els èxits que s�han d�aconseguir en
les aptituds de les altres persones i no en les pròpies.

De la relació de cada escolar amb els seus companys i companyes ens
referirem a la que es du a terme dins del grup.

Quan es parla de grup d�alumnes a l�escola es pot fer referència a
agrupaments diversos d�alumnat constituïts en funció de variables com
ara el nombre d�alumnes que el componen, l�origen d�aquests alumnes
dins la mateixa escola, la seva finalitat, la formalitat o informalitat de la
seva organització, l�agrupament natural o creat... Així, es troben el grup
escola, el grup classe, el grup de treball... Alguns d�aquests grups
surten de la pròpia estructura escolar, uns altres són creats pel
professorat o per l�alumnat. El paper i la funcionalitat atorgats a
cadascun possibilita un ambient d�aprenentatge determinat, tant d�aula
com d�escola, amb les possibilitats que aquest té per dur a terme treball
actitudinal.

A continuació ens centrarem en el grup reduït d�alumnes, aquell que es
denomina petit grup, que el trobem dins l�aula (o format per alumnat de
diferents aules o nivells, encara que aquest no és el més habitual) i una
de les finalitats del qual és servir d�intermediari entre cada alumna i
alumne i el grup classe. La seva formació pot ser de lliure elecció dels
propis infants o establerta pel professorat. Amb tot, el petit grup es
conforma com un col·lectiu amb entitat pròpia i personal que té unes
maneres de fer peculiars proporcionades per l�estructura interna que el
regeix, la raó de la seva existència i la interacció de les característiques,
potencialitats i limitacions dels seus membres.

Les actituds i l�escolarització

 171

La relació entre iguals que es pot produir en el grup de nens i nenes és
la que possibilita practicar el principi de justícia i reciprocitat (tots i
totes hi tenen els mateixos drets), principi bàsic per al progrés moral de
l�infant34. A més d�aquesta funció, el grup d�alumnes com a tal té
potencialitats diverses que exerceixen la seva influència de manera
clara en l’adquisició dels aprenentatges. Per exemple, la comunicació
multidireccional que sorgeix de la interacció fa de mediadora entre els
continguts i l�ensenyament que els transmet, i comporta un apropament
i una implicació, de caire lingüístic i intel·lectual, als esquemes de
coneixement de l�alumnat (Roca Cortés, 1995).

L’aprenentatge entre iguals que es pot produir en un grup, parteix de
l�intercanvi d�informació que es dóna en accedir als coneixements, a les
experiències, als afectes, als parers... de les altres persones (obre
portes als infants, orienta en aspectes als quals ells sols no haguessin
arribat, possibilita noves expectatives i dóna camins on poden anar a
cercar informació); de l�aparició de conflictes que fan replantejar les
pròpies conviccions, interessos o afectes; de la resolució d�aquests a
partir del diàleg i la confrontació d�idees, interessos, parers; de la
posada en acció d�activitats a partir de decisions conjuntes; de
repartiment de funcions i feines...; en resum, de la cooperació amb els
companys i companyes que pot proporcionar la pròpia estructura.

Les relacions afectives positives que es poden donar dins d�un grup, a
més de proporcionar seguretat, interès per formar part del col·lectiu i
diversió, afavoreixen la disposició i la motivació necessàries per afrontar
correctament els aprenentatges. El grup és un nucli que genera
expectatives en els seus membres envers el propi grup, la resta de
persones amb les quals es relaciona (professorat, altres infants, altres
grups...), les situacions que l�envolten o els aprenentatges. Expectatives
sobre com actuarà una professora o un professor en concret, com
respondrà un infant davant una situació, quina dificultat té un
aprenentatge determinat, el que el grup és capaç de fer... sorgeixen del
propi grup i condicionen els seus destinataris i les destinatàries. Per
exemple, adquireix rellevància en un grup la imatge que aquest té de
cada un dels seus membres: es pot trobar el cas d�un infant que
s�implica en un aprenentatge i els companys i companyes manifesten
que no el consideren capaç d�assolir-lo. Aquesta valoració negativa dels
companys i companyes pot percebre�s com a tal per l�escolar i dur-lo, si
considera important el grup que l�emet, a adequar-se a la imatge
donada, conformant o reafirmant un autoconcepte concret: considerar-

34 Recordem, per exemple, com per Piaget era fonamental la relació entre iguals per
passar d�una moral heterònoma a una altra d�autònoma.

 172

se poc capaç d�enfrontar-se positivament a l�aprenentatge. Aquesta
situació possiblement pot desembocar en el fet que l�interès per la tasca
decreixi o arribi a anul·lar-se, o que la manera d�afrontar-la no sigui la
correcta.

Com veiem, la utilització del grup com a nucli de treball té possibilitats
diverses dins del camp docent, ja que pot assolir funcions relacionals,
d�integració social, de motivació envers la tasca acadèmica o la vida
escolar, de suport de l�autonomia i la responsabilitat personal o de
mediador i facilitador de l�aprenentatge escolar.

Les potencialitats del grup d�infants són moltes, però no totes es duen a
la pràctica pel sol fet que els infants formin un grup35. Els infants poden
estar junts, però la seva organització, composició de forces, relacions
establertes... poden no ser les adequades per aconseguir resultats
positius. Fins i tot el grup pot arribar a ser perjudicial pels infants que el
conformen. En aquest sentit, recordem, per exemple, com la imatge
d�un mateix està conformada a partir del que pensen les persones que
són més properes a un i que hi tenen influència: si el grup dóna una
imatge negativa d�un membre i hi influeix, aquest pot veure�s així.
Estructures i organitzacions grupals poden no ser positives pels infants
que conformen un grup: hi poden mancar membres dinamitzadors,
haver-hi líders dictatorials o discriminadors que demanen conformitat
als seus membres i no deixen que s�expressin o tinguin autonomia, no
estar compensades les forces i els poders dels seus components, que
tots els seus integrants tinguin poc interès per participar...

El grup també pot ser utilitzat per un individu per no fer res, per eludir
responsabilitats, per no prendre decisions. La necessitat que pot tenir
un infant de no veure�s rebutjat per un grup que valora o de tenir-hi
influència, pot dur-li a perdre autonomia personal o a anar en contra
dels seus principis, per exemple.

Així, i seguint Puig i altres (1997), els grups poden estructurar-se de
manera que el seu clima moral potenciï aspectes diferents, com ara:

• Grups anòmics. Els seus membres no tenen cap projecte ni voluntat

de cooperació més enllà de les accions puntuals de caràcter reactiu.
Es fan i es desfan sense gaires interessos determinats.

• Grups heterònoms. Reben una intensa influència de les educadores i
dels educadors i deixen en mans d�aquests el nombre de membres,

35 Recollim, en aquest apartat, algunes de les aportacions que es van realitzar en el
punt 2.2.4 sobre el grup d�infants com a context d�aprenentatge aplicades ara al grup
d�aprenentatge.

Les actituds i l�escolarització

 173

les possibilitats de comunicació que tenen o el projecte d�acció que
cal dur a terme. Quan la influència de la persona adulta desapareix,
apareix el col·lapse.

• Grups autònoms. La influència de la persona adulta és limitada, i
l�autonomia dels seus membres va augmentant a mesura que perden
la guia de la persona adulta. La cooperació entre els seus membres
és alta i és senzill acordar plans d�acció.

Pels autors, el grau d�influència de l�educador i de l�educadora i certes
qualitats del grup són les que configuren que aquest tingui alguna de
les estructures comentades. Aquestes qualitats del grup (o criteris que
defineixen els seus trets moralment rellevants) són diverses. L�una és la
forma del grup marcat pel nombre de membres i la possibilitat d�establir
relacions comunicatives, d�amistat i de respecte mutu entre ells. L�altra
és la cooperació grupal entesa com a capacitat de portar a terme un
diàleg de qualitat que permeti acordar projectes d�acció i organitzar la
manera de dur-los a terme conjuntament. S�hi cita també el sentit de
grup referit a l�existència d�un projecte d�acció propi del qual els infants
se sentin responsables davant els companys, les companyes i la classe.
Finalment, es troba l�equilibri entre cohesió i obertura, és a dir, la
capacitat del grup i de cadascun dels seus membres d�assumir
simultàniament el valor de la solidaritat grupal i el de l�obertura i
col·laboració amb els altres companys i companyes.

Si ens centrem en els grups la finalitat dels quals és l�aprenentatge,
també trobem que la seva estructura els condiciona. Així, Johnson
(1978) diferencia tres models d�organització social de les activitats
d�aprenentatge. L�un és el cooperatiu, les seves fites aporten beneficis
iguals per a tothom: els objectius dels participants i de les participants
es troben estretament vinculats, de tal manera que cadascun pugui
arribar als seus objectius si i només si els altres infants aconsegueixen
els seus. Un segon model és el competitiu, on sols obtenen beneficis
uns quants i en funció del fet que d�altres no n�obtinguin: un participant
arriba a la meta si i només si els altres no aconsegueixen els seus
objectius. El tercer model citat és l�individualista, on els resultats
obtinguts no tenen relació amb els que obtenen els companys i les
companyes: no hi ha cap relació entre els objectius que es proposen
aconseguir les participants i els participants.

I si ens centrem en la interacció establerta entre els membres d�un
grup, més concretament en la igualtat (simetria entre els papers
assolits pels membres) i en la mutualitat (grau de connexió,
aprofundiment i bidireccionalitat en les comunicacions), aleshores dins
del grup es poden trobar (Damon i Phelps, 1989): relacions tutorials, on
una alumna o un alumne expert n�instrueix uns altres de novells;
aprenentatges cooperatius, on hi ha igualtat però la mutualitat és

 174

variable, i col·laboració entre iguals, on tots els membres tenen les
mateixes habilitats i treballen junts tot el temps.

De fet, a les escoles s�està comprovant que en l�aprenentatge s�obtenen
més bons rendiments acadèmics i s�afavoreixen relacions positives entre
l�alumnat, si l�organització grupal es basa en una estructura cooperativa
i no en una de competitiva o individual. En una estructura cooperativa,
els alumnes i les alumnes aprenen els uns dels altres (fins i tot encara
que no existeixin intencions explícites que un nen o una nena n�ensenyi
d�altres). De la mateixa manera, s�ha comprovat com els diferents
papers que s�estableixen dins les relacions entre iguals (relacions
tutorials d�un alumne o d�una alumna envers uns altres, aprenentatges
cooperatius o basats en la col·laboració entre iguals) poden ser més o
menys adequats per a la realització d�aprenentatges determinats.

En relació amb aquest darrer punt, són il·lustratives les aportacions de
Rué (1991), que, recollint investigacions realitzades sobre models
d�intervenció grupal, posen de manifest les potencialitats educatives del
treball cooperatiu en diferents camps. Per exemple, fomenten actituds.
Les experiències de treball cooperatiu tendeixen a promoure actituds
més positives cap a les experiències d�aprenentatge i cap a les persones
instructores. Els membres del grup tenen actituds més positives envers
el conflicte, els molesta menys argumentar i desenvolupen un gran
sentit de la seva incidència personal. Proporcionen, a més, una
autoestima superior. En relació amb les companyes i els companys,
promou més acceptació de les diferències i una atracció interpersonal, i
el tracte entre els membres del grup és de companyerisme i no està en
funció dels estereotips dominants. Quant a l�actitud envers el
professorat, fa veure aquest com un col·lectiu de persones que es
preocupa de l�aprenentatge del seu alumnat i que vol la seva amistat.

L�aprenentatge cooperatiu proporciona una habilitat més elevada per
adoptar punts de vista cognitius i emocionals. La confrontació que es
produeix entre diferents perspectives és la que possibilita la progressió
cognitiva (i no pas la simple adopció de la posició del company o de la
companya que es pot donar en altres situacions).

Un altre aspecte és que la recompensa individual i grupal pel rendiment
aconseguit amb un treball cooperatiu produeix més atenció en el treball.
A més, l�aprenentatge cooperatiu produeix més motivació intrínseca
(deguda al propi treball), menys extrínseca i menys necessitat que el
professorat defineixi els objectius que es pretenen aconseguir. Els
infants creuen que tindran més èxit acadèmic si hi ha més voluntat per
aprofundir els aprenentatges.

Les actituds i l�escolarització

 175

També hi tenen en compte factors socioemocionals, ja que l�alumnat
experimenta menys ansietat en estar en un grup petit cooperatiu que
en d�altres. A més, l�alumnat amb actituds cooperatives es veu a si
mateix expressant idees i sentiments, tant en classes grans com
petites, i escoltant la mestra o el mestre. En aquest sentit,
l�aprenentatge cooperatiu ajuda a implicar-se en activitats instructives.

D�altra banda, els grups cooperatius tendeixen a promoure l�adquisició
de més aprenentatges, sigui quina sigui la matèria, l�edat, les activitats
o la dificultat de la tasca, és a dir, donen un rendiment més alt. Hi ha
més retenció de coneixement bàsic, d�informació i un desenvolupament
més bo d�estratègies específiques. A més, les organitzacions establertes
estan més elaborades i després l�infant pot reproduir-les sol. Hi ha,
però, dues situacions en l�aprenentatge cooperatiu que no produeixen
progrés en les competències intel·lectuals de l�alumnat: quan un dels
membres imposa el seu punt de vista als altres, que es limiten a
adoptar-lo, i quan tots els membres tenen el mateix punt de vista sobre
la realització de la tasca.

Com es veu, existeixen diferents maneres perquè els membres d�un
grup s�organitzin i es relacionin. La potencialitat del grup dins del treball
actitudinal es basa, però, en el fet que la seva manera de funcionar
faciliti una comunicació positiva entre els seus membres i reculli les
necessitats personals que té cada individu, més especialment les que
fan referència a l�equilibri personal.

Quan es diu que el grup funcioni i que es pugui establir comunicació
entre els seus membres, la premissa no implica que els grups hagin de
ser homogenis en parers, coneixements o habilitats. L�aparició de
conflictes, per exemple, afavoreix el replantejament de conceptes
propis, de conductes, d�afectes... i permet valorar la diversitat de
pensaments, de maneres de fer i de sentir. Les visions diferents que es
poden tenir dins un grup possibiliten canvis, replantejaments i obren
camins cap al millorament personal dels seus membres. De fet, es té
constància que els grups heterogenis funcionen més bé per adquirir
certs aprenentatges que els homogenis (Caba, 1993, a partir d�estudis
propis sobre la construcció de valors a l�aula). S�ha comprovat, per
exemple, com l�alumnat ajuntat en grups heterogenis on es treballava
el raonament de justícia �sempre i quan es donés la contraposició de
perspectives al grup� donava més bons resultats pel que feia a
assimilació dels continguts que no pas en grups homogenis. També hi
prenen rellevància estratègies de discussió que utilitza el grup: les que
aclareixen la informació i l�analitzen ajuden a avançar.

La postura que manifesta l�ensenyant envers el grup d�infants és un
condicionant clar de com aquest s�estructura o de quines funcions pot

 176

tenir. Així, amb les seves accions i manifestacions verbals o emotives,
el professorat contribueix a establir com és el clima de grup, la seva
dinàmica, l�estructura que adquireix, les relacions que es donen entre
els infants...

A partir del que s�ha dit, cal plantejar com es poden organitzar els petits
grups a l�aula. Si seguim les propostes de Darder i altres (1994), hi ha
criteris determinats que cal tenir presents:

• De composició. Cal proposar, discutir i elaborar entre tots

(professorat i alumnat) els criteris que s�utilizaran per constituir el
grup.

• D’espai, pertinences i durada. Cal destinar espais concrets per
afavorir el treball grupal i compartir material. Totes dues coses
possibiliten socialitzar les pertinences i exercir la responsabilitat. Així
mateix, cal parar atenció a la durada que se�ls ha assignat per, si cal,
després d�avaluar-ne el funcionament, modificar-les.

• De tasques. Cal dotar els grups de tasques significatives perquè
siguin funcionals i es mantinguin vius.

També, una altra qüestió que es vol plantejar és quins elements de
l�estructura del grup afavoreixen que aquest funcioni millor. En aquest
sentit, és necessari tenir present que la col·laboració que cal establir
amb les companyes i els companys demana contemplar dos tipus de
processos (Roca Cortés, 1995): els que fan referència a portar endavant
la tasca (la planificació i el repartiment de feines, la coordinació dels
rols assignats, els processos de discussió i presa de decisions sobre el
contingut...) i la col·laboració que fa referència al manteniment de les
relacions sociopersonals (maneig dels conflictes, control i compensació
de les diferències d�estatus (participació i influència dins el grup),
manteniment del clima cordial i de confiança...).

Tanmateix, la interacció entre alumnes és més positiva i productiva si
es té present (Coll i Colomina, 1990) d�incloure-hi el treball de conflictes
sociocognitius. Aquests són conflictes que es produeixen en l�alumnat a
partir d�idees diferents que tenen els nens i les nenes d�un grup al
voltant d�una mateixa tasca col·lectiva, i que, en provocar sensacions
d�incertesa, duen l�alumnat a cercar noves informacions, analitzar-les i
cercar l�equilibri. D�aquí sorgeix el fet que la confrontació entre punts de
vista moderadament divergents ajuda a assolir el progrés intel·lectual.
S�ha comprovat també que les controvèrsies (diferenciades de les
confrontacions en l�interès que es té en les primeres per superar les
discrepàncies) conceptuals, si es resolen satisfactòriament, poden tenir
un efecte positiu sobre la socialització, el desenvolupament intel·lectual
i l�aprenentatge escolar.

Les actituds i l�escolarització

 177

La caracterització del sol·licitar, rebre i donar ajut es veu també com un
aspecte que pot condicionar la interacció. Segons com sigui aquesta
caracterització aplicada a la superació de les dificultats o dels errors
comesos, es facilita més o menys l�adquisició de l�aprenentatge. Malgrat
que hi ha estudis diversos que indiquen la importància d�aquest factor
com a determinant en la interacció, no s�han pogut establir correlacions
significatives entre el nivell d�elaboració i els resultats d�aprenentatge.

Condicionen o caracteritzen també el sorgiment o el desenvolupament
dels processos interactius, sense, però, que es pugui establir encara
amb fiabilitat el seu grau, factors diversos com ara característiques de
l�alumnat, dinàmica interpersonal, caràcter més o menys obert de la
tasca, activitat conjunta centrada en els mitjans, en el resultat o en el
producte...

En el que s�ha exposat fins ara apareixen diverses funcions que pot
tenir el grup envers l�infant. Les que han sortit majoritàriament fan
referència a la capacitat que té el grup per influir en els seus membres
sobre la incorporació, l�anàlisi o el rebuig d�uns coneixements socials,
acadèmics o intel·lectuals que van conformant la seva personalitat. Les
funcions que pot assolir un grup, però, són diverses. El professorat
mateix li�n pot atorgar algunes. Roca Cortés (1995), per exemple, cita
tres funcions que pot tenir el grup reduït d�infants a l�escola:

• Mediadora: el clima grupal afavoreix el desenvolupament social i

personal de l�alumnat i, indirectament, una consecució més bona dels
aprenentatges.

• Productora: el grup serveix com a instrument de producció
d�aprenentatges concrets (preparar un dossier, realitzar un
informe...).

• D’aprenentatge: el grup es converteix en objecte d�aprenentatge, per
la qual cosa s�ha de treballar com a contingut curricular.

Tot plegat dóna fe de la importància d�incloure el grup com a element
mediador bàsic en l�aprenentatge actitudinal i, per tant, utilitzar-lo com
a instrument a les mans del professorat.

 178

3.3. L’ENSENYAMENT DE LES ACTITUDS A L’ESCOLA

Quan es parlava dels contextos d�aprenentatge actitudinal infantil i es
feia referència a l�escolar, s�indicava que era en aquest on es
determinaven d�una forma més específica i manifesta uns objectius
educatius. L�escola explícitament té intencionalitat educativa i aquí rau
la seva potencialitat com a mitjà educatiu. Aquesta intencionalitat és la
que provoca no sols que l�escola adeqüi les estratègies d�ensenyament
als objectius que vol aconseguir, sinó que gaudeixi de la possibilitat
d�oferir les condicions necessàries perquè els elements que hi ha al
voltant de l�infant o les tasques específiques que se li proposen tinguin
les característiques i compleixin les condicions perquè l�aprenentatge de
l�infant es pugui dur a terme de la forma més profitosa possible per a
ell, és a dir, que sigui significatiu, funcional i acceptat conscientment
per l�infant.

A més, si recordem que les actituds són construccions de caràcter
bàsicament social i adquirides en situació d�interacció, veurem que
l�escola és un lloc privilegiat on es poden realitzar aquestes
construccions i on la interrelació establerta amb el professorat i les
altres persones es conforma com a bàsica i estructuradora del procés
d�aprenentatge infantil. La interacció dins l�escola possibilita no sols que
el professorat ofereixi models de comportament, cognitius (estratègies
utilitzades per assolir informació, per processar-la, per resoldre
problemes...) i afectius, sinó també que proporcioni els ajuts necessaris
per mostrar a l�alumnat camins que es poden explorar o errors
realitzats, reafirmi tasques adquirides correctament, motivi a l�acció o a
la implicació personal, plantegi dubtes o desequilibris..., o ajudi a
organitzar les experiències i els coneixements de l�infant.

En els apartats següents s�incideix en quines són les característiques de
l�ensenyament actitudinal escolar, com s�ensenyen les actituds a
l�escola, per acabar amb les funcions que ha d�assumir el professorat en
el procés d�ensenyament actitudinal.

3.3.1. Característiques de l’ensenyament d’actituds

El fet d�ensenyar actituds a l�escola recull les característiques de
l�ensenyament escolar en general, però inclou les derivades dels
condicionants que aporten les pròpies actituds. A continuació s�exposen
les característiques més destacades que inclou l�ensenyament
actitudinal, així com els factors que el mediatitzen. El que s�indica, però,
se sustenta en l�opció escollida sobre el que s�entén per actitud, així

Les actituds i l�escolarització

 179

com les característiques descrites sobre l�aprenentatge actitudinal.
Aquestes característiques són una de les principals fonts que
condicionen l�ensenyament actitudinal escolar i les que fan que
s�estableixi una estreta dependència entre el procés d�ensenyament i el
de l�aprenentatge actitudinal.

El primer que cal contemplar en l�ensenyament actitudinal és que
l�infant no sols pertany al context escolar, sinó que, com s�ha vist, es
troba inclòs en diferents contextos que li ofereixen l�oportunitat
d�adquirir coneixements diversos amb orientacions determinades i amb
maneres també diverses d�adquirir-los. L’escola, per tant, és un context
més d’aprenentatge, en aquest cas, actitudinal i, per tant,
l�ensenyament d�actituds ha de contemplar la incidència d�altres agents i
la força que aquests tenen. Així mateix, dins del context escolar no sols
el col·lectiu de professores i professors exerceix influència
educativament en l�infant, sinó que s�ha de contemplar també la
influència d�altres col·lectius, com els grups diversos d�infants o el
personal no docent.

Tenint present aquest condicionant, l�ensenyament actitudinal docent
s�entén com un procés dut a terme en la interacció entre el professorat i
l�alumnat, en què el professorat és un mediador entre les actituds que
cal aprendre i cada escolar, la qual cosa demana que la funció de
l�ensenyant sigui la d�ajudar cada infant a elaborar i construir les seves
actituds, la de fer conscients les que no ho siguin, la de replantejar el
que calgui mostrant nous camins per explorar, la de reafirmar aquells
processos infantils o aquelles situacions correctes i la de propulsar
canvis en aquelles actituds que no siguin beneficioses des del punt de
vista personal i col·lectiu, per cercar-ne d�altres que siguin millors i
possibilitin equilibris individuals i grupals més estables.

En aquesta concepció d�ensenyar és bàsic parlar de l’ajut que ha de
donar el mestre a l’alumnat i citar, per tant, Vigotski i les seves
aportacions36. Una de les quals, la noció de zona de desenvolupament
pròxim de l�infant, és una referència clau per entendre la importància de
l�ajut de l�ensenyant. En aquesta zona, limitada en un punt pel
desenvolupament efectiu de l�infant i per l�altre pel seu nivell de
desenvolupament potencial, és on l�infant pot passar de resoldre un
problema individualment amb les capacitats que té, a poder-ho fer amb
més qualitat i ampliant les capacitats utilitzades si rep l�ajut del mestre
o de la mestra. Es considera que el tipus d�ajut donat i l�ajustament

36 El que implica l�aplicació de Vigotski a l�escola ha tingut diverses interpretacions. Les
aportacions de Vila (1996) i Mauri (1996) tenen clars referents pràctics i, per tant, la
seva consulta és d�interès per aplicar Vigotski al com ensenyar a l�escola.

 180

d�aquest a la situació, a les necessitats de l�infant i a les seves
capacitats, caracteritza l�aprenentatge aconseguit per l�alumnat37. Per
Vigotski (1979) la importància de l�ajut de l�ensenyant no se centra
solament en el fet que permet que la criatura adquireixi coneixements
nous, sinó que també li permet ampliar les seves capacitats individuals.
L�ajut a l�infant no sols pot provenir de l�ensenyant, sinó també de
companyes i companys que poden tenir més coneixements que ell.

De les idees de Vigotski (sobretot de l�origen social de la ment humana)
es desprèn la importància que tenen les situacions educatives com a
context d�aprenentatge i de desenvolupament (Vila, 1996). Així, l�ajut
pedagògic no s�ha de centrar sols en la interacció establerta amb
l�infant, sinó també en el fet que l’organització social de l’activitat que
faci el professorat permeti a l�alumnat dur a terme les tasques de la
forma més adequada possible i faciliti la recepció d�ajut provinent del
professorat o dels companys i companyes. En aquest sentit, cal crear
estructures de relació positives amb les companyes i els companys que
permetin rebre i donar ajuts, observar i aprendre dels altres nens i
nenes. L�organització de la tasca i que s�hi contemplin les condicions
més adequades perquè es produeixi un aprenentatge satisfactori, es
converteix en el treball fonamental del professorat.

Hi ha un aspecte que s�ha de considerar clau perquè s�assoleixin amb
èxit els aprenentatges i que està estretament relacionat amb la manera
com aprèn l�infant: ens referim a la necessitat que l’infant relacioni allò
que ja coneix amb els coneixements nous adquirits, postulat que, des
que Ausubel a la dècada de 1960 el va fonamentar a partir de les seves
teories, va provocar canvis en la manera d�entendre l�ensenyament38.
Pel professorat això implica cercar els punts de relació entre els dos
coneixements infantils �el nou i l�anterior�, més concretament que
conegui què sap la nena o el nen per poder-lo ajudar a relacionar-ho
amb el que es vol que aprengui, fet que possibilita posar en relació
accions noves amb concepcions antigues, sentiments que ja es tenen
amb altres que es desperten davant fets o accions... Aquesta relació
entre el nou material d�aprenentatge i els coneixements anteriors de
l�alumnat, si s�assimila a l�estructura cognitiva de l�escolar, és el que

37 En la dècada dels vuitanta es parla de �bastimentada� per referir-se a l�ajut que el
professor o la professora dona a l�estudiant, ajut que s�ajusta contínuament a les
dificultats aparegudes i als processos realitzats per l�infant i que es retiren quan ja no
és necessari.

38 Cal indicar que les teories d�Ausubel estan centrades en aspectes cognitius de
l�individu i en estructures conceptuals dels continguts d�aprenentatge i no incideixen
en les connexions entre coneixements de caire afectiu, per exemple. Manquen estudis
en aquest sentit que posin en evidència dificultats que poden aparèixer en aquest
procés de connexió.

Les actituds i l�escolarització

 181

permet que l�aprenentatge sigui significatiu, és a dir, que l�infant
atribueixi significat a allò que aprèn.

Cal recordar, però, que no tots els coneixements es poden relacionar
entre si. Estructures complexes d�alguns, manca de presentació lògica
d�aquests... poden determinar incompatibilitats de relació. També s�ha
de tenir present que les relacions que es pretenen establir no s�han de
plantejar des del punt de vista de tot o res, sinó que normalment es
donen en algun grau, alt o baix, així com que la construcció del
coneixement és un procés gradual que necessita temps per dur-se a
terme. La tasca de l�ensenyant, en aquesta situació, consisteix a
assegurar que el nou coneixement que es pretén adquirir tingui els
requisits necessaris per ser relacionat amb els coneixements anteriors
de l�infant, així com (recordant el que s�acaba d�indicar) cercar els
possibles punts de relació entre tots dos per aconseguir tants vincles
entre ells com sigui possible. Així mateix, cal no pensar que quan
l�infant parteix dels coneixements anteriors per relacionar-los amb la
nova informació, aquests predeterminen l�aprenentatge de tal manera
que poca cosa s�hi pot fer. El procés d�interacció amb el professorat, els
efectes de l�ajut adequat en el moment adient, així com tot allò que
s�estableix en la relació amb l�altra persona o amb les altres persones i
el contingut, intervenen en el procés d�aprenentatge no sols
mediatitzant-lo, sinó que també poden arribar a caracteritzar o canviar
l�orientació de l�aprenentatge, l�aprofundiment, l�enfocament pres per
l�infant, la motivació per ell... i, a partir d�aquí, els resultats de
l�aprenentatge. En efecte, si bé és important contemplar els
coneixements que duen l�infant a la situació d�ensenyament/
aprenentatge, no són els únics aspectes que cal tenir en compte.

El fet que l�ensenyament actitudinal fomenti aprenentatges significatius
a l�alumnat, implica facilitar situacions que possibilitin que els
aprenentatges que aquest realitza siguin comprensius. Això es pot
aconseguir si es donen les condicions per fomentar aprenentatges
funcionals, pràctics i conscients, la qual cosa vol dir, per exemple, que
l�alumne i l�alumna ha de conèixer el que ha d�aprendre i per què ho ha
de fer. Aquesta condició, però, no sempre es compleix en aprenentatges
actitudinals, sobretot en aquells duts a terme per imitació de models,
pràctica de rutines o maneres determinades de dur a terme les tasques
marcades per la poca consciència del que es fa. Aquesta situació
demana del professorat els ajuts que permetin explicitar allò que és
implícit, possibilitant que l�infant sigui conscient dels seus
aprenentatges.

També l�acció educativa ha de facilitar que els aprenentatges estiguin
arrelats a la vida quotidiana de l�infant. Aquest fet possibilita una millor
posada en relació dels coneixements previs de l�infant (molts dels quals

 182

han estat adquirits en contextos quotidians) amb els nous coneixements
que es pretenen ensenyar39, a més de dotar l�infant de més eines per
interpretar i intervenir en la seva vida dins i fora de l�escola. El fet que
l�ensenyament fomenti aprenentatges funcionals, és a dir, que puguin
ser utilitzats i aplicats, està en la línia del que s�acaba de comentar.

En els aspectes que s�han tractat fins ara es parteix del concepte que la
interacció entre alumnat i professorat és bàsica. No obstant això,
encara que la interacció és fonamental per produir aprenentatges en
l�alumnat, no és suficient. Qualsevol situació d�interacció no assegura
l�aprenentatge ni tampoc que aquest es dugui a terme amb garanties
d�èxit qualitatiu. Són les situacions que conflueixen en el procés
d’ensenyament/aprenentatge (entre elles l�adequació de l�ajut donat, la
redefinició i negociació amb l�alumnat de la situació concreta, la
motivació i l�interès de l�alumnat envers el contingut que cal
aprendre...) les que fan que es produeixin aprenentatges positius i
aprofitables per l�alumnat.

Fins aquí s�ha parlat d�ensenyar actituds a partir de la interacció entre el
professorat i l�alumnat. S�ha de contemplar també que s�ensenyen
actituds oferint unes condicions determinades en el context escolar,
condicions que han de possibilitar i facilitar l�assumpció de valors i
d�actituds, i que van des d�una estructura organitzativa que faciliti la
participació de l�alumnat en la vida escolar i en les decisions que s�hi
prenen, unes normes que afavoreixin la convivència i el respecte entre
els membres que conformen la comunitat escolar, uns materials que
ofereixen possibilitats d�accions, coneixements i plantejaments oberts i
plurals... Aquesta vessant educativa del propi context escolar, més
concretament de la cultura escolar que hi està assentada, normalment
està poc contemplada, però, això no obstant, és la que dóna força
possibilitats educatives d�ensenyament actitudinal.

Característiques de l’ensenyament d’actituds

39 Són interessants les aportacions fetes per M. José Rodrigo (1994), que defensen la
coexistència del coneixement quotidià i l�escolar, i no la substitució de l�un per l�altre.
Segons l�autora, les seves epistemologies són diferents i el coneixement quotidià no té
continuïtat amb l�escolar o el científic. Aquí no es comparteix aquesta visió (que per
nosaltres suposa veure la persona quotidiana com a poc reflexiva, sense necessitat de
cercar veracitat en els seus actes i sí en canvi centrada únicament en la utilitat i en
l�eficàcia de les seves intervencions en l�entorn), però sí que cal tenir-ne presents les
consideracions sobre les epistemologies dels coneixements (quotidià, escolar i
científic) per cercar els punts de contacte o els camins d�interrelació entre els diferents
coneixements que possibilitin l�adequació més correcta en cada situació contextual
(familiar, social, escolar...).

Les actituds i l�escolarització

 183

• L�escola comparteix l�ensenyament amb altres agents.
• L�ensenyant és un mediador entre les actituds que cal aprendre i l�infant.
• El tipus d�ajut que dóna l�ensenyant així com l�organització social de l�activitat

presentada, condicionen l�adquisició correcta de les actituds.
• El professor o professora cal que faci que l�infant posi en relació el que ja sap amb

el que ha d�aprendre.
• Cal que l�ensenyant faciliti aprenentatges funcionals, pràctics, arrelats a la vida

quotidiana i conscients per part de l�alumnat i donar ajuts per fer explícit el que és
implícit.

3.3.2. Com s’ensenyen actituds

Quan s�ha parlat de l�aprenentatge actitudinal, s�ha vist que l�infant
aprèn de maneres diverses. Això té la seva contrapartida en el fet que
també s’ensenya de formes diverses, a partir d�instruments diferents i
utilitzant mitjans diferents. Així, es pot ensenyar amb accions
intencionades directes que proposin, motivin, indiquin o facin
replantejar les tasques que ha de realitzar l�infant. Però s�ensenya
també a partir d’altres actuacions del professorat, normalment no tan
controlades: la manera de posicionar-se davant d�un fet, de solucionar
problemes, de respondre davant d�un conflicte, de mostrar confiança
davant una situació, una persona, una tasca determinada... S�ensenya
també a partir de les rutines i les normes escolars, de l’ambient que es
crea a l’escola o a l’aula. Aquests darrers ensenyaments són els que
produeixen aprenentatges infantils que utilitzen imitacions,
identificacions, repeticions d�accions..., i que la majoria de vegades són
apresos de forma tan poc conscient com ho és també l�ensenyament
que parteix del professorat o del context escolar.

Si el professorat té consciència dels mitjans dels quals disposa per
ensenyar, això li amplia les possibilitats d�utilitzar diverses estratègies,
al mateix temps que l�alerta sobre la necessitat de conèixer i controlar
(en allò que sigui possible) les variables que incideixen en
l�aprenentatge de les actituds.

L�elecció del com ensenyar està condicionada pels objectius educatius
que tingui el professorat, per la concepció del com aprèn l’infant i per
les característiques de les actituds.

Si ens fixem en els objectius educatius, veurem que l�opció ideològica
sobre el paper que ha d�assumir l�ensenyament i el que és prioritari
aconseguir amb l�alumnat, indica les capacitats que han de
desenvolupar les nenes i els nens, i emfasitza i prioritza determinades
maneres d�abordar l�ensenyament: qualsevol decisió o anàlisi està

 184

condicionada pel valor que l�ensenyant dóna a l�educació i el que creu
que necessita l�infant per incorporar-se a la societat i sentir-se
personalment equilibrat. Les opcions assumides guien l�orientació de
l�ensenyament.

La concepció que té l’ensenyant de l’aprenentatge infantil és un altre
element que condiciona l�ensenyament en el moment que aquest s�ha
d�adequar i partir de l�aprenentatge infantil. Diversos ensenyaments
actitudinals s�han basat, per exemple, en el fet que l�alumnat realitzés
accions repetitives o conductes estereotipades i, per contra, no han
contemplat accions protagonistes d�aquest. Uns altres no han
contemplat les possibilitats d�aprenentatge que ofereix el propi context
i, per tant, no han estat conscients del que aquest traspassava ni del
que es podria fer i no es feia. La concepció del professorat sobre com
aprèn actituds l�infant condiciona les orientacions escollides en el com
ensenyar i, segons si contempla o no diverses fonts en l�aprenentatge
infantil, disposa de més o menys instruments d�acció i mitjans que pot
utilitzar per assolir els objectius educatius establerts.

Si, com acabem de veure, hi ha maneres diverses d�ensenyar i aquestes
estan condicionades tant per les finalitats educatives com per la
concepció que té el professorat sobre com s�aprèn, trobem que la forma
concreta d’ensenyar també intervé en l�adquisició de continguts
actitudinals. Així, trobem que l�elecció d�un procés d�ensenyament
determinat condiciona el resultat de l�aprenentatge infantil envers els
continguts plantejats, però al mateix temps en el propi procés es
traspassen continguts actitudinals normalment no programats. Per
justificar la relació entre procés d�ensenyament escollit i aprenentatges
que s�adquireixen a partir del propi procés, podem citar Stenhouse
(1984)40, concretament el que diu l�autor sobre els principis de
procediment. Per l�autor, existeixen uns principis de procediment
conformats per actituds i valors que són implícits en la metodologia que
s�utilitza per treballar els continguts. Per tant, les metodologies no sols
es diferencien per les seves característiques o per la seva diversitat,
sinó també pels valors i les actituds que les sustenten. Aquests principis
intrínsecs a les accions dutes a terme són els que fan educativa o
valuosa una activitat. Segons l�autor, els valors i les actituds en
educació estan més en les maneres de fer que no pas en el producte
final del procés.

