

COMPETÈNCIES BÀSIQUES
I
EDUCACIÓ PER A LA CIUTADANIA

Pere Montaner Lacalle
(2006-2007)

ÍNDIX

<u>INTRODUCCIÓ</u>	4
<u>1. COMPETÈNCIES</u>	6
<u>1.1 COMPETÈNCIES: UN INTENT D'ACLARIMENT CONCEPTUAL</u>	6
<u>1.2 RELACIÓ ENTRE LES COMPETÈNCIES I L'ESCOLA</u>	7
<u>1.3 CLASSIFICACIÓ DE LES COMPETÈNCIES</u>	8
<u>1.4 COMPETÈNCIES CLAU PER A LA SOCIETAT DEL CONEIXEMENT</u>	11
<u>1.5 COMPETÈNCIES SOCIALS I CÍVIQUES</u>	14
<u>1.6 COM AFAVORIR L'ADQUISICIÓ DE LES COMPETÈNCIES A L'ESCOLA</u>	16
<u>2. CIUTADANIA</u>	18
<u>2.1 CAP A UNA NOCIÓ INTEGRADA DE CIUTADANIA</u>	18
<u><i>Ciutadania política</i></u>	18
<u><i>Ciutadania social</i></u>	20
<u><i>Ciutadania econòmica</i></u>	20
<u><i>Ciutadania civil</i></u>	21
<u><i>Ciutadania intercultural</i></u>	22
<u><i>Ciutadania cosmopolita</i></u>	22
<u>2.2 CIUTADANIA I CIVISME</u>	24
<u><i>La noció de “bon ciutadà”</i></u>	25
<u>2.3 ELS VALORS DE LA CIUTADANIA</u>	26
<u>2.4 CIUTADANIA, CIVISME I EDUCACIÓ</u>	27
<u>3. EDUCACIÓ PER A LA CIUTADANIA</u>	31
<u>3.1 SENTIT I FUNCIÓ DE L'EDUCACIÓ PER A LA CIUTADANIA</u>	31
<u>3.2 L'EDUCACIÓ PER A LA CIUTADANIA COM A FINALITAT EDUCATIVA</u>	32
<u>3.3 CONTINGUTS D'EDUCACIÓ PER A LA CIUTADANIA</u>	33
<u><i>Avaluació de l'educació per a la ciutadania</i></u>	34
<u>3.4 ESPAIS D'EDUCACIÓ PER A LA CIUTADANIA EN ELS CENTRES</u>	36
<u><i>L'espai de les relacions interpersonals</i></u>	37
<u><i>L'espai de les tasques curriculars</i></u>	39
<u><i>L'espai de la tutoria</i></u>	40
<u><i>L'espai de la cultura escolar</i></u>	41
<u><i>L'espai comunitari</i></u>	42
<u>3.5 ENFOCAMENTS DIDÀCTICS DE L'EDUCACIÓ PER A LA CIUTADANIA</u>	44
<u><i>Algunes recomanacions</i></u>	45
<u>3.6 EL TEMA DEL PROFESSORAT</u>	46
<u>EXPERIÈNCIES D'EDUCACIÓ PER A LA CIUTADANIA EN CENTRES D'ESO</u>	49
<u>1. ESPAI DE LES RELACIONS INTERPERSONALS</u>	49
<u>1.1 EL SERVEI DE MEDIACIÓ A L'IES ELS ALFACS, DE SANT CARLES</u>	50
<u>1.2 ESPORT I VALORS MORAIS A L'IES CELESTÍ BELLERA, DE GRANOLLERS</u>	52
<u>2. ESPAI DE LES TASQUES CURRICULARS</u>	56
<u>2.1 CRÈDIT COMÚ A L'IES M. VÁZQUEZ MONTALBÁN, DE SANT ADRIÀ</u>	56

2.2 CRÈDIT VARIABLE A L'IES BADALONA 7, DE BADALONA.....	58
<u>3. ESPAI DE LA TUTORIA</u>	61
3.1 ACTIVITATS DE TUTORIA A L'ESCOLA DE TREBALL, DE GRANOLLERS	61
3.2 PLA D'ACCIÓ TUTORIAL A L'IES JOAN ORÓ, DE MARTORELL	64
<u>4. ESPAI DE LA CULTURA ESCOLAR</u>	68
4.1 PARELLES LINGÜÍSTIQUES A L'IES FLOS I CALCAT, DE BARCELONA	68
4.2 ACTIVITATS CULTURALS A L'IES SANT ANDREU, DE BARCELONA	70
<u>5. ESPAI COMUNITARI</u>	74
5.1 PROJECTE “NATURA” A L'IES EGARA, DE TERRASSA.....	75
5.2 PROJECTE “AMICS A BURUNDI” A L'IES EGARA, DE TERRASSA	77
5.3 COL·LABORACIÓ AMB UNA ESCOLA D'EDUCACIÓ ESPECIAL A L'IES MONTSERRAT ROIG, DE TERRASSA	79
5.4 CURRÍCULUM OBERT A L'IES JAUME ALMERA, DE VILASSAR DE DALT.....	81
ALGUNES CONCLUSIONS SOBRE LES ACTIVITATS DELS CENTRES	85
<u>AVALUACIÓ DE LES ACTIVITATS D'EDUCACIÓ PER A LA CIUTADANIA</u>	88
<u>1. L'AVAUACIÓ INTERNA DE CENTRES</u>	88
1.1 PRIMERES FASES DEL PROCÉS D'AVAUACIÓ INTERNA	89
1.2 MÈTODE DE TREBALL	90
1.3 DESENVOLUPAMENT DEL PROCÉS I OBTENCIÓ DE RESULTATS	91
<u>2. L'AVAUACIÓ D'ACTIVITATS D'EDUCACIÓ PER A LA CIUTADANIA</u> 93	
2.1 <u>CARACTERITZACIÓ DE L'OBJECTE D'AVAUACIÓ</u>	93
2.2 <u>OBJECTIUS D'AVAUACIÓ</u>	93
2.3 <u>CRITERIS D'AVAUACIÓ</u>	94
2.4 <u>INSTRUMENTS D'AVAUACIÓ</u>	94
<i>Breu descripció dels instruments:</i>	95
<i>Instrument 1: L'opinió del professorat sobre l'educació per a la ciutadania</i>	96
<i>Instrument 2: Les finalitats del centre en relació amb la ciutadania</i>	98
<i>Instrument 3: Les activitats d'educació per a la ciutadania al centre</i>	100
<i>Instrument 4: L'enfocament de les activitats d'educació per a la ciutadania</i>	106
<i>Instrument 5: L'avaluació del clima del centre en relació amb la ciutadania</i>	109
<u>RESUMI I CONCLUSIONS</u>	116
<u>BIBLIOGRAFIA</u>	118

Introducció

La tasca de crear les condicions favorables perquè els ciutadans i ciutadanes participin de manera activa en la vida pública respon a una necessitat social i és un compromís de les administracions educatives. Per aquesta raó, educar per a la ciutadania constitueix una de les grans finalitats de l'educació, està present d'una manera significativa en el currículum de l'alumnat i ha de formar part de la cultura dels centres en una societat democràtica.

Com a finalitat educativa, l'educació per a la ciutadania presideix la llista d'objectius generals de les diferents etapes del currículum LOE i del seu desplegament normatiu a Catalunya. Com a conjunt de continguts d'aprenentatge, es treballa a tots els àmbits i nivells de l'escolaritat obligatòria, bé sigui com a matèria independent o com a tema transversal. Des de l'etapa infantil, i de manera progressiva, s'educa perquè els alumnes¹ exercitin els seus drets i deures com a ciutadans i adquireixin una consciència cívica, inspirada pels ideals i principis de la Declaració Universal dels Drets Humans, la Constitució espanyola i l'Estatut. Però aquests són també els ideals i principis en què es basa la cultura o clima dels centres docents, on s'educa a l'alumnat en els valors de la convivència i les normes que la regulen. L'educació per a la ciutadania, doncs, s'entén com un mitjà per desenvolupar ciutadans aptes per participar en una democràcia i exercir un civisme actiu, capaços de col·laborar en la construcció d'una societat més justa i solidària.

Aconseguir-ho està relacionat amb l'adquisició de les competències bàsiques, aquelles capacitats que permeten als humans actuar, créixer i desenvolupar-se com a ciutadans en un context social. En efecte, la capacitat de comunicar-se eficientment, d'interpretar numèricament la realitat i calcular, de resoldre problemes i regular conflictes, entre d'altres, són algunes de les condicions de la ciutadania activa. En aquest sentit, el treball de les escoles s'orienta al desenvolupament de les competències bàsiques de l'alumnat, particularment, d'aquelles relacionades amb la interacció social i el civisme, que són a la base d'un ciutadà actiu i responsable.

Treballar la ciutadania i les competències socials i cíviques de l'alumnat no és una novetat entre els docents de secundària a Catalunya, ni en l'aspecte teòric ni en el pràctic. Amb el nom d'*educació en valors*, *educació cívica*, *educació en els Drets Humans* o *educació per a la convivència*, s'han dut a terme multitud d'experiències que val la pena conèixer, valorar i difondre. Raó per la qual, a la segona part d'aquest treball, es recullen alguns exemples i s'assenyalen els seus punts forts i febles, explicant les condicions en què s'han aplicat. Seguint les indicacions de Martínez, Puig i Trilla (2003) referida a l'educació en valors morals, hem classificat les experiències d'educació per a la ciutadania en funció dels espais en què es poden treballar: l'espai de les relacions interpersonals, les tasques curriculars, la tutoria, la participació de l'alumnat en el centre i la projecció del centre a la comunitat.

¹ En aquest treball, cada cop que utilitzem el gènere, ho farem indistintament per referir-nos al femení i al masculí.

A la tercera part d'aquest treball proposem uns qüestionaris d'autovaluació per valorar les activitats d'educació per a la ciutadania que es realitzen als centres de secundària. Aquests qüestionaris incorporen els criteris d'avaluació que hem identificat a la part teòrica i els que hem obtingut observant les pràctiques dels centres i que descrivim a la segona part. Els qüestionaris proposen diferents maneres d'abordar l'educació per a la ciutadania i suggereixen algunes vies d'actuació i millora.

A les properes pàgines, doncs, analitzarem la relació entre l'educació per a la ciutadania i les competències bàsiques, mostrarem alguns exemples de bones pràctiques en aquest terreny i proposarem línies de reflexió per valorar les activitats d'educació per a la ciutadania als centres d'ESO.

La realització d'aquest treball ha comptat amb l'orientació i seguiment del Dr. Miquel Martínez Martín, del Departament de Teoria i Història de l'Educació, de la Universitat de Barcelona, i amb el suport de la Secció de recerca de l'ICE, que ens han ajudat a aconseguir els objectius previstos.

La part teòrica del nostre treball ha guanyat el primer Premi de Filosofia Arnau de Vilanova, en l'edició XXVI (maig de 2007), convocat pel Col·legi Oficial de Doctors i Llicenciats en Filosofia i Lletres i en Ciències de Catalunya.

Competències bàsiques i educació per a la ciutadania

En aquest primer apartat s'estableix la relació entre les competències bàsiques i l'educació per a la ciutadania, mostrant la coincidència entre els objectius de l'educació integral i la formació dels alumnes com a ciutadans actius i responsables. També es fan algunes reflexions sobre l'enfocament més adequat per desenvolupar les competències de l'alumnat i, en particular, les competències socials i cíviques.