40 L�autor reprèn la idea de Peters (1973) que les actituds són implícites en el propi
procés emprat. Altres estudiosos (Elliot, 1990; Pérez Gómez, 1992b) també la
recullen.

Les actituds i l�escolarització

 185

Si s�analitzen com es duen a terme activitats diverses a classe, queda
de manifest el que s�acaba de comentar sobre l�existència de valors i
actituds en el propi procés. Escollim tres seqüències diferents per
treballar un mateix contingut, conceptual en aquest cas.

Àrea: Medi social i cultural.
Cicle inicial de primària. Els transports.
Contingut: El taxi.

Seqüència A

• Grup classe. Xerrada informativa per part de la mestra o del mestre de les
característiques del taxi.

• Individual. Lectura en el llibre de text del que es diu sobre aquest vehicle.
• Individual. Realització de les fitxes de treball.
• Posada en comú del treball individual realitzat.

Seqüència B

• Grup classe. Comentari col·lectiu sobre el que totes i tots saben dels taxis.
• Petit grup. Recerca d�informació bibliogràfica a classe.
• Petit grup. Observació d�una parada de taxis. Xerrada amb un taxista.
• Petit grup. Anàlisi de les informacions obtingudes.
• Grup classe. Posada en comú de les aportacions dels grups. Diàleg. Conclusions.

Seqüència C

• Grup classe. Comentari col·lectiu sobre el que totes i tots saben dels taxis.
• Grup classe. Comentari col·lectiu sobre el que es vol saber dels taxis, per a qué

servirà aquest coneixement i com es planificarà la tasca.
• Petit grup. Recerca d�informació bibliogràfica a classe.
• Petit grup. Observació d�una parada de taxis. Xerrada amb un taxista.
• Petit grup. Anàlisi i selecció de les informacions obtingudes.
• Grup classe. Posada en comú de les aportacions dels grups. Diàleg. Conclusions.
• Petit grup. Comentari col·lectiu sobre el que s�ha après, per a què es pot fer servir,

quins problemes s�han trobat i com s�han solucionat.

Si observem les tres seqüències i les metodologies utilitzades centrant-
nos, en aquest cas, solament en dos elements �forma d�agrupament i
dependència de l�escolar envers el grup i l�ensenyant� ja constatem
que, malgrat que el contingut sigui el mateix, en la manera de treballar-
lo s�estan potenciant aspectes diferents relacionats amb les actituds.
L�autonomia que té l�alumnat en la seqüència A és molt més limitada
que la que té en la B o la C, la relació que s�estableix amb les
companyes i els companys (intercanvi d�informació, de parers, anàlisi
conjunta...) quasi no existeix en A i sí en canvi en B i C. L�autoreflexió

 186

sobre el que se sap es dóna a B i C, mentre que aquesta, aplicada al
que es vol saber, al per a què servirà aquest coneixement, al procés
seguit, als resultats obtinguts, a la funcionalitat de l�aprenentatge o als
problemes sorgits, sols es dóna a C i, per tant, és en aquesta opció on
es possibilita l�autoregulació de l�aprenentatge o la conscienciació del
que s�ha après o de les limitacions i possibilitats personals.

Les possibilitats de tractament actitudinal en les tres seqüències, com
es veu, és diferent. Elles mateixes ja conformen camps d�acció
actitudinal en sentits determinats.

Del Carmen i Zabala (1991) també es refereixen al fet que els
continguts actitudinals acompanyen els enfocaments metodològics41.
Parteixen de la seva existència però els relacionen explícitament amb
les intencions educatives generals. Els autors, fent referència al DCB,
indiquen que aquest, en optar per uns objectius centrats en la formació
integral de l�alumnat, fa imprescindible que les opcions metodològiques
contemplin l�aprenentatge conjunt de tots els continguts i, per tant, allò
que abans podia ser implícit en una metodologia concreta (valors o
actituds que podia potenciar, per exemple) ara s�explicita i es
contempla com a continguts d�aprenentatge. Per aquest motiu, moltes
de les decisions que fins ara es podien considerar metodològiques a
partir de l�assumpció oficial de la formació integral de la persona com a
funció fonamental de l�ensenyament, no en són, ja que els objectius
definits i els continguts que cal aprendre són els que determinaran en
un grau ben elevat les característiques de la manera d�ensenyar.

S�ha indicat també que les característiques del contingut que es pretén
treballar, les actituds en aquest cas, determinen la manera d�ensenyar.
Així, la metodologia aplicable a actituds i valors ha de posseir unes
característiques que, encara que tingui elements en comú amb altres
continguts, contemplin les seves particularitats: estarem d�acord que no
és el mateix aprendre conceptes que actituds, així com que la
comprensió d�un procediment demana un procés cognitiu i afectiu
diferent del que es produeix en una actitud. El fet de creure que es pot
traspassar, tal qual, propostes metodològiques pensades per aspectes
cognitius, per exemple, a unes altres que siguin actitudinals, ens pot
abocar no sols a un error professional, sinó també a provocar
confusions, adquisicions incorrectes o frustracions, tant a l�alumnat amb

41 Zabala (1995) aporta un estudi sobre les metodologies basades en projectes on
explicita com, fins i tot dins d�una mateixa manera de treballar (per projectes, en
aquest cas) es troben implícits uns continguts actitudinals o d�altres segons la forma
concreta escollida.

Les actituds i l�escolarització

 187

qui es treballa com al professorat que les aplica, en no veure�n
resultats. Fixem-nos, per exemple, en una seqüència metodològica
pensada per valorar el procés de l�alumnat i on es «construeix, es
relaciona i s�estructura el coneixement».

Seqüència del procés de treball de l�estudiant

• Motivació.
• Problema.
• Situació inicial d�aprenentatge.
• Hipòtesi.
• Fonts d�informació.
• Exercicis.
• Avaluació formativa.
• Conclusions.
• Generalització.
• Memorització comprensiva.
• Expressió.
• Avaluació sumativa.

Si s�intenta traspassar aquesta seqüència pensada bàsicament per a
l�aprenentatge de conceptes a l�àmbit actitudinal, es plantegen diversos
dubtes. Per exemple: com s�hi contempla l�aspecte afectiu?, serveixen
tots els passos per a aquest element?, l�avaluació formativa, implica
presa de posicionament personal?, l�«expressió», es pot considerar una
manifestació conductual?, què es considera generalitzar en aquest
camp?

Considerar, doncs, les característiques que tenen les actituds (en el
nostre cas, exposades en pàgines anteriors) es fa necessari perquè
l�acció educativa sigui eficaç.

3.3.3. El paper i les funcions del professorat

L�ensenyant és el coprotagonista, juntament amb l�infant, del procés
d�ensenyament/aprenentatge que es dóna a l�escola. La seva funció és
determinada per dos papers interrelacionats que ha d�assumir: com a
membre d�un equip i com a persona responsable tutora d�un grup de
nens i nenes. En les funcions que assumeix com a membre d’un equip,
s�hi incidirà més àmpliament en un proper apartat. Ara ens centrarem
en la que té com a responsable tutor o responsable tutora d’un grup
d’infants.

 188

El paper que ha d�assumir com a responsable d�un grup d�infants està
condicionat pel que assumeix com a membre de l�equip docent, en la
mesura que ha de dur a terme les decisions que s�hi han pres. Així, els
acords presos i els criteris establerts pel consell escolar i per l�equip
docent han de ser a la base de les seves decisions. No obstant això,
com a tutora o tutor, ha de saber interpretar, adaptar i aplicar al seu
context d�aula el que s�ha pactat com a equip. La interpretació de les
decisions col·lectives l�ha de dur, per exemple, a saber com ha d�actuar,
com ha d�aprofitar les situacions, com ha d�afrontar els problemes que
vagin sorgint. Tinguem present que la situació amb la qual es troba el
professorat, sobretot quan intervé a l�aula, és única i canviant i, per
tant, és difícil establir amb precisió unes maneres concretes d�actuar o
de solucionar problemes.

S�evidencia aquí que la funció del professorat és a cavall entre
l’aplicació de criteris establerts, de programacions pactades, d�objectius
que cal perseguir... i la capacitat d’adaptar-se a cada situació escolar,
que té necessitats i característiques pròpies. Si conjuntar aquests dos
principis no és fàcil, encara aporta més dificultat la feina concreta que
ha de dur a terme cada professora o professor a l�aula. Aquesta està
definida per la complexitat, ja que abraça funcions diverses i demana
que es prenguin decisions en camps molt amplis. Com diuen Pérez
Gómez i Gimeno (1988), la situació que es dóna a l�aula es caracteritza
per la complexitat, la incertesa, la inestabilitat, la singularitat i el
conflicte de valors. Dins d�una mateixa aula es toquen aspectes diversos
que no apareixen l�un darrere l�altre, sinó que molts es donen alhora,
n�hi ha alguns que no tenen relació entre ells, uns altres que estan
interrelacionats, s�ha d�atendre un col·lectiu d�infants amb necessitats i
característiques distintes, s�han de cercar solucions immediates a
situacions que apareixen constantment, a part que s�ha de tenir
consciència de quina és l�actuació personal i la manera de relacionar-se,
ja que s�és un model a imitar.

Que les situacions dins l�aula tinguin característiques pròpies no vol dir
que en cada situació s�hagin de cercar nous recursos, noves estratègies,
nous plantejaments. Hi ha elements que són comuns a situacions
diverses. Aquests són els que la pràctica quotidiana i l�experiència
professional ha de recuperar i utilitzar quan sigui necessari per no
convertir la intervenció educativa en quelcom tan costós i complicat que
pocs serien els professionals i les professionals que se�n sortirien amb
èxit. La realitat també avala aquesta afirmació: ni tot s�ha de crear ni
tot ha de ser igual. La dificultat rau a trobar quins elements són comuns
i, per aquest motiu, serviran a una gran majoria de situacions, i quines
situacions demanen aportacions i respostes diferents.

Les actituds i l�escolarització

 189

Les funcions que ha de dur a terme el professorat, com s�ha dit, són
diverses, però generalment no estan assumides amb el mateix interès.
Així, normalment, s’assumeixen funcions adreçades a aquelles
parcel·les que, per tradició pedagògica, són més evidents: programació,
exercitació i avaluació del procés educatiu. Hi ha unes altres parcel·les,
però, que no són tan evidents, com ara la relació que cal establir amb
altres sectors de l�escola (el personal no docent o la família) o el paper
que s�ha d�adoptar dins la comunitat escolar.

Pel seu caràcter rellevant, a continuació ens centrarem en el paper que
assumeix cada professor o professora en el procés d�ensenyament/
aprenentatge. Aquest paper està determinat tant pel que socialment se
li atribueix en aquest sentit com per la concepció que té cada professor
o professora del que ha de fer.

El rol que la societat marca per al professorat indica les funcions, les
obligacions, les responsabilitats, els poders i els camps d�influència que
ha d�assumir. Aquest rol estableix expectatives tant en l�ensenyant que
l�assumeix com en les persones que tenen relació amb ell (infants,
família...) i que pressuposen el que ha de fer, dir i fins on pot arribar.
Es dóna el cas que la mestra o el mestre ha de lluitar contra el rol que li
atorguen l�infant o la família, per exemple, perquè aquest no s�adapta a
les característiques que té establertes com a professional. Així, papers
molt jerarquitzats, maneres d�actuar punitives... poden figurar en les
expectatives que té un alumne o una alumna envers el professorat.
L’estatus social que se li atribueix és un component que, relacionat
directament amb el rol, provoca també expectatives i atorga
funcionalitats a la seva professió. Tot plegat condiciona el paper que
com a professional ha d�assumir cada professor i professora, tant per
identificar-se amb ell o amb ella en el que calgui com per desmarcar-
se�n i fer entendre aquesta posició a les persones que tenen relació amb
ell o amb ella.

Cada ensenyant assumeix un paper determinat com a professional que
depèn de la interacció de factors diversos. Entre ells destaquem els
següents.

En primer lloc, les concepcions ideològiques que hi ha darrere l�individu,
aquelles que estableixen el seu marc de referència personal i
professional i que donen resposta a per què cal ensenyar, quin tipus de
societat i individu es vol o com es pot arribar a tots dos objectius.
Aquestes determinen la manera com el professor o la professora dóna
sentit al seu món en general i a la seva pràctica docent en particular. En
les concepcions ideològiques hi ha

 190

[...] des del coneixement proposicional explícit, ben organitzat i articulat
lògicament, fins les creences i les restes de pensament mític més indefinit,
paradoxal i irracional que cada ésser humà assimila i aprèn en els seus
intercanvis i vivències amb el medi sociohistòric en el qual es desenvolupa.
(Pérez i Gimeno, 1988, p. 44)

Són importants també els coneixements teòrics que té cada professora
o professor i que inclouen, per exemple, les concepcions imperants
sobre aspectes psicopedagògics relatius als elements que possibiliten
una interrelació més bona entre professorat i alumnat, als que
afavoreixen un procés d�ensenyament/aprenentatge més reeixit, o a
com aprèn l�infant.

Així mateix, hi intervenen també les teories implícites de cada
professora o professor, aquelles que el fan actuar o interpretar a partir
de valors, actituds o creences de l�existència o funcionalitat de les quals
l�individu no n�és conscient. Aquestes teories estan conformades per
concepcions socials o professionals que, mimèticament, ha anat
incorporant cada ensenyant al seu bagatge personal sense ser-ne gaire
conscient o sense haver-les sotmès a cap anàlisi sobre la seva
conveniència. Així, existeixen rutines, comportaments, maneres de
jutjar i actuar, expectatives en el professorat... poc conscients i que, de
vegades, no tenen justificació intencionada ni connexió amb les
concepcions escollides per l�individu.

Les característiques personals i professionals centrades en les
necessitats que té el professorat de gaudir d’equilibri personal i
professional conformen el seu tipus de pensament. Aquí hi entren, per
exemple, aspectes com l�autoconcepte i l�autoestima personal que
intervenen en la manera com l�ensenyant es posiciona davant
l�ensenyament en general, la matèria que es pretén treballar o les
persones amb qui ha d�interaccionar. Accions que vagin en contra de
l�autoestima professional, per exemple, poden ser canviades per altres
que no la malmetin. Això, per exemple, pot ser la causa que, davant un
fracàs alt de l�alumnat en uns continguts determinats, el professorat ho
atribueixi a dèficits de l�alumnat (manca d�interès, de capacitat...) i no
pas a incorreccions com a ensenyant (posada en acció inadequada de la
tasca, no adaptació a les característiques de l�alumnat...). La dimensió
afectiva del professorat es veu implicada en aquest equilibri personal i
professional, ja que intervé tant en la concepció de l�autoestima com en
les relacions amb les altres persones i té un paper predominant, per
exemple, en les predisposicions envers les tasques que cal
desenvolupar o en l�humor que demostra.

Un altre factor és l’experiència professional basada en la pràctica
quotidiana que es nodreix de tradicions, hàbits i maneres de fer. Es

Les actituds i l�escolarització

 191

constata que el professor o la professora no sols actua per la ideologia
que sustenta el seu pensament o pels coneixements teòrics
psicopedagògics que l�acompanyen. Els models d�intervenció educativa
que té interioritzats per tradició pedagògica, per pràctica quotidiana, o
perquè li aporten més seguretat personal, el condicionen fortament. De
fet, el professorat no sempre adopta decisions a partir d�allò que creu
millor, no racionalitza tot el que fa ni aplica objectivament els criteris ni
les regles establerts per l�equip docent. Un professor pot tenir idees
clares sobre certs objectius que cal aconseguir, però no uns models
d�acció i actuació que s�hi corresponguin. Fins i tot pot dur a terme
accions amb les quals no està d�acord conscientment o inconscientment.
Hàbits i rutines metodològiques adquirits i posats en pràctica al llarg
dels anys sense que mai no s�hagin arribat a replantejar la seva
conveniència, o la manca de domini de recursos o metodologies
determinades, poden ser les seves causes. En trobaríem exemples en
aquells mestres que, expressant explícitament que estan en contra de
la competència entre infants, utilitzen �sense ser gaire conscients de
les seves implicacions� recursos competitius per motivar la realització
de tasques, o en aquells altres que, malgrat que són conscients que no
han de ser autoritaris, utilitzen mètodes que sí que en són, ja que no
saben posar en pràctica metodologies que parteixin de la voluntat dels
infants i que al mateix temps no creïn problemes disciplinaris. Les
característiques concretes de la intervenció quotidiana del professorat
dins l�aula demanen respostes ràpides i en camps ben diversos, i això
provoca que n�hi hagi moltes d�intuïtives i que es deguin més a hàbits
adquirits o a rutines establertes que no pas a reflexions portades a la
pràctica. La improvisació que duu a terme el professorat davant una
nova situació concreta comporta la posada en pràctica de solucions que,
si són reeixides, entren a formar part de les rutines que s�aplicaran
successivament i que, sense fer-ne una reflexió ni una anàlisi,
adquireixen caràcter de legitimitat.

Els factors que han anat apareixent fins ara conformen el pensament
del professorat, que és, a la pràctica, el que dirigeix les seves decisions
i actuacions. Com molt bé diu Jackson (1991), per entendre els
processos d�ensenyament/aprenentatge s�ha de comprendre el
pensament de l�ensenyant. Aquest pensament és un cúmul de teories
ideològiques, professionals i informals conscients, d�elements culturals i
professionals assimilats de forma poc conscienciada, d�interpretacions
sobre el seu paper, la seva situació, la seva acció..., així com de
coneixements que li aporten la seva pràctica diària i la interrelació amb
l�alumnat i els companys i companyes. És dinàmic, es reformula a partir
dels nous coneixements i de les noves interrelacions i es conforma al
llarg de la història professional. Comporta implicació afectiva i es
concreta en cada professor i professora de forma personal.

 192

El pensament de l�ensenyant li crea expectatives, interpretació de les
situacions, dels resultats, del procés d�aprenentatge de l�infant... És, per
tant, guia de les accions que realitza com a responsable del procés
educatiu del seu alumnat, tant pel que fa a la seva funció com a
programador, com a educador dins l�aula, i també com a professional
dins del centre escolar o com a membre d�un equip docent.

Pérez Gómez i Gimeno (1988), tot explicant les investigacions que s�han
realitzat sobre el pensament de professores i professors, diuen d�aquest
que no és un reflex objectiu ni automàtic de la complexitat real, sinó
una construcció subjectiva i idiosincràtica elaborada al llarg de la
història personal, en un procés dialèctic d�acomodació i assimilació, en
els successius intercanvis amb el medi.

Dins d�aquest pensament del professorat és rellevant el que fa
referència a la seva aplicació a la pràctica, el pensament pràctic, com
s�ha denominat. En el pensament pràctic apareixen les relacions que
s�estableixen entre cognició i acció i els aspectes que guien l�acció
professional:

El pensament pràctic del professor és una barreja singular de teories formals i
de coneixements extrets de l�experiència vital i professional i assimilats de la
tradició i la cultura professional i extraprofessional. En tot cas, es compon
d�esquemes d�interpretació, decisió, actuació i valoració propers a la pràctica,
generats en l�acció i aplicats a aquesta. (Pérez Gómez i Gimeno, 1988, p. 59)

Inclou coneixements tàcits que responen a prioritats afectives,
necessitats personals o costums adquirits al llarg de la història
professional. Per tant, és propi de cada professional.

S�ha parlat de les funcions que pot assumir cada ensenyant, així com
del paper que pot dur a terme (condicionat, com s�ha vist, per elements
diversos). Tot plegat �com es duen a terme les funcions comentades,
la caracterització que tenen, el paper concret assumit per cada
professor i per cada professora, el tipus d�interrelació que estableix amb
l�alumnat, així com el grau de satisfacció professional i personal de
cadascú derivat de la relació existent entre el model que es té de la
funció professional i del que en realitat es fa a l�aula� marca la qualitat
del procés d�ensenyament i, més específicament en el camp que ens
ocupa, el tractament dels valors i les actituds.

Les actituds i l�escolarització

 193

3.4. ELS ASPECTES RELACIONALS IMPLICATS EN
L’ENSENYAMENT I EN L’APRENENTATGE DE LES
ACTITUDS A L’ESCOLA

En els capítols anteriors s�ha fet referència constant a la importància de
les interrelacions en el procés d�ensenyament/aprenentatge actitudinal
escolar. En aquest capítol s�incideix en quins són els aspectes més
destacables que cal tenir presents en el procés interactiu si es vol que
l�aprenentatge infantil pugui dur-se a terme amb possibilitats d�èxit, i
sempre contemplant que tant el professor o la professora com l�escolar
hi tenen un paper determinat. El primer, orientant l�aprenentatge i fent
de mediador entre l�alumnat i el coneixement. El segon, essent l�actor
d�aquest procés, en el cas que sigui ell el destinatari, o prenent el paper
d�agent ensenyant si l�aprenentatge es produeix en un grup d�iguals.
Les indicacions exposades en capítols anteriors sobre els elements
mediadors personals en l�aprenentatge, així com el paper i les funcions
tant del professorat com de l�alumnat en el procés d�ensenyament/
aprenentatge, són les que sustenten el que a continuació s�exposa. Així,
veurem com representacions, expectatives, interessos, intencions,
necessitats, coneixements, experiències... dels individus que
interaccionen es posen en joc per conformar percepcions, regulacions
d�aprenentatges, interioritzacions d�aquests o conductes assumides per
cadascun.

3.4.1. Interacció entre el professorat i l’alumnat

La interacció que s�estableix entre ensenyant i escolar pot tenir caires
diversos, ja que s�hi vehiculen elements determinats que conformen
l�orientació d�aquesta relació, així com la qualitat que tindrà. Defineixen
aspectes com l�orientació dels continguts que es pretenen treballar, el
paper concret que han d�assumir les persones que interactuen o el grau
d�interiorització dels aprenentatges. A més, possibilita processos
personals que, segons el tipus de relació establerta, apunten envers
l�autonomia personal de l�infant (cognitiva, moral, social...). Així, allò
que l�infant pot fer o conèixer amb l�ajut de l�ensenyant, pot
transformar-se, si el procés és el correcte, en quelcom que pot fer o
conèixer per si mateix sense necessitat d�ajut (Coll i Colomina, 1990, a
partir de postulats vigotskians).

Coll i Solé (1990), analitzant treballs apareguts sobre la interacció entre
ensenyant i escolar en el procés d�ensenyament/aprenentatge, posen de
manifest algunes de les relacions establertes entre escolar i ensenyant i
els elements en què es basen. Se citen, per exemple: l�asimetria dels

 194

rols que desenvolupen ensenyant i alumnat, la responsabilitat que es
dóna a l�infant en la realització de la tasca o l�activitat conjunta en
l�establiment de significats o contextos.

A continuació ens centrarem en alguns dels elements que incideixen en
la interacció entre l�ensenyant i l�escolar. Per exemple, les
representacions i les expectatives mútues de professor o professora i
alumne o alumna condicionen la interacció entre ells, tant pel que fa a
la percepció i la valoració de capacitats, idees o conductes de l�altre,
com a la modificació del comportament que un té per adequar-lo a les
expectatives que té l�altre envers ell (aspecte que es dóna tant en
professorat com en alumnat). Tenint present que representacions i
expectatives, com ja s�ha vist anteriorment, interactuen entre elles, ens
centrarem ara en les primeres.

Quan s�ha parlat de les representacions ja ha quedat clar el paper que
tenen de filtre de la realitat. Contemplar-les dins les interaccions és,
com indiquen Coll i Miras (1990), tenir clar que condicionen el procés
interactiu en el moment que determinen capacitats, característiques,
interrelacions, rols que cal assumir... de la persona amb la qual
s�interactua.

En les representacions que tenen alumnat i professorat prenen un paper
rellevant la història personal de les persones implicades i, més
concretament, el rol que cada un dóna a l’aprenent i al docent, ja que, a
partir de les característiques associades a cadascun, se selecciona el
que s�ha de percebre i el que no, segons la pertinència i l�adequació a
allò que s�espera, i s�organitza la informació. La selecció que es du a
terme sobre el que s�ha de percebre és donada per les limitacions que
té l�observació. Aquesta és la raó per la qual davant una informació que
han de rebre es posin en acció processos de selecció i organització de la
informació que tenen a veure, com s�acaba de comentar, amb la història
personal dels que interrelacionen, així com els rols o les imatges que
s�han forjat professorat i alumnat sobre si mateixos i els altres (Coll i
Miras, 1990).

Un exemple del que s�acaba de comentar, el tenim en el paper atribuït
al professorat per part de l�alumnat quant al control que ha d�exercir i
l�ajut que ha de donar, ja que això marca l�actuació de l�infant. Si
l�infant veu en el professorat un fiscalitzador accedirà als aprenentatges
de manera diferent que si la percepció que se�n té és de col·laborador. A
un professor fiscalitzador se li atribueixen funcions que poden anar des
de cercar constantment l�error que un ha comès i recriminar aquest fet,
a ser en excés exigent en la realització i en la consecució de les
finalitats de la tasca per part de l�infant; aspectes tots dos que no
afavoreixen l�aprenentatge. El com es confecciona per part de l�escolar

Les actituds i l�escolarització

 195

la imatge del professorat depèn de factors diversos. Per exemple, per
Díaz Aguado (1985) la impressió que té un alumne o una alumna del
seu professor o de la seva professora depèn del fet que aquest tingui un
estatus superior, de les seves característiques personals i de la seva
reputació. Hi influencien, això no obstant, les característiques personals
de l�alumnat (edat...) i el tracte diferencial que fa el professorat envers
l�alumnat.

Un altre element important també en les representacions és el que un o
una creu que l�altra persona creu sobre ell o ella, és a dir, la suposada
representació que d�un mateix o d�una mateixa es pensa que té l�altra
persona. Les dues representacions poden no coincidir i donar peu a
situacions en què l�infant considera que el professorat té una imatge
dolenta d�ell, de persona poc responsable, per exemple, i, en canvi, la
representació que té la persona adulta d�ell o d�ella sigui de persona
suficientment responsable. Aquesta situació provoca percepcions i
respostes de les persones que interactuen mediatitzades més per les
suposades imatges dels altres i de les altres que no pas per les reals.
Com indiquen Coll i Miras (1990):

[...] si volem comprendre per què una persona es comporta com ho
fa en relació amb una altra, no n�hi ha prou d�observar el
comportament de la segona respecte a la primera, sinó que és
necessari a més tenir en compte la manera com aquest
comportament és percebut i interpretat, i, recíprocament, el
comportament de la segona respecte a la primera no depèn
únicament del comportament d�aquesta darrera, sinó de la manera
com aquest comportament és percebut per aquella. (p. 298)

Si ens centrem en les expectatives trobem, per exemple, diversos
estudis que posen en relació les expectatives del professorat envers
l’escolar i l’adequació de la conducta d’aquest en allò que fa referència
al rendiment escolar. Així, el que pensa i espera el professorat de la
nena o del nen, les capacitats que li atribueix... pot arribar a modificar
el comportament real d�aquest escolar en la direcció de les expectatives
associades amb la representació que se n�ha fet (Coll i Miras, 1990).

Rogers (1987) explicita com la conducta de l�infant pot estar
condicionada per les expectatives d�un professor en el cas següent: si
un professor amb la seva conducta deixa entreveure unes expectatives
determinades envers un alumne i aquest les percep, això produeix
canvis en el seu autoconcepte i en el seu nivell de motivació envers la
tasca escolar, la qual cosa el conduirà a canvis en la conducta que
provocaran també canvis en l�èxit acadèmic. Això, pel professor, serà
un reforçament de les expectatives que tenia sobre l�escolar i, per tant,
continuarà projectant-les. Rosenthal i Jacobson (1968), en la mateixa

 196

línia, ja van indicar fa anys que com més positives són les percepcions
de l�alumnat sobre els sentiments i les expectatives del seu professorat
envers ell, millor és el seu rendiment acadèmic i més acceptable és la
seva conducta. Els autors van recollir el que va definir Merton, ja l�any
1948, com a «profecia d�autocompliment» per elaborar l�«efecte
Pigmalió», el qual posava en evidència que les expectatives que tenia el
professorat envers l�alumnat eren un factor determinant en el
rendiment d�aquest darrer, ja que la seva conducta (i el rendiment en
aquest cas) s�adaptava al que el professorat n�esperava.

Si el condicionament de les expectatives és una realitat, també és cert
que aquest no sempre es produeix o que el seu grau de predicció pot
variar, ja que en la interrelació entre escolar i ensenyant entren en joc
elements molts diversos: la valoració que l�escolar tingui de l�ensenyant
en concret i de les tasques docents, el comportament de l�ensenyant en
concret, l�autoconcepte de l�infant i els coneixements i les actituds que
aquest aporta. De fet, i seguint Rogers (1987), han de coincidir una
sèrie d�elements perquè les expectatives del professorat arribin a
influenciar en el rendiment de l�alumnat:

• Que el professorat tingui impressions sobre alumnes determinats i, a

partir d�elles, formi expectatives sobre el seu rendiment.
• Que la conducta del professorat estigui influenciada d�alguna manera,

conscientment o inconscientment, per les seves expectatives.
• Que l�escolar percebi, conscientment o inconscientment, elements en

la conducta del professorat que es relacionin amb les seves
expectatives.

• Que l�alumnat respongui a la conducta del professorat de manera que
s�adapti a les expectatives que aquest té.

Hi afegirem, i relacionat amb el darrer punt, la necessitat que l�escolar
consideri important o valori el professor o la professora que té les
expectatives envers ell.

Hi intervé també aquí la divergència que pot existir entre les
expectatives que té el professorat envers una alumna o un alumne
determinat i les que capta l�alumna o l�alumne en concret. Si se li
pregunta a un infant què creu que espera d�ell un professor determinat,
la seva resposta no sempre coincideix amb les expectatives reals del
professor o de la professora. En aquesta situació, expectatives del
professor o de la professora i conducta de l�alumna o de l�alumne no
estarien relacionades i sí, en canvi, que podrien estar-ho l�actuació de
l�infant i el que ell creu que esperen d�ell, sigui real o no.

Retornant a les expectatives que genera l�ensenyant envers l�infant,
direm que poden canviar, sobretot si existeix divergència entre

Les actituds i l�escolarització

 197

l�actuació d�aquest i les expectatives que es tenen envers ell, sempre i
quan aquestes no siguin rígides ni estiguin arrelades.

Solé (1993) va un xic més enllà en la relació entre expectatives del
professorat i resultats de l�alumnat i relaciona les primeres envers
l�alumnat amb el tractament educatiu que el primer realitza. Si un
alumne o una alumna del qual s�esperen bons resultats té èxit, aquest
és atribuït per part del professor o de la professora a les seves
capacitats, però si no en té, atribueix aquest fet a qüestions externes
que poden ser superables. En canvi, de l�escolar que no s�espera gaire,
el fracàs s�atribueix a causes internes de capacitats, i els èxits, a la sort,
a l�esforç o a la simplicitat de la tasca que es pretén realitzar (aspectes,
tots ells, no lligats amb les capacitats de l�infant). Les expectatives, per
tant, fan fins i tot variar la interpretació que es dóna a uns mateixos
resultats obtinguts per infants en els quals s�han dipositat expectatives
diferents. Aquesta interpretació té el suport, moltes vegades, de més
ajuts, atenció i retroalimentació positiva envers les alumnes i els
alumnes dels quals s�espera quelcom bo (tractament que realment li
possibilita millorar), mentre que els que reben expectatives menys
positives tenen ajuts de menys qualitat, ja que el professor o la
professora no confia gaire que els aprofiti (això reforça la manca de
millorament, ja que no han rebut ajuts adequats). Per tant, no sols
s�està parlant del fet que l�escolar s�adeqüi o no a les expectatives del
professorat, sinó que la pròpia intervenció d�aquest li possibilita o no
que es desmarqui de les expectatives atribuïdes.

En les interaccions, i més concretament en el que s�està fent referència
sobre les expectatives mútues, no sols s�ha de contemplar l�adequació
de la conducta de l�alumnat a les expectatives del professorat, sinó
també l�adequació de l’autoconcepte de l’infant (podríem parlar més
àmpliament d�actituds envers si mateix) a aquestes expectatives: en la
interacció amb els altres i amb les altres, la imatge que les altres
persones retornen a un mateix (o, més ben dit, com un percep que el
veuen les altres persones), conforma o reestructura l�autoconcepte.

Finalment, cal tenir present que el tipus de relació mantinguda amb les
persones amb les quals s�interactua té relació amb la capacitat
d�influència més o menys gran d�aquestes. Estimació, valoració,
idealització envers una persona concreta possibilita més influència per
part d�aquesta. Si això s�aplica a la interacció entre el professorat i
l�alumnat, tindrem que el grau d�influència de les expectatives del
professorat envers l�alumnat depèn del fet que l�escolar valori i doni
importància al professor o a la professora que les emet. Si aquesta
valoració no es produeix i la relació establerta està basada en la
indiferència o el rebuig, la possibilitat d�influència (ja no sols de les
expectatives, sinó també de les informacions o de l�ajut donats pel

 198

professor o per la professora) decreix: de tothom és conegut com la
professora o el professor admirat per l�alumnat normalment
aconsegueix més bons resultats en la matèria que imparteix que no pas
aquella altra o aquell altre que transmet rebuig.

El caire de les relacions que s�estableixen també possibilita un
autoconcepte determinat en l�alumnat. També és ben sabut, per
exemple, que els infants que no s�han percebut mai com a estimats o
valorats tenen greus dificultats per estimar-se a si mateixos.

Les relacions afectives establertes amb el professorat, bàsicament en
les primeres edats, possibiliten o entorpeixen uns aprenentatges
correctes. La identificació amb un professor o amb una professora està
basada en elements afectius. El corrent afectiu positiu envers una
persona possibilita acceptar o identificar-se amb el que sent, manifesta
o proposa. El rebuig o la indiferència aplicats a un individu pot provocar
l�efecte contrari: aversió o indiferència envers els parers, les accions o
els objectes d�aprenentatge amb els quals està relacionada aquesta
persona. Partint d�aquí, es donen situacions on el contacte que estableix
l�escolar amb l�objecte de treball està més condicionat per la relació que
estableix amb el professor o amb la professora que per l�objecte mateix.

3.4.2. Interacció entre l’escolar i la resta d’escolars

S�ha fet referència fins ara a la interacció que s�origina entre ensenyant
i escolar. L�escolar, però, també interacciona amb la resta de companys
i companyes de la classe. Aquests i aquestes aporten models,
coneixements, tenen visions determinades d�aquests o predisposicions
concretes envers l�aprenentatge, la situació que l�envolta, el
professorat, el grup classe o cada infant en concret; que orienten i
caracteritzen tant la situació d�aprenentatge com la interrelació entre
les persones de la classe. El conjunt d�alumnes, juntament amb el
professor i els professors, són els qui determinen el clima de relació
interpersonal que es conforma a l�aula.

Les relacions entre els alumnes i les alumnes poden arribar a incidir de
forma decisiva en la consecució de determinades fites educatives i
determinats aspectes del seu desenvolupament cognitiu, afectiu i de
socialització. La socialització de l�infant, l�adquisició de competències
socials, el control dels impulsos agressius, la relativització dels punts de
vista propis, l�increment de les aspiracions i del rendiment acadèmic o
les representacions i els significats que construeixen nens i nenes, són
alguns dels aspectes que hi estan influenciats.

Les actituds i l�escolarització

 199

En les interaccions entre alumnes entren en joc elements que ja es
trobaven en les de professorat/alumnat. Així, les expectatives mútues,
el coneixement compartit o el paper atribuït a una companya o a un
company determinat o al grup classe, condicionen la relació establerta.
Per exemple, infants en els quals els seus companys i companyes
dipositen expectatives d�ineficàcia, inseguretat, insolidaritat... són
tractats (i donen respostes) de forma diferent que aquells dels quals
s�espera que siguin capaços, responsables o col·laboradors, per
exemple.

El petit grup d�alumnes, aquell que es troba dins les aules d�un mateix
curs o el que es constitueix per realitzar alguna tasca determinada amb
infants que no pertanyen a una mateixa classe, és un dels nuclis on
s�estableixen relacions entre alumnes que té una incidència important
en la manera com s�adquireixen els aprenentatges actitudinals a
l�escola. El petit grup, com ja s�ha indicat en altres apartats, té
potencialitats educatives que s�adrecen tant a la socialització com al
comportament, la personalitat o l�aprenentatge d�aspectes disciplinaris.
Les interaccions establertes entre els seus membres, però, poden fer
canviar aquestes potencialitats. Segons com siguin les pautes de relació
entre l�alumnat �cooperació o competició, ajut o rebuig, interès o
indiferència...� es produeixen uns aprenentatges amb orientacions
diferents, enfocaments i finalitats diverses. El foment d�unes
característiques personals (autoconcepte positiu, respecte a les altres
persones...) també varia.

En el grup d�alumnes i en les relacions que s�hi estableixen adquireix
importància el paper i les funcions que té assignat el grup (de les quals
ja s�ha parlat anteriorment), la seva configuració, així com les
condicions que envolten la tasca que es pretén realitzar i que,
proporcionades pel professorat, ajuden a establir la intencionalitat
establerta.

3.5. LA CULTURA DE L’ESCOLA COM A
INSTRUMENT D’ENSENYAMENT ACTITUDINAL

La comunitat escolar és un nucli amb entitat pròpia formada per un
conjunt de persones, les interrelacions que s�estableixen entre elles i els
espais que ocupen. Tot plegat, en constant interacció i reestructuració
dinàmica, configura la vida acadèmica, la cultura de l�escola i la seva
evolució.

 200

Està clar, com ja s�ha comentat amb anterioritat, que les expectatives,
els afectes, els pensaments, els interessos, les actituds, la conducta...
de l�individu estan condicionats, amb més o menys intensitat, per les
interrelacions que s�estableixen en el context on es troba, pels models
que ofereixen les persones que hi ha al voltant, pels valors i les actituds
que, de manera explícita o implícita, envolten les activitats que es
realitzen, les normes que se segueixen, les rutines que s�adopten..., en
fi, per tot allò que es promou i es potencia de forma intencionada o no,
o tot el que s�ignora. El centre escolar és un context privilegiat on es
donen tots aquests factors condicionants i, per tant, un context
d’ensenyament/aprenentatge actitudinal.

Viure els valors en el lloc on un es troba, l�escola en aquest cas, és una
de les maneres més eficaces d�aprendre valors i actituds. S�aprèn a
participar, a tenir consciència democràtica, a ser tolerant, solidari,
responsable, autònom... si es viu en un context on aquests valors i
actituds són els que hi regeixen i on les estructures organitzatives i la
vida quotidiana hi són muntades a partir d�aquests principis

[...] la cultura escolar dota els seus membres d�un marc referencial per
interpretar els fets, les conductes i per actuar de manera apropiada i
acceptable davant la situació, com a conjunt de significats compartits pels
membres. Aquestes expectatives i patrons d�acció afavoreixen o no, la
cooperació o l�individualisme, la coordinació de desitjos, propostes i
interessos, la presa de decisions col·lectives, el diàleg, el debat, el fet de
«posar-se en el lloc de l�altra persona», els models, etc., que, justament,
constitueixen la vida moral del centre. (Bolívar, 1995, p. 185)

La pròpia comunitat escolar, però, pot potenciar valors i actituds
contraris als democràtics. Per exemple, pot submergir l�infant en una
cultura de submissió i d�obediència per mitjà del compliment de normes,
acatament de prescripcions, seguiment d�horaris, acceptació de les
qualificacions... (Santos Guerra, 1994).

El context escolar ensenya unes actituds i uns valors determinats
(facilitant experiències, donant criteris, proposant actuacions...) a partir
de les seves estructures, maneres d’organitzar-se, de relacionar-se, de
fer viure col·lectivament uns valors i unes actituds en la vida escolar.
Escámez i Ortega (1996), que estan d�acord en el fet que tot el conjunt
d�elements més o menys explícits del context escolar són configuradors
d�actituds i valors, n�apunten alguns: l�ideari de centre, la ideologia del
professor o de la professora, els components que sustenta, el
llenguatge dels llibres de text, el conjunt de normes, regles, rutines...

Autores i autors diferents aposten per considerar el centre escolar com
a bàsic en el tractament actitudinal. Per exemple, Trilla i Puig (1991)
consideren que les dues vies que es donen a l�escola per treballar

Les actituds i l�escolarització

 201

l�educació moral (complementàries entre si) són la curricular i la
institucional. Aquesta darrera és la que opera per mitjà de les formes
organitzatives, de les estructures de poder, dels canals de participació,
de les normatives i dels reglaments instituïts, és a dir, de les relacions
socials que es configuren a l�escola. Pels autors és tan important
aquesta via, que arriben a afirmar que l�organització institucional d�una
escola expressa una determinada opció moral42.

La idea que la comunitat escolar com a tal és font d�ensenyament
actitudinal i, per tant, es pot utilitzar amb aquesta intenció, no és nova.
Si recuperem autors o escoles com Freinet, Dewey, Durkheim, l�Escola
Nova, la Pedagogia Institucional (Ferdinand Oury i Aida Vásquez) o la
Institución Libre de Enseñanza, per exemple, ja trobarem que dins els
seus plantejaments existeix aquesta concepció. Darrerament, les
aportacions de Kohlberg (Powers, Higgins i Kohlberg, 1989), amb el seu
concepte de «comunitat justa», són les que s�han pres com a model per
treballar la comunitat escolar democràtica. Per l�autor, el medi escolar
és un context per a l�aprenentatge. L�atmosfera moral que es dóna a
l�escola influeix en la presa de decisions morals de l�alumnat, en el seu
ritme de desenvolupament moral i creixement moral. L�escola
governada democràticament és l�opció per la qual es decanta. Aquesta
comunitat és la que ha d�ensenyar i viure el principi moral de justícia,
base de la societat democràtica.

42 Els autors, per justificar les seves aportacions, exposen tres models diferents
d�organització:
Preconvencional o total (jesuïtes o Sant Joan Bosco). Les alumnes i els alumnes són
controlats a partir de procediments basats en càstigs. Ni el judici moral ni la pressió
col·lectiva no hi tenen cap pes. Entren també en aquest model aquelles escoles on
l�educador o l�educadora té el poder, i les relacions que s�estableixen entre educador i
alumnat es donen per possibilitar que aquest darrer entri en contacte amb la persona
adulta que li ha de servir de model, de conductor i de vigilant. Aconseguir honors o
evitar càstigs és una constant que es basa, moltes vegades, en la competència amb
els companys i companyes. La vigilància per evitar l�errada, el control constant de la
conducta i les instruccions precises sobre quines han de ser les normes de
comportament en són la base.
Convencional o tancat (Durkheim o Makarenko). Aquí la col·lectivitat és el valor
suprem i font de tot valor. La comprensió i l�acceptació de les normes passa per
descobrir la seva necessitat i per adequar-s�hi de manera conscient. L�individu perd
importància davant el col·lectiu. La institució defensa valors grupals i limita la
participació autònoma de cada individu, els seus desitjos i decisions personals.
Postconvencional o democràtic (pedagogia institucional, Freinet o Kohlberg). No es
parteix de valors absoluts ni s�absolutitza la societat com a valor, sinó que s�intenta
que els desitjos i els criteris personals siguin la via de construcció d�una comunitat
democràtica i justa. Per tant, el diàleg i la participació de tothom són considerats
imprescindibles.

 202

De fet, no hi ha cap dubte que si analitzem la història recent de les
nostres escoles ens trobem que la institució escolar, com a tal, a partir
de rols, normes, estructures... establerts treballaven fortament actituds
i valors (o se�n podria dir «contravalors»?) concrets: obediència,
jerarquia, manca de crítica personal, passivitat, valors catòlics i
patriòtics... hi eren presents.

L�escola sempre ha transmès valors i actituds utilitzant la pròpia
comunitat escolar com a tal, encara que no s�hagi fet intencionadament,
no s�hagin explicitat o alguna escola no tingués intenció d�utilitzar-la en
aquest sentit. Moltes escoles consideraven que la seva funció bàsica era
transmetre coneixements acadèmics, i tot allò que conformava la
manera d�entendre les relacions entre infants, el paper atribuït a
professorat i alumnat o l�autonomia donada a aquest darrer, pertanyia a
aspectes organitzatius sense intencionalitat d�educació actitudinal.

Malgrat que no existeixi una intencionalitat clara, l�aprenentatge
actitudinal que es realitza a l�escola per mitjà de la pròpia comunitat
escolar té un gran pes específic, fins al punt que, en segons quins
centres, pot ser més influent que els aconseguits a partir del treball dels
continguts de caire actitudinal establerts dins del currículum.

El problema evident és que molts dels elements que conformen la
comunitat escolar, o ella mateixa com a context general, no estan
contemplats com a instruments d�ensenyament actitudinal, ja que
normalment el professorat no els dóna intencionalitat o no té
consciència de les seves funcions envers aquesta mena de continguts i,
per tant, no sap el que fomenten o el que deixen de potenciar. En
aquesta situació, el currículum ocult o implícit (ple de tradicions
pedagògiques, pensaments del professorat, hàbits professionals, valors
i interessos socials...) és el que funciona soterradament establint unes
tendències actitudinals amb més o menys força, amb l�agreujament que
la seva subtilesa i no evidència el fa més difícil de ser tingut en compte
pel professorat. Trobaríem exemples d�elements escolars pertanyents al
currículum ocult que estan carregats de significat educatiu (Santos
Guerra, 1994) en: les salutacions exigides pels superiors als inferiors,
les dimensions de l�espai segons els usuaris i les usuàries, la privacitat
dels escenaris de l�acció, la llibertat de moviments pel territori escolar,
la circulació de les informacions, les sancions per faltes, els canals
d�expressió, el poder dels símbols, la capacitat de prendre decisions, la
diversa qualitat del mobiliari, els rituals d�acolliment...

A continuació s�analitzen diversos aspectes que es troben en la
comunitat escolar i que d�alguna manera tenen un paper en
l�ensenyament/ aprenentatge actitudinal. La impossibilitat d�analitzar-
los tots (quins son?, on comença i on acaba cadascun?...) ha fet que se

Les actituds i l�escolarització

 203

n�escollissin els més rellevants. No s�ha d�obviar, però, que tots estan
relacionats, que es condicionen els uns als altres i que la comunitat
escolar és més que la suma d�aquests elements. Veurem que alguns
estan establerts, de forma intencionada o no, per les persones que
conformen la comunitat escolar i que, d�alguna manera, marquen la
«cultura moral» del centre. N�hi ha d�altres que existeixen dins el
centre, sense que el personal els hagi escollit (l�edifici escolar, els
recursos materials que envia l�Administració...). En aquest cas, el que
s�aborda són les possibilitats d�ús que tenen a partir dels condicionants
que aporten i de les estratègies compensatòries o afavoridores que es
poden utilitzar.

Finalment, s�ha de tenir present que s�està parlant de l�atmosfera moral
de l�escola com a instrument d�ensenyament actitudinal, però que dins
la comunitat escolar el nucli on l�alumnat passa més hores és a l�aula, i
aquí és on es desenvolupen les activitats programades pel professorat.
A les aules es reprodueix la cultura moral del centre matisada i
reorientada a partir de l�ambient concret que tingui cadascuna:
característiques de l�alumnat i del professorat que conformen el grup,
tipus d�interrelació establerta, metodologia utilitzada, organització social
de l�aula... influeixen en la configuració d�aquest ambient.

3.5.1. L’equip docent

En aquest apartat ens centrarem en l�equip docent per veure que,
segons quines siguin les funcions que té establertes, la vinculació
d�aquestes amb l�equip directiu o el consell escolar, la incidència de les
seves decisions en cada ensenyant, les característiques que té com a
col·lectiu, l�estructura que manté, la dinàmica que utilitza... possibiliten
el treball d�uns valors i d�unes actituds determinats a l�escola, al mateix
temps que dóna una imatge com a col·lectiu que està també
relacionada amb uns valors i amb unes actituds concrets. Cal
contemplar, primerament, que l�equip docent es relaciona dinàmicament
amb els altres col·lectius de l�escola �l�alumnat, el personal no docent i
la família43, dels quals ja s�ha parlat anteriorment� i que d�aquestes
relacions sorgeixen influències recíproques. De fet, són les persones que
conformen la comunitat escolar �amb les seves maneres de fer, de
sentir i de pensar� i les interaccions establertes entre elles, les que
donen a aquesta comunitat el sentit que té i els valors i les actituds que
s�hi viuen.

43 Encara que no es parli de més col·lectius, s�hi hauria d�incloure també el personal
dels equips de suport i assessorament, o els de l�Administració, ajuntament o barri...
que tenen també relació directa amb el centre escolar.

 204

El paper predominant que té l�equip docent a l�escola es deriva de la
seva autonomia curricular, organitzativa i administrativa que li demana
fer les adaptacions del currículum, el seu desenvolupament i la seva
posada en acció, així com prendre decisions sobre la gestió i
l�organització del centre44.

L�assumpció de les decisions curriculars al centre planteja a l�equip de
mestres qüestions que van més enllà del camp curricular. Així, es
replanteja la pròpia formació professional, o afloren concepcions
ideològiques, socials, psicopedagògiques..., que abracen tant el perquè
s�ensenya, la funció de l�escola, el tipus de persona que es vol,
l�aprenentatge de l�infant o com s�ha d�ensenyar. Un exemple concret el
tenim en la manera com es poden organitzar els coneixements: per
matèries, per àrees, interdisciplinaris, per activitats... Aquesta decisió
amaga darrere seu més aspectes dels que pot semblar a primera vista,
ja que no sols reflecteix la concepció concreta que es té de
l�ensenyament o la manera d�entendre com aprèn l�infant, sinó que
també fa que l�alumnat estigui exposat a un sentit valoratiu i jeràrquic
sobre l�organització dels coneixements i, per tant, de la seva
importància i manera d�entendre�ls (relacionats, com a suport, com a
matèria principal...) (Hernández i Sancho, 1993).

L�equip docent com a membre dinamitzador del consell escolar hi
intervé activament per mitjà dels seus representants en les decisions
relatives a les finalitats de l’escola i a la manera d’organitzar-la. Trets
d�identitat, finalitats educatives, línies generals d�acció de la comunitat
escolar i organització de l�escola es veuran recollides en el Projecte
educatiu. En aquest, doncs, és on l�equip ha de posar sobre la taula
quines intencions educatives té i quins plans d�acció general
s�estableixen per dur-les a terme. També, i dins d�aquest paper de
dinamitzador, es troba la funció d�aportar propostes per a l�elaboració
del reglament de règim intern o per les activitats escolars
complementàries i extraescolars.

44 L�autonomia curricular i organitzativa del centre escolar es troba recollida, en el
nostre sistema educatiu, a la LOGSE on el grau de competències i responsabilitats del
professorat és alt en un currículum que es defineix a si mateix com a obert. N�existeix
una part, el DC, que determina uns objectius i uns continguts obligatoris amb la
intenció de garantir una educació igualitària per a tothom. A partir d�aquí es deixa un
ampli marge d�autonomia per fer les adaptacions i les concrecions necessàries que
contemplin l�especificitat i la diversitat de cada centre educatiu i de cada escolar. El
claustre és el que ha de decidir com es poden traduir els principis donats en el DC a la
seva realitat escolar. El PCC és el que exemplifica la posada en pràctica del DC tenint
en compte l�estructura organitzativa, els recursos pedagògics del centre escolar i les
característiques de l�alumnat. La realitat educativa, però, reflecteix que l�autonomia
dels centres és més minsa del que es plantejava en un principi.

Les actituds i l�escolarització

 205

Les funciones que s�atribueixen a l�equip docent poden, però, variar en
la capacitat d�autonomia i en la incidència que tenen dins la comunitat
escolar. Així, el tipus de relació i la vinculació que tenen les seves
decisions, tant en el consell escolar com en l�equip directiu, conformen
el paper real que té. És diferent que es plantegi un equip docent amb
autonomia de decisió curricular i organitzativa que un altre que sols
sigui consultor de propostes sobre aquest tema i que la paraula final la
tingui l�equip directiu, per exemple. L�equip directiu pot assumir el
paper de potenciador, de coordinador i de responsable que es duguin a
terme les decisions preses per l�equip docent o, en canvi, ser el que
decideix criteris i estableixi les línies generals programàtiques i
organitzatives. Entremig de les dues postures es troba un ventall ampli
de possibilitats, però cal contemplar que la decisió de quines són les
atribucions i les responsabilitats de l�equip directiu condicionen en gran
manera el paper i les funcions de la resta dels components de l�equip
docent, al mateix temps que projecten una imatge determinada a la
comunitat escolar. Aquesta situació queda reflectida en l�estructura
organitzativa que s�escull perquè funcioni l�equip docent i que serà la
que marcarà el nivell de participació del professorat, la vinculació de les
seves decisions i els seus camps d�incidència. Qüestions relacionades
també amb l�estructura són, per exemple, com s�estableix la coordinació
entre el professorat d�un mateix cicle, entre departaments o amb les
famílies i el personal no docent, com es distribueixen les tasques i les
responsabilitats, quins nivells de decisió autònoma té cada equip o cada
persona..., que, a més, són decisions que no estan absents de valors i
actituds.

La vinculació que tenen també les decisions preses dins l�equip docent
en l�actuació de cada ensenyant dins del treball d�equip que faci amb
altres companys i companyes (de cicle, de projectes...) o individualment
dins l�aula, marca també la capacitat d�incidència de les seves decisions,
i també dóna una imatge determinada a tota la comunitat educativa �i
concretament a l�alumnat� sobre la importància del treball en equip o
la coherència que tenen les decisions que vinculen a tot un projecte
educatiu.

També cal contemplar que hi ha elements que condicionen la dinàmica i
l’organització que s�estableix dins d�un equip docent. Així, el nombre de
professionals que el componen, la seva cultura específica (pensament,
criteris pedagògics, hàbits professionals...), les especialitzacions, el
suport extern que es té..., o les funcionalitats que li atorguen les
disposicions legals, afavoreixen o limiten, en un grau més o menys
elevat, les característiques de l�acció educativa. L�estabilitat del
claustre, el temps que fa que treballen junts els seus membres o la
relació numèrica entre professorat que fa anys que és a la mateixa
escola i els que no, és també un altre factor condicionant. La

 206

interrelació de tots aquests elements possibilita o no determinades
organitzacions o posades en acció de plans concrets. Està clar que
especialitzacions determinades dels seus components condicionen
enfocaments, estructuració o coordinació de matèries, per exemple.
L�atenció a la diversitat o el treball individualitzat són uns altres
exemples que demanen suport de personal docent i que, per tant,
impliquen un nombre de professionals més alt i amb uns coneixements
específics. Equips docents on la majoria dels seus membres fa temps
que treballen junts amb un projecte comú acceptat per tothom és
diferent d�aquells on cada any se n�incorporen massivament de nous
que replantegen el projecte d�escola.

Tot plegat fa veure que la realitat dels equips docents a l�escola és molt
diversa. Així, es troben equips on tothom participa, uns altres de dirigits
per una persona, uns quants on els seus membres s�enfronten, uns
altres on sols n�hi ha uns que s�interessen per la tasca comuna mentre
que d�altres se n�inhibeixen, alguns on les decisions són assumides per
tothom, uns altres on són pocs els que s�impliquen en la consecució dels
objectius establerts...

Contemplant les característiques concretes de cada comunitat escolar,
l�equip docent ha de cercar l�estructura realista més adient per
coordinar-se i poder dur a terme el projecte escollit, tot tenint present
que la imatge que dóna cada equip de mestres, així com la tasca que du
a terme, el paper que té assignat o les interrelacions que estableix amb
els altres col·lectius, possibilita una determinada atmosfera moral
escolar.

3.5.2. L’estructura i l’organització escolars

L�estructura i l�organització escolar tenen la seva base en el Projecte
educatiu, que és el document on es marquen les directrius que han de
regir els acords que es prenguin i el desenvolupament que se�n faci. A la
pràctica, però, l�organització de l�escola pot respondre a tradicions
pedagògiques de qui hi té més incidència o jerarquia, o a una rutina
escolar que no es planteja organitzacions diferents de les que sempre
s�han seguit. Les disposicions legals existents en aquest sentit marquen
també, sense que al centre escolar es replantegi la seva funcionalitat o
conveniència d�adaptació, la tònica establerta. Amb tot, els
coneixements psicopedagògics i organitzatius de les persones que
componen l�equip docent, les motivacions, les necessitats dels seus
membres o les relacions de poder establertes entre els possibles
subgrups que integren el claustre, són les que van donant cos a la
manera concreta que té cada organització escolar de materialitzar-se.

Les actituds i l�escolarització

 207

En l�estructura escollida es transllueixen uns valors o uns altres, els
mateixos que hi ha darrere de la concepció organitzativa: estructures
jeràrquiques, democràtiques, amb poder de decisió per part d�uns
quants, amb responsabilitats compartides o no, amb distribució de
tasques, delegació de gestions, coordinació entre equips... Formes
organitzatives i estructurals totes les quals transpuen uns valors
determinats en potenciar o tancar les portes a uns rols o a unes
responsabilitats determinades, impedint o facilitant la participació dels
diferents col·lectius escolars. Tant el que possibilita com el que ignora
l�organització en una escola determinada, conforma una cultura moral
de centre.

L�organització escolar escollida incideix tant en la vida escolar general
com en l’aula. Un exemple el tenim en la relació establerta entre
organització escolar i enfocaments metodològics que s�utilitzen: espais
estructurats a priori de manera determinada (aules polivalents, espais
compartimentats...), horaris (de matèries, de pati...) pactats amb
anterioritat a les decisions metodològiques, o assignació de professorat
a aules o tasques concretes..., condicionen en gran manera les
possibilitats d�elecció d�enfocaments metodològics determinats. La
relació també s�estableix en direcció inversa: l�agrupació flexible
d�alumnat, el treball per racons, el suport individual a alumnes,
l�intercanvi d�alumnes dins d�un mateix cicle..., demanen una
estructuració d�espai, de temps o de presència de professorat a les
aules diferent en cada cas. L�organització que estableix cada ensenyant
a la seva aula té els mateixos condicionants: cadires i taules situades
d�una manera determinada, horaris per matèries o globalitzats...
configuren enfocaments metodològics concrets; o la posada en pràctica
d�enfocaments determinats comporten mesures d�organitzacions d�aula
també determinades.

A continuació es parlarà d�alguns dels elements que conformen
l�organització escolar des de la perspectiva de cercar la relació que
tenen amb l�ensenyament actitudinal.

3.5.2.1. La participació

Participar en la comunitat escolar és un dret i un deure que té tot
col·lectiu que la conforma. Amb la participació es possibilita aprofitar la
diversitat que aporta cada col·lectiu (professorat, famílies, alumnat,
personal no docent...), ja que aquesta comporta diàleg, conèixer el que
pensen o senten les altres persones �i per tant entendre-les millor�,
l�intercanvi de parers o el sorgiment de punts de vista diferents que,

 208

analitzats i valorats, són els que porten a afirmar o a replantejar-se si el
que s�està duent a terme és el més convenient. La participació, a més,
és un component necessari per entendre i viure la comunitat escolar
com a democràtica.

Participació i educació, com diuen Viñas i Domènech (1994) no es
poden separar, ja que la primera contribueix a desenvolupar la
responsabilitat i la capacitat de dialogar, d�escoltar, de planificar,
d�avaluar, d�aprendre i de treballar en equip; per tant, augmenta la
qualitat d�educació.

La participació, per si sola, no comporta una comunitat democràtica i
justa. Són les característiques donades a aquesta participació i els
canals que s’estableixen per vehicular-la els que possibiliten arribar a
aquesta mena de comunitat. Així, és diferent una participació de
l�alumnat centrada en la planificació, en la realització i en l�avaluació
dels processos d�ensenyament/aprenentatge que una altra que se
centra únicament en aspectes organitzatius de l�aula, la que demana
parers dels pares i les mares o propostes que cal realitzar establint
temps i espai per a la participació o la que deixa aquesta a l�exigència
del col·lectiu només en aspectes concrets i puntuals.

En la participació i presa de decisions, però, com diu Santos Guerra
(1994), adquireixen importància elements determinats, ja que en
depèn, en bona part, una pràctica articulada i coherent: la ideologia de
qui hi participa, les seves expectatives envers els resultats que
s�obtindran, la motivació i el compromís que s�adquireix.

A continuació ens centrarem, en primer lloc, en la participació del
professorat, a continuació en la de la família i el personal no docent, per
acabar amb la de l�alumnat.

La participació del professorat es dóna per suposada dins la comunitat
escolar. La necessària comunicació que ha d�existir entre el professorat
d�una escola per aconseguir un projecte comú i una pràctica educativa
coherent amb aquest, demana participació. Aquesta, però, s�estableix a
nivells diferents (individualment o en equip el professorat participa en el
consell escolar, el claustre, departaments...) i és, precisament, segons
les atribucions que s�atorguen a la participació, com s�articula (quin
tipus d�organització existeix, qui constitueix els equips, a on van a parar
les aportacions...) i les seves finalitats (per a què es volia, què se�n fa
de les aportacions, quin ressò tenen...) el que li dóna més o menys
sentit. Aspectes com el tipus d�organització (vertical o horitzontal)
existent a l�escola, la jerarquització establerta, les delegacions de
funcions, el control de les representacions, o, dins l�àmbit personal de
cada ensenyant, la motivació que té en aquesta participació, els

Les actituds i l�escolarització

 209

interessos o els coneixements professionals, condicionen i caracteritzen
aquesta participació. A més, la participació que porta a terme cada
professor i professora defineix també una manera de relacionar-se amb
els companys i les companyes i amb els membres dels altres col·lectius
escolars.

La manera com participa el professorat en la comunitat acadèmica no
és solament important de cara a ell mateix, sinó també per l�alumnat, ja
que contribueix a crear una cultura moral de centre determinada: no és
el mateix una participació del professorat que propiciï gestions
col·legiades que una altra que no sigui així, o que existeixi o no
coordinació entre cicles o equips de treball.

Malgrat que a l�escola es tinguin presents els plantejaments
participatius, la realitat amb la qual es troben algunes és que a causa
de l�excés de feina que té el professorat, la dificultat de coordinar-se, la
manca d�interès d�alguns membres per participar-hi o per deixar-ho
fer..., facilita que aquesta participació no sigui la més adient en l�àmbit
més ampli de la comunitat escolar i es quedi reduïda a la parcel·la
d�aula o, abraçant una mica més, al cicle.

En referència a la participació de la família i del personal no docent a
l�escola, veurem que aquesta està justificada per aspectes diversos.
Pensem no sols en el dret i en el deure que té tota família de poder
expressar les seves opinions sobre l�ensenyament que ha de rebre el
seu fill o la seva filla i les aportacions que des del seu camp pot
donar..., sinó també en les repercussions que tenen en la vida escolar
les creences i les actuacions familiars i la necessària coherència que
hauria d�existir entre l�educació escolar i la familiar. Aquesta coherència
també s�hauria de donar entre les finalitats establertes en el centre
escolar i l�actuació del personal no docent.

La coherència educativa és un dels elements importants que ja per si
sola comporta la necessitat que aquests dos col·lectius participin en la
definició i en l�anàlisi de les finalitats educatives generals del centre.

Hi ha, però, més motius: l�enriquiment que poden aportar a la
comunitat escolar totes aquelles persones que la conformen, a partir
dels seus coneixements, parers o vivències, possibilita un projecte
educatiu més ampli i real. La necessitat que participin en la comunitat
escolar és, a més, una exigència per al centre docent que es vol definir
com a democràtic.

La participació d�aquests col·lectius està estipulada en el nostre sistema
educatiu que es realitzi en el Consell escolar per mitjà dels
representants i de les representants que han escollit i a partir de les

 210

AMPA. La realitat actual, però, és que, moltes vegades, la presència
d�aquests col·lectius en el Consell escolar és testimonial i no adquireix la
importància que hauria de tenir. Una altra realitat és que moltes escoles
utilitzen aquest canal de participació legal com a justificant per no crear
o no fomentar uns altres canals participatius que estiguin més en
consonància amb les característiques de l�escola o amb les necessitats
que tenen aquests col·lectius.

La participació de pares i mares a l�escola mitjançant les AMPA té un
nivell més elevat. Aquestes sembla que són un canal que possibilita
millor la vehiculació de les intencionalitats participatives que tenen
mares i pares envers l�escola.

No obstant la situació plantejada, la participació de família i personal
docent en els consells escolars o en altres òrgans participatius,
possibilita més coherència en la posada en pràctica del projecte que es
té com a escola i facilita elements perquè l�alumnat entengui la
comunitat escolar com una comunitat democràtica, i com a tal s�ha de
contemplar.

Finalment, ens centrarem en la participació de l’alumnat. Aquesta
participació pot ser molt àmplia i abraçar camps d�actuació diversos.
Així, i segons Santos Guerra (1994), l�alumnat pot participar a l�aula en
la selecció i organització de contingut, la determinació dels mètodes, els
procediments d�avaluació o l�elaboració de les normes, per exemple. Al
centre la seva participació pot donar-se en la representació estamental,
la informació bidireccional, la discussió sobre els temes, les decisions
que es prenen... No obstant aquesta amplitud de camps, la participació
de l�alumnat, tant a l�aula com a l�escola, està condicionada, com en els
col·lectius anteriors, per aspectes tan diversos com objectius que es
pretenen amb ella, canals de participació establerts, camps que abracen
o la repercussió que tenen les aportacions realitzades a la vida
escolar45.

Segons com sigui aquesta participació, es potencia o no el treball
d�alguns continguts actitudinals, com ara: anàlisi de l�entorn, empatia,
incorporació dels parers de les altres persones, responsabilitat,
protagonisme en les intervencions d�àmbit no individual, hàbits
democràtics... Puig (1992) indica que si la participació és democràtica
es possibiliten experiències morals significatives de caire formatiu, com

45 La participació de l�alumnat en la comunitat escolar legalment estava regulada a
partir de la seva intervenció en el Consell escolar per mitjà dels seus representants del
cicle superior quan es feia EGB. En aquests moments, la participació de l�alumnat en el
Consell escolar solament es contempla a secundària.

Les actituds i l�escolarització

 211

ara el desenvolupament del judici moral, la consolidació del respecte
mutu, la comprensió recíproca, la solidaritat, la cooperació i la
integració col·lectiva; la discussió objectiva de conflictes, de manera
que les alumnes i els alumnes siguin capaços de posar-se en el lloc dels
seus companys i companyes i d�adquirir, en aquest esforç, aptituds per
al diàleg; la creació d�hàbits d�autogovern que facilitin l�obtenció
d�acords col·lectius, i, finalment, la coherència entre judici moral dins i
fora de l�escola.

El tipus de participació que té l�alumnat en la marxa de l�escola i de
l�aula i la incorporació o no dels seus suggeriments a la vida escolar, li
conforma una manera de relacionar-s�hi, d�intervenir-hi, de
responsabilitzar-se�n. Es valora l’escola en el moment que l�infant se la
sent seva, s�hi sent implicat i accepta el que s�hi fa perquè s�hi veu
representat.

3.5.2.2. L�agrupament de l�alumnat

Les decisions sobre com s�agrupa l�alumnat dins l�escola normalment no
plantegen cap problema, ja que la majoria de vegades, seguint costums
i hàbits adquirits en aquest camp, ni tan sols es qüestiona que puguin
ser diferents de les que es realitzen per edats cronològiques. Les
organitzacions verticals de l�alumnat han estat majoritàriament
graduades. En aquestes organitzacions s�ha partit d�un currículum
dividit en compartiments que s�han establert per a unes edats
concretes. Si bé en aquesta organització el progrés de les matèries hi és
més uniforme i s�hi facilita la tasca del professorat, en realitat es limita
el progrés de l�escolar, ja que el nivell normatiu que ha d�assolir l�infant
no està pensat per a ell com a individu, sinó per al col·lectiu del qual
forma part. Per tant, l�escolar s�ha d�acomodar a un currículum i no a
l�inrevés (Antúnez i Gairín, 1988). Solament en àmbits rurals, i perquè
la situació no permet l�agrupament cronològic, se cerquen altres formes
d�agrupament. Seguint aquests costums organitzatius, no es reflexiona
ni s�analitza si l�agrupament escollit o la seva manca de canvi va a favor
o en contra de les necessitats i de característiques de l�alumnat, dels
continguts que es pretenen treballar o dels objectius establerts.

Dins les aules la situació és diferent. L�estructuració en equips de
treball, tallers, grups mòbils... que es dóna en moltes escoles trenca la
rigidesa que provoca contemplar el grup classe com a única organització
grupal possible.

L�agrupament de l�alumnat es relaciona amb continguts actitudinals, ja
que, segons si s�agrupen els infants d�un centre per edats, cursos,
cicles..., es possibilita o es posa obstacles al tractament, ja no sols

 212

d�uns coneixements disciplinaris, sinó també d�uns valors i d�unes
actituds determinats46. El mateix passa en l�organització d�aula: es fan
grups o no se�n fan, aquests són homogenis o heterogenis... són
decisions que faciliten o no el treball de valors i actituds.

Formes d’agrupament

Agrupament

Homogenis

Heterogenis

Escola com a grup

Gran grup
Grups classe fixos
Grups classe mòbils

X
X

X
X
X

Classe com a grup

Gran grup
Equips fixos
Equips mòbils
Individual

X
X
X

X
X
X

Font: Zabala, 1995a

Continguts actitudinals com el respecte al ritme de treball, l�acceptació
de la diversitat, la col·laboració amb les companyes i els companys...
poden treballar-se a partir de l�agrupament escollit. La relació existent
entre agrupaments flexibles i diversitat, per exemple, exemplifica amb
claredat la importància que té l�elecció d�un tipus d�agrupament pel que
fa al tractament d�objectius actitudinals concrets. Albericio (1993)
remarca com l’agrupació flexible és una modalitat organitzativa que
afecta la totalitat dels àmbits i recursos escolars (personals, funcionals i
materials). Ella mateixa té una dimensió final, ja que afavoreix el
tractament de la diversitat en el moment que possibilita que cada
escolar trobi en l�organització flexible l�adequació del sistema docent a
les seves necessitats i possibilitats personals.

Actituds que possibiliten les diferents formes d’agrupament

ESCOLA

46 Sancho (1994) exposa, per exemple, com a Nova York l�escola Dalton funciona amb
alumnat organitzat per grups a partir de projectes i no per cursos o nivells. En funció
d�aquest agrupament s�hi reajusta l�espai, el temps o l�actuació docent. En aquest cas,
l�agrupament escollit respon a l�objectiu de viure l�escola com a comunitat
d�aprenentatge on s�intenta que l�alumnat aprengui a organitzar el seu aprenentatge
mitjançant treball cooperatiu.

Les actituds i l�escolarització

 213

Agrupament

Actituds

Grup escola
L�alumnat que conforma
l�escola

• Pertinença a la comunitat escolar.
• Compromís, responsabilitat i tolerància envers les

altres persones.
• Cooperació amb companys i companyes d�altres

edats.

Grup classe fix heterogeni
L�alumnat que compon el
grup és sempre el mateix. No
està agrupat per cap
característica

• Relacions interpersonals estables.
• Respecte a la diversitat. Acceptació de les

característiques de les altres persones.
• Aprenentatge entre iguals.
• Donar i rebre ajuts.

Grup classe mòbil
Els components del grup són
diferents segons les activitats

• Atenció a diferents interessos i capacitats.
• Itineraris educatius personalitzats.

Cal solucionar:
• L�accés a un grup de convivència estable.
• La manca de diversitat en els grups homogenis

per nivells de competència.

AULA

Agrupament

Actituds

Grup classe
Alumnat que conforma la
classe

• Posada en comú de propostes i problemes:
assemblees de classe.

Equips fixos
Grups petits amb durada fixa

• Relacions interpersonals estables: convivència.
• Grups accessibles afectivament: facilitat

d�integració, respecte per les diferències.
• Distribució de càrrecs: responsabilitat.
• Participació en gestió i control d�aula.

Cal: que siguin heterogenis per respectar la
diversitat i evitar tancaments.

Equips flexibles
Grups petits formats per a
una tasca puntual

• Atenció als diferents interessos i capacitats.
• Itineraris educatius personalitzats per a una

tasca puntual.
• Llibertat d�elecció i participació.
• Solucions de conflictes o problemes quotidians.

Font: elaboració pròpia a partir de Zabala, 1995a
Un altre exemple el trobaríem en les possibilitats i en les
problemàtiques que ofereix l�agrupament en grups homogenis o
heterogenis dins d�una aula o d�un cicle. L�agrupament homogeni
possibilita i condiciona uns trets determinats. Així, si uns infants

 214

s�agrupen per interessos (els agrada un tema, per exemple), l�activitat
que realitzaran ja té un bon punt de partida atesa la motivació existent.
Al mateix temps, es potencia la llibertat d�elecció i participació.
L�agrupament té un altre caire si es fa per capacitats de l�alumnat o per
nivell de coneixements: infants que saben més d�una matèria se�ls
col·loca separats dels que en saben menys. L�estructura mateixa
d�agrupament parteix dels supòsits que l�homogeneïtzació del nivell de
capacitat o de coneixements de l�alumnat permet l�ensenyant treballar
més còmodament, ja que no hi ha tants nivells, la comprensió d�allò que
s�exposa és més alta i s�aconsegueix una individualització didàctica més
bona. En contra, però, en no existir diferències rellevants entre
l�alumnat, no apareixen conflictes que calgui solucionar, no es donen
interpretacions diferents del contingut, no hi ha maneres de pensar o
punts de vista divergents, no sorgeix la necessitat de donar i rebre ajut
i, consegüentment, l�aprenentatge entre iguals queda minvat. Per
Gimeno i Pérez Gómez (1992), els grups homogenis segons la capacitat
o ritme de rendiment és una forma organitzativa que té diversos
inconvenients. Entre aquests destaquen que és difícil homogeneïtzar els
grups, ja que mai no s�aconsegueix que el conjunt de qualitats sigui
igual: el ritme de treball pot ser diferent que el nivell d�intel·ligència,
l�interès... Aquests grups, a més, condicionen l�autoconcepte personal
de cada individu, les seves expectatives i actituds... en saber que forma
part del grup bo o dolent. També, s�empobreix el repertori de recursos
pedagògics que utilitza el professorat per abordar la diversitat no
discriminatòria i s�inhibeix la reflexió sobre les causes de les diferències.
Al mateix temps, afecta el tipus de coneixement, en quantitat i qualitat,
que s�imparteix i la manera de fer-ho. Finalment, s�apunta que no s�ha
pogut demostrar que produeixin millora en els rendiments escolars. Pel
que s�exposa, el que pot tenir de bo aquest agrupament en comoditat o
avançament en uns continguts, es perd en acceptació i respecte envers
les diferents capacitats i coneixements dels companys i companyes i en
sistema d�aprenentatge, i pot provocar entre els propis alumnes
classificacions dels grups en dolents i bons.

3.5.2.3. El temps

Com en els altres factors que s�han anat comentant, la distribució del
temps dins del centre escolar i de l�aula possibilita o dificulta el treball
d�actituds determinades en l�alumnat. Pensem, per exemple, en les
relacions interpersonals que es donen quan dos cursos s�ajunten al pati,
quan es programen activitats en les quals participa més d�una aula,
quan s�estableixen quins cursos aniran junts a les colònies escolars o
quan es deixa un temps determinat per treballar en grups a l�aula.

Les actituds i l�escolarització

 215

Col·laboració, respecte, tolerància, ajut, autonomia... poder ser actituds
perceptibles de ser treballades.