1. Competències

Què són les competències – Quina és la seva relació amb l'escola – Com es poden classificar – Quines són les competències clau per a l'aprenentatge al llarg de la vida – Què són les competències socials i cíviques - Com se'n pot afavorir l'adquisició a l'escola

1.1 Competències: un intent d'aclariment conceptual

La noció de "competència" és complexa, i sovint es confon amb les de coneixement, capacitat o destresa, oblidant que adquirir una competència és més que posseir una habilitat respecte d'un domini bàsic. Tenir coneixements i habilitats no significa ser competent (Parcerisa, 2004). En efecte, la competència implica coneixements, capacitats i destreses, però només es manifesta quan aquests recursos s'apliquen a l'acció, resolent una situació o problema en condicions d'incertesa.

La competència implica comprendre la lògica interna dels propis recursos, sospesar-los com a mitjans per a l'acció i triar aquells que, en cada cas, s'apropen més i millor a l'objectiu. Això significa posar en marxa tàctiques de racionalitat pràctica a l'hora de prendre decisions i actuar². Des del punt de vista de la racionalitat, la persona competent sap el que vol, coneix les seves aptituds, entén la situació en què es troba i actua de la millor manera per aconseguir el que es proposa. Per tant, la competència inclou sabers i destreses, però també un grau elevat d'iniciativa personal, responsabilitat, flexibilitat i capacitat crítica.

La societat actual necessita individus competents, capaços de renovar els seus sabers i habilitats, usar-los en terrenys molt diversos i convertir-se en treballadors eficaços i ciutadans actius i responsables. En el món laboral, la competència no prové del títol aconseguit a l'escola, ni de l'antiguitat a la feina, sinó del fet d'haver adquirit experiència a la pràctica (Gallart i Jacinto, 1997).

Les competències a les quals ens estem referint s'anomenen *competències bàsiques* o *competències clau per a l'aprenentatge i la vida*, i constitueixen una condició necessària perquè l'individu es realitzi com a persona i s'insereixi amb èxit en la vida social i laboral.

² Sobre racionalitat pràctica, un clàssic: MOSTERÍN, J. (1978): *Racionalidad y acción humana*. Madrid, Alianza.

Pel que fa a Europa, la necessitat de millorar les competències dels ciutadans es va concretar l'any 2000, quan el Consell Europeu de Lisboa planteja l'objectiu estratègic per a la Unió de *“convertir-se en l'economia, basada en el coneixement, més competitiva i dinàmica del món, capaç de créixer de manera sostenible amb més i millor ocupació i una més gran cohesió social”*³. Poc després, el Consell Europeu d'Estocolm va adoptar l'informe “The Concrete Future Objectives of Education and Training Systems”⁴ com a marc on desenvolupar les polítiques educatives dels països europeus. Dins d'aquest marc, diverses institucions internacionals i europees estan treballant en la definició de les competències bàsiques del ciutadà i en la millor manera d'integrar-les en el currículum escolar, com l'informe Delors (UNESCO), el projecte DeSeCo i les proves PISA (OCDE), el programa “Educació i formació 2010” (Comissió Europea) o l'estudi d'identificació i avaluació de les competències bàsiques del Consell Superior d'Avaluació del Departament d'Educació de la Generalitat de Catalunya. Tanmateix, el debat sobre les competències, la seva adquisició i avaluació a l'escola, resta obert, a l'espera d'un consens que permeti donar una orientació comuna a les polítiques educatives dels diferents països europeus.

1.2 Relació entre les competències i l'escola

Les competències es desenvolupen en contacte amb les altres persones i, particularment, dins del context escolar, on es donen condicions favorables per a l'intercanvi social, l'aprenentatge de tot tipus de continguts i l'aplicació del que s'ha après a la resolució de problemes. Cal advertir, però, que les competències no es transmeten de manera mecànica, sinó que són el resultat d'estimular les potencialitats de l'individu, de proporcionar-li informacions útils i de crear les condicions més favorables perquè pugui exercir-les.

L'assoliment de les competències necessita, doncs, coneixements, habilitats i actituds que, en principi, s'adquireixen a l'escola, i requereix també un espai propici perquè aquestes competències es puguin aplicar. D'aquí la necessitat de relacionar les competències i el currículum escolar i pensar les millors estratègies per adquirir-les i fer-les créixer.

L'informe Delors sobre l'educació al segle XXI⁵ relaciona l'aprenentatge al llarg de tota la vida, l'adquisició de les competències i el model de ciutadà a què s'aspira a la societat actual. A grans trets, el ciutadà competent ha de cultivar les capacitats següents:

- Aprendre a ser, és a dir, desenvolupar la personalitat per actuar cada cop amb més autonomia de judici i responsabilitat personal.
- Aprendre a conèixer: ser capaç de compaginar una cultura àmplia amb la possibilitat d'aprofundir en algunes matèries; i aprendre a aprendre per poder continuar aquest procés durant tota la vida.

³ Conclusions presidencials. Consell Europeu de Lisboa, 23-24 de març de 2000.

⁴ Document del Consell 5980/01 de 14 de febrer de 2001.

⁵ DELORS, J. (1996): *L'educació: hi ha un tresor amagat a dins*. Informe per a la UNESCO de la Comissió internacional sobre Educació per al segle XXI. Barcelona, Centre UNESCO Catalunya.

- Aprendre a fer, de manera que tothom pugui afrontar les diverses, i molts cops imprevisibles, situacions que es presenten a la vida.
- Aprendre a conviure, coneixent i comprenent millor els altres, el món i les interdependències que es produeixen a tots els nivells. També és necessari aprendre a treballar en equip.

Per la seva banda, Edgar Morin⁶ destaca les següents competències, alhora que qüestiona la capacitat de l'escola actual per desenvolupar-les:

- Considerar les limitacions del coneixement humà i les possibilitats d'il·lusió o d'error a què ens pot portar.
- Adquirir un coneixement global i contextualitzat dels temes que l'especialització de les assignatures dificulta.
- Conèixer les característiques de la condició humana, extretes com a síntesi de les diverses disciplines.
- Saber viure en un món globalitzat, interrelacionat i canviant.
- Aprendre a afrontar les incerteses, que es donen a totes les ciències, i assumir que la solució d'uns problemes genera problemes nous.
- Ser comprensiu amb els altres en un món on els intercanvis i la mobilitat de les persones comporta contactes amb gent de diversa condició física, mental i cultural.
- Disposar d'una formació en valors democràtics i exercir-los constantment a la pràctica.

La preocupació per les competències s'ha anat incorporant al discurs pedagògic dels països europeus. Les administracions educatives saben que han de donar una orientació competencial als seus currículums, alhora que l'escola i el professorat han de crear les condicions perquè tot l'alumnat assoleixi les competències bàsiques. Fer-ho palès i recordar-ho és una de les finalitats de les proves que el Departament d'Educació planteja cada any a la comunitat educativa.

El gran repte de les societats europees és garantir que ningú no quedi exclòs en la societat del coneixement i l'enfocament competencial de l'educació és un dels recursos per aconseguir-ho. Per tant, cal esperar –i exigir– dels governs que orientin en aquesta línia les seves polítiques educatives.

1.3 Classificació de les competències

Abunden les llistes de competències. Algunes posen l'èmfasi en competències de caràcter general, com les de *saber*, *saber fer*, *saber ser* i *saber estar*. Unes

⁶ MORIN, E. (2001): *Los siete saberes necesarios para la educación del futuro*. Barcelona, Paidós.

altres identifiquen les competències d'algun àmbit del coneixement o l'activitat productiva (competències en tecnologies de la informació, de la professió mèdica, del professorat, etc.). D'altres relacionen competències i currículum escolar, a partir dels objectius generals de les diferents etapes educatives, dels àmbits en què es divideix el currículum (lingüístic, matemàtic, artístic,...) o de les seves matèries (competències de ciències socials, competències d'anglès, de matemàtiques, etc.). A continuació presentem alguna d'aquestes classificacions, lligades a iniciatives institucionals, dins del marc europeu:

- El projecte de l'OCDE "*Definició i Selecció de Competències*" (DeSeCo)⁷ ha creat un marc d'anàlisi que identifica tres categories de competències clau: 1) les competències que permeten dominar els instruments socioculturals necessaris per interactuar amb el coneixement, com ara el llenguatge, els nombres i els símbols, la informació i el coneixement previ, i les tecnologies de la informació i la comunicació (TIC); 2) les competències que permeten interactuar en grups heterogenis i relacionar-se bé amb l'altra gent, cooperar i treballar en equip i negociar per resoldre conflictes, i 3) les competències que permeten actuar amb autonomia, comprendre el context en què s'actua i decideix, crear i administrar plans de vida i projectes personals, i defensar i afirmar els propis drets, interessos, necessitats i limitacions.

El projecte DeSeCo, a més, considera l'evolució d'aquestes competències al llarg de la vida, atès que, amb el temps, les competències es poden enriquir o perdre's, tornar-se irrelevantes o transformar-se, a mesura que la persona canvia i s'adapta a nous contextos socials.

- L'estudi PISA completa el projecte anterior amb l'avaluació estandarditzada i competencial d'algunes àrees de coneixement, considerades clau per a l'aprenentatge i el desenvolupament de la persona. Bàsicament es tracta de mesurar el coneixement de la pròpia llengua, les matemàtiques i els conceptes científics que tenen els alumnes d'una determinada edat. Les proves PISA es van dissenyar per fer-les en cicles de tres anys (2000, 2003 i 2006), i aplicar-les sobre una mostra d'alumnes de 15 anys, escolaritzats en els centres educatius dels països que participen en el projecte⁸.

En aquestes proves s'avalua el domini dels procediments, la comprensió dels conceptes i la capacitat per actuar dels alumnes, en diferents situacions, dins de cada àmbit del coneixement. Per tant, subratllen el domini de competències generals i no només l'adquisició de continguts conceptuals. Per aquesta raó, a més del rendiment en comprensió escrita, matemàtiques o ciències, s'avalua la motivació de l'alumnat i la posada en pràctica d'actituds i habilitats que faciliten continuar aprenent. Aquestes proves reflecteixen la capacitat dels estudiants per aplicar en contextos no escolars el que han après a l'escola, així com la capacitat per valorar les pròpies eleccions a l'hora de prendre decisions.

⁷ OCDE (2002): Definition and Selection of Key Competencies (DeSeCo). <http://www.oecd.org/dataoecd/47/61/35070367.pdf> (Font consultada en octubre de 2006).

⁸ Els resultats de les proves són analitzats pel Consell Superior d'Avaluació de la Generalitat de Catalunya i es poden trobar a la seva web: www.gencat.net/educacio/csda/index.htm

- En relació amb els plans d'estudi de l'educació obligatòria, la Xarxa Europea d'Informació en Educació, Eurydice⁹, defineix la competència com la capacitat per actuar eficaçment en situacions complexes, diverses i imprevisibles; es recolza en coneixements, però també en valors, habilitats i experiència. Moltes de les competències assenyalades per la Xarxa Eurydice són transversals, independents de les matèries del currículum i estan basades en objectius generals. Les grans línies per classificar-les són: habilitats comunicatives, habilitats matemàtiques, capacitat per a organitzar el propi aprenentatge, domini de les TIC i habilitats socials i cíviques.
- A l'àmbit català, el Departament d'Educació de la Generalitat de Catalunya va impulsar un treball d'identificació i definició de les competències bàsiques per als estudiants dels cicles educatius obligatoris¹⁰. El resultat d'aquest treball s'ha concretat en un informe del Consell Superior d'Avaluació¹¹ que proposa una gradació de les competències bàsiques entre la primària i la secundària obligatòria, classificades per àmbits d'aprenentatge i acompanyades d'orientacions per a l'avaluació.

En parlar de *competències bàsiques*, el document del Consell Superior d'Avaluació es refereix a capacitats indispensables per a la plena realització personal i social de les persones. Per tant, han de poder ser assolides per tothom i l'escola ha de garantir-ne l'adquisició. Les competències bàsiques s'interpreten com un punt de trobada entre la qualitat i l'equitat educatives. D'una banda, l'educació ha de donar resposta a les necessitats de l'època en què vivim i procurar que l'alumnat adquireixi les competències bàsiques (qualitat). D'altra banda, ha de garantir que tot l'alumnat les assoleixi, fent de les competències el fonament comú de la ciutadania (equitat). Aquesta segona exigència obliga les administracions educatives a crear les condicions més favorables perquè tot l'alumnat esdevingui competent.

Aquestes condicions requereixen l'orientació competencial del currículum, la modificació de les metodologies d'aula i una nova orientació de l'avaluació de l'alumnat. La proposta del Consell Superior d'Avaluació posa l'èmfasi en el desenvolupament de capacitats, més que en l'assimilació de continguts, destaca el caràcter aplicatiu dels aprenentatges i subratlla que les competències han de rebre un tractament transversal al currículum.

La llista de competències del Consell Superior d'Avaluació ha inspirat les Proves de Competències bàsiques que, des del curs 2002-2003, s'han passat als alumnes dels centres educatius de Catalunya. A partir del curs 2004-2005, per als cicles de primària, i 2005-2006 per a l'ESO, les proves s'han centrat en un sòl àmbit del coneixement, però fent palès que, a l'hora

⁹ Key Competencies. A developing concept in general compulsory education. Eurydice, Survey 5. October 2000. La web d'Eurydice és aquesta: www.eurydice.org.

¹⁰ CONFERENCIA NACIONAL D'EDUCACIÓ (2000-2002): *Debat sobre el sistema educatiu català. Conclusions i propostes. Secció VII: Competències bàsiques*. Barcelona, 2002.

¹¹ CONSELL SUPERIOR D'AVALUACIÓ (2003): *Competències bàsiques*. Barcelona, Generalitat de Catalunya.

de resoldre les activitats plantejades, els alumnes havien de posar en marxa coneixements, habilitats i actituds adquirits a qualsevol àrea de currículum¹².

- En aquest context cal situar també la iniciativa de la Comissió Europea que, dins del programa “Educació i Formació 2010”, ha elaborat un marc europeu per a les competències clau, ha treballat la manera d’integrar-les en el currículum i ha pensat algunes estratègies per continuar-les desenvolupant al llarg de la vida¹³.

En l’informe de 2004, la Comissió ha presentat una llista de les competències necessàries per a la realització personal i la inclusió social i laboral de l’individu en la societat. Aquest informe defineix les competències clau i enumera els elements conceptuals, procedimentals i actitudinals que cal activar a l’hora de resoldre, estratègicament i de manera flexible, una demanda complexa.

Aquest marc és el primer intent europeu de proveir d’una llista global de competències clau. Un enfocament general que, de moment, no considera rellevant diferenciar entre nivells d’assoliment de les competències. S’entén que el fet que una competència sigui més o menys bàsica o tingui un nivell bàsic d’assoliment és el resultat d’una exigència externa de caràcter social, i aquesta exigència pot canviar en els diferents països i al llarg del temps.

A continuació presentem un resum de l’informe en qüestió, abans de centrar-nos en l’anàlisi de les competències socials i cíviques. La nostra intenció és utilitzar el marc competencial europeu com a referent per estudiar les relacions entre les competències bàsiques i l’educació per a la ciutadania.

1.4 Competències clau per a la societat del coneixement

L’informe europeu del programa “Educació i Formació 2010”, caracteritza les competències-clau com a paquets multifuncionals i transferibles de coneixements, destreses i actituds que tots els individus necessiten per a la seva realització i desenvolupament personal, inclusió social i ocupació laboral.

L’informe apunta que les competències-clau haurien d’adquirir-se durant l’educació obligatòria, al mateix temps que suggereix un nou paper per als aprenentatges, allunyat del coneixement “codificat” o “explícit”, que cal transmetre i assimilar, i més a prop del “coneixement tàcit”, que cal desenvolupar en l’aprenent. Finalment, l’informe subratlla que les competències no s’aprenen d’un cop per sempre i que cal actualitzar-les i millorar-les al llarg de la vida. Insisteix, per tant, en la formació permanent i en la responsabilitat dels adults a l’hora de millorar les pròpies competències o adquirir-ne de noves.

Segons aquest informe, les competències-clau són les següents:

¹² DIRECCIÓ GENERAL D’ORDENACIÓ I INNOVACIÓ EDUCATIVA (2006): *Competències bàsiques. Educació primària / Educació secundària. Proves d’Avaluació – Àmbit matemàtic. Anàlisi de resultats i orientacions per a la millora*. Barcelona, Departament d’Educació, Generalitat de Catalunya.

¹³ COMISIÓN EUROPEA. PROGRAMA DE TRABAJO “EDUCACIÓN Y FORMACIÓN 2010”: *Competencias clave para un aprendizaje a lo largo de la vida. Un marco de referencia europeo*. (2004).

Competència	Definició
Comunicació en la llengua materna	La comunicació és l'habilitat per expressar i interpretar pensaments, sentiments i fets tant de manera oral com escrita (escoltar, parlar, llegir i escriure), i per a interactuar lingüísticament de forma apropiada en una àmplia gamma de contextos socials i culturals (educació i formació, treball, llar i oci).
Comunicació en una llengua estrangera	<p>La comunicació en llengües estrangeres comparteix de forma general les principals dimensions de les destreses en comunicació en la llengua materna: està basada en l'habilitat per comprendre, expressar i interpretar pensaments, sentiments i fets, tant de forma oral com escrita (escoltar, parlar, llegir i escriure) en una gamma àmplia de contextos socials (educació i formació, treball, llar i oci), d'acord amb els desitjos i necessitats de cadascú.</p> <p>La comunicació en llengües estrangeres també necessita destreses com la mediació i l'entesa intercultural. El grau d'habilitat variarà entre les quatre dimensions, entre les diferents llengües i d'acord amb l'entorn i l'herència lingüística de l'individu.</p>
Competència matemàtica i competències bàsiques en ciència i tecnologia	<p>L'alfabetització numèrica és l'habilitat per usar la suma, la resta, la multiplicació, la divisió, els percentatges i les ràtios en el càlcul mental i escrit per resoldre una sèrie de problemes en situacions quotidianes. S'emfasitza el procés més que el resultat i l'activitat més que el coneixement.</p> <p>L'alfabetització científica es refereix a l'habilitat i la disposició per usar la totalitat dels coneixements i la metodologia emprada per explicar el món natural. La competència en tecnologia s'ha d'entendre com la comprensió i aplicació d'aquests coneixements i metodologia amb l'objectiu de modificar l'entorn natural com a resposta als desitjos o necessitats humanes.</p>
Competència digital	<p>La competència digital implica l'ús confiat i crític dels mitjans electrònics per al treball, l'oci i la comunicació. Aquestes competències estan relacionades amb el pensament lògic i crític, amb destreses per al maneig d'informació d'alt nivell i amb el desenvolupament eficaç de les destreses comunicatives.</p> <p>En el nivell més bàsic, les destreses en TIC comprenen l'ús de tecnologies multimèdia per recuperar, avaluar, emmagatzemar, produir, presentar i intercanviar informació, i per a comunicar i participar en fòrums a través d'Internet.</p>
Aprendre a aprendre	"Aprendre a aprendre" inclou la disposició i l'habilitat per organitzar i regular el propi aprenentatge, tant individualment com en grups. Inclou l'habilitat d'organitzar el propi temps de manera efectiva, de resoldre problemes, d'adquirir, processar, avaluar i assimilar coneixements nous, i de ser capaç d'aplicar-los en una varietat de contextos (a la llar, al treball, a l'educació i a la formació). En termes més generals, aprendre a aprendre contribueix enormement al maneig de la pròpia vida professional

Competències interpersonals, socials i cíviques	<p>Les competències interpersonals i cíviques comprenen tot tipus de comportaments que un individu ha de dominar per ser capaç de participar de forma eficient i constructiva en la vida social i per poder resoldre conflictes quan sigui necessari.</p> <p>Aquestes competències són necessàries perquè hi hagi una interacció efectiva amb altres individus o grups, en contextos personals, familiars i públics.</p>
Esperit emprenedor	<p>L'esperit emprenedor té un component actiu i un altre de passiu: la capacitat per provocar canvis i l'habilitat per acceptar, donar suport i adaptar-se als canvis produïts per factors externs.</p> <p>L'esperit emprenedor implica ser responsable de les accions pròpies, ja siguin positives o negatives, el desenvolupament d'una visió estratègica, marcar i complir objectius i estar motivat per triomfar.</p>
Expressió cultural	<p>Aquesta competència s'entén com la capacitat per expressar i comunicar idees de forma creativa a través d'una sèrie de mitjans com són la música, l'expressió corporal, la literatura i les arts plàstiques, en general.</p>

Aquesta classificació de les competències ha estat adoptada pels redactors de la LOE i pels responsables del seu desplegament a Catalunya que les han incorporat al currículum i posat en relació amb els continguts, objectius i criteris d'avaluació de les àrees.

1.5 Competències socials i cíviques

L'informe de la Comissió Europea identifica també els coneixements, habilitats i actituds per desenvolupar les competències socials i cíviques:

Competències interpersonals, interculturals i socials		
<p>Definició: Aquestes competències comprenen tot tipus de comportaments que un individu ha de dominar per ser capaç de participar de forma eficient i constructiva en la vida social i per poder resoldre conflictes quan sigui necessari. Aquestes competències són necessàries perquè hi hagi una interacció efectiva amb altres individus o grups, en contextos personals, familiars i públics.</p>		
<p>Aquestes competències suposen l'aplicació dels següents coneixements, destreses i actituds, depenent del context:</p>		
Coneixements	Destreses	Actituds
<ul style="list-style-type: none"> – Comprensió de codis de conducta i maneres d'actuar generalment acceptats o promoguts en diferents societats. – Consciència dels conceptes d'individu, grup, societat i cultura i de l'evolució històrica d'aquests conceptes. – Coneixement sobre com mantenir un bon estat de salut, higiene i nutrició personal i familiar. – Comprensió de la dimensió intercultural de les societats europees i d'altres societats. 	<ul style="list-style-type: none"> – Habilitat per comunicar-se de forma constructiva en diferents situacions socials (tolerància davant les opinions i comportaments dels altres; consciència de la responsabilitat individual i col·lectiva). – Habilitat per crear confiança i empatia en els altres individus. – Habilitat per expressar les pròpies frustracions de forma constructiva (control de l'agressivitat i la violència o de patrons de comportament autodestructiu). – Habilitat per mantenir un grau de separació entre el terreny professional i el personal, i la resistència a transferir el conflicte professional a l'àmbit personal (i a l'inrevés). – Habilitat per comprendre la interacció entre la pròpia identitat cultural i la identitat cultural d'Europa i amb les de la resta del món; habilitat per comprendre diferents punts de vista causats per la diversitat i que poden ser incorporats a les pròpies conviccions de forma constructiva. – Habilitat per negociar (a l'hora de resoldre conflictes i arribar a acords). 	<ul style="list-style-type: none"> – Mostrar interès i respecte pels altres. – Disposició per superar estereotips i prejudicis. – Disposició per arribar a acords. – Integritat (moral). – Capacitat per expressar-se amb seguretat.