El temps dins l�escola està relacionat amb col·lectius, estructures i
funcions diferents. Així, hi ha un tractament del temps per part del
col·lectiu de mestres, un altre que s�aplica a l�alumnat, el temps que es
relaciona amb la gestió escolar, la programació, les relacions exteriors...
A més, les característiques del temps fan que aspectes com la qualitat i
la quantitat condicionin el seu aprofitament.

Si observem quin ús es fa del temps per part de diferents persones i
s�aplica a unes altres persones, continguts o estructures, per exemple,
hi podem trobar relacions amb valors i actituds. Així, la importància que
adquireix cada matèria dins la programació s�evidencia si s�observa
l�estructuració que es fa del seu temps d�aplicació: trobem àrees
determinades que ocupen la majoria de l�horari de l�alumnat, d�altres
que es treballen quasi ocasionalment. També el moment del dia en el
qual es realitza l�activitat (abans del pati, a primera hora del matí, de la
tarda...) dóna compte de la importància que aquesta té. Tanmateix, el
temps dedicat a aspectes que no pertanyen a cap àrea en concret
(activitats relacionades amb la marxa de la classe, del centre, activitats
relacionals, lúdiques...) la majoria de vegades no està ni contemplat. El
temps destinat a la relació entre diferents col·lectius, o entre diferents
grups d�alumnat, marca també les possibilitats d�aquestes relacions.

Així mateix, el temps dedicat a la coordinació entre el professorat, per
exemple, possibilita o no la posada en comú de parers professionals,
amb les repercussions que això té en l�educació integral de l�alumnat.

Veiem, doncs, que les decisions preses sobre el tractament i
l�estructuració del temps afecten tant l�escola com el col·lectiu (quina
parcel·la de l�horari es dedica a la participació i a la coordinació del
col·lectiu, a les relacions externes...), l�equip de mestres com a tal
(temps dedicat a coordinació, formació, seminaris...) i el temps de
l�alumnat dins del centre, a l�aula (horaris d�assignatures concretes,
d�esbarjo, o distribució del temps al llarg del dia...), o fora de l�aula
(estones dedicades a tasques escolars en horari no lectiu, per exemple).

La realitat escolar és que pocs són els docents i les docents que es
plantegen la importància de l�estructuració del temps en l�educació
actitudinal i es programa tenint en compte sols elements organitzatius o
legals que, de vegades, no ajuden gaire en la consecució d�objectius
actitudinals o, fins i tot, no hi estan d�acord. En aquesta situació, els
interessos individuals o col·lectius de les professores i els professors, les
seves especialitats, les característiques de l�espai, les edats dels infants,
el tipus d�agrupament de l�alumnat, les activitats que cal plantejar, les

 216

disposicions legals o la coordinació de tots aquests factors, en lloc de
ser elements condicionants en l�educació actitudinal, es transformen en
determinants de les decisions que cal prendre i sense que el
professorat, la majoria de vegades, tingui consciència del que s�amaga
darrere de l�opció escollida o de la no duta a terme dins l�àmbit de
l�educació actitudinal.

3.5.2.4. L�espai escolar

L�espai que ocupa la comunitat escolar, l�edifici i els espais adjunts
faciliten o impossibiliten el desenvolupament d�activitats determinades,
moltes de les quals estan relacionades amb l�educació actitudinal. Així,
trobem edificis amb dependències que permeten el treball de grups
flexibles, la reunió de tot el grup escola o la distribució del pati en
espais de joc. Si ajuntem a l�edifici els equipaments dels quals està
dotat (mobiliaris fixos, fràgils, funcionals...), tindrem un conjunt de
recursos materials que condicionen la pràctica diària.

Si ens fixem, per exemple, en l’edifici escolar, constatarem que les
seves característiques condicionen o possibiliten un tipus o un altre de
relacions que cal establir o d�activitats que cal realitzar. El control i el
seguiment que es produeix de cada infant, el coneixement que té el
professorat de cada escolar del qual no és tutor, és diferent en el cas
que a l�escola hi hagi molts infants perquè l�edifici és molt gran o si n�hi
ha pocs. La seguretat, la familiaritat, sentir-se com a propi un espai no
es produeix tant, sobretot en els infants més petits de primària, en
edificis grans com en edificis petits. El sentiment de col·lectivitat és
diferent en escoles molt grans que en escoles petites. Edificis grans
amb pocs infants possibiliten mobilitat de lloc per fer-hi activitats o més
adaptació dels espais a les necessitats de les activitats que es pretenen
realitzar (treballs amb tallers, en petits grups, reunions de més d�una
classe, de tot l�alumnat de l�escola...). Edificis petits on hi hagi un
nombre elevat d�infants provoquen frecs entre els seus membres pel fet
d�haver de compartir espais amb intencions, interessos o necessitats
diferents, i, consegüentment, comporten la necessitat d�establir normes
de funcionament molt estrictes. A més, no es dóna la possibilitat de
realitzar activitats on es necessitin espais diferents alhora. Edificis on
els infants estiguin separats per cursos, cicles o etapes (edificis amb
blocs diferenciats o dos o tres edificis alhora, per exemple) pot provocar
aïllament dels seus membres i poc sentit de col·lectivitat. Edificis amb
molts pisos porten problemes d�organització, els que tenen les aules
lluny del pati fomenten problemes disciplinaris. Si al voltant de l�edifici
hi ha un jardí amb plantes, a més de produir-s�hi un ambient agradable,

Les actituds i l�escolarització

 217

s�hi possibilita el tractament del respecte i la cura que s�ha de tenir
envers la natura...

Els equipaments amb els quals està dotat l�edifici permeten o
impedeixen un cert tipus d�activitats: mobiliari fix o mòbil, prestatgeries
d�ús individual, objectes i mobles necessaris per a activitats específiques
(gimnàs, laboratori, audiovisuals...). Si això és més o menys evident, el
que de vegades s�escapa són els valors que emet aquest equipament o
les sensacions que pot produir el seu ús. Darrere de mobiliaris
ostentosos hi ha valors diferents dels que comporten aquells que no ho
són. Objectes o mobiliaris massa fràgils poden provocar en els infants
sensacions que no saben utilitzar-los correctament o que trenquen tot el
que toquen. El mateix passa amb materials d�ús complex. Cap dels dos
no proporciona autonomia a l�infant, el fan dependre de la persona
adulta i poden provocar-li manca de seguretat personal. L�equipament
funcional possibilita hàbits de treball correctes i permet una valoració de
la funcionalitat dels objectes. Aquell que facilita la netedat afavoreix
hàbits d�aquesta mena. L�estat de conservació en el qual es troben els
equipaments també denota la importància que té l�equipament pel
professorat i l�interès perquè funcioni, i això fomenta en l�infant un
sentiment de cura i respecte o d�utilització incorrecta o poc respectuosa.
Equipaments amb una estètica determinada transmeten també uns
valors determinats: recordem que es parla d�estètiques agressives,
amanerades, infantívoles, convencionals... Els colors utilitzats (pastels,
violents, neutres...), la seva combinació, les formes que tenen els
objectes... són elements que no són neutres. I encara faltaria comentar
els estudis que s�han fet sobre com afecta l�espai, la seva distribució, el
mobiliari, els colors emprats... en el foment de trets caracterials en les
persones (recordem, per exemple, com s�associa el color verd amb
tranquil·litat o el vermell amb impuls agressiu).

Estem parlant d�espais escolars i dels equipaments amb els quals es
complementen. Més important és, però, la distribució i l’ús que es fa
d’aquest espai i de l’equipament escolar. Aprofitar els recursos
materials d�una manera o d�una altra evidencia unes concepcions
educatives, la majoria de vegades poc conscients i, encara menys,
qüestionades. Fixem-nos, per exemple, en aspectes relacionats amb els
privilegis que es donen al professorat com a col·lectiu en contra dels
atorgats a l�alumnat: els espais reservats al professorat al menjador
escolar tenen una ubicació més bona, estan més ben condicionats,
tenen coberteria diferent... que els que es reserven a l�alumnat. El
mateix passa amb els serveis: més bona situació, més accessoris i
millors. La diferència existent en la qualitat de l�adequació de l�espai
entre els dos col·lectius no respon tant a les necessitats o a les
característiques que tingui cadascun com l�evidència d�un estatus
diferent... Com indica Espot (1995), el model d�organització de l�espai

 218

és fonamental per reforçar les decisions que el professorat i la resta de
personal que treballi al centre prenguin per a l�educació de les actituds,
els hàbits i els valors de l�alumnat.

Santos Guerra (1994), en incidir sobre aquest aspecte, parteix del fet
que l�espai escolar no és neutre i que pot configurar-se i utilitzar-se des
de perspectives diferents, darrere de les quals es troben valors
educatius. A partir d�aquesta premissa, l�autor exposa diferents utilitats
que es donen a l�espai escolar. Una d�aquestes utilitats és com a
element del currículum ocult. La diferència d�estatus entre ensenyant i
escolar es fa patent en la diferència d�espais que tenen uns i altres:
serveis del professorat diferents dels de l�alumnat (amb més elements),
sala de professors i no d�alumnes, espai més gran a l�aula per al
professor o la professora i amb més mobilitat que el de l�escolar... Una
altra és la d�instrument didàctic. En aquest cas, l�espai és al servei de la
didàctica. Es flexibilitza per adaptar-se a les exigències de la
comunicació didàctica, de la metodologia emprada, per comunicar-se
amb altres persones del centre o de l�entorn de l�escola. L�espai també
es pot contemplar com un lloc de convivència i relació. Així, l�espai
permet la convivència i la relació entre els membres de la comunitat.
Apareixen aquí espais de comunicació més lliure, com ara patis, llocs de
reunions d�aules... Una altra manera d�entendre�l és com a àmbit
estètic. En l�espai escolar hi ha ambients més acollidors i agradables
que d�altres. Finalment, pot contemplar-se com a territori de significat.
L�espai està ple de significats marcats per la cultura i les diferents
subcultures existents a l�escola. Així, es creen espais d�autoritat
(despatxos que, amb el seu mobiliari, la manifesten), de gènere (hi ha
diferències entre els serveis utilitzats per nois i noies), d�oci (el pati té
diferents territoris marcats per edats o sexes), de treball (aules,
biblioteques, laboratoris...), de trobada (si no existeixen, es creen en
qualsevol lloc: passadissos, aules buides...), de mobilitat (la
transitabilitat pels espais demana límits i llocs de trànsit lliures), que
permetin la diversitat d�activitats (adequació de les característiques de
l�espai a les necessitats físiques, funcionals... dels usuaris i de les
usuàries), etc.

3.5.2.5. Els materials didàctics

Quan parlem de materials didàctics ens referim a aquells materials que,
com a instruments, serveixen d’ajut al professorat en qualsevol moment
del procés educatiu: quan planifica, quan executa aquesta planificació o
quan avalua.

Les actituds i l�escolarització

 219

Aquests materials abracen un ampli ventall quant al suport que
utilitzen: paper, informàtic, audiovisual, materials de manipulació... No
es fa referència únicament als específicament pensats per a l�educació
moral (malgrat que siguin pocs, n�hi ha), sinó a tot material didàctic
escolar, ja que qualsevol (sigui aplicable a una àrea determinada o a
cap d�específica) ofereix possibilitats o limitacions de cara a l�educació
d�actituds i valors: autonomia personal, responsabilitat, col·laboració
amb els companys i les companyes, hàbits de treball, manera
d�entendre la diversitat cultural, religiosa, econòmica...

Com a instruments que ha d�utilitzar el professorat, correspon al
claustre establir els criteris generals per a la seva elecció i ús, així com
cercar i establir l�estructura i la coordinació que permetin la realització
d�un treball coherent. Aporten, a més de les seves característiques més
visibles, concepcions educatives i morals, de vegades poc visibles, que
són darrere dels continguts que treballen, de l�estructuració que tenen o
de l�ús que se�n fa. Veurem a continuació algunes d�aquestes qüestions.

Una de les situacions habituals que es dóna a l�escola és la utilització
del material didàctic, més concretament el llibre de text, com a objectiu
en si mateix i no com a instrument de treball. La lectura i memorització
del material, la confecció dels exercicis que aquest proposa... es
transforma en l�objectiu que ha d�aconseguir l�alumnat, de manera que
es traspassa al material la responsabilitat que té el professorat en
l�estipulació d�objectius i continguts, el caràcter que ha de tenir o la
metodologia de treball que cal utilitzar. En aquest cas, el material està
substituint la funció del professorat. A més, cal tenir present que els
llibres de text, a partir dels continguts que inclouen i dels que no hi són
o de la seva estructuració didàctica, traspassen models socials, culturals
i pedagògics determinats. Autors diversos adverteixen de la càrrega
ideològica i uniformadora envers la cultura dominant que aporten els
llibres de text. Apple (1996), per exemple, exposa que els llibres de text
són instruments en mans dels grups de poder que traspuen ideologies
d�aquests i que sistematitzen els coneixements considerats legítims per
aquests grups. Són, per l�autor, els representants del coneixement
oficial i els instruments d�inculcació ideològica. També són clares les
afirmacions que, en aquest sentit, fa Nieves Blanco (1994):

Pel seu contingut i funció, per la seva pròpia configuració i ubicació de la
institució, els llibres de text són portadors de models socials i compleixen una
evident funció ideològica. Contenen visions del món, de la societat i dels
diferents grups socials que la integren, de l�àmbit del treball i de l�oci, dels
papers adequats dels col·lectius i de les persones en funció del seu sexe, la
seva edat, la seva raça, la seva cultura, etc.; en definitiva, ofereixen una visió
de com són, han estat i han de ser les coses, qui som, d�on venim i cap on
hem de -o podem- aspirar a arribar. (Pàg. 119, 120)

 220

Aquests models aportats potser no són coincidents amb els marcs
educatius i pedagògics que sustenten el Projecte educatiu.

De vegades l�elecció de materials no respon als objectius decidits pel
claustre o a la funció de mitjà que han de tenir, sinó que, a la pràctica,
és la cultura del claustre com a col·lectiu i, més concretament, els
hàbits adquirits tant de l�equip de mestres com de cada professor i
professora, la que condiciona l�elecció i l�ús que se�n fa. Així, es pot
escollir sempre el mateix tipus de material (el cas més clar el tenim en
els materials curriculars aplicats a les àrees, és a dir, llibres de text i
quaderns de treball) perquè respon a l�hàbit d�un professor o d�una
professora, per manca d�interès a cercar i analitzar si hi ha quelcom de
nou que respongui millor als objectius plantejats i a la realitat de l�aula,
o per mandra de canviar o utilitzar quelcom que exigeix més feina (de
recerca, de programació, d�aplicació o de coordinació amb les
companyes i els companys...).

Altres vegades no són els hàbits adquirits els que manen en l�elecció,
sinó el pensament concret que té el professorat en relació amb aspectes
pedagògics, la funcionalitat mateixa que s�atorga al procés
d�ensenyament/aprenentatge i les creences que es tenen sobre com
aprèn l�alumnat o com s�ha d�ensenyar.

Gairín (1994) recull les situacions que s�acaben de citar en fer incidència
en els factors que supediten l�elecció dels materials. Per ell els materials
no són autònoms, sinó que queden supeditats tant pels requeriments
concrets del projecte curricular com per les regles institucionals i del
grup classe que determinen les pràctiques pedagògiques en els centres.
Reflecteixen plantejaments ideològics determinats i són el resultat de
l�equilibri d�interessos que conflueixen en una realitat educativa
determinada. La selecció i l�ús que es fa dels materials reflecteix
pràctiques professionals individuals i col·lectives del professorat, hàbits
de consum o intencionalitats d�arbitrar mecanismes de control sobre
l�escolaritat.

Trobem, de fet, que l’anàlisi dels materials didàctics per part de l�equip
docent no es realitza normalment en profunditat, de manera que es
donen situacions com les que s�acaben de comentar, en les quals és el
propi material (en el cas del llibre de text és clar) qui mana i dóna les
pautes de treball programàtic (d�objectius i continguts) o de la seva
posada en pràctica; o d�altres en què s�utilitzen materials que, si
s�haguessin analitzat com cal, no serien a les aules, per la seva
incompatibilitat amb alguns dels objectius plantejats per la comunitat
educativa. La manca d�anàlisi porta a no adonar-se de les incoherències
dels materials (algunes de les quals es troben en aspectes subtils que
es poden passar per alt, com, per exemple, no fixar-se en el que hi

Les actituds i l�escolarització

 221

manca en lloc del que hi ha) o a considerar poc influents alguns dels
aspectes que transmet (valors i actituds relacionats amb els continguts,
la importància que s�atorga a quelcom, o les habilitats que desenvolupa,
per exemple).

Amb tot, disposar d�un material escolar determinat possibilita
programar determinades activitats; per exemple: no es poden
programar pràctiques informàtiques si no hi ha suport que ho permeti;
treball individual si no hi ha material per individualitzar, o recerca
d�informació si no existeixen fonts on es pugui anar a parar...; l�alumnat
es pot veure forçat a treballar en equip per manca de material quan el
més convenient podria ser realitzar un treball individual, o no dur a
terme activitats esportives concretes per manca dels instruments
necessaris.

Si s�analitzen diferents aspectes dels materials didàctics, veurem la
seva incidència en el camp de valors i actituds que ens ocupa. Per
exemple, si ens centrem en el contingut trobem que és on es veuen
més explícitament representats uns valors i unes actituds determinats.
Així, per exemple, malgrat que en l�actualitat els llibres que utilitza
l�alumnat han de respectar per llei la diversitat cultural, religiosa..., o no
establir cap discriminació per raó de sexe, encara trobem que alguns
d�aquests principis no es compleixen quan, per exemple, es fan
interpretacions sobre els països del Tercer Món a partir dels
plantejaments dels països desenvolupats, o hi ha una absència
sistemàtica del paper i la importància que ha tingut la dona al llarg de la
història. També, relacionat amb el contingut, aquest es pot oferir com
quelcom rígid o obert, amb possibilitats de qüestionar-lo, d�establir
relacions amb altres continguts, amb visions concretes sobre la societat,
la cultura...

L’estructura o el seu funcionament és un altre aspecte que es pot
contemplar. Hi ha materials que potencien la funcionalitat, la
sistematicitat, la revisió de la feina feta, la reflexió sobre el què i el com
s�ha fet, la conscienciació de la situació concreta en la qual un es troba
en el seu aprenentatge. N�hi ha d�altres on aquests processos no
sorgeixen. També els itineraris pedagògics establerts o la manera de
solucionar els problemes que apareixen poden ser diferents: itineraris
tancats, es deixa que l�alumnat s�equivoqui, es fan buscar altres
opcions, sols s�ensenya un camí per arribar a la fita establerta... La
manera com estan organitzats els continguts també hi influeix:
globalitzats, separats per blocs...

Cal fixar-se també en la qualitat del suport utilitzat, concretament en el
tipus de material que s�ha utilitzat per a la seva confecció: si és
ostentós o no, si és funcional (aporta la informació de forma llegible...),

 222

si dóna sensació de fragilitat (llibres que es desenganxen, construccions
que es fan malbé...).

L’estat en el qual es troba el material (fet malbé, reconstruït, en bones
condicions...) s�ha de tenir també present, ja que això denota la
importància que aquest té pel professorat i, al mateix temps, potencia
usos correctes o incorrectes per part de l�alumnat: es té més cura d�un
material que fa la sensació que està ben cuidat que no pas d�un altre
amb signes evidents de deixadesa (esquerdes, despintat, amb quelcom
fet malbé...).

És important també l’aprofitament del material en relació amb el
nombre de persones que l�utilitzen o amb el reciclatge que se�n fa. És
diferent que cada any es facin comprar a l�alumnat llibres de consulta
que després es perden a les cases de cada escolar o que es tinguin els
mateixos llibres a la classe i els utilitzi any rere any l�alumnat d�un
mateix nivell. Està dins els mateixos paràmetres si els materials
utilitzats són tots comprats, reciclats d�altres usos (què se�n fa de les
imatges dels llibres que no s�aprofiten, per exemple, del paper escrit per
una cara...) o si provenen, per exemple, de les aportacions dels
mateixos infants: joguines que ells ja no utilitzen a casa seva, contes
que ja no llegeixen, materials de rebuig que es poden utilitzar per a
plàstica... En els diferents casos es potencia o no el consumisme,
l�aprofitament dels recursos que es tenen més a mà, arreglar allò que
està espatllat, la imaginació per cercar solucions als problemes de com
es poden reciclar o aprofitar materials per a usos determinats...

Finalment, cal parar atenció en l’ús que es fa dels materials. Un mateix
material pot adquirir més o menys rellevància segons el paper que li
atorgui el professorat: com allò que cal utilitzar, memoritzar, que
serveix per discutir, que s�ha de seguir al peu de la lletra, complementat
amb d�altres materials, com a única font de treball de l�alumnat,
compartit amb les companyes i els companys, amb el professorat...

Tots aquests aspectes, un cop analitzats, donen informació del
tractament que es fa a l�escola dels valors i de les actituds que
transmeten els materials didàctics. Si l�escola, però, els considera
instruments que l�han d�ajudar en el treball actitudinal, han d�estar en
funció de les intencions educatives marcades pel centre docent.

Les actituds i l�escolarització

 223

3.5.3. La vida quotidiana. Normes i rutines escolars

Tota comunitat necessita unes normes perquè els seus membres puguin
conviure en un espai determinat. La comunitat escolar, com a col·lectiu,
necessita també aquestes normes, que, al mateix temps que permeten
la convivència entre els seus membres i faciliten el funcionament del
centre, serveixen per fomentar la consecució de les intencions
educatives establertes per l�alumnat. La cultura concreta d�una escola,
el seu ambient moral i vivencial estan molt determinats per aquestes
normes.

La coherència que ha d�existir entre normes escolars i intencions
educatives no és difícil de cercar pel que fa a totes aquelles que estan
establertes explícitament (dins del reglament de règim intern que regeix
l�escola ja n�hi figuren algunes). Quan ens aturem en normes que són
implícites, poc conscients, en rutines escolars que ningú es planteja o
que provenen de costums socials, tradicions pedagògiques o que
formen part de la cultura pròpia del centre escolar, la qüestió es
complica. Recordem que aquestes poden ser nombroses, ja que normes
i rutines escolars, en regir en la vida quotidiana del centre, tenen un
camp ampli on poden actuar: la utilització dels espais (els patis, els
passadissos, els espais comunitaris...), les relacions entre els
components de la comunitat escolar, com s�hi pot participar, el que es
pot fer dins l�escola o l�aula i el que no, el que s�hi fa concretament... El
respecte (o la por) a la direcció o el tracte diferent que s�atorga de
vegades al personal no docent, són exemples de normes relacionals
existents que no estan explicitades enlloc; normes de caràcter moral
que fan referència a valors universals existents dins la societat (no fer
mal a les altres persones, no prendre pertinences de ningú...) es donen
com a lògiques i sense necessitat de ser replantejades; i unes altres de
derivades d�un concepte concret d�educació i convivència, establert per
la societat en la qual es troba l�escola (donar el bon dia en creuar-se
amb algú, les gràcies si es rep ajut, menjar un primer plat, un segon
plat i postres en l�àpat del migdia...) tampoc no es qüestionen.

Si ens fixem en la cultura específica d�una aula, veurem que està
conformada per l�ensenyant �i l�escola en segon terme mitjançant les
normes, rutines...� i el grup classe en intercanvi constant, i es concreta
en normes d�actuació o rutines escolars establertes, tant per l�un com
per l�altre. Aquestes normes no abracen solament les conductes
explícites o les manifestacions orals del professorat, sinó que el camp és
més ampli, ja que inclou tipus de respostes demanades a l�alumnat,
estratègies que cal utilitzar, grau d�autonomia donat, tipus de relació
establerta entre els infants, quantitat i qualitat d�intercanvis, recursos
concrets que es faciliten, ordre en què s�han de fer les activitats,

 224

importància que tenen aquestes... Tinguem present que és en la
interacció on es van conformant moltes de les normes o rutines que van
determinant el comportament que ha de seguir l�infant i la valoració que
ha de fer del que l�envolta, i que l�aula és un centre privilegiat en
aquesta interacció, ja que és on el professorat �amb el llenguatge que
utilitza, la reacció afectiva que demostra davant un fet o una acció de
l�escolar, els gestos que fa, l�aprovació o desaprovació manifesta d�un
fet, d�un sentiment o d�una acció� informa l�infant de la importància i
de l�orientació que ha de tenir cada situació, i d�aquesta manera es
conformen normes i rutines escolars implícites instal·lades a l�aula. Tot
plegat configura un ambient general d�aula i d�escola que caracteritza
l�atmosfera moral en la qual es mouen els infants i que els ensenya a
ser d�una manera determinada.

Com comenta Torres (1990), els nens i les nenes aprenen a ser
alumnes i a comportar-se en la societat acadèmica aprenent a poc a poc
quines són les conductes permeses, quines són les prohibides i en quins
moments les han de manifestar, així com quin significat han d�atorgar a
cada esdeveniment, verbalització i objecte amb els quals entren en
contacte a l�interior del centre escolar.

El fet de conèixer quines són les normes i les rutines escolars i, per
tant, prendre’n consciència, així com saber d�on han sortit, qui les
promou i què fomenten, ha de permetre adoptar les mesures pertinents
per tal que aquestes siguin coherents amb les intencions educatives del
centre.

3.6. A TALL DE SÍNTESI: LA CONCEPCIÓ DE
L’ENSENYAMENT I DE L’APRENENTATGE DE LES
ACTITUDS A L’ESCOLA

Per acabar aquest capítol sobre les actituds i l�escolarització, s�especifica
quina és la concepció de l�ensenyament i de l�aprenentatge de les
actituds dins l�àmbit escolar que s�ha adoptat en aquest treball.

Les aportacions de l�apartat 2.4 sobre la concepció de com aprenia les
actituds l’infant és la base de la interpretació que aquí es fa sobre
aquest aprenentatge actitudinal infantil dut a l�escola. Així, recordem
que l�infant aprèn actituds en interacció, motivat per la satisfacció de les
seves necessitats personals, que pot utilitzar tant l�associació com la
reestructuració intencionada com a processos d�aprenentatge i que la
utilització d�un procés o de l�altre depèn de factors com el contingut

Les actituds i l�escolarització

 225

concret que cal aprendre, la situació de l�aprenentatge, la persona amb
qui s�interactua, el nivell de desenvolupament moral de l�infant... Altres
elements que cal tenir presents són la necessitat que l�infant relacioni el
que aprèn amb els seus coneixements anteriors, l�existència d�una
informació amb dades noves que es prenguin en consideració per part
de l�infant i tenir present que no tots els aprenentatges realitzats són
intencionats o conscients.

A aquesta concepció d�aprenentatge actitudinal s�afegeix el fet que el
context on es du a terme és l�escola, per la qual cosa cal recordar el que
s�ha manifestat quan es parlava de les característiques de
l’aprenentatge actitudinal escolar (apartat 3.2.1) i que posaven en
evidència que la intencionalitat educativa que té aquest context,
juntament amb les característiques que envolten el procés
d�ensenyament/aprenentatge escolar (interacció, intencionalitat
educativa del professorat, concepcions determinades d�aquest sobre
com s�ensenya i com s�aprèn...) conformen un sistema interrelacionat
amb característiques pròpies.

De fet, la concepció sobre com aprèn l�infant actituds a l�escola està
directament relacionada amb la concepció de l’ensenyament actitudinal
dins del context escolar. Aquest ensenyament (com hem vist a l�apartat
3.3) està condicionat per la funció d�ensenyar que s�atorga al
professional escolar: complir uns objectius educatius amb els recursos
que es tenen. La influència de l�ensenyament en l�alumnat té unes
característiques determinades que passen tant per les intencionalitats
conscients com per les poc conscienciades. Les primeres estaran dins
d�un ensenyament que parteix del fet que és el propi alumnat qui ha de
fer la construcció de les seves actituds en interacció amb les altres
persones que l�envolten. Dins d�aquesta interacció es troba l�ajut de
l�ensenyant, que s�entén més com algú que ha de cercar les estratègies
més adequades per a cada docent i per a cada grup d�alumnes (en
aquest sentit es pot dir que el professorat també construeix
l�ensenyament que fa) perquè aquests construeixin el seu coneixement,
es plantegin dubtes sobre el que tenen i canviïn el que calgui per
adoptar quelcom millor. També ha d�anar en la línia d�ajudar a fer
conscient allò que pensa, sent o fa de forma poc raonada o conscient, o
que és incoherent amb els objectius infantils. Així, la mediació del
professorat en el procés d�aprenentatge infantil es considera fonamental
perquè aquest aprenentatge sigui al més funcional i significatiu possible
per part de l�alumnat. El professorat també té un paper imprescindible
en la fase de planificació, ja que és on es planteja la necessitat de
cercar o crear una programació que possibiliti aquesta construcció per
part de cada escolar.

 226

Si ens centrem en l�ensenyament que es basa en concepcions poc
conscients del professorat arrelades al seu pensament, a les
expectatives que es traspassen en la interacció..., tot plegat poc
controlable per part del professorat, trobem que, més que negar la seva
existència, el que s�ha de fer és intentar fer-la explícita i conscient en el
grau més alt possible perquè pugui ser controlat per cada professora o
professor i fer-ne l�ús més adequat.

Tanmateix, també es parteix del fet que l�ensenyament no sols es
produeix en la interacció de l�alumnat amb les altres persones del
context escolar, sinó que també aquest context, les característiques que
té, les possibilitats que dóna, les limitacions que ofereix..., són factors
d�ensenyament �poc controlats la majoria de vegades�. Per aquest
motiu, es considera fonamental en tot el procés d�ensenyament/
aprenentatge la caracterització de l�organització escolar, de les normes
de funcionament, de les rutines, de l�ambient docent en general.

Finalment, apuntem que una de les intencionalitats de l�ensenyament
actitudinal a l�escola, «la intencionalitat» podria dir-se�n, és que en els
processos d�aprenentatge actitudinal es vagin perdent factors no
controlats i subjectius en favor d�uns altres amb més consciència i
predomini d�activitat constructiva per part de l�alumnat, la qual cosa vol
dir anar desplaçant l�aprenentatge infantil envers la significativitat, la
funcionalitat i la consciència dels aprenentatges perquè sigui l�escolar, i
no els elements implícits i ocults, l�autor de les seves decisions.

Les actituds en els currículums oficials

 227

4. LES ACTITUDS EN ELS CURRÍCULUMS
OFICIALS

En aquest capítol veurem com es contemplen les actituds i els valors
en les disposicions legals existents en el currículum de primària que
regeix per al territori MEC i per a Catalunya.

L�anàlisi se centra en el currículum de primària i no en altres etapes, ja
que és aquesta la franja d�edat a la qual es dedica el treball. La
importància que té aquesta per al tractament de valors i actituds, tal
com ja s�ha justificat a l�inici del treball, es fa palesa si es reflexiona
sobre les característiques dels nens i de les nenes (possibilitats de
reflexió, d�anàlisi sobre aspectes concrets i propers, objectes
actitudinals a la fi) i les possibilitats de tractament del currículum de
primària com quelcom global que intenta una educació integral de
l�infant.

Els documents que s�han utilitzat per dur a terme l�anàlisi sobre les
disposicions legals han estat:

• LOGSE- Llei Orgànica 1/1990, del 6 de setembre, d�Ordenació

General del Sistema Educatiu, marc legal de partida del currículum47.
• Real Decret 1006/1991, del 14 de juny, aparegut al Boletín Oficial del

Estado, núm. 152 del 26 de juny del 91, pel qual s�estableixen els
ensenyaments mínims corresponents a l�educació primària fixats pel
Govern de l�Estat48.

• Real Decret 1344/1991, del 6 de setembre, aparegut al Boletín Oficial
del Estado, núm 220, del 13 de setembre del 91, pel qual s�estableix
el currículum de l�educació primària dins del territori MEC49.

• Decret 95/1992, del 28 d�abril, aparegut al Diari Oficial de la
Generalitat, núm. 1593, del 13 de maig del 92, pel qual s�estableix
l’ordenació curricular de l�educació primària per a Catalunya50.

47 La publicació utilitzada de la LOGSE ha estat una traducció d�aquesta al català duta
a terme per la revista GUIX i apareguda com a separata el mes de novembre de 1990.
Les pàgines que surten referenciades a les citacions pertanyen a aquesta publicació.

48 La publicació utilitzada dels ensenyaments mínims de primària ha estat la que
apareix dins la recopilació legal duta a terme per l�equip Edelvives (1993a). Les
pàgines que surten referenciades a les citacions pertanyen a aquesta publicació.

49 La publicació utilitzada del currículum de primària per al territori MEC ha estat la
que apareix dins la recopilació legal duta a terme per l�equip Edelvives (1993b). Les
pàgines que surten referenciades a les citacions pertanyen a aquesta publicació.

 228

4.1. LES DISPOSICIONS LEGALS

4.1.1. LOGSE

La LOGSE, en el seu preàmbul, inclou el que anomena «objectiu primer
i fonamental de l�educació», que està basat en valors i actituds:

L�objectiu primer i fonamental de l�educació és el de proporcionar als
nens i nenes, als joves d�un i altre sexe una formació plena que els
permeti conformar la seva identitat pròpia i essencial, així com construir
una concepció de la realitat que integri alhora el coneixement i la
valoració ètica i moral d�aquesta. Aquesta formació plena ha d�anar
dirigida al desenvolupament de la seva capacitat per exercir, de manera
crítica i en una societat axiològicament plural, la llibertat, la tolerància i
la solidaritat. (LOGSE, 1990, p. 3)

Al llarg del preàmbul es torna a fer incidència en la importància dels
valors i les actituds dins l�educació:

En l�educació es transmet i s�exerciten els valors que fan possible la vida en
societat, singularment el respecte a tots els drets i llibertats fonamentals,
s�adquireixen els hàbits de convivència democràtica i de respecte mutu, es
prepara per a la participació responsable en les distintes activitats i instàncies
socials. (p. 3)

[...] l�educació compartirà amb altres instàncies socials la transmissió
d�informació i coneixements, però encara adquirirà més rellevància la seva
capacitat per ordenar-los críticament, per donar-los un sentit personal i
moral, per generar actituds i hàbits individuals i col·lectius, per desenvolupar
aptituds, per preservar en la seva essència, adaptant-los a les situacions
emergents, els valors amb els quals ens identifiquem individualment i
col·lectivament. (p. 5)

En l’article 1, punt 1, es recullen les finalitats del sistema educatiu que,
basades en els principis i valors de la Constitució51, ja van ser

50 La publicació utilitzada de l�ordenació curricular de l�educació primària a Catalunya
ha estat la que apareix a Educació infantil i educació primària. Ordenació curricular,
feta pel Departament d�Ensenyament de la Generalitat de Catalunya l�any 1992. Les
pàgines que surten referenciades a les citacions pertanyen a aquesta publicació.

51 Articles de la Constitució espanyola (desembre de 1978) que fan referència a
l�educació eticocívica:
1.1. Espanya es constitueix en un Estat social i democràtic de Dret, que propugna com
a valors superiors de la seva ordenació jurídica la llibertat, la justícia, la igualtat i el
pluralisme polític.
27.2. L�educació tindrà per objecte el ple desenvolupament de la personalitat humana
en el respecte als principis democràtics de convivència i als drets i llibertats
fonamentals.

Les actituds en els currículums oficials

 229

establertes a la LODE52. En aquestes finalitats hi tenen un paper
remarcat valors i actituds:

a) El ple desenvolupament de la personalitat de l�escolar.
b) La formació en el respecte dels drets i llibertats fonamentals i en l�exercici
de la tolerància i de la llibertat dintre dels principis democràtics de
convivència.
c) L�adquisició d�hàbits intel·lectuals i tècniques de treball, així com de
coneixements científics, tècnics, humanístics, històrics i estètics.
d) La capacitació per a l�exercici d�activitats professionals.
e) La formació en el respecte de la pluralitat lingüística i cultural d�Espanya.
f) La preparació per participar activament en la vida social i cultural.
g) La formació per a la pau, la cooperació i la solidaritat entre els pobles.(p.8)

En l’article 2 punt 3 es torna a incidir en valors i actituds quan
s�estableixen els principis en què s�ha de basar l’activitat educativa:

3. L�activitat educativa es desenvoluparà atenent els principis següents:
a) Formació personalitzada, que propiciï una educació integral en
coneixements, destreses i valors morals dels alumnes en tots els àmbits de la
vida (personal, familiar, social i professional).
[...]
c) L�efectiva igualtat de drets entre els sexes, i el rebuig a tot tipus de
discriminació, i el respecte a totes les cultures.
d) El desenvolupament de les capacitats creatives i de l�esperit crític.
e) El foment dels hàbits de comportament democràtic.
h) La metodologia activa que asseguri la participació de l�alumnat en els
processos d�ensenyament i aprenentatge.
j) La relació amb l�entorn social, econòmic i cultural.
k) La formació en el respecte i defensa del medi ambient. (p. 8 i 9)

La LOGSE també inclou uns valors implícits des del moment que ha
optat per ampliar l�ensenyament obligatori als setze anys (contemplat
com un dret social bàsic), quan eleva de categoria la formació
professional en incloure-la en la formació de base dins la secundària
obligatòria i en demanar el títol de batxillerat per accedir a la formació
professional de grau superior, o quan fa participar tota la comunitat
escolar en la marxa de la institució docent.

4.1.2. Ensenyaments mínims

Dins dels ensenyaments mínims que han de regir en totes les
comunitats educatives, es fa referència específica a actituds i valors en
llocs diferents.

52 Els principis i els valors que s�exposen són exactament els mateixos que van sortir
com a finalitats de l�activitat educativa a la LODE (títol preliminar, article 2.1).