Competències cíviques		
Definició: L'abast de les competències cíviques és més ampli que el d'altres competències interpersonals en virtut de la seva aplicació a nivell social. Poden ser descrites com una sèrie de competències que permeten a l'individu aconseguir una participació plena en la vida cívica.		
Coneixements	Destreses	Actituds
<ul style="list-style-type: none"> - Coneixement dels drets civils i de la constitució del país, i l'abast del seu govern. - Comprensió dels papers i responsabilitats de les institucions encarregades d'adoptar polítiques a nivell local, regional, nacional, europeu i internacional (incloent el paper de la política i l'economia en la UE). - Coneixement dels personatges destacats en els governs locals i nacionals, així com dels partits polítics i les seves polítiques. - Comprensió de conceptes com democràcia, ciutadania i declaracions internacionals on es reflecteixin aquests termes (incloent la Carta de Drets Fonamentals de la Unió Europea i els tractats). - Coneixement dels esdeveniments principals, tendències i agents de canvi en la història nacional, europea i mundial; situació actual d'Europa i països pròxims. - Coneixement de l'emigració, immigració i minories a Europa i al món. 	<ul style="list-style-type: none"> - Participació en activitats de la comunitat i en la presa de decisions a escala nacional i europea; votació a les eleccions. - Habilitat per mostrar solidaritat, tenint interès i ajudant a solucionar problemes que afecten la comunitat, a escala local i a nivell general. - Habilitat per a tractar amb institucions públiques. - Habilitat per treure profit de les oportunitats que brinda la UE. - Destreses necessàries en l'idioma parlat en el país. 	<ul style="list-style-type: none"> - Sentiment de pertinença a una localitat, país, la UE i Europa en general, i al lloc que a cadascú li correspon en el món. - Desig de participar en la presa de decisions democràtiques a tots els nivells. - Disposició a presentar-se de forma voluntària i participar en activitats cíviques, suport a la diversitat i cohesió social. - Disposició a respectar els valors i la privacitat d'altri i tendència a reaccionar en contra de comportaments antisocials. - Acceptació del concepte de drets humans i d'igualtat com a base de la solidaritat i el respecte en les societats democràtiques modernes d'Europa; acceptació de la igualtat entre homes i dones. - Apreciació i comprensió de les diferències entre els sistemes de valors dels diferents grups religiosos i ètnics. - Recepció crítica de la informació procedent dels mitjans de comunicació de massa.

Aquest conjunt de coneixements, destreses i actituds, que ajuden la persona a relacionar-se amb l'altra gent, cooperar, treballar en equip i negociar per resoldre conflictes, poden ser útils a l'hora d'inspirar un programa d'educació per a la ciutadania, pensat perquè l'alumnat creixi com a ciutadà i s'integri de manera eficaç en la dinàmica social i laboral del món on viu.

1.6 Com afavorir l'adquisició de les competències a l'escola

Fins aquí hem definit les competències en general, hem adoptat la classificació de la Comissió Europea i hem presentat alguns dels coneixements, destreses i actituds que, relacionats amb les competències, han de permetre als individus participar en la vida social. També hem relacionat les competències i el currículum, subratllant la responsabilitat de l'Administració educativa i del professorat en el desenvolupament de les competències dels alumnes.

És una responsabilitat de l'Administració elaborar els currículums de manera integrada, de forma que facilitin l'establiment de lligams entre els sabers. Per la seva banda, el professorat ha d'aconseguir que allò que aprèn l'alumnat es converteixi en competència i millorar la capacitat dels alumnes a l'hora d'aprendre, pensar i actuar.

Ara bé, quines són les estratègies didàctiques que faciliten la millora de les competències? Segons la definició, una persona competent ha d'haver adquirit determinats coneixements, destreses i actituds, i ha d'utilitzar-los de manera intel·ligent. Molts d'aquests continguts, segurament els més específics, els pot haver adquirit a l'escola (per exemple el vocabulari científic, el domini de la gramàtica, els mètodes de càlcul, les formes elementals de representació matemàtica, el coneixement dels drets del ciutadà, etc.) D'altres, els pot haver millorat al llarg de l'escolarització obligatòria (les habilitats comunicatives, per exemple). Tanmateix, com caldria treballar els continguts perquè es convertissin en competències? Donarem una resposta genèrica: caldria treballar-los amb un *enfocament competencial*. Ara bé, què volem dir amb això? Com es pot dur a la pràctica?

- En primer lloc, l'enfocament competencial considera que l'assoliment de les competències és la principal finalitat de l'educació i, per tant, caldria posar els objectius, continguts i criteris d'avaluació de les àrees al servei d'aquesta finalitat. L'enfocament competencial pretén que l'alumnat pensi i actuï amb criteri, autonomia i eficàcia, no només que acumuli coneixements, adquireixi destreses o manifesti determinades actituds.
- En segon lloc, ens recorda que la competència és, fonamentalment, acció i que s'arriba a ser competent posant en pràctica els propis recursos. Per tant, l'alumnat hauria de poder aplicar els continguts que aprèn a mesura que els va aprenent, a través d'exercicis en què hagi de resoldre problemes progressivament complexos, integrar coneixements i transferir-los d'un context a un altre.
- L'enfocament competencial subratlla que el principal mecanisme de fixació del que s'aprèn és la vivència de la seva utilitat. S'aprèn el que funciona a la pràctica, el que és útil i vàlid per a la construcció de la pròpia vida. Per tant, l'alumnat hauria d'experimentar la utilitat d'allò que aprèn, resolent qüestions significatives, i adonant-se que el que ha après és la condició que li permet continuar aprenent.

- Atès que una competència comporta seleccionar els recursos més adients al cas, l'alumnat hauria de conèixer l'entramat d'allò que aprèn i entendre les possibilitats del seu ús. Ha de tenir consciència, doncs, de la relació que existeix entre els diferents continguts d'aprenentatge i les condicions per usar-los.
- Normalment, la resolució de problemes implica la integració de diferents tipus de sabers, per tant, l'escola hauria d'afavorir aprenentatges que relacionessin les àrees del coneixement i mostressin la utilitat d'usar el que se sap en altres contextos. Saber transferir coneixements d'un context a un altre és la finalitat de l'aprenentatge competencial. I ja que les competències són capacitats generals que poden aplicar-se a qualsevol territori de la realitat, cal treballar-les de manera transversal.
- Finalment, com que la competència és acció i l'acció es dona sempre en un context social, cal integrar la reflexió moral i l'educació en valors en el treball de qualsevol àrea. També cal afavorir la interacció social i, per tant, proposar a l'alumnat la resolució de qüestions en què hagi d'aplicar els seus recursos en col·laboració amb altres companys.

Els continguts (conceptuals, procedimentals i actitudinals) que hi ha al darrere dels quatre sabers que conformen les competències (saber, saber fer, saber ser i saber estar), venen definits pel currículum. L'enfocament competencial d'aquests continguts recomana treballar-los de manera que l'alumnat compregui la seva lògica interna i sàpiga emprar-los, de manera selectiva i raonada, quan els necessiti, evidenciant així que és competent.

Per tot això, suggerim idear tasques educatives en què l'alumnat pugui aplicar allò que sap, en contextos diferents i en relació amb qüestions diverses, preferentment significatives i funcionals. Però demanant-li, alhora, reflexió sobre el que fa, i discerniment a l'hora de triar els recursos més adients al cas, tenint en compte, a més, la dimensió social de les accions.

Aquestes recomanacions serveixen també per a les activitats d'avaluació, que han de ser coherents amb l'enfocament competencial dels aprenentatges. Per tant, haurien de mesurar la competència a través d'activitats en què l'alumnat hagi de triar els coneixements, les destreses i les actituds més adients per resoldre-les, construir la seva resposta i, de tant en tant, explicar el procés que ha emprat en la resolució. Tot un programa d'actuacions que, a través de la concreció d'objectius, continguts i metodologia, aspira a educar els alumnes per fer-los ciutadans competents.

2. Ciutadania

Què és la ciutadania – Quina és la seva relació amb el civisme – Quins són els valors de la ciutadania – Quina relació hi ha entre la ciutadania, el civisme i l'educació

2.1 Cap a una noció integrada de ciutadania

La noció de ciutadania és complexa i plena de matisos, com es pot deduir de l'abundant literatura sobre el tema¹⁴. També el concepte de ciutadà necessita ser revisat constantment, per tal d'adaptar-lo als canvis que experimenta una societat com la nostra, cada cop més global i mestissa. A més, “ciutadania” i “ciutadà” poden tenir connotacions diferents, en funció del context en què s'utilitzen. En un context polític, la ciutadania es refereix als drets i deures reconeguts per l'Estat, i el ciutadà és la persona que en gaudeix. En un context moral, la ciutadania és una virtut moral, i el ciutadà és *l'home cívic*. També en un mateix context es poden trobar diferències. Per exemple, en la legislació de diferents països europeus, el terme “ciutadania” de vegades evoca la relació jurídica entre el ciutadà i l'Estat i, altres cops, el paper dels ciutadans en la societat en la qual conviuen¹⁵.

Així doncs, el concepte de ciutadania –i la seva projecció a la pràctica a través de l'activitat del ciutadà– és canviant i necessita algun aclariment. En opinió d'Adela Cortina (2005), l'elaboració d'una teoria de la ciutadania a l'actualitat ha de considerar, com a mínim, la **ciutadania política, social, econòmica, civil i intercultural**. Analitzar aquestes dimensions de la ciutadania pot servir-nos per definir el model de ciutadà que volem per al segle XXI i per reflexionar sobre el paper de l'escola en la seva construcció. A continuació analitzarem algunes d'aquestes dimensions, posant el nord en l'ideal d'una **ciutadania cosmopolita**, pròpia d'un món, en paraules d'Adela Cortina, on totes les persones se sàpiguen ciutadanes i se sentin integrades.

Ciutadania política

La ciutadania és, d'antuvi, una relació política entre l'individu i una comunitat que, a partir de la Modernitat, anirà adquirint la forma d'Estat Nacional de Dret. En virtut d'aquesta relació, l'individu és oficialment considerat membre de ple dret de la comunitat i està obligat a complir lleialment determinats compromisos amb ella. Es tracta, doncs, d'una relació recíproca, en la qual els interessos, drets i deures d'ambdues parts són correlatius i es corresponen. El ciutadà troba reconeguts i defensats els seus drets civils i polítics per part de l'Estat i, com a contraprestació, està obligat a complir els seus deures, donant satisfacció a la resta de membres de la comunitat.

¹⁴ Vegeu bibliografia, en particular SCHNAPPER, D. (2003), PÉREZ LEDESMA, M. (2000) i CABRERA, F. A. “Hacia una nueva concepción de la ciudadanía en una sociedad multicultural”, en BARTOLOMÉ, M. (coord.) (2002).

¹⁵ En aquest sentit, pot ser útil consultar n'annex 1 del document d'EURYDICE (2006): *La educación para la ciudadanía en el contexto escolar europeo*. Madrid, Ministerio de Educación y Ciencia.

El concepte de ciutadania prové de dues tradicions culturals. Els grecs caracteritzaven el ciutadà per la seva activitat pública, manifestada a través de la participació política i el compliment dels seus deures amb la ciutat. La tradició romana aporta la idea d'atorgar estatut jurídic de ciutadà a tots els membres de l'imperi vinculats per les mateixes lleis.

La democràcia atenenca entenia que pertànyer a una comunitat política significava haver de participar activament en els assumptes públics i no només en els privats. La ciutadania s'interpretava com una exigència d'implicació política, al marge que aquesta implicació fos més o menys difícil de concretar. També pertany a la tradició grega la idea que el diàleg és el procediment adequat per abordar les qüestions públiques, més enllà de la violència o de la imposició per la força.

La gran aportació del món romà a la noció de ciutadania va consistir en el reconeixement de drets legals per a tots els habitants de l'Imperi. El ciutadà, deia el jurista Gai, és el membre d'una comunitat que comparteix la llei, actua sota la llei, i espera la protecció de la llei al llarg de tot l'Imperi. La ciutadania, doncs, crea el marc legal on exigir drets, al temps que reconeix la igualtat davant la llei, més enllà del vincle de responsabilitats que caracteritzava la relació dels ciutadans amb la *polis*.

Aquestes dues tradicions es perllonguen en el temps de la mà dels pensadors liberals i republicans. Els primers, en la línia del *cives* romà, subratllen el reconeixement de la igualtat i la llibertat individual (drets civils), mentre que la tradició republicana insistirà en l'obligació de la participació política (drets polítics i deures cívics).

El pensament contemporani ha intentat fondre les dues tradicions en una noció integrada de ciutadania. John Rawls (1996) insisteix en el valor de les llibertats individuals, al mateix temps que reclama la participació ciutadana a través de l'exercici de la raó pública. També Jürgen Habermas (1999) combina la defensa irrenunciable dels drets individuals (tradició liberal) amb la de l'exercici de la comunicació i l'intercanvi entre els membres de la col·lectivitat, únic mitjà capaç de legitimar la vida política (tradició republicana).

Malgrat les seves arrels gregues i romanes, el concepte actual de ciutadania prové dels segles XVII i XVIII, les revolucions francesa, anglesa i americana, el naixement del capitalisme i l'Estat modern. En el segle XVIII, Kant va proposar uns atributs jurídics que, des d'aleshores, s'han considerat inseparables de la naturalesa del ciutadà: la llibertat, la igualtat civil i l'autonomia. Recollint aquestes influències, els actuals Estats nacionals de dret atorguen als seus membres l'estatus legal de ciutadà, la qual cosa s'interpreta com un reconeixement oficial de drets civils i polítics i l'obligació de complir determinats deures respecte la comunitat.

Tanmateix, s'observa que, sovint, la vivència de la llibertat, la igualtat civil i l'autonomia no és suficient perquè els ciutadans s'adhereixin al col·lectiu del qual formen part i desitgin col·laborar en projectes comuns. Ni tan sols la condició emocional de pertànyer a la mateixa nació és garantia del compliment

dels deures que imposa la ciutadania. Per aquesta raó, a l'hora de caracteritzar la figura del ciutadà en el món d'avui és necessari considerar altres dimensions de la ciutadania, més enllà del reconeixement dels drets i deures per part de l'Estat i més a prop del compromís moral i de la responsabilitat de la persona amb la col·lectivitat.

Ciutadania social

A mitjan segle XX, T. H. Marshall¹⁶ va afegir el reconeixement efectiu dels drets socials a la noció clàssica de ciutadania. Per a Marshall, el ciutadà és la persona que en una comunitat política gaudeix de drets civils (llibertats individuals), drets polítics (participació política) i drets socials (treball, educació, llar, salut, prestacions socials en èpoques d'especial vulnerabilitat, etc.). Els drets socials van acompanyats d'obligacions socials, com la de treballar, pagar impostos o portar els nens a l'escola.

Aquesta definició, segons el propi Marshall, és sociològica, però els elements que la conformen són jurídics i corresponen als drets subjectius que es reconeixen en la majoria d'Estats de dret. Fins i tot a les persones nouvingudes se'ls reconeixen drets socials, malgrat no puguin exercir drets polítics. Tanmateix, els drets socials no es compleixen de manera idèntica en tots els llocs, ja que la seva satisfacció depèn del nivell de vida de cada comunitat.

Marshall posa l'èmfasi en la necessitat de satisfer les demandes socials com a condició perquè el ciutadà senti que forma part de la seva comunitat. En opinió d'Adela Cortina, només aquella persona que se sap protegida per la seva comunitat és capaç d'identificar-se amb ella, responsabilitzar-se i col·laborar en la realització de projectes comuns. Ara bé, aquesta preocupació pel benestar dels ciutadans només la pot oferir un *Estat de justícia* que, amb la distribució equitativa de béns i càrregues, completa els serveis que ofereix l'Estat del benestar. Per a la professora Cortina, la justícia, i no el benestar, és el veritable fonament de l'Estat de dret i la raó principal perquè els ciutadans participin en la vida de la col·lectivitat.

Ciutadania econòmica

Però a més de subjecte de drets civils, polítics i socials, el ciutadà de les democràcies liberals i postindustrials és, bàsicament, un productor, gestor i consumidor de béns i serveis. Per aquesta raó cal afavorir la seva participació en la presa de decisions econòmiques i reforçar la capacitat crítica dels ciutadans en relació amb les actuacions de les empreses i les institucions estatals. En altres paraules, el ciutadà és també subjecte econòmic i, com a tal, ha de poder participar en les decisions que li afecten¹⁷.

Aquesta nova dimensió de la ciutadania obliga a reconsiderar el paper de les empreses i dels seus beneficis en relació amb la societat, la funció del treball i la professionalitat dels treballadors, els vincles entre les empreses i les perso-

¹⁶ MARSHALL, T. H. (1998): *Ciudadanía y clase social*. Madrid, Alianza.

¹⁷ Així ho expressen Alfonso Guerra, Mario Soares, Michel Ricard i altres en *Una nueva política social y económica para Europa*. Madrid, Sistema (1997).

nes que hi treballen, la relació dels usuaris i consumidors amb la gestió dels serveis, la crítica a l'activitat empresarial i l'anàlisi del seu impacte social i mediambiental, entre altres qüestions. Al nostre país, moltes empreses comencen ja a practicar formes discursives de gestió econòmica amb els seus treballadors i usuaris, a fi de satisfer els diferents interessos de les persones afectades per la seva activitat (Cortina, 1996 b i 2001).

Ciudadania civil

La ciudadania també es pot interpretar com una relació no política ni econòmica de l'individu amb la societat, una relació que, als Estats democràtics, es dona a l'espai de la vida civil, en institucions com la família, l'escola, els grups d'amistat, els grups ètnics o els clubs esportius. En aquestes agrupacions, les persones van adquirint un comportament característic, fet de valors i normes ciutadanes, i que s'anomena *civisme*. El comportament cívic s'educa i s'aprèn en la societat civil. Consisteix en una determinada manera d'estar en el món, bastida sobre principis morals i portada a la pràctica a través de virtuts cíviques.

La relació de la persona amb els grups que conformen la societat civil és, per a alguns pensadors actuals, la dimensió més radical de la ciudadania: un eix al voltant del qual s'articula la ciudadania política, social i econòmica. A diferència d'una ciudadania que es limita a rebre amb passivitat els drets i beneficis que deriven de la seva condició jurídica, la ciudadania civil és activa, convida al ciutadà a moure's pel bé del col·lectiu, a responsabilitzar-se i col·laborar amb els altres en la construcció de la vida en comú. Així ho veuen els anomenats "teòrics de la societat civil", com Will Kymlicka, Wayne Norman, Charles Taylor, Alasdair Macintyre o Michael Walzer.

Walzer (1991 i 1992) defineix la societat civil com l'espai on les persones s'associen sense coerció i com el conjunt de relacions que es donen en aquest espai. Un espai on l'adscripció és voluntària i les persones dissidents no són sancionades. Walzer parla de la societat civil com d'un escenari d'escenaris, un espai on es palesen demandes i reivindicacions socials no reconegudes per l'aparell polític de l'Estat (moviments feministes, ètnics, ecologistes, etc.). Per a Walzer aquests grups socials permeten la realització d'activitats solidàries concretes i autèntiques, a partir de la lliure disposició dels seus integrants i l'acceptació del pluralisme. A través de l'activitat en la societat civil, la persona adquireix valors morals i arriba a ser un membre actiu, cívic i responsable de la societat. Ja no es limita a gaudir dels seus drets, sinó que sent que forma part d'un projecte comú i exerceix les seves responsabilitats com a ciutadà, pensant en el benefici propi i en el de la col·lectivitat.

La ciudadania civil, doncs, resulta ser una "escola de civilitat", juga un paper revitalitzador de la cultura social i, en opinió de Walzer, evita desviacions com l'autoritarisme o el despotisme. En definitiva, per als teòrics de la societat civil, participar en les comunitats i associacions de la societat és la millor manera d'aprendre a ser un bon ciutadà.

Ciudadania intercultural

A la nostra societat conviuen persones d'origen, llengua, creences i tradicions diferents en un mateix espai, on domina la cultura autòctona i on les cultures foranies poden quedar relegades a un segon terme. En aquestes condicions, la convivència ciutadana resulta més difícil que en una societat homogènia, i les qüestions sobre ciutadania i drets ciutadans necessiten ser abordades amb una visió integradora.

La ciutadania és un vincle que posa en relació les persones i els grups i, quan la societat és pluricultural, aquest vincle ha de respectar les diferents cultures que hi conviuen, de manera que els seus membres no se sentin discriminats i puguin ser considerats "ciutadans de ple dret". Per aquesta raó, i novament en un sentit moral i no només polític, cal apostar pel reconeixement dels drets de les persones nouvingudes i, al mateix temps, impulsar la col·laboració entre immigrants i autòctons en la societat civil. En aquest sentit, la ciutadania esdevé un instrument d'integració social i de lluita contra l'exclusió. Com apunta Marco Martinello¹⁸: *"la idea d'una democràcia multicultural i d'una ciutadania comunitària multicultural suposa evolucionar cap a un cos polític compost per ciutadans actius que comparteixen els mateixos drets i deures, el mateix espai públic, que donen suport al projecte democràtic i al respecte a la llei i als procediments legals i polítics. Aquests ciutadans poden exhibir múltiples i variades identitats i tenir diferents pràctiques culturals, tant a l'àmbit privat com al públic. Però les seves eleccions identitàries i culturals no afecten la seva posició dins l'ordre social, econòmic i polític"*.

Mohamed Chaib, en el llibre *Ètica per a una convivència* (2006), fa algunes propostes per millorar la política d'immigració al nostre país (des de regular els fluxos migratoris a creure plenament en la integració dels immigrants), i les justifica en la necessitat d'aconseguir que els nouvinguts desenvolupin un sentiment de pertinença cap a la societat que els ha acollit. Aquest sentiment, però, no es donarà sense un tracte just i equitatiu. Per a les persones immigrades, el camí més adequat per esdevenir ciutadans actius i responsables és gaudir dels mateixos drets i deures que els autòctons i també de les mateixes oportunitats. En aquest terreny, la tasca de l'escola és primordial, tot i que a molts països continua sent un somni, com ens recorda Rigoberta Menchú: *"És necessària l'acció dels estats per dissenyar un esquema educatiu intercultural per a tothom, la qual cosa comporta canviar unes lleis i aprovar-ne unes altres per delinear un marc social, jurídic i polític que permeti posar en pràctica aquests plans educatius"*¹⁹.

Ciudadania cosmopolita

Fins aquí hem anat construint un concepte de ciutadania que integra la dimensió estrictament política i jurídica (reconeixement de drets civils, polítics i socials per als ciutadans) i el sentiment que vincula el ciutadà amb la seva

¹⁸ MARTINELLO, M. "Integración y diversidad en una Europa multicultural", a *Inmigrantes, el continente móvil*. Vanguardia Dossier, 2007.

¹⁹ MENCHÚ, R. "El somni d'una societat intercultural", a IMBERNON, F. (2002)

comunitat (l'adhesió que l'impulsa a compartir objectius i responsabilitats amb els seus conciutadans).

De vegades l'assumpció d'objectius i responsabilitats no va més enllà dels que afecten a la comunitat més propera, oblidant que els humans som, de bon començament, membres de la mateixa espècie i podem identificar-nos amb els objectius de la humanitat. Una veritable ciutadania, una ciutadania integral (*íntegra*, des del punt de vista moral), no pot oblidar el vincle que uneix totes les persones i, segurament també, el compromís que ens lliga amb la resta d'animals i el medi ambient²⁰.

La veritable ciutadania, escriu Mayor Zaragoza, “*es viu i s'experimenta també a escala planetària, sobretot en la responsabilitat que totes i tots assumim respecte al medi i als drets de les generacions futures*”²¹. Com a membres d'una societat concreta hem d'actuar amb civisme; com a ciutadans del món, hem d'aprendre a habitar-lo amb cura i respecte²². És per això que els nous ciutadans hauran de fer compatible el compromís amb la seva comunitat més propera i els interessos globals de la humanitat. Com escriu Joan Majó²³, “*s'han de conèixer bé les pròpies arrels, però s'ha de tenir també una clara consciència dels problemes globals. No s'ha de perdre la identitat, però (al món actual) ha deixat de ser possible viure en una illa*”. En aquest sentit, l'educació hi juga un paper fonamental, proporcionant als educands els temes de debat i de reflexió perquè coneguin els reptes socials i els problemes globals a què hauran d'enfrontar-se en el futur.