 230

Objectius de l’educació primària. Decret d’ensenyaments mínims. Referències a valors
i actituds

b)
• Desenvolupar la sensibilitat estètica, la creativitat i la capacitat per gaudir d�obres i

manifestacions artístiques.
d)
• Col·laborar amb altres persones per resoldre de forma creativa problemes a partir

de l�experiència diària.
e)
• Actuar amb autonomia
� en les activitats habituals,
� en les relacions de grup.
• Desenvolupar possibilitats
� de prendre iniciatives,
� d�establir relacions afectives.
f)
• Col·laborar
� en la planificació d�activitats en grup,
� en la realització d�activitats en grup.
• Acceptar normes i regles.
• Articular objectius i interessos propis amb els altres membres del grup.
• Respectar punts de vista diferents.
• Assumir les responsabilitats que corresponguin.
g)
• Establir relacions equilibrades i constructives amb les persones en situacions socials

conegudes.
• Ser solidari.
• Reconèixer i valorar críticament les diferències de tipus social.
• Rebutjar qualsevol discriminació per diferències de sexe, classe social, creences,

raça i altres característiques individuals i socials.
h)
• Apreciar la importància dels valors bàsics que regeixen la vida i la convivència

humana.
• Actuar d�acord amb els valors bàsics.
i)
• Contribuir activament en la defensa, conservació i millora del medi ambient.
j)
• Participar en la conservació i millora del patrimoni cultural.
• Respectar la diversitat lingüística i cultural com a dret dels pobles i dels individus.
• Desenvolupar una actitud d�interès i respecte envers l�exercici d�aquest dret.
k)
• Apreciar el propi cos.
• Contribuir al seu desenvolupament.
• Adoptar hàbits de salut i benestar.
• Valorar les repercussions de determinades conductes sobre la salut i la qualitat de

vida.

Les actituds en els currículums oficials

 231

A la introducció, quan s�indica de quina noció de currículum es parteix:

La noció de currículum no s�ha de circumscriure a un senzill programa o
pla d�estudis, limitat exclusivament a continguts intel·lectuals, sinó que
engloba totes les possibilitats d�aprenentatge que ofereix l�escola,
referides a coneixements conceptuals, procediments, destreses,
actituds i valors. (Equipo Edelvives, 1993a, p. 113)

També quan es diu que els ensenyaments mínims han de respondre a
demandes socioculturals:

[...] el seu aprenentatge (ensenyaments mínims) contribuirà al procés de socialització
dels alumnes, a l�assimilació dels sabers cívics i a l�estima del patrimoni cultural de la
societat a la qual pertanyen i de la qual hauran de ser en la seva vida adulta membres
actius i responsables. (Equipo Edelvives, 1993a, p. 115)

O quan es comenten els continguts del currículum:

[...] el currículum no ha de limitar-se [...] a l�adquisició de coneixements i conceptes,
sinó que ha de promoure una educació estimuladora de totes les capacitats de
l�alumne [...] s�especifiquen, a cada una de les àrees, tres tipus de continguts: els
conceptes, relatius també a fets i principis; els procediments i, en general, varietats
del «saber fer» teòric o pràctic, i els referits a actituds, normes i valors. En aquest
darrer aspecte, juntament amb els d�ordre científic, tecnològic i estètic, es recullen,
amb tota la seva rellevància, els de caràcter moral que impregnen tota l�educació.
(Equipo Edelvives, 1993a, p. 115)

A l’article 2, quan s�estableixen els objectius generals de l’educació
primària, on apareixen àmpliament els valors i les actituds. Al quadre
que s�adjunta a continuació s�indiquen les referències que s�hi fan en
cada objectiu.

Finalment, a l’annex 1, quan es parla de les àrees, en els objectius
generals de cadascuna, generalment s�hi tracten els valors i les actituds
aplicats a aquestes. També en els continguts (distribuïts per blocs)
apareixen amb la paraula actituds continguts que fan referència
explícita a actituds relacionades amb el bloc on són incloses.

4.1.3. Currículum per al territori MEC

El Reial Decret que regeix per al territori MEC fa seu el que indica el
Decret sobre ensenyaments mínims. Per tant, inclou les mateixes
referències a valors i actituds, però n�incorpora algunes més.

En la introducció hi ha clares referències a les actituds quan s�indica que
s�ha d�assegurar el desenvolupament integral de l�individu:

 232

[el currículum] inclogui altres aspectes que contribueixen al desenvolupament de les
persones, com són les habilitats pràctiques, les actituds i els valors. L�educació social i
l�educació moral constitueixen un element fonamental del procés educatiu, que han de
permetre als alumnes actuar amb comportaments responsables dins la societat actual
i del futur, una societat pluralista, en la qual les pròpies creences, valoracions i
opcions han de conviure en el respecte a les creences i valors de les altres persones.
(Equipo Edelvives, 1993b, p. 14)

O quan explicita el caràcter integral del currículum:

El caràcter integral del currículum significa també que s�hi incorporen elements
educatius bàsics, que han d�integrar-se en les diferents àrees i que la societat
demanda, com ara l�educació per a la pau, per a la salut, per a la igualtat entre els
sexes, educació ambiental, educació sexual, educació del consumidor i educació viària.
(Equipo Edelvives, 1993b, p. 14)

Els objectius d’etapa (article 4) fan les mateixes referències a valors i
actituds que els inclosos en el decret d�ensenyaments mínims, ja que
els dos grups d�objectius són exactament els mateixos.

El Reial Decret incorpora una referència explícita als eixos transversals
i, concretament, a l�educació moral i cívica en el seu article 5, punt 4,
quan parla de les àrees:

4. L�educació moral i cívica, l�educació per a la pau, per a la salut, per a
la igualtat entre els sexes, l�educació ambiental, l�educació sexual,
l�educació del consumidor i l�educació viària estaran presents a través
de les diferents àrees al llarg de tota l�educació primària. (Equipo
Edelvives, 1993b, p. 21)

A l’annex, quan parla de les àrees, fa el mateix tractament que el
Decret d�ensenyaments mínims.

Posteriorment al Decret, el Ministeri d�Educació ha editat material de
suport per treballar els eixos transversals. Concretament, l�any 92 va
publicar dins de «Materiales para la Reforma» (coneguts com les cajas
rojas) una col·lecció de llibres sobre temes transversals amb
orientacions i possibles desplegaments curriculars per a cada tema
transversal (entre els quals hi ha el d�educació moral i cívica), i l�any 93,
un altre llibre �Temas transversales y Desarrollo curricular—, que
completava el que s�havia plantejat anteriorment sobre aquesta
temàtica.

L�any 94, quan va donar propostes d�acció per als centres (MEC, 1994),
incloïa l�educació de valors dins dels àmbits i factors de qualitat. A més
d�insistir en la seva importància dins l�ensenyament obligatori i de donar
algunes pautes de treball, especificava on es trobaven els valors en el
currículum:

Les actituds en els currículums oficials

 233

Hi ha tres elements directament relacionats amb l�educació en valors: la
incorporació d�actituds dins dels continguts educatius, l�establiment de
l�educació moral i cívica com a ensenyament transversal al currículum i
la determinació d�altres ensenyaments transversals que, així mateix,
tenen importants connotacions de valor. (p. 38)

També, en una resolució del 7 de setembre de 1994, de la Secretaria de
l�Estat d�Educació publicada al BOE núm. 228, del 13 de setembre de
1994, es donen orientacions per al desenvolupament en l’educació en
valors en les activitats educatives dels centres docents. Entre d�altres
aspectes s�hi citen els següents:

1. El desenvolupament d�actituds i hàbits en els alumnes en les diferents
etapes educatives es fa prenent en consideració un conjunt de temes
relacionats amb els diferents aspectes generals o particulars de la seva vida
personal i social. Aquests temes són l�educació moral i cívica, l�educació per a
la pau, l�educació per a la igualtat d�oportunitats entre els sexes, l�educació
ambiental, l�educació sexual, l�educació per a la salut, l�educació del
consumidor i l�educació viària. El caràcter transversal d�aquests temes
aconsella que sigui el propi centre educatiu el que, per mitjà de tots els seus
professors, s�ocupi de fer efectiva la seva presència en els ensenyaments que
s�hi imparteixen.
2. L�educació moral i cívica és el fonament primer de la formació que
proporcionen els centres educatius, constitueix l�eix de referència al voltant
del qual giren la resta dels temes transversals i està implícita en totes les
àrees i matèries del currículum. Per això, el centre educatiu com a institució
es responsabilitzarà de la formació moral i cívica de tots els seus alumnes,
que quedarà reflectida en les seves normes de funcionament, en la
programació dels ensenyaments i en les actuacions de tots els membres de la
comunitat escolar.
[...]
4. Els projectes curriculars d�educació infantil, educació primària i educació
secundària obligatòria recolliran la forma com es garanteixi, [...] la presència
d�aquests temes transversals en tota l�etapa i en les àrees del currículum.
[...]
6. Els professors tindran en compte el desenvolupament d�actituds i hàbits en
relació amb els temes transversals en l�avaluació dels aprenentatges dels
alumnes, de la programació dels ensenyaments i de la pràctica docent,
especialment en totes les etapes educatives en les quals l�avaluació té un
caràcter global. (p. 29.263)

4.1.4. Ordenació curricular per a Catalunya

El decret que estableix l�ordenació curricular a Catalunya incideix, dins
la seva presentació, en consideracions que inclouen valors i actituds:

[...] Les possibilitats d�aprendre, d�educar-se en els valors i en l�adquisició d�actituds i
hàbits són molt grans [...] El centre educatiu ha d�ajudar l�alumne a construir una
imatge positiva d�ell mateix, una representació adequada de les pròpies possibilitats a
través dels coneixements i l�experiència que li prové de moltes activitats diversificades

 234

i adequades a l�edat. És en aquest marc on s�ha de potenciar l�educació de la
sensibilitat que facilita i afavoreix els comportaments cívics i ètics indispensables per a
la bona convivència i la pròpia estabilitat personal. (Departament d�Ensenyament,
1992, p. 43)

A l’article 2 s�estableixen els objectius generals de l’etapa que es
relacionen àmpliament amb valors i actituds. En el quadre adjunt
s�indiquen les referències que s�hi fan dins de cada objectiu.

Objectius de l’educació primària (expressats en termes de capacitats que s’han
d’assolir). Ordenació curricular de Catalunya. Referències a valors i actituds

2.1)
• Acceptar la pròpia identitat, les seves possibilitats afectives i de relació.
• Progressar en l�autonomia i la iniciativa personal.
2.2)
• Progressar en l�adopció d�hàbits de salut i higiene personal.
2.3)
• Mostrar-se participatiu i solidari.
• Respectar els valors morals, socials i ètics propis i d�altri.
• Exercitar-se en els principis bàsics de la convivència i d�estima per la pau.
2.8)
• Comprendre la importància que té la conservació i millora del medi físic i natural
per a la humanitat.
2.9)
• Progressar en el sentiment de pertinença al país (Catalunya).
2.10)
• Mostrar actituds de respecte, conservació i ús correcte dels recursos materials,
tècnics i naturals.
2.12)
• Desenvolupar la sensibilitat estètica, la creativitat i la capacitat per gaudir de les
manifestacions artístiques.
2.13)
• Gaudir del patrimoni cultural i participar en la seva conservació.
• Respectar la diversitat lingüística i cultural dels pobles i les persones.

Quan es parla de les àrees, en els objectius generals hi ha alguna
referència a valors i actituds aplicats a aquestes. Hi apareix també un
bloc de continguts que, amb el nom d�«actituds, valors i normes»,
inclou continguts actitudinals relacionats amb l�àrea.

Al final de l�annex i després de tractar les àrees, s�inclou un apartat
definit com a «Actituds, valors i normes globals», on s�indica que:

[...] es presenta un conjunt d�actituds, valors i normes globals no lligades a
cap àrea en concret. Aquestes actituds, valors i normes globals del currículum

Les actituds en els currículums oficials

 235

s�han de tenir presents en totes les activitats docents del centre i han
d�impregnar qualsevol relació escolar de convivència i interrelació.
Les actituds globals poden ser tractades des de cadascuna de les àrees; es
redacten en forma d�objectius terminals que cal assolir al final de l�etapa, i els
equips de mestres les han de tenir en compte en fer les programacions
mantenint-ne el tractament de forma continuada, cicle per cicle, per
aconseguir el seu assoliment en finalitzar l�etapa. (p. 99)

Segueixen a aquestes frases trenta-quatre objectius terminals
d�actituds globals.

Posteriorment, l�any 94, el Departament d�Ensenyament va publicar un
llibre, Educació primària. Currículum, on es donen orientacions sobre
l�etapa, com s�hi ha de treballar el currículum i s�ofereixen exemples de
segon nivell de concreció. Dins les orientacions sobre l�etapa es fa
referència a valors i actituds:

Les finalitats bàsiques d�aquesta etapa educativa són proporcionar a l�alumnat
un marc d�aprenentatges instrumentals per desenvolupar les capacitats de
sociabilitat, de relació i de descoberta dins d�un àmbit físic i afectiu adequat a
les seves característiques i a les seves experiències prèvies. (Departament
d�Ensenyament, 1994, p. 9)

Es torna a fer referència al «Conjunt d�actituds, valors i normes globals
no lligades a cap àrea concreta» en els mateixos termes que sortia al
decret de l�ordenació curricular, afegint-hi, però:

Així l�esperit crític positiu, la col·laboració, la formació en la democràcia, la
valoració del treball ben fet en la mesura de les possibilitats de cadascú, el
rebuig a la discriminació, la solidaritat raonada i qualsevol altra actitud que
propiciï l�adquisició de principis ètics i de relació social hauran de ser assumits
per mestres i alumnes. (p. 26)

S�hi introdueix un apartat sobre eixos transversals del currículum on
s�indica que hi ha aspectes destacables socialment

[�] que també han de formar part del currículum i, per tant, del procés
d�ensenyament-aprenentatge. Aquests aspectes no sempre tenen un
tractament explícit en els continguts i en els objectius de l�etapa, però sí que,
de forma implícita, no solament se�ls dóna cabuda, sinó que també es propicia
la seva incorporació en els projectes curriculars de centre. (p. 93)

En aquest apartat s�explicita la importància dels eixos que s�han de
tractar, concretament es fa referència a consum, educació per a la
salut, educació viària, tecnologia de la informació, diversitat
intercultural i no discriminació per raons de sexe, que, naturalment,
inclouen valors i actituds.

 236

4.2. ANÀLISI DEL CURRÍCULUM DEL MEC I DE LA
GENERALITAT CATALANA

A partir de l�exposició que s�acaba de realitzar sobre les disposicions
legals de les administracions educatives del territori MEC i de la
Generalitat de Catalunya referents als currículums de primària que
tenen implicacions amb valors i actituds, a continuació es fa una anàlisi
de com s�han concretat aquestes en els objectius generals d�etapa i en
les àrees curriculars, per centrar-nos darrerament en el tractament
global que es fa de valors i actituds.

Som conscients que l�anàlisi d�un currículum oficial a partir sols de la
documentació fixada per l�Administració sempre és incomplet, ja que
aquesta és el punt teòric de referència, però no tracta la seva
implantació. Si la tinguéssim present en el que fa referència a l�educació
de valors i actituds (que no és pas l�objecte d�estudi d�aquest treball),
l�anàlisi comportaria aspectes negatius que posarien en evidència la
manca d�interès i coherència de les administracions, sobretot pel que fa
a la catalana, que ha aportat recursos i ajuts institucional molt minsos
en relació amb aquesta temàtica.

4.2.1. Els objectius generals d’etapa

Els objectius generals de l�etapa de primària dels dos dissenys parteixen
dels ensenyaments mínims corresponents a l�educació primària
establerts per l�Estat, més concretament, dels objectius que s�hi
estipulen. Recullen, tal com s�especifica a la LOGSE, el marc curricular o
les propostes fetes per la Generalitat i el MEC anteriors a la publicació
del currículum oficial53, objectius que fan referència a capacitats,
concretament als cinc grans tipus de capacitats humanes que
s�especifiquen en el marc curricular (cognoscitives o intel·lectuals,
motrius, d�equilibri personal �afectives�, de relació interpersonal i
d�inserció i actuació social) i que apunten cap a una educació integral de
l�individu.

En tots dos casos els objectius són semblants malgrat que existeixin
algunes diferències entre ells. Els objectius generals d�etapa del territori
MEC són exactament els mateixos que els que figuren en els

7 Les dues administracions van fer avançaments sobre el que seria el currículum amb
la publicació de documents de debat sobre aquest: Disseny Curricular. Ensenyament
primari, editat l�any 90 per la Generalitat de Catalunya, i Diseño Curricular Base.
Educación Primaria, editat l�any 89 pel MEC.

Les actituds en els currículums oficials

 237

ensenyaments mínims, mentre que en els de la Generalitat hi ha
variacions. Els primers incideixen més en les relacions de grup i en la
col·laboració, mentre que en els segons s�explicita la necessitat del
coneixement i del sentiment de pertinença al territori nacional, en
aquest cas Catalunya, o la necessitat de conèixer i d�acceptar la pròpia
identitat. En tots dos figuren àmpliament actituds de tota mena envers
un mateix, les altres persones o l�espai que ens envolta.

Alguns aspectes que cal destacar en els objectius generals d�etapa són
els següents:

Els objectius recullen dos enfocaments diferents de valors: els que
s�entenen com a finalitat en si mateixos i que tenen un sentit terminal i
els que es consideren mitjans per a un fi i que tenen un sentit
instrumental. En l�àmbit teòric, quan s�ha parlat de valors ja s�ha fet
incidència en aquesta diferenciació, malgrat que el que s�indica ara en
referència als valors instrumentals no recull exactament les
característiques donades per Escámez i Ortega (1986) o Rokeack
(1973) que allà s�han citat54. Podríem considerar que el sentit
instrumental de les administracions es dóna quan davant d�un contingut
el fan valorar, reconèixer la seva importància o estar predisposat
positivament envers aquest. En cap desplegament ni en orientacions
posteriors del currículum es fa incidència en aquest fet, situació que pot
provocar confusionisme en el professorat o fer que no s�adoptin les
estratègies adequades per tractar les característiques específiques de
cadascun.

Una altra qüestió que cal destacar és que els objectius no abracen, de
vegades, la comprensió, la presa de posició ni l’actuació per assolir el
que s’hi proposa. Així, trobem en el punt 2.3 de la Generalitat la
referència a «Comprendre la importància que té la conservació i millora
del medi físic i natural», però no hi consta cap actuació determinada
encara que es demani «Mostrar actituds de respecte». En el currículum
del MEC, en canvi, s�opta principalment per l�actuació: «Actuar amb
autonomia» (e), «Acceptar normes i regles» (f), i en canvi surt poques
vegades el fet de «Reconèixer, conèixer, comprendre...». En general,
en els dos currículums no surten explícitament el desenvolupament de

8 Bolívar (1992) dedica part del seu treball a posar de manifest com la reforma recull
aquestes opcions que, segons l�autor, barreja tendències i enfocaments diferents
sense tenir un criteri clar. Per ell en el currículum oficial s�entén el valor com a marc
orientatiu o com a valoració subjectiva lligada a l�apreciació o a l�interès envers el
contingut, i aquest darrer aspecte és el que més s�utilitza. Aquesta posició, a més, pot
donar-se envers un objecte, un contingut o una situació cap a la qual es té una
disposició particular (valorar com a avaluació subjectiva d�un objecte actitudinal
qualsevol) o en referència a uns criteris ètics justificats i compartits (valorar una
predisposició de la personalitat envers valors socials compartits).

 238

les habilitats necessàries per arribar a aconseguir objectius d�autonomia
personal, relacional o social.

Exemples d’objectius generals d’etapa

Amb sentit terminal

• Actuar amb autonomia (e. MEC).
• Ser solidari (g. MEC).
• Acceptar la pròpia identitat, les seves possibilitats afectives i de relació (2.1.

Generalitat).
• Gaudir del patrimoni cultural i participar en la seva conservació (2.13. Generalitat).

Amb sentit instrumental
• Reconèixer i valorar críticament les diferències de tipus social (g. MEC).
• Apreciar la importància dels valors bàsics que regeixen la vida i la convivència

humana (h. MEC).

Finalment, hi ha objectius amb continguts semblants en un mateix
currículum, per exemple: la col·laboració amb les altres persones surt a
l�objectiu d i f del MEC, encara que aplicada a camps diferents.

4.2.2. Les àrees curriculars

En aquest apartat ens centrarem en dos aspectes. El primer recull
l�anàlisi dels components inclosos en el DC dins les àrees (objectius,
continguts i objectius terminals/criteris d�avaluació). El segon inclou una
anàlisi global de les àrees en funció dels objectius generals d�etapa que
fan referència a valors i actituds.

4.2.2.1. Els objectius d�àrea

Els objectius d�àrea es deriven dels objectius generals d�etapa, i han de
recollir les capacitats que l�alumnat ha d�assolir al final de l�etapa. Per
tant, s�hi haurien de trobar reflectits no sols aspectes disciplinaris, sinó
també allò que es pretén dels objectius d�etapa. Aquesta anàlisi es
realitzarà al final d�aquest apartat. Ara tan sols volem comentar que hi
apareixen capacitats que fan referència a actituds i que, com els
objectius d�etapa, trobem que alguna vegada s�adrecen a conductes,
però que obliden la comprensió o la presa de posició o s�hi barregen
objectius adreçats a crear interès i motivar, amb d�altres que tenen

Les actituds en els currículums oficials

 239

finalitat en si mateixos. No obstant això, dins d�una mateixa àrea els
objectius normalment comprenen el coneixement de l�objecte d�estudi,
els procediments que se�n desprenen o que és necessari utilitzar-los per
arribar al seu aprenentatge i a les accions que demanen aplicació dels
coneixements. El raonament sobre l�àmbit d�estudi no surt gaires
vegades.

Objectius que comporten accions determinades, però no reflexions
sobre aquestes ni presa de postura

• MEC. Educació artística. Objectiu 5: Realitzar produccions artístiques de forma

cooperativa que suposin papers diferenciats i complementaris en l�elaboració d�un
producte final.

• Generalitat. Àrea d�educació física. Objectiu 5: Identificar i utilitzar formes de
comunicació expressives corporals, tot desenvolupant el sentit estètic i creatiu.

Objectiu que crea interès
• Generalitat. Medi social i cultural. Objectiu 10: Valorar el medi ambient a partir dels

coneixements adquirits, considerant-lo en les seves dimensions naturals,
historicoartístiques i estètiques

Objectiu que tingui finalitat pròpia
• MEC. Matemàtiques. Objectiu 3: Utilitzar instruments senzills de càlcul i mesura

decidint, en cada cas, sobre la possible pertinença i sobre els avantatges que
implica el seu ús i sotmetent els resultats a una revisió sistemàtica.

4.2.2.2. Els continguts d�àrea

Els continguts d�àrea que fan referència a actituds en el currículum
tenen caires diferents:

N�hi ha una gran part que són motivacions envers els continguts que
s�han de treballar (sensibilitat, valoració o interès són les paraules més
utilitzades). Respondrien a un hipotètic objectiu actitudinal general que
digués: «Valorar els coneixements acumulats per la societat», «Mostrar
interès i curiositat intel·lectual vers els aprenentatges escolars»...

N�hi ha que són aplicacions dels continguts actitudinals generals a les
àrees o, simplement, continguts actitudinals generals que poden estar
en qualsevol àrea. Dins d�aquests dos hi trobaríem els que tenen relació
amb la postura personal davant de qualsevol tasca que calgui realitzar
(ser responsable, tenir confiança en les capacitats personals...); o en la
manera de treballar (ser sistemàtic, estructurat, ordenat, pulcre,
manipular correctament instruments o materials que s�utilitzen per
treballar...), i els que tenen a veure amb la relació que es manté amb
les altres persones i amb l�entorn natural i social.

 240

N�hi ha uns altres, pocs, que surten d’actituds relacionades directament
amb l’àrea concreta on es troben (encara que també es podrien
considerar, en una visió àmplia, com a derivacions dels continguts
generals actitudinals).

Exemples de continguts generals d’etapa referits a actituds

De motivació envers els continguts

• MEC. Educació artística. La composició plàstica i visual: Elements formals: 4.
Disposició per sistematitzar les troballes de les exploracions que es duguin a terme
amb els diferents elements plàstics i visuals.

• Generalitat. Llengües estrangeres: 1. Interès en la producció d�entonacions, ritmes i
sons nous.

Aplicacions dels continguts actitudinals generals

• MEC. Matemàtiques. Nombres i operacions: Confiança en les pròpies capacitats i
gust per l�elaboració i l�ús d�estratègies personals de càlcul mental.

• Generalitat. Llengua: 8. Sentit crític davant les produccions escrites, publicitàries i
multimèdia.

Continguts actitudinals generals sense aplicació concreta a l’àrea

• MEC. Matemàtiques. Nombre. Operacions: 8. Perseverança en la recerca de
solucions a un problema.

• Generalitat. Medi natural: 1. Respecte per les normes relatives a la conservació de
materials, seguretat i higiene.

• MEC. Coneixement del medi natural, social i cultural. Els materials i les seves
propietats: 3. Sensibilitat davant la necessitat que nens i nenes participin de forma
igualitària en la realització de diverses experiències, rebutjant la divisió del treball
en funció del sexe.

• Generalitat. Medi social: 1.2. Acceptació de normes referides a si mateix com a
persona i com a membre d�una comunitat.

Implícits a l’àrea concreta
• MEC. Coneixement del medi natural, social i cultural. Els materials i les seves

propietats: 1. Cura en l�ús dels materials atenent criteris d�economia, eficàcia i
seguretat.

• Generalitat. Educació artística. Música: 6. Justesa i precisió en les interpretacions
rítmiques i en l�afinació.

En cap moment, però, no es fa referència a l�origen diferent d�aquests
continguts actitudinals i, com es veurà més endavant, els que es
refereixen al segon bloc no recullen en la totalitat de les àrees el seu
desplegament. Així, per exemple, «L�ús correcte dels materials» no surt
a totes les àrees aplicat als materials específics que s�hi utilitzen.

Les actituds en els currículums oficials

 241

Si centrem l�atenció en com estan estructurats els continguts dins
l�àrea, veurem que l�elecció en els dos dissenys que ens ocupen és
diferent.

En el disseny de la Generalitat, els blocs de continguts estan estipulats
a partir de la seva tipologia: procediments; fets, conceptes i sistemes
conceptuals, i actituds, valors i normes. Aquesta distribució permet, a
l�hora de realitzar el desenvolupament del projecte amb l�establiment
del PCC i les programacions que comporta, fer entrades a partir de la
tipologia dels continguts donant llibertat d�elecció. Així mateix, les
possibilitats que es tenen dins la programació d�aula també són
àmplies, pel fet de poder incloure els continguts que es desitgin per
tipologies, dins les unitats didàctiques.

Exemple de tipologia de continguts que apareixen dins d’una àrea en l’ordenació
curricular a Catalunya

Àrea de matemàtiques. Actituds, valors i normes
1. Interrogació i investigació davant qualsevol situació, problema o informació

contrastable.
2. Apreciació en la vida quotidiana, en la natura, l�art, les ciències, la tecnologia, dels

aspectes que poden ser definits i expressats per mitjà de la matemàtica.
3. Recreació mitjançant l�ús d�elements lúdics que comportin un treball matemàtic.
[...]

L�estructuració dels continguts que fa el currículum del Ministeri és
diferent. La seva entrada es realitza per blocs temàtics, cada un dels
quals inclou les tres tipologies de continguts.

Si bé s�argumenta que aquests blocs no constitueixen unitats i que els
diferents tipus de contingut s�han d�abordar interrelacionant-se, el
mateix enunciat del bloc duu a considerar-lo com un bloc conceptual en
la quasi totalitat d�ocasions. Fixem-nos que «El paisatge», «El medi
físic», «La mesura» o «Art i cultura», per exemple, no duen a evocar
actituds, sinó conceptes (i de vegades, procediments). El fet que no hi
hagi cap bloc que porti a un reconeixement directe d�actituds (no n�hi
ha cap que parli de la col·laboració amb les altres persones, la
conservació de l�entorn o l�acceptació de la diversitat, per exemple)
facilita que aquestes no prenguin rellevància i, en canvi, sí que ho facin
altres tipus de continguts. Normalment, l�entrada rellevant de treball és
a partir de continguts conceptuals i després se cerquen quins
procediments i actituds són les que es deriven dels conceptes evocats.

 242

Així mateix, a l�hora de fer seqüenciacions i programacions, els blocs
poden condicionar l�estructuració (dins les unitats didàctiques, per
exemple), malgrat que es comentés en el seu moment (en la proposta
que va presentar el MEC abans de la publicació del Decret) que no
impliquen unitats amb cos propi i que tenen un caràcter funcional.

Exemple de blocs que apareixen dins les àrees en el currículum del territori MEC

Medi natural, social i cultural

• L�ésser humà i la salut.
• El paisatge.
• El medi físic.
• Canvis i paisatges històrics.
[...]

Educació artística

• La imatge i la forma.
• L�elaboració de composicions plàstiques i imatges.
• El llenguatge musical.
• Arts i cultures.
[...]

Educació física

• El cos: imatge i percepció.
• Salut corporal.
[...]

Llengua castellana i literatura

• Usos i formes de la comunicació oral i escrita.
• Sistemes de comunicació verbal i no verbal.
[...]

Matemàtiques

• Nombres i operacions.
• La mesura.
• Organització de la informació.
[...]

El fet que la classificació primera dels continguts no sigui per tipologies
també pot dur a pensar que aquestes no són tan importants com els
blocs, ja que estan en funció d�aquests i no pas directament dels
objectius d�àrea.

Les actituds en els currículums oficials

 243

4.2.2.3. Els objectius terminals. Els criteris d�avaluació

Dins del currículum de la Generalitat s�inclouen els objectius terminals
que especifiquen tipus i grau d�aprenentatge i són avaluables.
Delimiten, normalment, objectius envers continguts concrets i poc
interrelacionats entre aquests i la resta. Aquesta mena d�objectius no
consten en el currículum del MEC. La seva existència dins del DC català
dóna peu que l�Administració faci més concrecions sobre com entén el
currículum, fet que contradiu el grau d�obertura del qual se�l vol dotar.
La Generalitat, a més, especifica que aquests objectius són els criteris
que cal tenir presents en l�avaluació. L�existència d�objectius terminals
encara és més greu en les «Actituds, valors i normes globals»
(recordem que hi ha trenta-quatre objectius terminals en aquest bloc),
ja que no dóna peu a l�adaptació dels objectius a la situació ni a les
característiques individuals de l�alumnat.

Dins del territori MEC apareixen els criteris d’avaluació que estableixen,
com els objectius terminals de la Generalitat, el tipus i el grau
d�aprenentatge al qual s�espera que arribin els infants en un moment
determinat. Inclouen més interrelacions entre continguts diversos que
els de la Generalitat i més indeterminació, per la qual cosa són
d�aplicació més àmplia, i això permet fer més adequacions individuals.
No obstant això, el referent final de l�avaluació (i més si es té present la
diversitat i l�adaptació que tot currículum ha de contemplar) haurien de
ser els objectius generals d�etapa i d�àrea en tots dos currículums. Els
objectius terminals i els criteris d�avaluació, per tant, haurien de ser
orientatius i no prescriptius.

4.2.2.4. Les àrees i els objectius d�etapa

Finalment, dins d�aquest apartat d�àrees curriculars, es presenta l�anàlisi
global de les àrees en funció dels objectius generals d�etapa que fan
referència a valors i actituds. S�hi inclouen els objectius generals d�àrea,
els continguts actitudinals i els objectius terminals per veure si
compleixen la seva funció de ser els elements que serveixen, des de les
àrees, per tractar els objectius generals d�etapa, referents principals de
les programacions.

Observarem, com a exemple, quin desenvolupament es fa d�un objectiu
actitudinal d�etapa dins de cada currículum. Els quadres adjunts
assenyalen en quines àrees i en quins components s�hi veuen reflectits.

Ens aturarem, en primer lloc, en el currículum de la Generalitat.
L�objectiu d�etapa 2.10, «Mostrar actituds de respecte, conservació i ús
correcte dels recursos materials, tècnics i naturals», escollit per a

 244

aquest currículum, recull actituds de respecte, conservació i ús correcte
envers dues menes d�elements: un que trobem constantment en la vida
quotidiana (recursos materials i tècnics) i un altre de més específic,
però no per això menys habitual, referit a l�entorn natural. Veurem quin
tractament en fan les àrees.

Si ens fixem en l�àrea de llengua, veurem que, malgrat que el treball
dels continguts d�aquesta àrea comporta de vegades la manipulació de
recursos materials o tècnics (abecedaris, targetes, llibres...), no hi
figura cap referència dins dels objectius generals d�àrea ni dels
continguts. Hem d�anar a cercar un objectiu terminal per trobar alguna
referència a una part del material que pot veure�s relacionat amb els
«recursos materials» (els llibres de la biblioteca) dels quals se�ns parla
en els objectius d�etapa.

Dins del coneixement del medi social i cultural tampoc no hi figuren
objectius generals d�àrea que hi facin referència. El «respecte als béns
materials» és l�únic contingut que hi trobem relacionat. Hem d�anar a un
objectiu terminal «la defensa i conservació del medi natural» per
trobar-hi alguna relació. Paradoxalment, aquest objectiu terminal no té
cap referència en els continguts actitudinals ni en els objectius d�àrea,
però sí que existeixen dins dels continguts conceptuals i
procedimentals.

L�àrea que té clarament un tractament explícit de l�objectiu d�etapa és la
del coneixement del medi natural: els objectius d�àrea, els continguts
actitudinals i els objectius terminals hi fan clares referències a les
actituds envers els recursos materials, tècnics i naturals.

Quant a l�àrea artística visual i plàstica, que per poder-la desenvolupar
a les aules s�utilitzen recursos materials i tècnics, se�n fa cap referència
dins els objectius d�àrea. No passa el mateix dins els continguts i els
objectius terminals, en els quals es parla del respecte i la utilització
correcta de materials.

L�àrea d’educació física inclou un objectiu general on se cita l�entorn
natural, un contingut actitudinal amb referència explícita tant a la
natura com a materials i un objectiu terminal que també recull els dos
elements.

A les matemàtiques tan sols un contingut sobre «L�ús adequat de
mitjans tècnics» pot fer referència a l�objectiu que ens interessa en
aquests moments.

Les actituds en els currículums oficials

 245

Currículum de la Generalitat

OBJECTIU D�ETAPA
2.10. Mostrar actituds de respecte, conservació i ús correcte dels recursos
materials, tècnics i naturals.

 Objectius generals

d’àrea

Continguts
actitudinals

Objectius terminals

Llengua/
Llengües
estrangeres

 16. Utilitzar la
lectura [...] tot
respectant els llibres
[...].

Coneixement del
medi social i
cultural

 2.3. Respecte dels
béns materials de
les persones,
institucions o
serveis.

43. Mostrar
sensibilitat envers la
necessitat de
conservació del
medi natural i
actuar decididament
en favor de la seva
defensa i protecció.

Coneixement del
medi natural

1O. Adquirir actituds
de respecte,
conservació i
aprofitament dels
recursos humans,
naturals i tècnics.

1. Respecte per les
normes relatives a
la conservació de
materials [...].
5. Responsabilitat
en l�establiment de
relacions amb les
persones i l�entorn.

30. Tenir una
actitud reflexiva
sobre la influència
de l�activitat
humana en el medi
[...] enumerar
mitjans adients per
a la prevenció.
44. Respecte per les
normes relatives a
la conservació de
materials [...].

Educació
artística: música

Educació
artística: visual i
plàstica

 4. Responsabilitat
en la utilització
correcta de les eines
i materials.

36. Respectar els
materials, eines i
instruments i tenir
cura del seu
manteniment i
endreça.

Educació física 8. Conèixer,
identificar i
experimentar
diverses activitats
físiques a la natura
[...] demostrant
respecte envers

10. Respecte a la
natura, a les
instal·lacions i al
material.

32. Respectar, tenir
cura de l�entorn, la
natura, les
instal·lacions i el
material, tant propi
com comunitari.

 246

l�entorn.

Matemàtiques 8. Ús adequat dels
mitjans tècnics de
càlcul i
representació.

Finalment, a les àrees d’educació artística, en la seva vessant musical, i
a llengües estrangeres no hi trobem cap referència a aquest objectiu
(en aquesta darrera, però, hi apareix una frase dins dels objectius
terminals que parla de «respectar els llibres»).

Si analitzem globalment el desenvolupament de l�objectiu d�etapa,
trobem clares diferències entre unes àrees i unes altres. Mentre que el
«respecte a la natura» figura en els objectius generals en aquelles àrees
on els seus elements d�estudi tenen més contacte amb l�àmbit natural
(el medi natural o l�educació física en la seva vessant d�exercitació en
medis naturals), cosa que sembla lògica, l�«ús correcte, el respecte i la
conservació dels recursos tècnics i materials» sols figura en una àrea, la
del medi natural, quan dins el treball d�aula el trobem diàriament inclòs
en una àrea o en una altra. Podríem afirmar, però, que si es contemplen
els continguts actitudinals que fan referència a l�objectiu general
d�etapa, es podria omplir el dèficit que existeix a nivell d�objectius
generals d�àrees. Si tenim present aquesta opció, parcialment són
tractats en un ventall més ampli d�àrees (encara que no en totes). Una
altra possibilitat, la de tenir presents els objectius terminals que
contemplen parcialment o totalment l�objectiu general d�etapa, inclouria
el mateix nombre d�àrees que els continguts actitudinals, encara que les
àrees no són les mateixes.