Adela Cortina (1996 a) ho explica dient que les persones tenim una doble ciutadania. D'una banda, moguts pel desig de sentir-nos diferents, ens identifiquem amb la gent propera, amb els membres de la nostra comunitat o nació, destacant allò que ens diferencia dels altres. És la *ciutadania nacional*. Però, al mateix temps, desitjant sentir-nos formar part d'un projecte universal, les persones assumim els interessos de la resta d'individus del món, encara que pertanyin a ètnies o nacionalitats diferents. Prendre consciència d'aquesta doble ciutadania (local i universal) és el primer pas per construir la *ciutadania cosmopolita*.

La idea d'una ciutadania cosmopolita expressa tot el potencial universalitzador dels valors de la llibertat i la igualtat, que són el fonament d'una ètica mundial. La possibilitat d'una ètica mundial que ajudi a superar les passions ètniques i religioses, i resoldre, per la via del dret i la justícia, els conflictes entre els grups humans amb interessos oposats, és, com explica Hans Kung (2003), la clau de la convivència pacífica i la condició de supervivència de la humanitat. Amb aquestes idees, Kung perllonga la línia de pensament iniciada per Kant en

²⁰ Sobre la relació ètica dels humans amb els animals i el compromís amb el medi ambient, recomanem: RIECHMANN, J. (2003): *Todos los animales somos hermanos. Ensayo sobre el lugar de los animales en las sociedades industrializadas*. Universidad de Granada.

²¹ MAYOR ZARAGOZA, F.: “Ciutadania democràtica. Reinventar la democràcia, la cultura de pau, la formació cívica, el pluralisme” a IMBERNON, F. (2002).

²² La idea d'un civisme ecològic o ecocivisme és defensada també per Francesc Torralba en el seu llibre *El civisme planetari*. Girona, CCG Edicions (2006).

²³ MAJÓ, J. “Ciutadania social”, a IMBERNON, F. (2002).

proposar la creació d'un dret de ciutadania mundial com a mitjà i condició necessària de la pau perpètua²⁴.

En resum, la ciutadania –en qualsevol de les seves dimensions– és una forma de relació entre humans, un pacte que atorga drets i imposa deures. A causa d'aquests drets i deures, la relació del ciutadà amb la comunitat adquireix una dimensió moral, s'ha d'ajustar a normes relatives al que està bé o malament, i és susceptible de ser valorada afectivament. Així succeeix amb les virtuts cíviques, com veurem a continuació.

2.2 Ciutadania i civisme

Des del punt de vista polític i jurídic, la ciutadania es caracteritza pel conjunt de drets i deures que el ciutadà assumeix com a propis. D'una banda, el ciutadà gaudeix de drets civils, polítics i socials, i aquest estatus compta amb el suport de la llei. D'altra banda, el ciutadà actua, reivindicant els seus drets i complint els seus deures. Aquesta és la dimensió activa de la ciutadania i comporta participació i responsabilitat. De vegades, complir els deures com a ciutadà és la conseqüència de la pressió social, l'obligació o l'amenaça. Altres cops, es compleixen per convicció, de manera lliure i voluntària. Quina d'aquestes maneres d'actuar és, en sentit estricte, una actuació cívica, és a dir, "pròpia del ciutadà"?

Per a Salvador Cardús²⁵, el civisme és una qüestió de convencions socials de tipus pràctic, posades al servei d'una bona organització de la convivència. Cardús fa coincidir el civisme amb la bona educació i la cortesia, subratllant la dimensió pràctica d'aquesta manera d'actuar, més que no pas el seu fonament ètic. Creu que es pot ser cívic sense necessitat de ser moral, que la vida social es basa en la convenció i no en la convicció, i que educant en les rutines del que anomena "bona educació" s'està educant, simultàniament i de manera efectiva, el fons virtuós del ciutadà. En paraules de l'autor, "*a la bondat ben educada s'arriba necessàriament per mitjà de les convencions que la fan possible*".

L'opinió de Francesc Torralba²⁶ és ben diferent. Des del seu punt de vista, el civisme és l'expressió lliure i voluntària dels deures socials i polítics del ciutadà. Quan la persona compleix les seves obligacions per imposició o sota coacció, diu Torralba, encara no es pot parlar de civisme, pròpiament dit. Una persona pot qualificar-se de cívica quan compleix els seus deures espontàniament i no quan ho fa per por a la censura o la denúncia. Torralba creu que l'actitud cívica ha de néixer d'una convicció moral que és fruit de l'educació en valors i la pràctica de les virtuts. En la mateixa línia s'inscriu Adela Cortina, a les obres ja citades, o Victòria Camps que, en algun dels seus llibres, fa un inventari dels valors cívics²⁷ i justifica la necessitat d'educar-los a la pràctica²⁸.

²⁴ KANT, I.: *La paz perpetua*. Madrid, Tecnos, 1985

²⁵ CARDÚS, S. (2006): *Bien educados. Una defensa útil de las convenciones, el civismo y la autoridad*. Barcelona, Paidós.

²⁶ TORRALBA, F. (2006): *El civisme planetari*. Girona, CCG Edicions.

²⁷ CAMPS, V. (1990): *Virtudes públicas*. Madrid, Austral.

Hi ha, doncs, una *ciutadania activa* que inclou l'exercici d'obligacions i compromisos amb els altres (els propers, els llunyans o tots els humans), bé perquè el ciutadà n'estigui convençut de fer-ho i tingui un comportament virtuós, bé perquè practiqui –amb més o menys convicció– les rutines de la convivència. La noció de ciutadania activa incorpora també la idea de responsabilitat, ja que pressuposa l'acció lliure i voluntària i, per tant, la capacitat de respondre davant d'algú del que s'ha fet o deixat de fer.

Els components d'aquesta ciutadania activa i responsable (la capacitat d'actuar de manera racional, l'acceptació de normes i la posada en pràctica de valors, el compliment de compromisos i obligacions, la responsabilitat respecte d'un mateix i dels altres, etc.), són els mateixos que, en el capítol anterior, hem identificat com algunes de les competències bàsiques. És a dir, coneixements, habilitats i actituds que, si són ben gestionats, permeten a l'individu desenvolupar-se com a persona en la societat de què forma part i, fins i tot, sentir-se bé amb ell mateix en realitzar accions que són ben considerades des del punt de vista social. Tot això ens porta a pensar que existeix una relació lògica entre l'exercici de la ciutadania –entesa com a ciutadania activa i responsable– i el domini de les competències bàsiques.

La noció de “bon ciutadà”

- El bon ciutadà, el ciutadà actiu i responsable, és, en primer lloc, un ciutadà competent, capaç d'identificar les variables de la situació en què es troba, dotat d'iniciativa personal, sensibilitat davant dels problemes, habilitat comunicativa, capacitat de diàleg, flexibilitat, integritat moral i capacitat crítica.
- A més, el bon ciutadà, coneix els seus drets i deures, els entén en la seva veritable relació recíproca i els exerceix a través d'accions coherents amb els principis, valors i normes de la societat democràtica a què pertany, uns principis que coneix i té assumits.
- El bon ciutadà sent que forma part d'una comunitat pluricultural, amb la qual es mostra respectuós, s'hi adhereix i pren part en projectes comuns (de vegades, se sent partícip de projectes cosmopolites), en la mesura que té interioritzats els valors democràtics, o bé perquè considera que seguir-los afavoreix la convivència i dóna com a resultat “un món millor”.
- El bon ciutadà, en fi, és un ciutadà crític, que pensa per ell mateix i té criteri, no resta passiu davant les injustícies socials o la manca d'equitat que observa en la distribució desigual de béns i càrregues, i adopta una posició reivindicativa, amb l'objectiu d'aconseguir una societat més justa i solidària. En aquesta implicació moral amb la justícia trobem la veritable dimensió cívica del comportament ciutadà.

²⁸ CAMPS, V. (2006): “El civisme, es pot ensenyar?” a VVAA. *Civisme per la convivència. Un debat obert*. Ajuntament de Barcelona, Icaria.

2.3 Els valors de la ciutadania

Si seguíssim les indicacions de Francesc Torralba, els principis que fonamenten l'actitud del "bon ciutadà" són la dignitat, la integritat, la llibertat, l'equitat i la vulnerabilitat. Aquests principis –implícits en la Declaració Universal dels Drets Humans (1948)- basteixen una manera d'estar en el món, pròpia del ciutadà que conrea les virtuts cíviques²⁹. El "bon ciutadà" s'orienta a partir d'aquests principis, se sent identificat amb ells, experimenta una adhesió íntima en realitzar-los i voldria que tothom els adoptés com a model de conducta. Torralba relaciona aquests principis i la pràctica de la ciutadania, a la qual considera també una virtut moral, fent la següent caracterització:

- **Dignitat.** Totes les persones som infinitament valuoses i hem de ser tractades segons aquesta dignitat. Per tant, tots mereixem respecte, tant si tenim com si no tenim qualitats, perquè la dignitat no depèn del que tenim, sinó que és inherent al que som. El bon ciutadà assumeix aquest principi com a criteri ètic i actua i avalua els altres en conseqüència.
- **Integritat.** La persona és un ésser vulnerable i té dret que es respecti la seva integritat física i moral. No només ningú ha de ser agredit, sinó que tothom ha de vetllar per la comoditat de l'altre. La persona cívica respecta activament l'altre, és discreta i evita de posar-lo en situacions violentes o que l'avergonyeixin.
- **Llibertat.** En una societat cívica, és un deure respectar les decisions lliures i responsables de l'altre, mentre no afectin negativament el bé comú. El civisme, però, només es pot construir en una tensió dialèctica entre llibertat i autoritat. La persona cívica accepta el marc imposat per una autoritat raonable i actua lliurement sense interferir el benestar dels altres.
- **Equitat.** En una societat cívica, tots els ciutadans tenen dret a ser tractats amb justícia, de tal manera que es lluiti contra qualsevol forma de discriminació. L'equitat ètica i jurídica no és una pura arbitrarietat, sinó un principi que es basa en la idea d'una naturalesa compartida.
- **Vulnerabilitat.** L'ésser humà necessita un marc d'acollida favorable (la família, l'escola, la ciutat), i algunes persones ho necessiten especialment perquè són més vulnerables. La indiferència envers la vulnerabilitat de l'altre és una forma d'incivisme que revela manca de cohesió social i inhumanitat.

Hi ha altres concrecions sobre els principis teòrics que fonamenten la ciutadania, i també molts catàlegs de virtuts i normes que ens poden ajudar a conviure harmònicament³⁰. Tots ells poden ser vistos com intents de justificar la bona

²⁹ Les virtuts cíviques, segons Torralba (2005), són: la sociabilitat, la benvolença, la urbanitat, la cortesia, la amabilitat, la tolerància i l'hospitalitat. Però podrien ser unes altres, com defensa, per exemple Salvador Cardús (2006). Per aquest autor, fóra suficient amb la paciència, la temprança i la sobrietat per aconseguir ser cívics ("ben educats", en el seu vocabulari).

³⁰ CAMPS, V. (1990); CAMPS V. i GINER, S. (1998): *Manual de civisme*. Barcelona, Ariel; CORTINA, A. (1994): *La ética de la sociedad civil*. Madrid, Anaya; COMTE-SPONVILLE, A. (2005): *Pequeño*

convivència entre els humans. Viure és conviure, i conviure ha estat sempre un repte i un art per als humans. *“No seríem el que som sense els altres –escriu Fernando Savater (2000)-, però ens costa ser amb els altres. La convivència social mai no resulta indolora. Per què? Potser precisament perquè és massa important per a nosaltres, perquè esperem o temem massa d’ella, perquè ens fatiguen necessitar-la tant”*.

Però si ens preguntem en quines condicions la convivència resulta més valuosa, podríem respondre que en un clima d’igualtat, llibertat i justícia. Aquest és el model de convivència de les societats democràtiques i el que està implícit en la Declaració Universal dels Drets Humans. La democràcia, a més d’un sistema polític, és una forma de viure que comporta ser cívic i valorar en positiu el civisme dels altres. La democràcia, com a valor moral, resulta inseparable del civisme, de l’educació i de les institucions encarregades d’educar ciutadans actius i responsables, entre elles, i fonamentalment, l’escola.

2.4 Ciutadania, civisme i educació

Hem definit la ciutadania com **un vincle polític** entre les persones i la societat, però també com una manera d’estar en el món, **una forma de comportar-se** basada en principis i valors morals. Ambdues interpretacions de la ciutadania estan relacionades i totes dues s’eduquen i s’aprenen en societat. Des d’aquest punt de vista, la ciutadania apareix com **un procés** a través del qual la persona va elaborant la seva pertinença a la comunitat, aprèn els valors i les normes de la convivència i fa seus els interessos del col·lectiu. La ciutadania passa de ser un simple estatus a convertir-se en una pràctica de participació i responsabilitat. Aquesta pràctica s’aprèn i es pot millorar a partir de la socialització primària, però també de l’escola.

Hi ha l’opinió, això no obstant, que en el terreny dels valors i les actituds no cal ensenyar res, perquè l’ésser humà té unes virtuts connaturals que, amb el temps es desenvolupen i s’expressen a través de l’acció. Però també hi ha qui pensa que l’ésser humà no neix sent cívic i que cal ajudar-lo a desenrotllar sentiments positius cap als altres, ganes de col·laborar i desig de reivindicar una justícia per a tothom. Com escriu Pessoa al seu llibre *El banquer anarquista*, *“la mateixa lògica que em demostra que l’home no neix per ser casat o per ser portuguès o per ser ric o pobre em demostra també que no neix per ser solidari”*³¹.

No entrarem ara en el debat sobre el pes respectiu de la naturalesa i la cultura en la configuració del comportament humà, ni en la discussió sobre el fonament natural de l’ètica. Partim d’una realitat observable i és que, abandonada a les seves tendències naturals, la persona no creix moralment ni adquireix per ella mateixa les virtuts del civisme. La moralitat és una construcció cultural i l’educació del civisme una empresa social que practiquen tots els pobles des de l’inici de la història. Els grecs antics ja es preguntaven si era possible l’educació de

tratado de las grandes virtudes. Barcelona, Paidós; VVAA. (2006): *Civisme per la convivència*.

Ajuntament de Barcelona, Icaria.

³¹ Citat per Victòria Camps (2006).

les virtuts, quan tot sembla apuntar que aquesta educació és contrària a les tendències naturals de la persona.

Aquí afirmem que la ciutadania s'educa i s'aprèn a través del procés de socialització i que, en aquest terreny, el paper de l'escola és fonamental. *“La veritable ciutadania –escriu Mayor Zaragoza– s'aprèn i s'experimenta al veïnat, amb la família, a la feina, a la vida associativa i, per descomptat, a l'escola, i sempre per mitjà de l'exercici quotidià dels nostres drets i llibertats”*³².

A través del discurs verbal, de l'exemple observat i de la pròpia experiència, la persona va adquirint competència social i cívica. Educar en els valors cívics significa aconseguir que les persones els facin seus i els posin a la pràctica. Com diu Victòria Camps (2006), *“l'objectiu és aconseguir que el civisme acabi sent part de la naturalesa de la persona. Que allò que en principi es fa per obligació, s'acabi fent per gust”*. Ara bé, com aconseguir-ho? Existeix una manera apropiada d'educar el civisme de les persones? Quines institucions haurien d'encarregar-se d'aquesta tasca?

En principi, la família, l'escola, els grups d'amics i els mitjans de comunicació s'encarreguen de difondre i desplegar, d'una manera més o menys informal, el conjunt de valors socials i cívics. Els membres de la societat haurien d'aprendre'ls i fer-los seus, adherir-s'hi i practicar-los. Aquest és un procés que s'estén durant tota la vida dels individus i són els ciutadans mateixos que el mantenen viu i l'apliquen, a través de l'educació, sobre els nous membres del grup. Però aquesta socialització espontània no resulta suficient, i molt menys en una societat com la nostra, caracteritzada per la diversitat d'estils de vida i la crisi que afecta les convencions socials que, en molt casos, com denuncia Salvador Cardús (2006), han deixat de ser útils. Vivim en la societat del canvi accelerat, el pluralisme cultural i la incertesa moral. En aquestes condicions, el concepte de ciutadania està canviant constantment i, per tant, cal repensar l'educació cívica i adaptar-la a les noves necessitats i al nou model de ciutadà.

Les circumstàncies socials fan difícil la consolidació d'una educació cívica ben definida. *“No és el mateix –diu Cardús– ser ben educat en un món homogeni i estable que ser-ho en un món distint i canviant”*. Per tant, resulta necessària una intervenció educativa formal en el terreny de la ciutadania, amb continguts, metodologies i finalitats clares, que serveixi de complement a la socialització, permeti afrontar els comportaments incívics i ajudi a definir el comportament del “bon ciutadà” en una societat com la nostra. La proposta del professor Cardús és, aparentment, simple:

- En primer lloc, cal adonar-se que el civisme és una qüestió de rutines i convencions, pensades per afavorir la convivència. Per tant, un programa d'educació cívica haurà de començar per establir quines són les normes necessàries per a una bona convivència. La tria haurà de basar-se en la utilitat de les normes.

³² MAYOR ZARAGOZA, F. “Ciutadania democràtica. Reinventar la democràcia, la cultura de pau, la formació cívica, el pluralisme” a IMBERNON, F. (2002).

- En segon lloc, caldrà comunicar amb claredat les normes a qui hagi de seguir-les i aplicar-les (els alumnes, en el context escolar), mantenint oberta la possibilitat de canviar-les quan s'escaigui.
- En tercer lloc, caldrà habituar als implicats (ciutadans autòctons, nous, alumnat,...) a viure dins l'ordre definit per les normes i a reflexionar críticament sobre el comportament cívic i els problemes que pretén resoldre.
- Finalment, caldrà cercar la complicitat de tots aquells que han de conuiuïre seguint les normes establertes. El camí: una autoritat visible, transparent, ordenada i comunicativa, capaç de dialogar i negociar l'adopció de normes i la seva aplicació. La ciutadania (l'alumnat) adoptarà amb més facilitat les normes cíviques si participa en la seva elaboració, si entén la seva finalitat i si n'obté avantatges en exercir-les.
- Cardús conclou: contra les persones incíviques, paciència i pacte. Contra les convencions socials que provoquen desordre: anàlisi, reconsideració i canvi. No es pot aconseguir que els comportaments siguin cívics quan la mateixa organització social ho impedeix (horaris de treball que dificulten la realització personal, sistemes de transport irracionals, etc.) o, si ho apliquem a l'escola, quan l'organització escolar és poc comunicativa, poc racional.

Des d'un altre punt de vista, la finalitat de l'educació cívica consisteix en educar en valors morals (igualtat, llibertat, justícia, participació, diàleg,...), més enllà de l'adoctrinament i la mera disciplina. Així pensa, per exemple, Francesc Torralba (2005) que proposa el camí de l'exemple, la coherència i la constància a l'hora d'educar en valors i prescriure conductes.

L'educació en valors es pot interpretar com a educació moral, en el sentit d'una educació oberta al diàleg, que promou la construcció racional i autònoma dels valors per part dels ciutadans i aspira a identificar criteris d'actuació que puguin ser compartits per tothom, més enllà de la pluralitat d'opcions que presenta una societat democràtica i complexa com la nostra. No obstant això, cal no oblidar que, a més de la transmissió de principis, valors i normes, l'educació moral i cívica s'ha de bastir amb arguments, és a dir, ha d'estar recolzada per *bones raons*, i aquestes raons han d'arribar al ciutadà perquè les faci seves i sàpiga usar-les quan convingui. En paraules d'Adela Cortina: *“Cal educar emocions i sentiments amb les raons per les quals es considera que certs valors i conductes són superiors a d'altres. Educar en l'autonomia, en la ciutadania activa, suposa també “omplir” als alumnes de raons i ajudar-los a ponderar quines són més poderoses, de manera que puguin anar decidint pel seu compte”*³³.

Segons Francesc Torralba, l'educació en valors és una responsabilitat compartida pels agents socials: la família, els mestres, els mitjans de comunicació o els partits polítics. La tasca que cal realitzar té una doble dimensió: promoure les actituds cíviques i mostrar rebuig envers les formes d'incivisme del nostre entorn. Diu Torralba: *“Estem cridats a manifestar la nostra “tolerància zero”*

³³ CORTINA, A.: *Educar para una ciudadanía activa*. El País, 30-XII-2006.

envers l'incivisme, però només podem manifestar aquest rebuig de manera cívica, mitjançant la paraula, l'acció acollidora i dins el marc de la legalitat. Si ho féssim d'una altra manera, posaríem en crisi la coherència que, com hem expressat, és la condició de possibilitat de la transmissió dels valors”.

Però el treball d'educar el civisme, a més d'uns continguts clars i d'un mètode apropiat, ha de realitzar-se guiat per una meta que ha de ser compartida. En opinió d'Adela Cortina (1996) el que distingeix l'acció d'educar en valors de la mera tasca d'adoctrinar és la diferent finalitat d'aquests processos. El més important no és el *qui* o el *què*, sinó el *per a què*. Mentre que l'adoctrinament pretén respondre d'un cop per sempre a la pregunta sobre com s'ha d'actuar, l'educació en valors es proposa oferir instruments perquè la persona pensi per ella mateixa i decideixi amb autonomia el seu comportament. L'adoctrinador presenta una opció moral tancada; l'educador moral proporciona les bases d'una moral oberta. *“La diferència entre indoctrinar i educar –conclou la professora Cortina- no és una diferència de mètode, sinó de meta”.*

En aquesta línia d'argumentació s'inscriuen també les aportacions de Miquel Martínez (2000), Puig, Martín i Trilla (1998) i Buxarrais, Martínez, Puig i Trilla (1995) que defensen l'educació en valors morals com a mitjà per fer dels alumnes persones autònomes, disposades a dialogar, implicar-se i comprometre's amb la societat. Una educació en valors que no consisteix en transmetre ideals o pautes de vida, sinó en crear les condicions que afavoreixin el desenvolupament de la personalitat moral dels alumnes. Això es pot fer a través d'algunes iniciatives didàctiques com aquestes:

- La reflexió sobre un mateix i sobre la relació amb els altres.
- El desenvolupament de l'autonomia moral i del judici crític.
- La pràctica del diàleg i la negociació.
- L'ús i pràctica de l'argumentació moral.
- La participació en projectes comuns, dins i fora de l'escola.

A partir dels principis d'autonomia i raó dialògica es pot anar construint un projecte d'educació moral que no violenti les conviccions de ningú i ajudi els alumnes a viure una vida més justa i satisfactòria. No podem oblidar que, com escriu Schnapper (2003), l'educació escolar és l'eix d'un projecte democràtic: a la societat democràtica, l'escola ha de proporcionar als alumnes la capacitat de participar en la vida pública, procurar que tots esdevinguin competents. L'ordre de l'escola és anàleg a l'ordre de la ciutadania i, per tant, es basa en els mateixos principis i valors (la igualtat, la llibertat, la justícia). A mesura que l'alumne comprèn i domina l'ordre escolar, esdevé més capaç per comprendre i dominar l'ordre social, on haurà de desenvolupar la seva vida.