Ens fixarem ara en l�ordenació curricular del MEC. L�objectiu escollit dins
del currículum del territori MEC «f) Col·laborar en la planificació i
realització d�activitats en grup, acceptar les normes i regles que
democràticament s�estableixin, articular els objectius i els interessos
propis amb els dels altres membres del grup, respectant punts de vista
distints, i assumir les responsabilitats que corresponguin», fa referència
a la col·laboració amb les altres persones, respecte envers elles i
responsabilitat pròpia. L�amplitud de l�objectiu i la implicació que té en
qualsevol moment de la vida escolar de l�alumnat fa pensar que es
trobarà en totes les àrees. Malgrat que es tracta d�un dels objectius
generals que més representació té dins les àrees, n�hi ha una absència
total o parcial en el seu contingut. L�exemple més greu el tenim en
l�àrea de matemàtiques, ja que enlloc no es fa referència a l�objectiu. En
llengües estrangeres sols apareix en els objectius i en llengua i
literatura catalana no hi surt. En altres àrees (educació física, per

Les actituds en els currículums oficials

 247

exemple), hi ha referència en els tres llocs consultats, encara que en els
criteris d�avaluació s�hi fa referència de manera parcial. Això no obstant,
en àrees com medi natural, social i cultural, llengua i literatura
castellana o educació física es recull correctament l�objectiu actitudinal
general observat.

Currículum del MEC

OBJECTIU D�ETAPA
f) Col·laborar en la planificació i realització d�activitats en grup, acceptar les normes
i regles que democràticament s�estableixin, articular els objectius i els interessos
propis amb els d�altres membres del grup, respectant punts de vista distints, i
assumir les responsabilitats que corresponguin.

 Objectius generals

d’àrea
Continguts
actitudinals

Criteris d’avaluació

Llengua i
literatura
castellana

4. Utilitzar la
llengua oral per
intercanviar idees,
experiències i
sentiments,
adoptant una
actitud respectuosa
davant les
aportacions dels
altres i atenent les
regles pròpies de
l�intercanvi
comunicatiu.

1.2. Respecte per
les normes
d�interacció verbal
en les situacions de
comunicació oral.

1. Participar de forma
constructiva (escoltar,
respectar les opinions
alienes, arribar a
acords, aportar
opinions raonades...)
en situacions de
comunicacions
relacionades amb
l�activitat escolar
(treballs en grup,
debats, assemblees de
classe, exposicions
dels companys o del
professor, etc.)
respectant les normes
que fan possible
l�intercanvi en
aquestes situacions.
12. Produir textos
escrits [...], valorar
l�adequació del
producte [...]
mitjançant una
discussió en grup o
amb el professor [...].
13. Utilitzar
produccions escrites
pròpies i alienes [...]
per organitzar i dur a
terme tasques
concretes individuals o
col·lectives.

 248

Medi natural,
social i cultural

2. Participar en
activitats grupals
adoptant un
comportament
constructiu,
responsable i
solidari, valorant
les aportacions
pròpies i alienes en
funció d�objectius
comuns i
respectant els
principis bàsics de
funcionament
democràtic.

8.1. Participació
responsable en la
realització de les
tasques de grup.
8.2. Participació
responsable en la
presa de decisions
del grup aportant
les opinions
pròpies i
respectant les de
les altres persones.
8.3. Respecte pels
acords i per les
decisions presos en
assemblees i
aconseguits
mitjançant el diàleg
entre tots els
implicats.
8.4. Responsabi-
litat en l�exercici
dels drets i dels
deures que
corresponguin com
a membre del
grup.
8.6. Solidaritat i
comprensió davant
problemes i
necessitats de les
altres persones.
8.7. Valoració del
diàleg com a
instrument
privilegiat per
solucionar els
problemes de
convivència i els
conflictes
d�interessos en
relació amb les
altres persones.

18. Utilitzar el diàleg
per superar els
conflictes i mostrar, en
la conducta habitual i
en l�ús del llenguatge,
respecte envers les
persones i els grups de
diferent edat, sexe,
raça i origen social,
així com envers les
persones i els grups
amb creences i
opinions diferents de
les pròpies.

Llengües
estrangeres

2. Utilitzar de
forma oral la
llengua estrangera
per comunicar-se
amb el professor i
amb els altres
estudiants en les
activitats habituals
de classe i en les
situacions de
comunicació

Les actituds en els currículums oficials

 249

creades per a
aquesta finalitat,
atenent les normes
bàsiques de la
comunicació
interpersonal i
adoptant una
actitud respectuosa
envers les
aportacions de les
altres persones.

Llengua i
literatura
catalanes

 2. Respecte al torn
de paraules, a les
intervencions i a
les idees de les
altres persones.

1. Participar de
manera constructiva
(atenció, respecte a
opinions alienes,
argumentació de les
pròpies...) en
situacions
comunicatives
característiques de la
vida escolar
(assemblees,
exposicions, debats,
col·loquis, activitats de
grups...), integrant els
elements
convencionals que
possibiliten l�intercanvi
en situacions similars.
10. Produir textos
escrits [...] i avaluar-
ne l�adequació del
resultat a les
previsions mitjançant
una anàlisi col·lectiva
o amb la professora o
el professor [...].
11. Elaborar i utilitzar
textos escrits propis i
aliens com a tècniques
d�organització del
treball individual i
col·lectiu.

Educació artística 5. Realitzar
produccions
artístiques de
forma cooperativa
que suposin papers
diferenciats i
complementaris en
l�elaboració d�un
producte final.

4.5. Valoració del
treball en grup:
actuació
desinhibida,
integració, qualitat
de la interpretació,
respecte a la
persona que
assumeix la
direcció i les

13. Utilitzar alguns
recursos dramàtics i
expressius bàsics [...]
en la realització de
representacions
col·lectives juntament
amb altres companys i
companyes.
14. Realitzar
individualment o en

 250

normes de treball
en grup.

grup produccions
artístiques senzilles
[...].

Educació física 6. Participar en
jocs i activitats
establint relacions
equilibrades i
constructives amb
els altres nens i
nenes [...].

2.4. Participació en
activitats diverses,
acceptant
l�existència de
diferències en el
nivell de destresa.
5.3. Actitud de
respecte per les
normes i regles de
joc.
5.4. Acceptació,
dins d�una
organització
d�equip, del paper
que correspongui
desenvolupar com
a jugador.

13. Col·laborar
activament en el
desenvolupament de
jocs de grup, mostrant
una actitud
d�acceptació envers els
altres nens i nenes i
de superació de les
petites frustracions
que es puguin produir.
14. Respectar les
normes establertes en
els jocs, reconeixent la
seva necessitat per
assolir-ne una correcta
organització i un
correcte
desenvolupament.
15. Identificar, com a
valors fonamentals
dels jocs i la pràctica
d�activitats d�iniciació
esportiva, l�esforç
personal i les relacions
que s�estableixen amb
el grup, donant-los
més importància que a
uns altres aspectes de
la competició.

Matemàtiques

Com a conclusió, i a partir dels exemples escollits, es pot dir que les
actituds i els valors d�àmbit general que figuren en els objectius
generals d�etapa no sempre es contemplen en totes les àrees (encara
menys en tots els components d�aquestes). Si un valor o una actitud fa
referència a la postura d�una persona en qualsevol apartat o a una
actuació personal en qualsevol àmbit, s�hauria de veure reflectit en
totes les àrees, i això no es dóna. Les actituds més específiques que fan
referència a àmbits disciplinaris concrets, hi són més contemplades.

Les actituds en els currículums oficials

 251

4.2.3. Resum analític del tractament global de valors i
actituds dins els currículums oficials

Els valors i les actituds, en tots dos currículums s�aborden de tres
maneres diferents:

• Com a valors i actituds globals de caire general que figuren en els

objectius d�etapa i que es troben reflectits també en algunes àrees
dins dels objectius i continguts generals d�àrea (i objectius terminals
en el cas de la Generalitat). En el cas de la Generalitat s�inclouen
objectius terminals específics per a «Valors i actituds globals».
Aquests valors i actituds han d�«impregnar el currículum», com es
manifesta en les disposicions de la Generalitat.

• Com a continguts d’ensenyament inclosos dins de cada àrea, i que

fan referència a aquesta. Malgrat que es pugui considerar que es
desprenen dels objectius generals d�etapa, estan tan parcialitzades en
les àrees i tenen tan poca connexió interàrees que són específics de
cadascuna: interès per la lectura, esforç en l�emissió precisa de la
veu, recreació mitjançant l�ús d�elements lúdics que comportin un
treball matemàtic...

• Com a eix transversal. El currículum del MEC inclou explícitament l�eix

d�educació moral i cívica, que, com a transversal, s�ha de treballar en
totes les àrees i actuacions en la vida escolar. S�hi inclouen també
més eixos transversals, tots els quals estan carregats de valors i
actituds. La Generalitat proposa, en les seves orientacions sobre el
currículum (1994) publicades posteriorment al decret d�ordenació
curricular, eixos transversals amb el mateix tractament que els del
MEC, però sense incloure-hi específicament el d�educació cívica i
moral.

La situació en què es troben valors i actituds en el currículum és un xic
caòtica. No se sap quina relació tenen el tres tractaments, si valors i
actituds globals s�han de tractar com si fossin un eix transversal, com
es contemplen aquests a les àrees o com es relacionen amb les actituds
que hi estan implícites i que són disciplinàries... Tot plegat fa la
impressió que l�Administració educativa central, davant les pressions
socials de determinats grups i de col·lectius educatius d�incloure
aspectes d�educació moral i cívica en el currículum �juntament amb les
concepcions curriculars sobre tipus de continguts que imperaven en els
moments en què s�estava dissenyant el currículum�, volgués assumir
aquestes tendències en la concreció d�un disseny curricular base sense
reflexionar exactament sobre la natura de valors i actituds, ni les
implicacions globals que comportaven en un currículum, ni les

 252

necessitats que demanaven per incorporar-los realment a la pràctica
educativa. Els currículums del territori MEC i de la Generalitat van partir
del d�ensenyaments mínims, que patia dels problemes comentats, sense
millorar gaire la situació.

Per pal·liar-la fa la impressió que posteriorment s�hi introduïssin els
eixos transversals (en el decret de mínims no hi ha cap referència a
eixos transversals). Aquests, en el currículum del territori MEC, surten
en el seu article 5, punt 4, sense especificar gaire què són ni què cal
fer-h4.1. En el currículum de la Generalitat no es parlava de cap eix
transversal i sí de «Valors, actituds i normes globals».

A Catalunya s�ha d�esperar a la publicació, per part de la Generalitat,
del llibre Currículum. Educació Primària, de 1994, perquè allà hi surti un
apartat d�eixos transversals (entre els quals no n�hi figura cap
d�educació moral i cívica) que no dóna indicacions clares de què cal fer-
h4.1. Al territori MEC, l�any 92, apareixen les cajas rojas del Ministeri
sobre temes transversals, amb àmplia informació sobre com calia
tractar aquests eixos, que, més tard, el 1994, torna a repetir amb un
llibre dedicat exclusivament als temes transversals i el seu
desenvolupament curricular; però sense aclarir la relació dels eixos amb
els altres tractaments de valors i actituds en el currículum. S�ha
d�esperar la resolució de la Secretaria de l�Estat d�Educació del 7 de
setembre del 94 perquè hi hagi alguna connexió entre els diferents
tractaments, encara que les que s�hi estableixen no són gaire
abundants. S�hi especifica que:

L�educació moral i cívica és el fonament primer de la formació que
proporcionen els centres educatius, constitueix l�eix de referència al voltant
del qual giren la resta dels temes transversals i és implícita en totes les àrees
i matèries del currículum. Per això, el centre educatiu com a institució es
responsabilitzarà de la formació moral i cívica de tots els seus alumnes, que
quedarà reflectida en les seves normes de funcionament, en la programació
dels ensenyaments i en les actuacions de tots els membres de la comunitat
escolar. (BOE, 228, p. 29.263)

Tot plegat, la manera com es contemplen valors i actituds en el
currículum, provoca confusionisme a les escoles sobre el que és
prioritari, com s�han d�abordar valors i actituds, com s�han d�introduir en
el desenvolupament curricular..., no sols per la manca d�orientacions
posteriors sobre com cal programar i desenvolupar valors i actituds a
l�escola, sinó també perquè la indefinició i l�embolic en el qual es troben
no ajuda gens a poder dur a terme un desenvolupament coherent. La
manca de prescripció explícita en aquest tema també hi contribueix,
perquè, malgrat que hi ha valors i actituds en els objectius generals
d�etapa, en no contemplar-se aquests en la totalitat de les àrees (com
s�ha vist en l�anàlisi realitzada), es perd la seva significativitat, sobretot

Les actituds en els currículums oficials

 253

per la importància que tenen, en realitat, les àrees dins del currículum.
La no prescripció dels eixos transversals és un altre factor que
contribueix al confusionisme i a la indefinició comentats.

SEGONA PART
PROPOSTA SOBRE EL TRACTAMENT DE LES

ACTITUDS EN EL CONTEXT ESCOLAR

Principis generals

 257

Les pàgines que s�inclouen a continuació són, tal com ja s�ha indicat en
la presentació inicial, les que es consideren l�eix central del treball. En
aquestes línies es du a terme una proposta sobre com treballar les
actituds a l�escola primària en el camp curricular i en l�institucional de
la pròpia escola, amb els dos àmbits interrelacionats i plantejats com a
dependents l�un de l�altre.

La proposta està fonamentada en la manera com s�entenen les actituds
exposades en la primera part del treball i com s�aprenen aquestes. Així,
el fet que les actituds tinguin antecedents cognitius, afectius i
conductuals i puguin evidenciar-se en respostes cognitives, afectives i
conductuals, el fet que tinguin capacitat d�influència en tots els
aprenentatges que s�han de realitzar o en la manera que té cada
persona de relacionar-se amb les altres i amb si mateixa..., donen
orientacions determinades a la proposta, al mateix temps que fa obviar
altres opcions. El mateix passa amb el funcionament de l�aprenentatge
actitudinal, que és el que fa veure la importància que tenen no sols les
verbalitzacions del professorat, les propostes de treball explícit, sinó
també les interrelacions establertes, els models de l�entorn, les
metodologies utilitzades, l�ambient de l�aula, les rutines escolars...,
aspectes tots ells tractats en la proposta.

La proposta que es fa no és l�única possible i pretén ser oberta i amb
aplicacions diverses, a fi que sigui adaptable a les característiques de
cada escola. Això no obstant, en aquesta obertura s�ha parat especial
atenció a incloure vies de reflexió i criteris que cal tenir en compte per
dur a terme intervencions didàctiques, amb la intenció d�oferir
instruments i vies d�acció, tant pel que fa al treball col·lectiu del
professorat com al treball individual, així com a l�aplicat a l�aula o a
l�escola en general, i abracen tant l�infant com el grup d�infants, el
professor o la professora, el col·lectiu de mestres o la comunitat
escolar. Per omplir de contingut les intencionalitats citades, l�estructura
d�aquesta part inclou, en primer lloc, els principis generals que
l�emmarquen, ja que si bé, com hem dit, aquesta intenta ser àmplia i
pot donar peu a aplicacions diverses de treball actitudinal a l�escola, no
és menys cert que parteix d�un marc ideològic, sociològic i
psicopedagògic que la sustenta, la justifica i la limita. Amb aquesta
intenció es tracta el model curricular que es proposa com a marc de la
proposta, el model d�educació civicomoral que la sustenta, així com els
components de treball de les actituds i la proposta d�un bloc d�actituds i
valors generals que presideixi qualsevol decisió sobre aquests
continguts. El segon capítol tracta el Projecte educatiu que es deriva
dels principis anteriors.

 258

5. PRINCIPIS GENERALS DEL PROJECTE

5.1. PROPOSTA CURRICULAR ON S’EMMARCA EL MODEL
PROPOSAT

Fer una proposta sobre com cal treballar les actituds dins l�àmbit escolar
demana definir dins de quin model curricular s�insereix, ja que les
característiques d�aquest justifiquen i orienten la mena de propostes
que es fan.

Recordem que la concepció que es tingui d�un model curricular depèn
tant de la funció que es creu que ha de tenir l�escola, com de la idea de
la societat que es vol o de la mena de persona que hi ha de viure. La
resposta a aquestes qüestions donen peu a models curriculars diferents
que tracten també de manera diferent el coneixement que es considera
necessari incloure dins el currículum (les prioritats socials, el que es
creu que és coneixement social, la valoració de camps de coneixement
determinats, etc.), els responsables de la seva formulació, el paper dels
docents i les docents, de l�alumnat o de la comunitat escolar.

El model curricular on s�emmarca la proposta parteix de considerar el
currículum com un conjunt de principis i trets essencials consensuats
socialment que ha d�obrir-se a la discussió crítica de la comunitat
escolar per possibilitar la funció dialèctica dels docents i les docents,
poder adequar-se al context, traslladar-se a la pràctica i ser eina de
renovació pedagògica i anàlisi social. Un model que respon a una
concepció curricular crítica que parteix de models pràctics amb una
perspectiva dialèctica i integradora.

Aquesta concepció curricular implica que el currículum ha de
proporcionar una experiència educativa comuna per a tots els membres
d'una societat (Kirk, 1989), amb la necessitat, però, d�adaptar-se a una
realitat determinada (context concret on es desenvoluparà).

La concepció curricular escollida demana també considerar que els
problemes educatius no són neutres, com tampoc ho és el coneixement
que es pretén impartir, ja que tots estan carregats de valors i
d�interessos que els estigmatitzen i els caracteritzen. L�anàlisi i la
reflexió compartida per part de la comunitat escolar són els processos
que han de permetre posar en evidència aquests valors i interessos,
implícits en la majoria d�ocasions, que condicionen no sols
l�ensenyament que es du a terme, sinó també la seva finalitat.

Principis generals

 259

Així mateix, el currículum s�entén com a font d�anàlisi i transformació de
l'ensenyament i eina d�anàlisi i incidència crítica social. La reflexió sobre
el que es pretén aconseguir, el que es fa, el que s�aconsegueix, el que
incideix i condiciona l�àmbit escolar, etc. ha de donar també vies de
reflexió i d�acció sobre els problemes de l�ensenyament i de la societat.
En aquest sentit, es considera necessari entendre el currículum com
una construcció social on participen els agents educatius que tenen al
seu càrrec la funció de l�ensenyament, amb l�obligada participació del
col·lectiu educatiu que el durà a terme, així com de la comunitat
educativa del centre escolar on es posa en funcionament el currículum.

Les idees que s�exposen porten a considerar el currículum com a
concepte multifacètic, construït, discutit i gestionat en una varietat de
nivells i d'àmbits. Un currículum que es construeix i que es desenvolupa
a través de la interacció dinàmica, de l�acció i l�autoreflexió professional,
que dóna importància a la crítica del saber, a la participació dels agents
socials i a la interacció amb el context.

En aquesta concepció de currículum, el desenvolupament curricular
s�entén dins d�un model de procés (Rué, 1996) on es dóna una relació
de cooperació entre els diferents col·lectius que conformen la comunitat
escolar, així com amb els agents institucionals, i on el diagnòstic de les
necessitats i l�aplicació al context esdevenen bàsics. Entendríem, doncs,
el projecte curricular com una eina que traspassa l�opció teòrica en
propostes a les aules i on la planificació, l�acció i l�avaluació curricular
esdevenen bàsiques a partir de la realitat contextual i del diàleg
compartit.

Un desenvolupament curricular d�aquesta mena demana autonomia del
centre educatiu �tant curricular com organitzativa i de gestió� i
considerar que cada centre és singular. Per tant, el centre adquireix
responsabilitat envers el disseny, el desenvolupament i la posada en
pràctica curricular. Demana també canvis en el paper del professorat
perquè esdevingui dissenyador i aplicador del currículum, així com
atorgar un paper fonamental a l�equip docent i a l�actuació col·legiada.
L�autonomia del centre docent, conjuntament amb la priorització del
treball en equip del professorat, possibilita que es puguin dur a terme
accions més coherents amb les finalitats establertes i amb les
característiques de l�escola tant dins la comunitat escolar com en la
relació d�aquesta amb l�exterior (altres centres, altres agents educatius,
etc.).

El model de desenvolupament curricular escollit, per tant, ha de:
• Facilitar la reflexió sobre la pràctica docent.

 260

• Possibilitar l�autoreflexió i l�autoregulació professional i col·legiada
del procés educatiu.

• Contemplar la realitat concreta de l�alumnat i del context escolar.
• Ser guia i orientació de la pràctica del professorat i de l�alumnat.
• Permetre la flexibilitat necessària d�adaptació a la situació i a les

necessitats que sorgeixin en la interacció educativa.
• Possibilitar l�anàlisi contextual i social.
• Possibilitar el canvi educatiu, la innovació educativa.

Partint d�aquesta concepció curricular, la proposta que es fa sobre el
treball actitudinal comporta la necessitat d�especificar quins seran els
camps de treball actitudinal, així com quin tractament es farà dels
continguts actitudinals en relació amb el seu desplegament i seva
posada en acció.

5.1.1. Els camps de treball

Es parteix del supòsit que actituds i valors a l�escola s�haurien de
treballar en dos camps:

• el curricular, que es concreta en el Projecte curricular i el seu

desplegament fins arribar a la pràctica a l�aula;
• l�institucional, que configura la vida quotidiana del centre, la cultura i

l�ambient escolar que s�instaura a partir d�elements diversos (normes,
rutines, interaccions, estructures, organitzacions...).

En tots dos s�hauria de partir dels mateixos principis i intencionalitats i
haurien d�estar coordinats per poder dur a terme un treball conjunt i
coherent.

Aquesta opció implica tenir presents els valors i les actituds que cal
treballar en qualsevol acció o interrelació que es produeixi a l’escola.
Aquí s�aplica la frase que valors i actituds han d�impregnar el currículum
i la vida quotidiana escolar.

També caldria dur a terme un tractament transversal dins del
currículum i en la relació d�aquest amb la vida quotidiana escolar. Així
mateix, i partint de la postura presa sobre l�equip docent, fóra necessari
que tot l’equip docent s’impliqués en el tractament d�actituds i valors. Si
aquests s�han de treballar en qualsevol acció escolar, la implicació del
personal educador en el projecte, així com el treball de tots ells en
equip, és condició necessària per donar coherència a la proposta.
Aquesta implicació i el treball en equip permet dur a terme accions
d�abast més ampli, que individualment no tenen cabuda. Al mateix

Principis generals

 261

temps, la qualitat de la intervenció és més alta, perquè l�alumnat té
elements que donen suport al que es fa en qualsevol moment. Evita
contradiccions o accions repetides, reitera els plantejaments generals i
no fomenta accions isolades que, encara que puguin estar en la
trajectòria marcada, tenen repercussions més puntuals. La imatge que
dóna el treball conjunt del professorat és un altre element que reforça
el tractament actitudinal a l�escola.

5.1.2. Un tractament conscient, explícit, intencionat,
planificat i globalitzat

Perquè les actituds i els valors tinguin un paper real a l�escola i no
quedin sols en bones intencions, han de rebre un tractament conscient,
explícit, intencionat, sistemàtic, planificat i globalitzat. Això comporta
una sèrie d�accions.

Una d�aquestes accions es troba en la necessitat de programar el treball
actitudinal, d’executar la seva programació i d’avaluar-la. Si les actituds
i els valors que cal treballar han de ser presents en tota acció de la
comunitat escolar, també fóra necessari contemplar-los com a objectius
que cal assolir i continguts d�aprenentatge que s�han de programar,
executar i avaluar. No es pot deixar el treball actitudinal a la
improvisació, a la intencionalitat de cada professor o professora o que
es manifesti només en definicions generals del que es vol aconseguir.
Cal passar a nivells més concrets, programar, seqüenciar i temporitzar
fins arribar a la pràctica d�aula i a la vida quotidiana d�escola. Aquestes
accions no impliquen un tractament rígid i sense opció d�introduir altres
continguts, activitats o plantejaments diferents en la posada en acció,
etc., en cadascun dels processos educatius. La flexibilitat del treball i
l�adaptació a les necessitats dinàmiques que van apareixent i que
configuren la vida quotidiana escolar, és un principi que cal seguir. La
intencionalitat de la programació i la planificació de les accions té la
seva raó d�ésser a no deixar el treball actitudinal en mans de l�atzar, de
predisposicions professionals determinades o del currículum ocult.

Una altra de les accions que caldria dur a terme parteix del que s�ha vist
en pàgines anteriors en referència al fet que actituds i valors s�ensenyen
de maneres diverses, algunes de les quals són poc explícites i
conscienciades. Tenint en compte això, caldria que cada ensenyant i
cada equip docent reflexionés sobre la seva pràctica professional, les
seves actituds, les seves expectatives, la seva manera d�actuar,
d�organitzar-se, d�interrelacionar-se..., a fi de poder analitzar què
s�amaga al seu darrere i si estan o no d�acord amb les intencions
educatives establertes. El mateix s�ha de fer amb els continguts

 262

considerats com a escolars per assegurar-ne, malgrat la seva normalitat
de presència, la necessitat i l�enfocament. Caldria també cercar el que
hi manca, allò que implícitament es considera poc important per poder
assegurar que és realment així. S�està parlant de desvetllar l’ocult, el
que és tàcit o implícit per fer-ho explícit, qüestionar la normalitat per
cercar les incongruències que hi ha, posar en evidència el que no es fa
però que s�hauria de fer..., amb la intenció de dur a terme una acció
educativa més coherent amb els objectius establerts.

Finalment, caldria també dur a terme un tractament global d’actituds i
valors. Aquesta globalitat fa referència a diferents àmbits. En primer
lloc, un tractament coherent amb les característiques de valors i
actituds demana treballar conjuntament els aspectes cognitius, afectius
i conductuals de les actituds i els valors (la qual cosa no implica que no
es programin estratègies diferents per a cadascun). Demana també
promoure la coherència entre valors, actituds i normes, així com
relacionar aquests continguts amb la resta dels que es treballen a
l�escola, tant si pertanyen a les àrees com a la vida quotidiana escolar.
Finalment, aquesta globalitat ha de donar pas a una generalització de
les actituds a unes altres situacions, és a dir, a una aplicació d�aquestes
a uns altres contextos o situacions no escolars, amb la intencionalitat
que actituds determinades (solidaritat amb els companys i les
companyes, respecte a les pertinences de les altres persones...) no sols
se centrin en els àmbits en què es treballen, sinó que es posin en acció
en tota mena de situacions semblants.

5.2. EL MODEL D’EDUCACIÓ CIVICOMORAL

El tractament de les actituds que es proposa s�emmarca en un model
d�educació moral que es basa en les propostes del grup GREM55.
L’educació moral proposada per aquest grup (AA.VV., 1992) s�entén
com un àmbit de reflexió individual i col·lectiva que permeti elaborar de
manera racional i autònoma principis generals de valor; una crítica de la
realitat quotidiana i de les normes morals vigents i una elaboració
creativa de formes més justes i adequades de convivència. Ha d�anar
orientada a adquirir conductes i hàbits coherents amb els principis i les

55 El model d�educació moral proposat per aquest grup està exposat en diferents
articles i llibres que han publicat els seus membres. Alguns d�aquests treballs són:
R.M. Buxarrais i altres (1991), M. Martínez i J.M. Puig (1991), J.M. Puig (1995), J.M.
Puig i M. Martínez (1989).

Principis generals

 263

normes que els sustenten. Els objectius fonamentals d�aquesta educació
moral són:

• desenvolupar les estructures universals de judici moral que permetin

l�adopció de principis generals de valor;
• formar les capacitats i l�adquisició dels coneixements necessaris per

comprometre�s en un diàleg crític i creatiu amb la realitat que
permeti elaborar normes i projectes contextualitzats i justos, i

• adquirir les habilitats necessàries per fer coherents el judici i l�acció
moral i per impulsar el desenvolupament d�una manera de ser que
satisfaci el propi individu.

El model proposat en aquest treball parteix del que s�acaba de citar,
però n�amplia o en ressalta aspectes determinats. És un model que
abraça l�àmbit personal i social de l�individu56 i que també demana la
implicació afectiva, social i comportamental d�aquest.

El model inclou valors i actituds d�àmbit general i té com a
predominants tres finalitats envers aquests. Cal tenir present que les
finalitats que es citen no tenen el seu assoliment en l�etapa de primària,
sinó que s�han de plantejar a llarg termini. A primària s�ha de treballar
amb la idea que l�infant vagi fent camí cap a elles.

Una d�aquestes finalitats és que l�individu tingui un equilibri personal
que li possibiliti estar content amb si mateix i mantenir relacions
correctes amb les altres persones. Al mateix temps, es vol que tingui
autonomia personal que li permeti cercar, analitzar, comprometre�s o
actuar sense influències externes que desvirtuïn els seus criteris
d�elecció.

En el camp de l�educació moral això implica que cadascú assumeixi
aspectes individuals (com són l�esforç, l�organització personal o la
constància) que facilitin la consecució dels seus objectius, com també
que construeixi raonadament criteris civicomorals propis, la qual cosa
vol dir que busqui els valors que emmarcaran les seves actituds i que
aquestes siguin escollides amb tota la llibertat possible.

Es vol, doncs, que la nena i el nen en l�etapa de primària cerquin
l�equilibri personal i s�iniciïn en l�autonomia de les seves decisions, que

56 Darrerament, hi ha tendències dins l�educació moral que se centren bàsicament en
l�àmbit social de l�individu o en l�autonomia moral que ha de tenir, deixant de banda
aspectes individuals que fan referència a ell mateix (com, per exemple, l�esforç, la
constància, l�organització personal...) i que li possibiliten que sigui més equilibrat
personalment i que es relacioni millor amb les altres persones pel fet de poder no sols
exercir els seus drets, sinó també complir els seus deures.

 264

cerquin i reflexionin sobre les seves raons i sentiments, que
confeccionin els seus propis criteris i que traspassin els seus judicis i
sentiments personals a accions responsables i coherents. Tot això en la
mesura de les seves possibilitats, les quals són donades per les
limitacions de l�edat i les característiques personals. És un model que,
en paraules de Bull (1976), té com a finalitat l’autonomia personal, ja
que ensenya a comparar i a sospesar diferents valors en situacions
concretes, desenvolupa el judici crític mitjançant la reflexió i potencia
tant la discriminació moral com la flexibilitat. Els criteris personals es
plantegen amb necessitat de revisió, no tant perquè hagin de patir un
canvi constant, sinó per reafirmar la seva conveniència o per matisar-
los o canviar-los en allò que es cregui necessari. La reflexió sobre
aquests criteris és el que possibilitarà (no confirmarà) que els valors i
les actituds que es posseeixin no estiguin basats en percepcions
subjectives.

El procés comentat, continuat en etapes posteriors, possibilita tenir una
consistència personal, enfrontar-se als conflictes, poder analitzar i jutjar
les diferents influències i normes socials o poder prendre una opció
crítica i raonada davant d�aquestes basada en les decisions personals
sense caure en alienacions, i podent-se distanciar d�adoctrinaments o
coaccions encobertes. Aquest model, per tant, s�allunya d�entendre
l�ensenyament d�actituds i valors com a quelcom absolut que l�alumnat
ha d�acceptar i interioritzar, i també demana que l�infant tingui
motivacions pròpies i no imposades per dur a terme les relacions amb
les altres persones, amb si mateix o amb els objectes.

Una altra de les finalitats és que cada escolar en el futur sigui un
ciutadà o una ciutadana amb drets i deures, incorporat a la seva
societat de forma crítica però constructiva i participativa. Per arribar a
aquesta incorporació en l�etapa de primària s�han de treballar les
estratègies necessàries per a aquesta incorporació, a més de prioritzar
la comunicació amb les altres persones (companyes i companys,
prioritàriament) i el diàleg amb elles per poder conèixer què pensen,
contrastar parers, contemplar i incorporar els parers d�altri i col·locar-se
en el seu lloc. La relació amb les altres persones té la intenció no sols
d�obtenir més informació i criteris que enriqueixin els propis
coneixements, sinó també la de no potenciar persones individualistes,
subjectives i insolidàries que sols es preocupin pels seus interessos.

La darrera finalitat se centra en el fet que l’alumnat assumeixi els
principis democràtics que recullen els drets individuals, col·lectius i
ambientals en oposició als interessos personals o grupals, i que
conformen el conjunt de valors universalment consensuats i compartits.

Principis generals

 265

Aquesta finalitat s�emmarca dins la necessitat que té tota societat
democràtica de l�existència de valors que, sense ser absoluts, es
transformin en principis bàsics racionals que guiïn les relacions i les
accions. Victòria Camps es refereix a aquests principis com a virtuts
públiques (1990) que han de fer més justa i més digna la vida
col·lectiva, o com a conjunt de drets fonamentals o valors compartits
producte de la civilització no solament occidental, que malgrat que
siguin abstractes no es diferencien tant entre les civilitzacions (1993).
No es tracta d�imposar valors absoluts que responguin als interessos de
col·lectius concrets, sinó d�introduir principis de valors considerats com
a necessaris en contextos i societats ben diferenciades. El respecte als
drets humans, a la diversitat cultural o a l�entorn serien exemples
representatius dels valors que ajuden a establir una convivència
correcta amb les altres persones o a contemplar l�equilibri necessari
amb el medi ambient. Els valors de justícia, llibertat, respecte i
democràcia representen aquests principis bàsics. Tinguem present,
però, tal com indica Camps (1993), que el fet

que tinguem uns valors universals no significa que no quedin encara moltes
zones dubtoses i fosques, on el consens és complicat. (p. 18)

Optar per uns valors universals no vol dir que no hi hagi conflictes fins i
tot en la seva interpretació, sobretot quan deixen de ser absoluts per
passar a la pràctica.

A partir de les tres finalitats establertes, es proposa un model on les
actituds, lligades als valors, facilitin la convivència en societats plurals
amb termes de justícia, respecte i igualtat, on l�individu amb drets i
deures individuals i socials no es vegi anul·lat per les imposicions de les
altres persones o les pressions col·lectives, i on el diàleg explícit i
raonat i la contemplació de les necessitats dels altres éssers humans
sigui el referent en els conflictes. És un model que fuig de
determinismes i de valors absoluts, però que opta per uns principis de
valor universals, un equilibri i una autonomia personal i una
incorporació social crítica de l�individu. És un model que escull els dos
caràcters de l�educació moral enfrontats normalment: el material, que
veu l�educació moral com a configuració moral del subjecte, i el formal,
que l�entén com a formació de la seva capacitat moral (Quintana,
1995). S�hi incorpora el caràcter material perquè s�opta per uns valors
universals, i el formal perquè es vol formar el judici moral de l�infant a fi
que per si mateix trobi i descobreixi els seus valors i la seva moral.

Les finalitats que s�han exposat estan en consonància amb l’educació en
valors, però preferim denominar-la educació civicomoral, educació que
té una concepció àmplia dels valors i les actituds que inclou, ja que fa
referència tant als que tenen a veure amb la relació entre persones com

 266

envers un mateix o envers l’entorn físic i cultural. La definició dels
àmbits que abraça l�educació moral, segons Puig i Martínez (1989),
reflecteix perfectament l�amplitud a la qual ens referim

Estem en l�àmbit de l�educació moral quan ens plantegem temes vitalment importants,
temes que afecten les possibilitats de viure una vida digna, plenament humana [�]
Tant se val que els temes problematitzats es refereixin a l�àmbit de la vida individual i
dels comportaments privats, o que, per contra, afectin decisions públiques de caràcter
col·lectiu. Tant se val també que siguin temes qualificats de polítics, científics,
ecològics, de justícia i igualtat, de convivència i relació interpersonal, o de qualsevol
altra mena. Sempre que ens trobem davant una temàtica que d�alguna manera afecti
en algun aspecte rellevant de la vida humana estarem davant un tema moral. (p. 22)

L�educació civicomoral de la proposta també inclou valors i actituds
relacionats amb normes convencionals, concretament aquelles que
regulen la vida col·lectiva �i més concretament, l�escolar� i les
interaccions dels seus membres, de forma pactada o convencional, ja
que es parteix del fet que (com afirmen Freinet, 1960, o Bolívar, 1995)
tot individu, per ser realment moral, ha de ser també una bona
ciutadana i un bon ciutadà i, per tant, ha de seguir les normes
establertes, la qual cosa no implica que l�alumnat no pugui qüestionar
les opcions preses ni cercar-hi tant els aspectes necessaris com els
irrellevants.

A partir d�aquí, la proposta inclou valors i actituds considerats com a
morals, socials i logicointel·lectuals.

Un aspecte en el qual volem fer incidència és en el paper de l’afectivitat,
de l’acció i de les relacions socials. En els models d�educació moral que
darrerament es proposen per treballar a l�escola apareix com a element
bàsic el judici moral basat en el raonament que pot fer l�infant. Donar
prioritat al fet que l�escolar raoni i que aquesta sigui la base de la seva
autonomia moral i de la seva implicació social és una opció coherent i
amb consistència, que obre camins i que possibilita vies de treball
escolars. Així mateix, que l�escola s�amoïni per treballar el
desenvolupament cognitiu de l�infant com a base per aconseguir nivells
de judici moral més elaborats, no és únicament necessari sinó també
imprescindible. Recordem com l�estructura cognitiva de l�infant
condiciona i possibilita el pensament moral i com el raonament lògic és
condició necessària per al raonament moral. Recordem, però, que les
habilitats socials eren també necessàries per arribar al judici moral. No
obstant això, les propostes de treball que darrerament van apareixent
se centren bàsicament en el camp cognitiu de l�alumnat, i la majoria
deixen de banda les implicacions que té l�afectivitat de l�individu en
l�adquisició de les actituds o, d�altres, la necessitat que el judici moral
es transformi en conducta moral. Algunes propostes, fins i tot, han
arribat a valorar tant l�àmbit cognitiu de la persona que sols han donat

Principis generals

 267

models explicatius del desenvolupament moral basat en aquest àmbit
(identificant moralitat amb racionalitat), o han afirmat que la persona,
incorporant informació correcta i adequada de la realitat, pot canviar
conductes, pensaments o interessos inadequats que té envers aquesta.
Amb aquesta postura s�obvien clarament tots els sentiments i les
emocions de l�individu i s�arriba a una sobrevaloració d�allò que és
cognitiu enfront d�altres capacitats.

Volem insistir en la necessitat de tenir en compte més elements que els
cognitius dins del treball de valors i actituds. Recollint aquesta
necessitat, en el model que s�exposa es dóna rellevància a l�afectivitat,
a la resposta conductual i a les relacions socials. L’afectivitat perquè és
l�element que possibilita que cadascú se senti segur i a gust amb si
mateix, amb el que pensa, amb el que sent i amb el que fa, i que
afavoreix una relació més positiva amb les altres persones. A més, en
les edats amb les quals se centra aquest treball (primària), les relacions
afectives tenen un pes específic tan important que condueixen i
caracteritzen les actituds que s�adquireixen o que es rebutgen.

La resposta en acció perquè és la manera com la persona més s�implica
amb si mateixa i socialment, i possibilita dur a terme compromisos
personals i socials necessaris per adquirir solidesa personal.

Finalment, es remarquen les relacions que cal establir amb les altres
persones, no només perquè són bàsiques com a mitjà per aconseguir
els objectius fixats en el model, sinó també perquè es transformen en
finalitat en si mateixes. Les interrelacions amb els altres són les que
proporcionen informacions i coneixements als quals una persona sola no
pot accedir, i també possibiliten el fet de comprendre els altres éssers
humans, posar-se en el seu lloc i no transformar l�autonomia pròpia en
imposició subjectiva. També són les que donen peu a practicar els
principis de justícia i reciprocitat. Les relacions positives amb els altres,
el respecte als seus parers... formen part també, com dèiem, de
l�objectiu d�integració social crítica i positiva de l�individu. A més, la
interrelació amb els altres, és un element necessari per desenvolupar
les aptituds socials que, recordem, eren, juntament amb el
desenvolupament cognitiu, un element configurador del desenvolupa-
ment moral.

Sintetitzant, els punts que destaquem del model d’educació civicomoral
que es proposa són els següents:

En primer lloc, l�educació civicomoral s�ha d�entendre no com a
pràctiques inculcadores de determinats valors, sinó com un espai de
reflexió, canvi i transformació personal i col·lectiva, on l’autonomia
personal de l�alumnat és bàsica. Això implica que el professorat potenciï

 268

la construcció de criteris de valors racionals i autònoms de l�alumnat i la
capacitat d�orientar-se personalment amb autonomia i racionalitat.

La intencionalitat educativa del model no sols pretén aconseguir
persones autònomes i dialogants, sinó també persones amb disposició
envers el compromís en una relació personal i en una participació social
basades en l�ús crític de la raó, l�obertura als altres, els sentiments
positius i el respecte als drets humans.

Un altre aspecte és que l’equilibri personal de l�individu es considera
bàsic perquè pugui posar en pràctica la responsabilitat i l�autonomia
pròpies, així com les relacions positives amb les altres persones. Per
tant, l�esforç, la perseverança, l�autoavaluació, l�anàlisi dels sentiments
propis... haurien de formar part de l�educació moral pel fet que
possibiliten l�equilibri personal de l�alumnat.

El model té com a premissa fonamental basar-se en el raonament de
l’individu, en la implicació afectiva d�aquest amb l�objecte de l�actitud,
en la realització d’accions coherents amb els raonaments duts a terme,
així com a establir actituds i valors personals a partir de l’intercanvi i la
relació amb els companys i companyes i el professorat.

S�incorporen també en el model principis bàsics de valors (justícia,
llibertat, respecte i democràcia) perquè guiïn les accions de l�alumnat
davant de situacions concretes que suposin conflictes de valors.

Model d’educació civicomoral

• Autonomia personal
• Compromís en una relació personal i en una participació social
• Equilibri personal
• Principis bàsics de valors: justícia, llibertat, respecte i democràcia
• Raonament, implicació afectiva i accions envers l�objecte actitudinal
• Intercanvi amb altres: raó dialògica
• Intervenció pedagògica formalitzada

És important remarcar que és necessària una intervenció pedagògica
formalitzada per aconseguir el model d�educació moral proposat, ja que
els objectius marcats no s�aconsegueixen de forma espontània i natural.
Caldria, doncs, que el professorat dissenyés, planifiqués i executés
accions que possibilitessin el desenvolupament de les capacitats
necessàries per dominar els processos d�equilibri, d�autonomia personal

Principis generals

 269

i d�intervenció social, així com que oferís situacions d�aprenentatge i
organitzés l�espai educatiu per tal que els alumnes i les alumnes siguin
capaços de prendre decisions davant de situacions individuals o grupals
i de mantenir-les coherentment. El que s�acaba d�indicar implica que el
professorat hauria de saber conjugar dos principis, l’autonomia del
subjecte i la raó dialògica, per trobar criteris acceptats que estiguin
catalogats per tothom com a desitjables.

5.2.1. Problemàtiques al voltant del model

El model proposat opta per incorporar elements que comporten
controvèrsies diverses. Una d�aquestes controvèrsies fa referència a la
inclusió de valors que cal potenciar, els quals, sense ser absoluts, es
transformin en principis racionals. La justificació d�aquesta elecció és
donada perquè creiem que l�escola s�ha de definir envers el tipus de
societat i d�individu que vol. Dins la societat actual trobem valors molt
diversos, alguns dels quals són contraposats, que responen a models
socials i culturals diferents. Davant d�això, l�escola ha de definir els seus
principis i concretar el tipus de dona i d�home que vol formar �i més
encara si tenim present que l�educació sempre, explícitament o
implícitament, transmet valors�, la qual cosa no inclou adoctrinaments
ni posicions tendencioses. El paper del professorat com a transmissor
d�uns valors i d�unes actituds ha de ser conscient i no directiu, però ha
d�incloure unes fites educatives clares. Es parla, per tant, de rebutjar
tant la imposició com la neutralitat, així com rebutjar el fet de deixar
actuar els valors implícits i no conscienciats. L�escola, acceptant sempre
la possible crítica o la relativització dels principis bàsics, ha de ser prou
compromesa per concretar quines són les seves intencions i cap a on
vol anar, i no caure en l�acceptació, potenciació o incorporació de
valors, actituds o normes que no desitja a través del currículum ocult, la
ideologia concreta del professorat o la no conscienciació o explicitació
de valors i actituds determinats en el tractament curricular.

El que aquí s�exposa no implica, i volem que així quedi reflectit, que no
es respectin els valors i les actituds existents en contextos concrets. La
diversitat cultural és un fet que provoca que cada nena i cada nen
aporti a l�escola trets culturals concrets i diferenciats provinents del seu
entorn familiar i social. El respecte envers els valors culturals de
societats, medis socioeconòmics o familiars concrets entra de ple dins
dels principis de valors que es comentaven anteriorment. Tanmateix, si
els valors i les actituds que s�aporten a l�escola són contraposats als que
es volen aconseguir, la pròpia reflexió sobre les seves implicacions és el
camí que cal seguir. No acceptar-los o desvaloritzar-los no durà enlloc i,
en canvi, pot provocar crisis d�identitat familiar o social en l�individu.

 270

S�han de tenir clares les finalitats que es volen aconseguir amb
l�alumnat, però també la situació de què partim en cada cas, ja que
aquesta és la que ha de marcar les estratègies més adients per
aconseguir els aprenentatges que s�esperen de l�alumnat.

Som conscients que se�ns pot acusar que els principis de valors que
s�inclouen en la proposta, malgrat que es defineixin com a principis de
valors democràtics, són en realitat un conjunt de valors absoluts que
s�intenten inculcar amb adoctrinament a l�alumnat. El fet que es
plantegi a l�escola un tractament actitudinal que passa per la presa de
consciència del que implica cada valor o actitud, la possibilitat de
realitzar judicis propis sobre aquests, o la contemplació dels parers de
les altres persones sobre aquest fet, creiem que són argumentacions
suficients per rebutjar la possible acusació. Amb l�acceptació, però, que
davant d�uns principis de valors democràtics consensuats, no es
manifestarà neutralitat57.

Un altre problema que es pot derivar del model proposat és que s�hi
ajunten principis que poden semblar contradictoris: es demana a
l�alumnat que s�integri en una societat i que, com a element pertanyent
a aquesta, accepti les normes establertes, però, d�altra banda, es
promou l�autonomia moral que pot arribar a rebutjar la situació social
amb la qual es troba l�individu. La conjunció de les dues finalitats ha de
dur a la recerca d�un punt d�equilibri flexible entre totes dues amb
l�establiment d�un marc general escolar que el possibilit5. Aquest marc,
com molt bé exposa Camps (1993), malgrat que no estigui
perfectament definit, sí que pot estar més o menys establert, ja que es
compta amb un conjunt de valors universalment consensuables i amb
un sistema avaluatiu que serveix de marc i de criteri per controlar fins
on poden arribar les exigències ètiques individuals i col·lectives. Hi
apareix un treball d�anàlisi de les situacions que ha de dur cap al fet que
cada escolar es replantegi les estructures o normes socials amb les
quals es troba, que contraposi al pensament de patrons donats un altre
de propi que analitzi i qüestioni el que calgui, i també que �tot posant
en relació la seva manera de pensar, de sentir i d�actuar amb la
comunitat on viu� esculli a partir de decisions raonades i sentides els
valors i les actituds personals d�àmbit individual i social que han de regir
els seus pensaments, els seus sentiments o les seves accions. El model,
per tant, demana que l�acció educativa incideixi tant en l�esfera social
de l�individu com en la personal, i en tot allò que fa referència a camps
formals de l�educació moral (estratègies, tècniques...), així com en
continguts concrets derivats dels drets humans o de les societats
democràtiques consensuades socialment. Aquesta postura implica que

57 Una reflexió sobre aquest tema la trobem àmpliament explicitada a Trilla (1992).

Principis generals

 271

s�accepti treballar amb marcs generals de valors que després, en
concretar-se en actituds determinades, demanen la confirmació de la
seva conveniència i de la seva caracterització en els aspectes en què el
professorat ha d�ajudar l�infant en la distinció del que està bé i del que
està malament, tant socialment com individualment, al mateix temps
que ha de proporcionar estratègies concretes que permetin treballar
amb els elements necessaris per arribar a conclusions morals
autònomes, tant en l�àmbit personal com en el social.

Que aquesta conjunció es realitzi en un marc de relacions socials de
diàleg i d’intercanvi on es respectin i s�incorporin els parers, les
necessitats i els drets de les altres persones, és la premissa que dóna
una dimensió social a la proposta.

5.2.2. La influència dels estadis del desenvolupament
moral

A la primera part del treball s�han tractat els estadis evolutius en el
desenvolupament moral de l�infant. Aquests marquen d�alguna manera
el plantejament que cal seguir envers l�ensenyament de valors i
actituds: objectius, estratègies, accions concretes... es veuran
condicionats per aquests estadis evolutius. Per tant, s�haurien de
contemplar sense oblidar, però, l�existència de la construcció personal
que realitza cada infant a partir de la relació que estableix amb les
altres persones i amb l�entorn en general.

Aquests estadis informen, per exemple, de la necessitat de tenir clar
que l’autonomia moral és una finalitat a llarg termini que no
s�aconsegueix globalment a l�etapa de primària, encara que sí que s�hi
poden treballar aspectes d�autonomia moral relacionats amb normes de
convenció social. Recordem, com Turiel (1989) afirmava, que els infants
en edats primerenques diferenciaven entre moralitat i convenció social,
fet que possibilitava que aquesta darrera fos objecte de replantejament,
d�anàlisi i judici personal sobre la seva conveniència o no.

L�autonomia moral s�hauria de plantejar com un objectiu que cal
aconseguir en els infants a partir d�aprenentatges continuats i de
treballar-la des d�edats primerenques, introduint-hi primerament
possibilitats d�opcions personals en l�alumnat i responsabilitats en tot
allò que aquest tingui capacitat per assumir i aportant estratègies,
recursos i tècniques que ho facilitin.

L�evolució del desenvolupament moral informa que en els primers
cursos de primària encara es poden donar en l’infant processos de

 272

moral heterònoma, així com necessitats de disposar de marcs
referencials clars i explícits. Les dues qüestions haurien de dur a
l�establiment conjunt de normes entre el professorat i l�alumnat, i al
compliment dels compromisos presos per l�alumnat que en res no han
d�estar renyits amb el procés infantil envers l�autonomia moral.

També a causa de la possibilitat de raonament, argumentació, contrast i
elaboració de justificacions que poden aparèixer i que es poden anar
constituint en aquesta etapa, el professorat, encara que tingui clar que
no pot demanar una autonomia total de l�alumnat, hauria de treballar
en l�alumnat la reflexió i l’expressió de parers personals i sentiments
sempre a partir dels elements més propers. Això s�hauria de veure
reflectit tant en els objectius com en els continguts i les activitats, com
també en la metodologia que es vulgui utilitzar.

Finalment, cal contemplar que en aquesta etapa escolar l�observació i la
imitació dels models que hi ha més a prop de l�infant tenen un paper
important en la constitució dels seus valors i de les seves actituds o en
la creació de conductes concretes. El professorat, doncs, és un dels
models més evidents a imitar.

5.3. EL TRACTAMENT EDUCATIU DE LES ACTITUDS. ELS
COMPONENTS DEL TREBALL ACTITUDINAL

A partir del model d�educació civicomoral que s�acaba d�exposar, a
continuació s�indica quin tractament educatiu se�n fa de les actituds.

Es parteix del fet que interessa aconseguir en l�alumnat actituds que es
basin en les tres fonts actitudinals possibles (cognitiva, afectiva i
conductual), així com que posin en acció les tres respostes possibles
(cognitiva, afectiva i conductual), amb la intenció que aquesta actitud
sigui al més conscient, acceptada i dirigida pel propi individu com sigui
possible i no respongui a imposicions externes. Al mateix temps, es vol
que l�actitud sigui un factor de compromís personal i social envers ell
mateix, les altres persones i l�entorn. A partir d�aquí, la proposta passa
per treballar tres components:

• El coneixement o reconeixement del contingut actitudinal i, si és

necessari, de l�objecte actitudinal (basat en la informació aconseguida
de la manera més oportuna que demani cada actitud en concret �
informació oral, escrita, autoobservació...�), i l�anàlisi dels seus

Principis generals

 273

aspectes negatius i positius58. Aquests processos apunten cap a la
comprensió del que és l’actitud que cal treballar (el seu contingut, el
seu objecte) i demanen posar en joc un aprenentatge conceptual. No
es pot realitzar una presa de consciència del que implica una actitud
si no se�n té informació59. Apunten també envers el fet de poder dur a
terme un judici sobre l’actitud que cal treballar.

• La presa de posició envers l�actitud a partir del judici realitzat (anàlisi,
reflexió, crítica personal, aportacions de les altres persones) i les
pròpies implicacions afectives. En aquesta fase és fonamental que
l�alumnat s�hi impliqui emotivament i estableixi relacions entre
tendències afectives i conceptes i coneixements que té sobre l�actitud
que es treballa. Si recordem com es definia l�actitud (l�avaluació era
la seva part central), aquesta fase seria la que més s�identificaria
amb la seva definició.

• L’aplicació del posicionament pres amb la pròpia acció, responent
amb aquesta a la implicació i al compromís personal.

Els tres components plantejats tenen relació amb les fonts i amb les
respostes de les actituds. Malgrat que no es poden establir relacions
unívoques de cadascuna, sí que hi ha punts de relació. Si es coneix quin
és el contingut i l�objecte actitudinal, quines implicacions té, si es pot
analitzar l�actitud, contrastar-la, parlar i pensar sobre ella, s�està
utilitzant en aquest cas la font cognitiva d�aquella actitud que fa
referència a les creences. En aquest procés, a més, interessa plantejar
la veracitat o no de la informació de què es parteix (tinguem present
que el coneixement que pot tenir una persona sobre una actitud pot ser
fals), així com el replantejament de la valoració (en el cas que així ho
demani) que d�aquesta actitud es fa. Aquí hi entren aspectes avaluatius
sobre la pròpia actitud que du la persona a posicionar-se enfront
d�aquesta i dur a terme una resposta de caire cognitiu. Però el fet de
posicionar-se davant d�una actitud, de prendre una decisió sobre
aquesta �si es vol que sigui real� no sols s�ha de veure des de la
lògica i l�acceptació intel·lectual. La persona s�ha de veure implicada en
l�actitud amb sentiments negatius o positius. I aquí és on entra la font
afectiva de l�actitud i la resposta afectiva que es demana. Aquesta és la

58 Per exemple, si l�actitud que es vol treballar és la solidaritat amb els companys i les
companyes, s�ha de saber què vol dir solidaritat, així com també és important cercar
quins aspectes abraça. Si el que es treballa és la col·laboració amb els grups socials
del barri, s�ha de conèixer, a més de què vol dir col·laborar, quins són aquests grups i
quines característiques tenen.

59 Recordem que es poden tenir actituds sense haver realitzat una presa de
consciència de quines són les seves implicacions (hi ha actituds apreses per
mimetisme que poden oferir aquestes característiques). En aquestes circumstàncies,
la informació explícita i incorporada conscientment per l�individu, no s�ha fet
necessària.

 274

part més difícil de treballar, i encara que la majoria de vegades va
lligada al coneixement cognitiu, hi ha casos en què no és així.

Exemple de com podrien quedar reflectits els tres components de treball
actitudinal dins la seqüenciació d’objectius generals aplicats al medi
natural

Presa de consciència

Conèixer la necessitat de conservar la
natura i les conseqüències que es
deriven de la seva malversació.

Presa de posicionament

Estimar i conservar la natura.

Realització de conductes

Conservar i protegir la natura amb
accions personals.

En la proposta es treballa també l�aspecte conductual de l�actitud, aquell
que fa referència a l�acció (i que, majoritàriament, s�ha confós amb
l�actitud mateixa). No es vol únicament que l�infant es posicioni, sinó
també que actuï en coherència amb els seus judicis i els seus
sentiments, és a dir, interessa tant que faci judicis morals com que
tingui sentiments positius o dugui a terme conductes morals60. Aquí es
poden citar les teories de la consistència quan fan referència a la
necessitat que tenen les persones d�establir coherència entre cognició i
acció per no caure en el desequilibri i la tensió personal. La nostra
intenció va més enllà, ja que s�intenta establir coherència entre
cognició, afecte i acció, no sols per fomentar l�equilibri personal, sinó
també per cercar la implicació de tots els àmbits personals en l�actitud
que cal assumir, així com que aquesta tingui incidència en l�entorn o en
un mateix. La font conductual té relació directa amb l�aspecte
conductual de l�actitud en el moment que l�infant pot aportar accions
determinades (les quals caldrà analitzar si són adequades o no i a què
responen).

60 La proposta de components de treball que s�ha fet estaria en la línia del que
plantegen Kohlberg i Candee (1984) quan estableixen les condicions perquè judici
moral i conducta moral vagin a l�uníson:
• fer un judici deontològic sobre la situació, és a dir, tenir en compte si és justa o no;
• jutjar la pròpia responsabilitat en aquesta situació (es té responsabilitat del que

passa si s�actua d�una manera o d�una altra?);
• dur a terme l�acció.

Principis generals

 275

Amb els components de treball plantejats se cerca una actitud (i unes
creences, uns sentiments o unes accions) que no es derivi d�imposicions
o hàbits inconscients, sinó que surti del propi judici, de la pròpia
valoració i de la pròpia implicació afectiva de l�individu amb ella. D�aquí
sorgeix un aspecte important de la proposta: aquesta comporta
implícitament treballar no sols el contingut de l�actitud (ajudar les
companyes i els companys, acceptar les diferències individuals...), sinó
també la motivació per la qual es vol arribar a l’adquisició de l’actitud.
L�interès per adquirir una actitud ha de venir del convenciment i dels
sentiments positius que l�infant manifesta envers aquesta i no per altres
motivacions com poden ser la por al càstig, els beneficis personals que
se�n poden treure si es manifesta en situacions determinades...,
motivacions on l�actitud s�utilitza com a element per obtenir, evitar o
satisfer quelcom.

Un altre aspecte important de la proposta és que el treball actitudinal
hauria d�anar enfocat cap al fet que l’infant utilitzi i posi en acció les
actituds treballades en altres contextos o situacions no escolars.
Aquesta aplicació actitudinal a situacions diverses es deriva de la
intencionalitat de la proposta que les actituds apreses i interioritzades
per l�infant no s�identifiquin únicament amb una situació escolar
concreta, ja que aquest fet posaria en evidència que els principis
generals d�autonomia personal, integració i participació social crítica i
respecte als principis democràtics que s�han establert envers els infants,
no es complirien si sols es reflecteixen en un context o en una situació
determinada. L�infant, per exemple, cal que ajudi les companyes i els
companys d�escola, però també els nois i noies del grup de temps de
lleure o els seus veïns i veïnes. Així mateix, el respecte envers el medi
ambient no ha de centrar-se sols en els arbres o les plantes de l�escola
o a no embrutar-la, sinó també en l�àmbit natural que no sigui l�escolar.
El treball actitudinal té la intencionalitat de traspassar els contextos i les
situacions concretes per instal·lar-se en d�altres on es puguin posar en
joc els principis i les finalitats educatives establertes.

Finalment, cal remarcar que els components de treball que s�han
assenyalat, no han de donar-se pas ordenadament de la manera com
s�han presentat, ni se�ls ha de demanar un mateix grau
d�aprofundiment. Tampoc no impliquen sempre el treball diferenciat de
cadascun, ja que en molts casos apareixen interrelacionats. Cada
actitud, segons els condicionaments que l�envolten o les pròpies
característiques que la conformen o la persona que l�ha d�adquirir, ha de
ser tractada d�una manera o d�una altra. Així, es troben actituds a les
quals s�accedeix per la seva font cognitiva (l�infant que aporta unes
creences determinades), o unes altres on el treball passa per relacionar
la resposta conductual de l�infant (hàbits adquirits, per exemple) amb la
presa de consciència del que implica l�actitud o la seva relació amb

 276

aspectes afectius. Cal tenir present que cada actitud aplicada a un
infant determinat té una entitat pròpia que demana incidir en més o
menys mesura en cadascun dels processos que s�han citat. La seva
existència, però, marca estratègies diverses per al seu tractament.

Tipus de qüestions autoreguladores a plantejar-se l’alumnat en el
procés del treball actitudinal basat en els tres components exposats

• Què en sé de...? Què més en puc saber? → Recerca d�informació.
• Què en saben els meus companys i companyes? → Recerca del que en saben els

altres nois i noies de la classe.
• Què en penso del que ara sé? → Què em sembla bé i què em sembla malament? →

Anàlisi de la informació rebuda i contrastada.
• Què en pensen ara els meus companys i companyes? → Contrast de parers amb els

altres nois i noies de la classe.
• Què crec sobre... a partir d�analitzar la informació i de comparar-la amb el que

pensen les meves companyes i els meus companys? → Presa de posicionament.
• Què sento sobre...? → Reflexió sobre la implicació afectiva.
• Està d�acord amb el que penso? → Relació entre l�afecte i la cognició.
• Quines accions puc fer que estiguin d�acord amb el que penso i amb el que sento?

→ Accions que cal establir.
• Què faig que no està d�acord amb el que penso ni amb el que sento? → Reflexió

sobre possibles incoherències entre presa de posició i acció.
• Què haig de canviar perquè les accions que faig estiguin d�acord amb les decisions

que he pres? → Adequació de l�acció a la presa de decisions.
• En quins altres llocs puc dur a terme accions semblants? → Ampliació de l�actitud a

unes altres situacions.

5.4. EL BLOC D’ACTITUDS I VALORS GENERALS

La proposta que es fa sobre el tractament d�actituds i valors dins l�àmbit
escolar, pel fet de partir dels principis que s�acaben d�exposar, es
concreta diferentment de l�opció que han pres les administracions
educatives del MEC i de la Generalitat. En les disposicions donades
recordem que valors i actituds estan contemplats de tres maneres
distintes:

• En els objectius generals de l�educació (LOGSE) i de cada etapa

(dissenys curriculars) n�hi ha alguns que fan referència a valors i
actituds de caire general. En el currículum de la Generalitat, a més, hi
són inclosos explícitament com a objectius terminals.

Principis generals

 277

• En els dissenys curriculars dins dels objectius i continguts generals
d�àrees hi ha valors i actituds que fan referència a l�àrea on són
inclosos (continguts actitudinals).

• En l�eix transversal d�educació moral i cívica en el currículum del
territori MEC hi són inclosos valors i actituds de caire general que
s�han de treballar transversalment a totes les àrees. En els altres
eixos transversals (que figuren en els dos currículums) també s�hi
troben valors i actituds.

En l�anàlisi que s�ha realitzat anteriorment dels dissenys curriculars de
les dues administracions en allò que fa referència al tractament dels
objectius generals d’etapa en les àrees (a partir dels objectius, els
continguts de les àrees i els objectius terminals o criteris d�avaluació),
s�ha posat de manifest com algunes de les intencions educatives sobre
valors i actituds establertes en els objectius generals de primària que
han d�impregnar el currículum i veure�s reflectides dins de totes les
àrees, no estaven contemplades en aquestes. De vegades només es
trobaven dins d�unes àrees determinades, perquè s�havia desestimat la
seva inclusió en d�altres. Si tenim present que l�escola el que recull del
DC són els objectius i els continguts generals d�àrea per introduir-los i
matisar-los en el seu PCC, veurem que en el camí envers la tasca de
programació queden oblidats alguns dels objectius actitudinals generals.

L�estructuració donada planteja un altre problema: la manera com es
troben els valors i les actituds d�àmbit general en els dissenys actuals
(diluïts en les àrees sense consciència de la seva interrelació en el
disseny del Ministeri i redactats en forma d�objectius terminals en el de
la Generalitat, on en tornen a sortir alguns de desconnectats en algunes
àrees) provoca que no hi hagi un referent global d’aquests valors ni
d’aquestes actituds d’àmbit general i que, per tant, no se sàpiga
exactament quins són, que en cap moment no es tingui consciència de
la interconnexió que han de tenir o que el tractament concret que se�n
fa en una àrea hauria de pertànyer a un tot global. Això provoca que, a
l�hora de programar-los, l�atenció es fixi més en els continguts concrets
que hi ha a cada àrea o en els conceptuals o procedimentals als quals
estan associats, que no pas en els objectius i en els continguts
actitudinals generals que els configuren, això provoca que es deixi de
banda la finalitat general pretesa i que es perdi la visió de conjunt.

Tanmateix, l�estructura proposada als dissenys curriculars oficials en
cap moment no dóna peu a plantejar com s’ha de tractar un objectiu
general de caràcter actitudinal, quins continguts són els més
convenients, quin desglossament es pot fer d�objectius i continguts per
establir correctament estratègies d�ensenyament o d�aprenentatge,
quins passos són necessaris establir i en quin ordre cal fer-ho per

 278

contemplar una adquisició correcta, quina temporització és la més
adient...

L�opció que proposen les administracions de treballar l’eix transversal
d�educació moral i cívica podria ser un intent institucional per aclarir i
sistematitzar el que es vol treballar en aquest sentit, sempre i quan el
tractament donat fos diferent. El fet que aquest eix no tingui caràcter
prescriptiu, ni que s�especifiqui com cal relacionar-lo amb el DC i els
objectius i els continguts actitudinals que allà hi ha o no s�hagin invertit
esforços en la seva implantació a l�escola (sobretot pel que fa a
l�Administració catalana), el relega a ser testimonial o, si més no, al fet
que el seu desplegament depengui del voluntariat del professorat.

Resumint, veiem que la inclusió, per part de l�Administració,
d�intencions educatives de caire actitudinal però sense que es contempli
de quina manera queden especificades com a objectius i continguts
actitudinals clars i específics, és relegar a l�oblit, a la indefinició o a la
confusió el seu tractament real a l�escola.

5.4.1. La necessitat que hi hagi un bloc general

Com s�acaba de comentar, la realitat que trobem al currículum oficial és
que, malgrat que es fa referència a valors i actituds en llocs diversos,
no n�hi ha cap on quedi reflectit exactament i amb caire prescriptiu què
és el que cal treballar en referència a aquest tema, sinó que tot queda
diluït i la situació caòtica és la que hi impera. La intenció d�«impregnar»
el currículum amb valors i actituds pot quedar, així, en una superficial i
obligada incorporació d�aquests dins dels objectius i continguts del
Projecte curricular sense ordre ni concert, per després escollir
l�estratègia de «tenir-los presents en la pràctica educativa», sense
especificar què és el que això implica, en no disposar d�uns referents
clars d�on es pugui partir. Aquesta postura aboca el professorat a no
tenir una consciència real ni cap mena de coherència en el
desenvolupament del treball actitudinal.

Abans, però, de continuar amb les nostres argumentacions ens cal fer
una diferenciació dins del currículum entre les actituds (i valors com a
referents primers) que denominem generals i les específiques:

• Les generals tenen a veure amb la relació de la persona amb

qualsevol àmbit d�aprenentatge. Són aquelles que majoritàriament
entren en la denominació de morals o cíviques i que fan incidència en
la relació que estableix una persona amb les altres, amb l’entorn físic
i social o amb si mateixa. Aquí hi són inclosos valors i actituds

Principis generals

 279

morals, socials, culturals, interculturals, mediambientals o personals,
com la diversitat, la col·laboració amb les altres persones, l�interès
per les contribucions dels companys i les companyes, el respecte al
material utilitzat, la iniciativa envers la resolució de problemes,
l�autoestima...

• Les específiques, en els currículums de les administracions, se
circumscriuen als àmbits disciplinaris. En aquest cas trobem actituds
lligades als sabers disciplinaris de l�escola: aquelles que tenen un
sentit instrumental i que fan referència a l�interès, la motivació o la
predisposició envers els continguts concrets de les àrees; les que se
centren a valorar positivament continguts disciplinaris determinats;
aquelles que són concrecions dels objectius generals a les àrees i les
que recullen actituds que es desprenen de les pròpies disciplines
científiques. Així, per exemple, ens trobem amb l�interès envers la
recerca de paraules al diccionari, la valoració de la veu com a mitjà
de comunicació, la confiança en l�ús de la calculadora o el rigor en el
tractament de la informació i en la comunicació.

La nostra proposta passa per centrar-nos en les actituds i els valors
generals. De fet, les actituds que denominen específiques i que són
totes aquelles que s�han inclòs dins les àrees, les contemplem com a
concrecions dels valors i les actituds generals. Així, un objectiu
actitudinal general com el de «Mostrar interès i curiositat intel·lectual
vers l�aprenentatge escolar» té la seva aplicació a les àrees quan el
currículum de l�Administració indica, per exemple, que s�ha de «Tenir
interès per utilitzar la calculadora» o «Tenir interès en la lectura». De
fet, i com remarcarem a continuació, els objectius actitudinals generals
s�han d�integrar a totes les àrees i, per tant, han de concretar-se en els
coneixements disciplinaris (fet que, com hem vist, no succeeix). Un
altre exemple d�aplicació d�un objectiu actitudinal general a les àrees el
tindríem a «Utilitzar correctament materials tècnics i naturals» o «Ser
ordenat, estructurat i sistemàtic en les tasques escolars». Tots dos
s�haurien d�aplicar a totes les àrees, encara que sols surt en aquelles on
el coneixement disciplinari mateix demana dur a terme un treball
d�aquesta mena (per exemple, en continguts de ciències naturals).

La proposta passa per contemplar la creació d’un bloc d’actituds i valors
generals (amb objectius i continguts actitudinals generals) que sigui el
primer referent de qualsevol tractament d�aquests continguts dins
l�àmbit escolar: programació i desplegament curricular, interrelacions a
l�aula i dins de la comunitat escolar, interrelacions entre membres de
l�escola, normes i rutines escolars...

Aquest bloc d�actituds i valors generals no pertany a cap àrea, se�n
diferencia pel seu contingut i per la manera de treballar-lo, i s�ha
d’introduir transversalment dins de totes i cada una de les àrees. El

 280

tractament transversal també ha de presidir totes les decisions i accions
que es duguin a terme a la comunitat escolar.

La seva existència dóna peu al fet que, posteriorment, s�estableixin les
estratègies més correctes de programació i ensenyament. Conèixer i
tenir consciència del que s�ha de treballar permet realitzar una anàlisi
del que comporta cada objectiu marcat i cercar quins són els
subobjectius que el conformen o els elements que són necessaris
contemplar per tractar correctament la seva dimensió i les seves
particularitats. També, en la seqüenciació d�objectius i continguts i en la
programació d�aula, el fet de tenir uns objectius i uns continguts clars i
explícits �encara que es treballin conjuntament amb uns altres que
siguin específics d�àrees� ajuda a dur a terme una seqüenciació més
sistemàtica i a cercar recorreguts didàctics més en consonància amb les
característiques dels valors i de les actituds treballats. Aquests
recorreguts i la consciència del que s�està treballant, també permet dur
a terme les avaluacions formatives i finals.

Amb aquest bloc, doncs, s�intenta que l�escola tingui un instrument que
evidenciï manifestament quins són els valors i les actituds generals que
cal ensenyar i el que es pretén aconseguir, la qual cosa ha de permetre
la realització d�un treball posterior planificat, així com el seu seguiment
en la programació, execució i avaluació, tot contemplant que ha d�estar
sotmès a la flexibilitat i adaptació necessàries que té tot procés dinàmic
que vulgui contemplar les situacions contextuals i socials canviats,
l�aparició de noves intencions, necessitats, problemàtiques� tan
individuals com grupals� que poden fer replantejar tan l�orientació
donada al treball com la caracterització del que es pretén.

L�opció presa no vol dir que es pretengui fer una nova àrea d�educació
civicomoral o que s�intenti fer un tractament de les actituds i dels valors
desvinculat dels altres tipus de continguts. El principi que regeix amb
aquest bloc és que sigui el referent primer per iniciar el tractament
transversal d�actituds i valors, tant en el currículum com en la
comunitat escolar. Si s�hagués decidit considerar l�educació civicomoral
com a àrea es podria caure en el seu aïllament i tractar els seus
objectius i continguts desvinculats d�altres àrees i de la mateixa vida
escolar. El tractament dels valors, de les actituds i de les normes ha
d�assumir-se des de totes les àrees i nivells, programacions, pràctica
educativa i vida quotidiana. Si els isolem com a continguts i objectius
que cal aconseguir dins d�una àrea concreta, estem perdent el primer
referent o intenció que els orienta: tenir presència efectiva en qualsevol
acció escolar.

Com s�ha dit anteriorment, cal aclarir que el fet de crear un bloc
d�actituds i valors generals que presideixi el tractament actitudinal de

Principis generals

 281

l�escola no significa que el seu objectiu final de fer persones autònomes
moralment i participatives socialment, impliqui l�adoctrinament en uns
valors determinats elaborats pel professorat. El bloc ha de servir com a
instrument de treball, que permeti fer una tasca sistemàtica, planificada
i coherent, però presidida pel principi que sigui l�alumnat qui construeixi
els seus valors, faci els seus judicis i vegi les incongruències existents
amb l�ajut de la persona adulta, que ha de proporcionar-li instruments
d�anàlisi, contextos d�aprenentatge adequats o aportacions per a la
discussió.

A la proposta de creació d�un bloc d�actituds i valors generals, cal
afegir-hi la problemàtica de qui l’ha de confeccionar. Si volem que
actituds i valors generals tinguin un tractament escolar a la mateixa
alçada que els altres continguts, s�hauria de partir del fet que
l�Administració oferís un conjunt de valors i actituds en el disseny
curricular juntament amb les àrees, perquè les escoles els adeqüessin a
les seves necessitats, els programessin, els executessin i els avaluessin.
Aquesta opció estaria més d�acord amb la intenció primera de les
administracions de considerar l�educació integral de l�individu com a
fonamental i no cauria en les contradiccions actuals entre principis
establerts i el seu desplegament. Malgrat que en aquesta opció pugui
semblar que s�intenta que les administracions adoctrinin l�alumnat, no
és aquesta la intenció. Les administracions ja han pres opció per uns
valors determinats (amplis i de caràcter universal) en el moment que a
la LOGSE i a les finalitats d�etapa hi ha valors i actituds. El que es
demana no és la seva caracterització unilateral o la inclusió d�uns altres
de més restrictius que no donin possibilitats d�elecció al professorat,
sinó deixar constància de l�existència d�uns valors i d�unes actituds de
caràcter general i universal. Després, aquests valors i aquestes actituds,
degudament matisats i amb la flexibilitat que demana l�aplicació a cada
context escolar, haurien de ser el nucli del bloc de valors i actituds
generals que caldria treballar a l�escola (amb la mateixa intencionalitat
orientativa que tenen les àrees en el disseny curricular) mitjançant el
PCC i el context escolar. L�opció administrativa actual, com hem vist, no
és aquesta.

La formació del professorat envers aquesta temàtica, així com la creació
de professorat especialitzat, també es fa necessària. La persona o
l�equip reduït de professorat especialitzat que s�indica no hauria de tenir
la responsabilitat de la determinació i del desplegament de valors i
actituds, sinó la funció de coordinar, aportar informació i coneixements,
motivar i ajudar la comunitat escolar �i més concretament l�equip
docent� en aquesta tasca. Aquesta proposta surt de contemplar la
realitat de les escoles en la qual s�evidencia que el professorat té una
manca d�informació molt considerable sobre el que són les actituds, les
seves diferències amb conceptes propers, les formes d�aprenentatge,

 282

com s�ensenyen..., les mestres i els mestres no coneixen models per
aplicar a l�escola, ni quins recursos concrets poden utilitzar per iniciar el
treball. L�aprenentatge actitudinal establert es redueix, en el millor dels
casos, a activitats escolars puntuals («El dia de...», «La setmana de...»,
«L�ajut a...»), on s�utilitza la frase «Impregnar la pràctica escolar
d�actituds», sense dur a terme cap traspàs del que això comporta a la
programació o a la realitat de cada dia. Fins i tot encara se senten
parers sobre el fet que no s�ha d�educar en valors, ja que això comporta
un adoctrinament de l�alumnat i, per tant, aquest aspecte no ha de
formar part dels objectius d�una escola democràtica. La incorporació
intencionada i sistemàtica de les actituds a les escoles és un fet força
novell que necessita un bagatge informatiu, una reflexió teòrica i també
recerca de recursos i models per treballar-les.

La situació en què ens trobem en aquests moments (manca de
formació, dilució de responsabilitats en el treball d�educació
actitudinal...) fa que la responsabilitat de la creació i recerca d’aquest
bloc (amb els objectius i els continguts que l�han de conformar) hagi de
recaure en l’equip docent en general (o en l�equip directiu com a darrer
responsable si són aquestes les atribucions que se li han conferit). Fóra
necessari, però, que aquest equip cerqués persones que en formessin
part que, interessades per la temàtica, poguessin introduir-se en el
paper d’especialistes motivadors que cerquessin la informació
necessària o que duguessin a terme les accions adequades perquè
l�equip de mestres tingués més informació i recursos per dur a terme un
treball més coherent.

5.4.2. Els objectius i els continguts actitudinals
generals

La proposta que es fa passa per establir, dins del bloc d�actituds i valors
generals, quins caldria que fossin els objectius i els continguts
actitudinals generals que haurien de presidir el desplegament curricular
i la vida escolar. Tinguem present, però, que el nucli d�aquest bloc el
constitueixen els principis marcats en la proposta, així com les finalitats
generals establertes.

5.4.2.1. Els objectius actitudinals generals

El primer que caldria establir en el bloc que es proposa són els objectius
que es pretenen assolir. Els objectius actitudinals generals són aquells
que han d�indicar el que l�alumnat ha d�haver aconseguit, en finalitzar
l�etapa, en referència a valors i actituds. Són, per tant, els primers

Principis generals

 283

referents dins d�aquest àmbit i els que haurien de marcar la pauta en la
relació transversal que caldria establir amb els objectius d�àrea, així
com en els seus desplegaments posteriors. Aquests objectius haurien de
sortir de tres fonts diferents:

• Els elements prescriptius de l�Administració pertinent, que, basats en

les finalitats del sistema educatiu i en els objectius generals de
l�ensenyament obligatori, es concreten en el disseny curricular de
primària, més concretament en el que fa referència a actituds i valors
generals, en els objectius generals d’etapa.

• El Projecte educatiu de centre (com a contracte que compromet i lliga
tots els membres de la comunitat escolar amb finalitats comunes)
que inclou dins dels seus apartats els principis o trets d�identitat que
té el centre, així com els objectius generals que com a centre
educatiu pretén. Aquest document és d�obligada consulta per a
l�establiment d�objectius generals actitudinals, ja que determina el
marc de referència per al desplegament del currículum, aboca les
intencions més generals plantejades com a individualitat de centre i
aporta acords del professorat que faciliten la coherència del treball en
equip. Tot allò que fa referència a valors i actituds hi és d�inclusió
obligada.

• El context escolar. Aquest element és el que possibilita que l�elecció
dels objectius actitudinals que es vulguin treballar sigui encertada. És
la font més àmplia i la que aporta més informació. La seva anàlisi és
també la que més feina pot donar. Pensem si no en els elements que
inclou: tipus d�alumnat, bagatge que aporta, context social d�on
prové, ubicació sociocultural de l�escola, característiques, coneixe-
ments, actituds i interessos del professorat, experiència acumulada
per aquest en el centre, recursos humans, funcionals i materials del
centre... Aquesta font és la que ha de donar informació sobre allò de
què l�escola està més mancada o sobre el que ja té assumit, i també
ha de justificar la inclusió d�objectius finals, malgrat que no s�hi pugui
arribar ràpidament.

A partir d�aquestes fonts caldria cercar aquells objectius que,
considerats necessaris per viure en societat i per desenvolupar-se
equilibradament com a persona, no es vegin reflectits, per absència o
per manca de rellevància, dins les disposicions legals o dins del Projecte
educatiu de centre, i contrastar-los amb la situació concreta de l�escola i
les necessitats i particularitats que la caracteritzen, per matisar o
relativitzar objectius determinats escollits o afegir-n�hi d�altres. Aquí és
important fer referència a la necessitat que l�escola reculli la cultura de
l�alumnat i que estableixi lligams entre aquesta i la que l�escola vol
impartir.

 284

Per establir quins seran els objectius generals actitudinals, en la nostra
proposta cal tenir presents, a més de les indicacions anteriors, les
consideracions següents:

Seria important recollir les finalitats darreres de l�educació de valors i
actituds que s�han especificat en els principis de la proposta:

• Equilibri i autonomia personal (responsabilitat, construcció dels propis

valors individuals, tant socials com mediambientals o personals...).
• Integració i participació social crítica.
• Respecte als principis democràtics (valors universals socialment

acceptats i relacionats amb la persona i els seus drets).

També fóra necessari fer referència a tres camps d’actuació que,
malgrat que estan relacionats entre ells, presenten característiques
pròpies61:

• En relació amb si mateix. L�autoreflexió, el respecte envers si mateix,

la valoració personal, l�autonomia, la responsabilitat... són exemples
de valors i actituds que s�adrecen a un mateix.

• En relació amb els altres. En aquest cas es fa referència a les
relacions interpersonals o les que es poden establir amb persones,
grups... del medi social en general i que impliquen inserció social.
Solidaritat, cooperació, tolerància, respecte a les altres persones,
participació social crítica... serien exemples d�aquest camp.

• En relació amb l’entorn físic i cultural. Aquí s�inclourien aquelles
actituds i valors que tenen a veure amb els espais físics, els objectes
o els elements (naturals o creats per la persona) que envolten
l�infant, així com la relació que cal establir amb la cultura i els
coneixements que ha generat aquesta. El respecte a la natura, l�ús
correcte dels instruments o l�interès en la defensa del patrimoni
cultural, serien dins d�aquest camp.

A més, caldria centrar-se en els objectius més generals i bàsics perquè,
a partir d�aquests, es poguessin realitzar contextualitzacions posteriors.
S�ha de tenir present que els objectius generals han de permetre ser
marc referencial del desenvolupament curricular posterior i eines de
reflexió d�aquest desenvolupament.

61 Els camps referenciats es poden equiparar amb les «dimensions de les actituds»
que expliciten Martínez i altres (1993). Aquestes fan referència a la funció del seu
contingut i poden abraçar temes microsocials (situacions o conflictes que tenen el seu
origen i la seva manifestació en l�esfera del jo), mesosocials (relacions interpersonals
entre iguals i amb el món adult) i macrosocials (relacions amb el medi abstracte
natural i cultural).

Principis generals

 285

Al mateix temps, s�hi haurien d�incloure aspectes cognitius, afectius i
comportamentals, així com que s�hi vegin recollits components
conceptuals i procedimentals pertanyents a les pròpies actituds o
valors.

Exemples d�objectius* relacionats amb àmbits de treball d�actituds i
valors, i amb components de treball actitudinal

* La numeració dels objectius fa referència a la que s�inclou en la �Proposta d�objectius
i continguts actitudinals generals� que figura a la pàgina 289

En referència a aquest darrer punt, fóra necessari que davant l�objectiu
marcat estigui clar el que es vol aconseguir. Caldria observar si
l�objectiu fa referència a conductes concretes, a hàbits, a relacions
afectives amb l�objecte de l�actitud, a coneixement de la seva existència
o implicacions, o a actituds en general. Si es fa incidència en aquest
punt és perquè existeix confusió entre els termes i perquè, de vegades,
s�associa un valor o una actitud a un aspecte determinat d�aquest.
Tinguem present, per exemple, que la conducta no sempre comporta
l�actitud que es creu que està associada amb ella: es pot col·laborar
amb les altres persones en el treball, però sense tenir cap interès per

Coneixements

1.5 1.6

2.11 7.1

10.2

1.1 2.3

7.3 7.17 8.5

Procediments/
habilitats

2.5 2.6

4.1 4.3

10.3

4.3 7.11

8.4 9.2

Sentiments

Els
altres
5 4 6
7 8

L�entorn
8 9 10

Conductes

Si mateix
1 2 3 4 5 10

 286

fer-ho ni haver assumit l�actitud corresponent, la col·laboració es pot
dur a terme forçada pel professorat, pel tipus de feina que s�ha de
realitzar, etc., per la qual cosa pot resultar una col·laboració aparent,
poc valorada personalment, que no durà a un treball reeixit ni a una
realització personal millor �ni de bon tros a un enriquiment de cara al
grup�. Això no vol dir que no interessi potenciar conductes
determinades. És necessari que l�infant i l�adolescent dugui a terme
accions i no únicament es quedi amb «l�actitud positiva envers...» o «la
comprensió del que implica l�actitud». Es vol, per exemple, no sols
l�interès envers la protecció de la natura o saber quins són els factors
que la perjudiquen, sinó també la implicació personal en la seva
conservació.

Un problema semblant passa amb els hàbits. Aquests possibiliten que
l�individu realitzi accions mecanitzades o automatitzades, però si
aquestes no estan relacionades explícitament ni intencionadament amb
les actituds de què es desprenen (la qual cosa demana explicitació de la
funcionalitat de l�hàbit i reconeixement, raonament i acceptació per part
de l�infant), podem dir que els hàbits fomentats no s�adeqüen a les
intencions educatives en allò que fa referència a l�elecció i a l�assumpció
voluntària i conscient de l�individu d�unes accions que cal realitzar, amb
les valoracions que comporten. Tinguem present que la realització d�un
hàbit no implica la reflexió sobre aquest ni tan sols la conscienciació.
Existeixen hàbits adquirits mimèticament que sols són normes de
conducta automatitzada, sense fonamentació al seu darrere.

El que s�indica provoca que s�hagi de realitzar un treball minuciós per no
caure en formulacions parcials d�objectius, i analitzar si el que es
formula és crear actituds (predisposicions envers...), conèixer valors,
assimilar-los, crear conductes o tots aquests aspectes alhora. La nostra
proposta passa per aquesta darrera opció i, per tant, per abordar
objectius que comportin un tractament global de valors i actituds, la
qual cosa no implica que en el desplegament curricular que es faci no es
caracteritzin ni es prioritzin aspectes determinats.

Una conseqüència que es desprèn de la finalitat d�aquest bloc, així com
de les característiques que defineixen valors i actituds, és que els dos
termes �valors i actituds- s’haurien de contemplar conjuntament. Així,
en haver d�establir marcs generals referencials que orientin les accions,
els afectes i els pensaments o que estableixen finalitats darreres, fóra
necessari incloure els valors que defineixen aquests marcs, però
aquests valors referencials demanen ser omplerts de contingut, ser
aplicats a quelcom, si no es fa així es podria caure en abstraccions que
donessin lloc a interpretacions diverses i no sempre semblants (caldria
establir, per exemple, envers què o qui es tindrà respecte o quins seran

Principis generals

 287

els factors de discriminació). En aquesta concreció es fa referència a
actituds determinades.

També s�ha de tenir present que els valors conformen entre ells
sistemes de valors, la qual cosa implica que amb facilitat un valor du a
un altre a causa de la interrelació que s�estableix entre ells.

Tot plegat provoca la necessitat de contemplar el treball conjunt de
valors i actituds, així com d�objectius i continguts, ja que per aclarir què
es vol dir amb uns es necessiten les especificacions que donen els
altres.

5.4.2.2. Els continguts actitudinals generals

Els continguts actitudinals generals són aquells continguts
d�aprenentatge que responen a la pregunta de què cal ensenyar per
assolir els aspectes educatius referits a valors i actituds. El criteri per
seleccionar-los ha d�estar, doncs, en funció dels objectius establerts.
Així, s�han de cercar continguts adequats al desenvolupament dels
objectius. Són també, en desenvolupaments posteriors, punt de partida
i eina de treball per relacionar el que es vol aconseguir amb els
coneixements que posseeix l�alumnat.

La interpretació que es faci dels continguts per part de qui els ha
d�escollir o el paper concret que han d�assumir dins del coneixement, té
importància en l�elecció. En aquest sentit, cal recordar que els
continguts són tant una selecció dels sabers culturalment establerts,
com l�objecte de construcció del coneixement. Per tant, i referint-nos a
la primera funció, quan se seleccionen uns continguts com a
representants dels sabers culturals, ja s�està fent una jerarquització
d�aquests sabers en introduir-ne uns i obviar-ne uns altres. Malgrat que
la selecció dels continguts estigui en funció dels objectius educatius,
aquesta sempre depèn d�opcions ideològiques més o menys concretes.
Les interpretacions sobre el que són continguts bàsics poden ser
diverses i variades i moure�s dins d�un ventall de possibilitats.

Si ens referim a la segona funció �objecte de construcció del
coneixement�, una de les característiques que haurien de tenir els
continguts generals és permetre, en desplegaments posteriors, que
l�alumnat els pugui incorporar a la seva estructura personal.

Partint d�aquestes consideracions, en la tria de continguts s�hauria de
tenir present: en primer lloc, identificar els que són rellevants per
desenvolupar les capacitats marcades dins dels objectius generals.

 288

També caldria cercar continguts d’àmbit general, aquells que es
considerin els fonamentals per assolir els aprenentatges sense intent de
ser exhaustius, ja que s�hauria de partir del fet que en programacions
posteriors es concretaran i s�especificaran en allò que calgui. A més a
més, caldria incorporar, igual que en els objectius, aspectes
procedimentals i conceptuals de les actituds, concretament aquells que
és necessari conèixer per poder aconseguir l�aprenentatge global de les
actituds. Finalment, caldria cercar aquells que s’adeqüin al nivell de
desenvolupament general de l’alumnat de l�etapa.

5.4.3. Proposta d’objectius i continguts actitudinals
generals

A continuació, i com a exemple del que s�acaba d�indicar, s�incorpora
una proposta d�objectius i continguts actitudinals generals que caldria
treballar a l�escola. Està basada en els principis que s�han exposat
anteriorment i recull les consideracions donades en les pàgines
anteriors. Així, s�ha tingut cura d�incloure valors i actituds adreçats a un
mateix (ex. punts 1, 2, 3, 4), els altres (ex. 4, 5, 6, 7) o l�entorn (ex. 8,
9); tot abraçant aspectes que fan referència a conductes concretes (ex.
8.4), coneixement o reflexió sobre el concepte o l�objecte que es vol
treballar (ex. 1.5, 2.11), relacions afectives que cal establir (ex. 4); o
procediments i habilitats diverses que possibilitin l�adquisició dels valors
i de les actituds proposats (ex. 7.11). També s�ha optat per incloure-hi
valors com a ideals abstractes que donen marcs referencials �
concepció que ja s�ha explicitat en la primera part del treball�, així com
les «valoracions» de valors i actituds, és a dir, la valoració personal del
contingut, aquella que fa estimar o apreciar el contingut i que considera
important i beneficiós incorporar-lo a l�estructura personal62.

Cal destacar la incorporació dels objectius i dels continguts adreçats a
l�entorn físic i cultural que inclouen els coneixements disciplinaris
acumulats històricament per la societat, ja que, considerats com a
valors socials que cal conservar i transmetre als membres de la
societat, són els que tenen més relació amb les àrees i els que en el

62 Per alguns autors el fet de «valorar el valor» pot semblar obvi, perquè, per ells, és
implícit en el mateix valor o, per altres autors, la «valoració» s�identifica amb
motivació o interès, condició necessària en qualsevol aprenentatge. Si ens referim a
les actituds, pot semblar també obvi que si aquestes es defineixen com a avaluació de
quelcom, això ja implica una «valoració» dins l�avaluació. No obstant això, la raó
d�incorporar la necessitat de valorar i apreciar el contingut que es vol incorporar ha
estat el nostre interès per remarcar-ho.

Principis generals

 289

desplegament curricular posterior més es relacionen amb els continguts
disciplinaris63.

S�ha parat especial atenció a incloure el coneixement, el raonament, els
sentiments, el judici moral i l�acció coherent amb aquest judici, així com
les estratègies necessàries perquè l�alumnat tingui possibilitats de ser
autònom personalment i pugui incorporar-se críticament a la societat.

S�hi han inclòs també aspectes relacionats amb normes convencionals.
Recordem que aquestes normes són les que regulen la vida comunitària
�en el nostre cas més concretament l�escolar� i les interaccions dels
membres de forma pactada, i, encara que es plantegin com a
qüestionables i revisables, ajuden (i així s�han de presentar) a mantenir
el respecte i la convivència entre les persones que conformen la
comunitat escolar.

També cal fer una consideració sobre un dels aspectes en què s�insisteix
des dels plantejaments de la reforma educativa. A la reforma es parla
en termes de capacitats quan s�especifica el que l�alumnat ha d�haver
aconseguit en finalitzar l�etapa (finalitats d�etapa) o dins de cada àrea
(objectius generals d�àrea). El fet que estiguin expressats com a
capacitats i no com a conductes observables permet i demana la
diversitat en les seves manifestacions (un alumne o una alumna pot
manifestar una mateixa capacitat de maneres diferents), variacions
entre l�alumnat (una mateixa capacitat pot manifestar-se de forma
diferent segons l�escolar), possibilitat d�incloure accions no observables
directament (manifestacions mitjançant aprenentatges diversos), o
aplicació de la capacitat per assolir aprenentatges diferents. En la
proposta que es presenta es parteix del fet que s�han de treballar les
capacitats infantils, però s�hi afegeixen els interessos i les voluntats
necessàries per posar-les en pràctica. Ens interessa tant que l�infant
sigui capaç de ser solidari com que ho sigu5. La capacitat obre la porta,
és allà per quan es necessiti, però la intencionalitat de posar-la en
pràctica és la que determina la seva manera de posicionar-se com a
ésser individual i social. Si bé és cert que les capacitats donen
possibilitats i llibertat d�exercir-les quan es vulgui i en el que es vulgui,
també ho és que es pot caure en el perill que si no s�exerciten no
serveixen de gran cosa, ni a l�individu ni a les persones que l�envolten.
A partir d�aquí, veurem que en la definició dels objectius no s�hi ha
introduït «ser capaç de..», sinó que s�ha centrat en la part conativa de
les habilitats cognitives, afectives, relacionals o socials que cal potenciar
en la voluntat de posar en pràctica les capacitats que, això no obstant,
impliquen darrere seu l�assumpció de les capacitats que les fan

63 En els currículums de les administracions són els que majoritàriament s�han
contemplat com a continguts actitudinals.

 290

possibles. Això no implica que sols es demani a l�infant respostes
conductuals, sinó que també apareixen les afectives i cognitives. El que
s�indica fa referència més a posar en pràctica la capacitat (l�infant, per
exemple, ha de ser capaç d�estimar, però també estimar) que no pas
que aquesta es faci únicament de forma comportamental. Això no
obstant, l�acció concreta exterioritzada té una part rellevant en la nostra
proposta.

Finalment, cal recordar que malgrat que s�hagin separat aspectes
diferents de les actituds, a la pràctica, encara que la tasca se centri en
un de determinat, costa treballar-lo isolat, ja que tots estan
interrelacionats. De la mateixa manera, quan es realitza un
plantejament transversal, és difícil referir-se únicament a un objectiu
isolat.

La proposta com a tal no és única ni descarta l�elecció d�altres objectius
i continguts o una caracterització diferent dels que s�hi apunten. També
som conscients que és una proposta àmplia que, si es vol aplicar, cal
centrar en els aspectes que es considerin més necessaris, així com
jerarquitzar els més prioritaris. La seva amplitud no respon a la
intencionalitat de determinar la quantitat d�objectius i continguts que ha
d�incloure un bloc actitudinal, sinó oferir elements que puguin orientar
en la confecció del bloc i en la seva seqüenciació posterior.

També cal tenir clar que els objectius i els continguts proposats són per
al final de l�etapa de primària i que la majoria han de continuar en
etapes posteriors. Per tant, es proposen per anar-los treballant i no pas
perquè els infants els hagin de tenir assolits totalment al final de
l�etapa. El grau d�assoliment, com sempre, l�ha de marcar l�equip docent
en funció de les necessitats i de les característiques de cada infant.

Partint d�aquestes consideracions, la proposta que es presenta intenta
donar instruments per sistematitzar i treballar uns objectius i uns
continguts actitudinals de forma que es tinguin presents els diferents
àmbits que abraça, ja que n�hi ha alguns que, per les seves
característiques, és possible que passin desapercebuts o s�oblidin si no
es fan visibles i explícits. Després, en l�organització de continguts i
objectius actitudinals relacionats amb els d�àrea o amb elements de
l�organització i de la vida quotidiana escolar i, més encara, en el treball
concret amb l�alumnat, és on han d�adquirir realment la seva dimensió
global i transversal.

Principis generals

 291

Proposta d’objectius i continguts actitudinals generals per l’ensenya-ment primari

1. Conèixer, acceptar i apreciar el propi cos, les seves capacitats i habilitats
cognitives, motrius, afectives i de relació, així com les pròpies limitacions.
 1.1. Adquirir hàbits d�autonomia personal i de salut corporal.
 1.2. Contribuir al desenvolupament del propi cos.
 1.3. Conèixer i reflexionar sobre les repercussions de determinades conductes en la

salut corporal i en la qualitat de vida.
 1.4. Reflexionar sobre les característiques, les possibilitats i les limitacions

personals.
 1.5. Conèixer els propis interessos i motivacions.
 1.6. Reconèixer i acceptar els propis errors. Considerar-los com a elements

necessaris.
 1.7. Tenir confiança en les pròpies capacitats, coneixements i produccions.
 1.8. Adquirir un autoconcepte i una autoestima positiva adequades a les

característiques, a les capacitats i a les habilitats personals.

• Hàbits de cura, higiene i salut corporal.
• Característiques, habilitats i necessitats personals.
• Autoreflexió i autoanàlis5.
• Autocrítica.
• Acceptació dels propis errors.
• Acceptació d�un mateix.
• Seguretat en un mateix. Autoconcepte i autoestima positius. Valoració personal.

2. Adquirir habilitats personals que possibilitin equilibri personal, coherència amb si
mateix i amb les responsabilitats preses amb les altres persones. Exercitar-les.
2.1. Cercar objectius o tasques per assolir que estiguin adequades a les capacitats i a

les possibilitats personals.
2.2. Ser estructurat i ordenat amb les pertinences pròpies, els pensaments i les

accions.
2.3. Ser responsable dels deures personals i comunitaris adquirits.
2.4. Ser perseverant i esforçat i tenir voluntat de dur a terme els deures personals

adquirits.
2.5. Dominar-se personalment davant de tendències que vagin en contra d�un mateix,

de les altres persones o de l�entorn.
2.6. Estar motivat envers les realitzacions personals i la participació grupal.

• Equilibri personal.
• Estructuració personal.
• Responsabilitat.
• Esforç.
• Voluntat.
• Autodomini.
• Motivació envers accions que cal realitzar.

3. Iniciar-se en l�autonomia del propi pensament i de la pròpia conducta i valorar-la.
Aplicar el judici de valors personals a la pròpia conducta. Cercar solucions als
problemes quotidians. Adquirir les habilitats necessàries que ho possibilitin.
3.1. Aprendre a pensar sobre temes civicomorals, socials, culturals o mediambientals.
3.2. Conscienciar-se de les implicacions que comporta prendre decisions personals.
3.3. Elaborar opinions personals.

 292

3.4. Argumentar les pròpies idees.
3.5. Actuar amb autonomia en les activitats habituals.
3.6. Esforçar-se a establir coherència entre el judici personal i l�acció.
3.7. Aplicar l�argumentació personal a l�elecció d�opcions escolars, familiars o de temps

lliure.
3.8. Ser responsable amb les conseqüències de les pròpies decisions.
3.9. Prendre iniciatives argumentades.
3.10. Mostrar perseverança i tenacitat enfront de les dificultats.
3.11. Reflexionar sobre el parer i les pròpies conductes.
3.12. Modificar, quan sigui necessari, la pròpia actuació.

• Autonomia personal del pensament i de la conducta.
• Elaboració i argumentació de parers personals.
• Coherència entre el judici personal i l�acció.
• Eleccions escolars, familiars i de temps lliure coherents.
• Responsabilitat personal.
• Iniciativa personal.
• Esforç i perseverança davant les dificultats.
• Autoreflexió sobre parers i conductes.
• Predisposició al canvi conductual propi argumentat.

4. Establir relacions afectives positives amb un mateix i amb les altres persones
valorant l�afectivitat com a part inherent a cadascú.
4.1. Conèixer i reflexionar sobre els propis sentiments envers un mateix i les altres

persones.
4.2. Iniciar-se en la recerca de quins són els sentiments que motiven relacions

insatisfactòries amb un mateix o amb les altres persones.
4.3. Iniciar-se en el control de tendències o impulsos afectius que impliquin desordres

personals o de relació amb les altres persones.
4.4. Relacionar-se equilibradament amb les altres persones.

• Reflexió sobre els sentiments propis.
• Control de sentiments.
• Autoestima.
• Relacions equilibrades amb iguals, amb persones adultes, amb el grup.
• Reflexió sobre les relacions interpersonals.

5. Reconèixer la importància, acceptar i assimilar els principis de valors universalment
reconeguts. Actuar d�acord amb ells.
 5.1. Prendre posició davant els conflictes de valors més usuals en l�entorn proper.

• Drets humans: justícia, llibertat, respecte i democràcia.

6. Respectar i valorar la diversitat de tipus social, cultural, lingüístic, de creences..., i
rebutjar qualsevol discriminació per diferències de sexe, classe social, creença, religió,
raça o altres característiques individuals i socials.
6.1. Mostrar-se solidari amb les persones i amb les situacions amb les quals s�ha pres

posició.
6.2. Respectar i acceptar els diferents nivells de capacitats, aptituds, ritmes de treball

o producció existents en les persones.
6.3. Valorar els aspectes positius de les altres persones.
6.4. Valorar els esforços personals o grupals en les tasques realitzades encara que no

s�obtinguin els resultats desitjats.

Principis generals

 293

• Diversitat i pluralisme.
• Solidaritat envers els problemes i les necessitats de les altres persones.
• Tolerància envers capacitats, aptituds, produccions, idees, sentiments... que no són

com els propis.
• Respecte i valoració de la diversitat de sexe, aspecte físic, classe social, cultura,

nacionalitat, creença...

7. Valorar el diàleg crític i creatiu, i la participació democràtica com a elements
imprescindibles per a la convivència social. Adquirir les habilitats necessàries que les
possibilitin. Incorporar-se a la societat com un membre actiu.
7.1. Analitzar críticament la realitat quotidiana, les conductes i normes socials, morals

i cíviques existents.
7.2. Comprendre, valorar i respectar les normes de convivència que regulen la vida

col·lectiva.
7.3. Complir les normes escolars estipulades i acceptades prèviament.
7.4. Actuar amb autonomia en les relacions de grup, efectuant aportacions positives.
7.5. Respectar punts de vista i parers no propis. Raonar sobre aquests. Posar-se en el

lloc de les altres persones.
7.6. Respectar i valorar el treball de les altres persones.
7.7. Donar ajut als companys i a les companyes i acceptar rebre ajut d�ells i/o d�elles.
7.8. Acceptar errors dels companys i de les companyes.
7.9. Acceptar la crítica personal.
7.10. Articular objectius i interessos propis amb els dels altres membres del grup.
7.11. Incorporar el contrast de parers entre el criteri propi i les opinions de les altres

persones per resoldre situacions de conflicte. Flexibilitzar postures personals.
7.12. Cercar solucions als problemes grupals.
7.13. Col·laborar amb altres persones en la planificació i en la realització d�activitats,

valorant aquest fet en oposició a l�esperit de competició.
7.14. Acceptar i assumir les responsabilitats que corresponguin.
7.15. Establir relacions equilibrades i constructives amb les companyes i els

companys.
7.16. Compartir amb els companys i les companyes interessos, idees i coneixements.
7.17. Participar en la vida escolar.
7.18. Incorporar-se a la societat adaptant-se críticament.

• Ús crític de la raó.
• Anàlisi de conductes, normes socials, morals i cíviques existents.
• Apertura a les altres persones.
• Pràctica d�estratègies per al diàleg i el debat.
• Empatia.
• Aportació personal i col·laboració amb les companyes i els companys en el procés

de treball i execució d�aquest.
• Pràctica de les regles de funcionament del treball en grup i les assemblees.
• Disposició envers els ajuts de les altres persones. Ajuts a les companyes i als

companys.
• Interès per l�intercanvi d�informació, parers i argumentacions.
• Respecte per les opinions, idees, creences i produccions de les altres persones.
• Acceptació de la crítica personal.
• Respecte envers els acords presos i les normes de convivència.
• Responsabilitat en les tasques encomanades.
• Compromís personal.
• Participació social.

 294

8. Mostrar interès i curiositat intel·lectual vers els aprenentatges escolars. Valorar els
coneixements i l�experiència col·lectiva acumulats històricament per la societat. Ser
responsable en la realització de les tasques escolars.

8.1. Mostrar curiositat per conèixer i aprendre.
8.2. Mostrar interès per satisfer la curiositat científica.
8.3. Esforçar-se, mostrar constància i perseverança en el treball escolar.
8.4. Ser ordenat, estructurat i sistemàtic en les tasques escolars.
8.5. Ser responsable en les tasques encomanades.
8.6. Valorar el treball ben realitzat.

• Interès per aprendre.
• Curiositat científica.
• Concentració en les tasques escolars.
• Constància i esforç en les tasques escolars.
• Ordre, estructuració, sistematicitat i rigor en les tasques escolars.
• Cura en la realització i en la presentació dels treballs escolars.
• Ús correcte de l�espai i del material escolar.
• Valoració del treball ben fet.
• Valoració dels coneixements acumulats històricament pels diferents camps del

saber (científics, socials...).

9. Conèixer el patrimoni natural, social i cultural, comprendre i valorar la importància
que té la seva conservació i millora, i actuar en conseqüència.
9.1. Ser respectuós amb el propi entorn.
9.2. Respectar, conservar i utilitzar correctament recursos materials, tècnics i

naturals, i adquirir hàbits que ho possibilitin.
9.3. Progressar en el sentiment de pertinença al país i a la cultura propis.

• Cura i respecte de l�espai i dels objectes propis i aliens.
• Respecte, conservació, estima i utilització correcta dels recursos materials, tècnics i

naturals que es tenen a l�abast.
• Hàbits correctes de consum amb els béns materials més usuals.
• Respecte i estima envers la cultura i el país on es viu.

10. Desenvolupar la sensibilitat estètica i la capacitat per gaudir d�obres i
manifestacions artístiques, culturals i naturals. Valorar aquesta sensibilitat i gaudir-ne
dins i fora de l�escola. Saber gaudir del temps d�oci.
10.1. Valorar positivament la sensibilitat estètica, la imaginació, la creativitat i la

capacitat per gaudir.
10.2. Conèixer les opcions existents per dur a terme en temps d�oci.
10.3. Aprofitar el temps d�oci personal per realitzar activitats satisfactòries.

• Sensibilitat estètica.
• Plaer personal.
• Opcions en temps d�oci.

Principis generals

 295

5.4.4. El grup, el professorat i el bloc actitudinal

5.4.4.1. Els objectius per al grup d�infants

Quan s�han especificat els objectius i els continguts actitudinals generals
en la proposta, s�ha fet incidència en els que s�han de treballar amb
l�alumnat, més concretament amb cada escolar. La proposta, però,
abraça també les alumnes i els alumnes com a grup. Interessa tenir
clars objectius que han d�aconseguir els grups que s�estableixen a
l�escola, ja que per ells hi passen els nois i noies la majoria de les seves
hores. Aquest únic fet ja seria motiu suficient per justificar el
tractament dels grups com a subjectes d�aprenentatge, però hi ha uns
altres arguments: els grups, sigui quina sigui la seva constitució i
finalitat, tenen incidència en la vida docent i donen també una imatge
de quin és el seu paper envers l�escola, l�aula, cada escolar o els altres
grups, imatge que condiciona com cada infant entén la funcionalitat
grupal.

Els grups, com hem vist en altres apartats, poden ser de constitucions i
finalitats diverses, la qual cosa aporta dificultat per definir objectius
comuns per a ells. A cada escola el professorat s�hauria de plantejar, a
partir de les característiques i necessitats que tenen els diferents grups i
el propi centre, finalitats que estiguessin en consonància amb el que es
pretén amb l�educació de valors i actituds. No obstant això, hi ha
aspectes generals que es poden treballar en els grups en referència a la
temàtica que ens ocupa i que s�indiquen a continuació. Aquests
aspectes generals són els que haurien de donar peu a l�establiment
d�uns objectius i continguts actitudinals generals aplicats als diferents
grups que es conformen a l�escola.

En primer lloc, les finalitats del grup haurien d’abraçar aspectes
diversos. Així, les funcions que pot assolir un grup poden ser:

• d�integració social i escolar,
• de relació entre els seus membres i amb els altres grups,
• afectiva,
• d�equilibri personal,
• de treball.

Es poden plantejar objectius �i establir les condicions necessàries
perquè es puguin aconseguir� a fi que el grup serveixi de plataforma
per a la participació dins de l�aula, l�escola o com a preparació per a la
participació social, perquè esdevingui context d�aprenentatge on es
construeixin els coneixements i s�incrementin els rendiments acadèmics,
on es dugui a terme la feina encomanada individualment i com a

 296

col·lectiu, on s�intercanviïn informacions entre els seus components, on
es doni ajut i se�n rebi, on es contrasti el que es pensa, se sent o es fa
amb altres, on s�integrin nenes i nens amb problemes de relació, on es
retornin imatges positives a cada membre que el compon, on
s�estableixin relacions positives i cooperatives amb els altres grups...
Concretament, la configuració del grup, la seva estructura interna i la
finalitat de la seva constitució, hauria de permetre servir de context
d�aprenentatge escolar, social i personal de l�alumnat, al mateix temps
que hauria de possibilitar relacions positives i efectives entre els seus
membres i amb altres grups, i donar una imatge positiva del grup com
a nucli efectiu en la funció encomanada.

Un altre aspecte a considerar és que les finalitats haurien d’adreçar-se a
persones o grups diferents. Així, les finalitats que hauria de complir el
grup caldria que es definissin envers:

• el mateix grup,
• cada alumne i alumna que el compon,
• l�aula,
• l�escola,
• els altres grups amb els quals es relaciona.

Exemples de possibles objectius que caldria establir amb diferents grups
escolars

Grup classe
• Servir de plataforma per a la participació de l�alumnat dins l�escola.
• Establir relacions de cooperació amb altres grups classe.

Petit grup d’aprenentatge
• Servir de context d�aprenentatge entre iguals: cooperació i participació positives.
• Motivar les tasques que s�han de realitzar i la responsabilitat individual i grupal en

els seus membres.

Petit grup estable d’aula
• Servir de context d�integració per a infants amb problemes.
• Establir estabilitat afectiva i relacional entre els seus membres.

Petit grup mòbil
• Recollir interessos semblants de l�alumnat.
• Incentivar els seus membres envers la tasca que s�ha de realitzar i les

responsabilitats que cal assumir.

El grup, com s�ha vist anteriorment, serveix d�element de relació entre
persones i grups diferents. Això demana que s�hagi de definir quina
intencionalitat hauria de tenir envers cada persona amb la qual es

Principis generals

 297

relaciona. Al mateix temps, caldria contemplar les interrelacions que es
donen entre les diferents funcions establertes, ja que n�hi ha algunes
que poden no ser compatibles amb d�altres, situació que demana un
replantejament global de les funcions o una priorització de les unes
sobre les altres. Per exemple, caldria tenir present no sols si es du a
terme una tasca encomanada a un grup, sinó també quines relacions
s�hi han establert, o quines repercussions té la seva tasca dins l�aula. Es
donen situacions on un grup de treball pot complir el seu objectiu de
realitzar la feina encomanada, però que aquesta sigui el resultat de
l�esforç de pocs membres que en formen part; es pot demanar
participació de les classes del cicle inicial en un projecte global d�escola,
però aquesta es pot plantejar de manera més testimonial que no pas
efectiva; es pot constituir un grup els membres del qual tinguin altes
capacitats per al treball que s�ha de realitzar i donar rendiments òptims,
però que la seva constitució provoqui una imatge de superioritat envers
els altres grups que tracten el mateix tema; hi ha grups els membres
dels quals mantenen unes relacions excel·lents, però que no duen a
terme la tasca proposada...

5.4.4.2. Els objectius per al professorat

Plantejar objectius per al professorat dins del bloc actitudinal no sembla
que tingui gaire sentit, ja que l�objectiu general de tot ensenyant és que
l�alumnat aprengui de la millor manera possible allò que l�escola vol
ensenyar. No obstant això, i tenint present que la tasca professional ja
comporta plantejar-se aspectes que aquí se citen, però partint també
del fet que l�educació actitudinal, com s�ha comentat, peca de joventut i
manca d�informació i formació del professorat, no volem acabar aquest
apartat sense remarcar unes consideracions de caire general que,
sorgides dels principis anteriors utilitzats per a la confecció dels apartats
per a l�alumnat, el professorat hauria de tenir en compte personalment i
com a equip:

• Reflexionar sobre la tasca professional, tant individualment com

col·lectivament, per desvetllar el que està implícit en expectatives,
pensaments, accions, hàbits professionals o dins el currículum
escolar, i que no respon a les finalitats establertes; o el que s�obvia
però que fóra necessari que tingués presència a l�escola.

• Establir la màxima coherència entre el judici de valors i l�acció
personal.

• Tenir i demostrar interès i actituds positives envers el treball
actitudinal.

• Fomentar valors o principis de valors oberts i amb possibilitat
d�anàlisi o replantejament i fugir de transmissions de valors i actituds
ja elaborats, tancats i sense possibilitat de replantejament.

 298

• No intentar inculcar valors i actituds propis com a universals.
• Afavorir en l�alumnat l�anàlisi, la presa de posició i l�elaboració

personal davant un conflicte de valors.
• Aportar instruments de treball, situacions o contextos d�aprenentatge,

organitzacions socials de l�aula i del centre que possibilitin a l�alumnat
la realització d�un treball coherent de valors i actituds.