Malgrat la importància de l'escola en l'educació cívica, cal reconèixer que l'educació en valors i per a la ciutadania va més enllà de l'espai escolar, i que inclou llocs, instàncies i agents educatius situats en els espais de l'educació no formal i l'educació informal. Tanmateix, aquí ens cenyirem al context escolar.

3. Educació per a la ciutadania

Què és l'educació per a la ciutadania – Quins són els seus objectius i continguts – En quins espais escolars es pot treballar - Com hauria d'enfocar-se'n l'aprenentatge – Qui hauria de fer-ho. La qüestió de la formació del professorat.

3.1 Sentit i funció de l'educació per a la ciutadania

L'educació per a la ciutadania és una de les grans finalitats educatives i, al mateix temps, un conjunt de continguts i activitats d'aprenentatge encaminades a formar “bons ciutadans”, persones competents des del punt de vista social, capaces de conviure en democràcia, actuar de manera responsable i col·laborar amb els altres pel bé de la col·lectivitat. La democràcia necessita educació i, en particular, educació per a la ciutadania³⁴.

El fet de viure junts i conviure en harmonia no és una forma de relació senzilla i espontània, sinó que resulta de l'esforç conscient i la implicació de les persones que volen compartir un projecte de vida intel·ligent³⁵. La convivència implica haver d'acomodar els propis interessos als drets i requeriments dels altres i col·laborar amb ells en la consecució de finalitats comunes. Per tant, no es tracta d'una qüestió de bona voluntat, sinó d'un compromís personal amb uns determinats valors. Conèixer els valors de la convivència, assumir-los com a propis i aplicar-los a l'acció és el camí de la ciutadania activa i de la pau social.

Aconseguir que els ciutadans siguin actius, participatius i cívics és, doncs, una necessitat i una responsabilitat dels grups i les institucions socials. Actualment ningú no qüestiona l'oportunitat d'educar a les persones perquè siguin cíviques, practiquin virtuts morals i actuïn de manera racional i responsable. Es pot discutir la importància relativa dels valors i les normes en l'assoliment d'una bona convivència³⁶, però, en qualsevol cas, l'objectiu és el mateix i respon a una idèntica necessitat: que els ciutadans s'interessin per millorar la vida en comú, participin socialment i es preocupin del benestar de tothom. Aquest és el model de ciutadania a què aspiren les societats democràtiques i promoure-ho és una obligació de les administracions educatives d'Europa³⁷.

Justament perquè la participació ciutadana i el civisme són un element clau en la formació de les persones i una exigència social, l'educació per a la ciutadania està present, amb diferents enfocaments, en els currículums de tots els

³⁴ Aquesta idea prové de la tradició pedagògica nord-americana, on figures rellevants com Thomas Jefferson, Horace Mann i John Dewey van defensar la necessitat que l'escola pública eduqui ciutadans amb coneixements i habilitats per exercir un civisme responsable.

³⁵ En aquesta línia es manifesta JOSÉ ANTONIO MARINA en *Aprender a convivir* (2006). Barcelona, Ariel.

³⁶ Veure TORRALBA (2005) i CARDÚS (2006), respectivament.

³⁷ Des de 1997, el Consell Europeu desenvolupa el projecte *Educació per a la Ciutadania Democràtica*, amb experts i professionals de tota Europa. A partir de 2001, en el document 5980/01 del propi Consell (“*Els futurs objectius concrets dels sistemes d'educació i formació*”), es recomana treballar la ciutadania activa i la inclusió social com a competències clau durant l'ensenyament obligatori.

països europeus³⁸ i forma part de l'organització i manera de fer dels centres educatius. És una opinió compartida que l'escola, a la societat d'avui, a més de transmetre coneixements i sabers instrumentals, ha d'educar en valors, ensenyar la convivència en democràcia i promoure la participació de l'alumnat en projectes comuns³⁹.

3.2 L'educació per a la ciutadania com a finalitat educativa

Xesús Jares (2006) resumeix els objectius de l'educació per a la ciutadania en aquests termes: *“formar persones política i moralment actives, conscients dels seus drets i obligacions, compromeses amb la defensa de la democràcia i els drets humans, sensibles i solidàries amb les circumstàncies dels altres i amb l'entorn en què viuen”*. Aquesta és una visió compartida per les polítiques educatives dels països d'Europa, on l'educació per a la ciutadania presideix la llista d'objectius generals de les diferents etapes. En el nostre país, la LOE afirma que l'alumnat ha de *“conèixer i apreciar els valors i les normes de convivència, actuar d'acord amb elles, preparar-se per a l'exercici actiu de la ciutadania i respectar els drets humans, així com el pluralisme característic d'una societat democràtica”*⁴⁰.

Els objectius de l'educació per a la ciutadania als diferents països europeus⁴¹ coincideixen en tres temes clau: la instrucció dels alumnes en la cultura política del país, la formació d'actituds i valors cívics i la participació de l'alumnat en la vida social. Això permet classificar-los en tres categories:

- Objectius adreçats a desenvolupar en l'alumnat una cultura política: adquirir coneixements sobre els drets humans i la democràcia, conèixer al funcionament de les institucions polítiques, apreciar la diversitat cultural, etc.
- Objectius orientats al desenvolupament d'actituds i valors cívics en l'alumnat: respectar-se i respectar els altres, escoltar i resoldre conflictes per mitjà del diàleg i la negociació, adoptar els valors d'una societat plural, etc.
- Objectius orientats a estimular la participació activa dels alumnes: adquirir competències per participar en la vida de la comunitat escolar i pública de forma responsable, constructiva i crítica.

Aquesta llista d'objectius hauria de completar-se amb una referència explícita al desenvolupament personal de l'alumnat, com a condició prèvia de qualsevol altre aprenentatge, tal com es defensa als resultats del *Debat Curricular a Catalunya*⁴². Per tant, a l'anterior llista d'objectius caldria afegir:

³⁸ En aquest sentit, cal consultar l'informe EURYDICE 2005: *La educación para la ciudadanía en el contexto escolar europeo*. Madrid, Ministerio de Educación y Ciencia.

³⁹ En aquesta línia argumenten MARTÍNEZ, M. i BUJONS, C. (2003) en *Un lugar llamado escuela. En la sociedad de la información y la diversidad*. Barcelona, Ariel.

⁴⁰ *Ley Orgánica de Educación (2006). Artículo 17, objetivos de la educación primaria*. (Aquests objectius, amb petites variacions, tornen a aparèixer a la secundària obligatòria i al batxillerat, en la línia d'educar els joves com a ciutadans actius i responsables).

⁴¹ Prenem com a referència l'informe Eurydice 2005 sobre l'educació per a la ciutadania en el context escolar europeu.

⁴² PUIG ROVIRA, J. M. (coordinador): “Desenvolupament personal i ciutadania” a *Debat curricular. Reflexions i propostes*. Generalitat de Catalunya, 2005.

- Objectius adreçats a desenvolupar la personalitat de l'alumnat: incrementar la consciència de si mateix, créixer afectivament, tenir autonomia, iniciativa personal i criteri propi, desenvolupar la sensibilitat moral, etc.

L'assoliment d'aquests objectius implica el desenvolupament de les competències bàsiques de l'alumnat, particularment les d'ordre social i cívic. En efecte, la formació integral de les persones passa pel seu creixement competencial. Per aquesta raó, l'educació per a la ciutadania, a més d'un mitjà per crear cohesió social (alumnes més responsables, respectuosos, solidaris) és, sobre tot, un intent de formar ciutadans que puguin portar una vida satisfactòria i raonable a tots els nivells. Altrament dit, l'educació per a la ciutadania comporta treballar les competències bàsiques i, a l'inrevés, desenvolupar aquestes competències és una manera d'apropar l'alumnat al model de ciutadà que volem.

3.3 Continguts d'educació per a la ciutadania

L'educació per a la ciutadania és també un conjunt de coneixements, habilitats i actituds referits al fet de viure i conviure en harmonia, susceptibles de ser ensenyats i apresos a l'escola. Ara bé, quins haurien de ser aquests continguts? Com haurien d'impartir-se? Com haurien de ser avaluats?

La següent proposta de continguts és el resultat de relacionar els objectius d'educació per a la ciutadania i els currículums dels països europeus, seguint l'informe Eurydice 2005. S'assenyalen quatre grans eixos que haurien de ser concretats i distribuïts per edats, etapes educatives i espais d'aprenentatge.

- L'adquisició per part de l'alumnat d'una cultura política democràtica:
 - Coneixement de les institucions socials, polítiques i cíviques del país.
 - Coneixement dels Drets Humans, i dels drets civils, polítics i socials que ens afecten com a ciutadans.
 - Comprensió de conceptes com democràcia, ciutadania i declaracions internacionals on siguin reflectits aquests termes.
 - Coneixement dels esdeveniments principals, tendències i agents de canvi en la història nacional, europea i mundial.
 - Estudi dels principis, valors i normes de la convivència.
 - Coneixement d'alguns temes i problemes socials actuals.
 - Aprenentatge de l'ordre constitucional i estatutari.
 - Promoció del patrimoni cultural i històric així com dels béns comuns i serveis públics (de l'escola, el barri, etc.)
 - Reconeixement de la diversitat cultural i lingüística de la societat.
 - Identificació de fets com l'emigració, la immigració i la situació de les minories a Europa i al món.
- El desenvolupament d'actituds i valors cívics de l'alumnat:
 - Adquisició de les competències que permeten participar activament en la vida pública, com ara l'habilitat per comunicar-se de forma constructiva en diferents situacions socials.
 - Desenvolupament del respecte a un mateix i a l'altri per afavorir la comprensió mútua.

- Adquisició de la responsabilitat social i moral, que inclou la confiança en si mateix i l'aprenentatge del comportament responsable.
 - Habilitat per mostrar solidaritat i interès per resoldre problemes que afecten la comunitat, a escala local i general.
 - Construcció de valors, atenent a diferents punts de vista i perspectives socials.
 - Aprenentatge de l'escolta activa i de la resolució de conflictes de manera pacífica.
 - Adquisició d'estratègies per combatre el racisme i la xenofòbia.
 - Recepció crítica de la informació dels mitjans de comunicació de masses.
- La participació activa dels alumnes:
 - Possibilitat d'implicar-se en la comunitat escolar, local, nacional, internacional.
 - Pràctica de la democràcia i l'exercici dels drets i deures en el centre i a tots els nivells en què sigui possible.
 - Desenvolupament de compromisos cívics amb els altres.
 - Aprenentatge de la negociació i la resolució pacífica de conflictes.
 - Realització d'activitats conjuntes amb organismes públics i altres organitzacions d'àmbit local, nacional i internacional.
- El desenvolupament personal de l'alumnat:
 - Autoconeixement, el coneixement dels altres, el sentit de pertinença.
 - Autoconcepte i autoestima.
 - Relacions interpersonals. La valoració de la dignitat i la igualtat entre les persones.
 - La igualtat d'oportunitats entre homes i dones.
 - Gestió de les pròpies emocions. L'expressió emocional. La confiança en un mateix.
 - Interessos i les preferències.
 - Hàbits de treball i la cultura de l'esforç.
 - Decisió i acció racional. Els resultats i conseqüències de les accions.
 - Habilitats socials (empatia, diàleg, capacitat d'escoltar,...).
 - Consciència i cura del propi cos.

Les quatre categories de continguts estan mútuament relacionades i cal treballar-les simultàniament. En efecte, no es pot educar el ciutadà sense desenvolupar la persona, ni desenvolupar la persona sense educar-la en la ciutadania.

Avaluació de l'educació per a la ciutadania

En aquest apartat ens referirem a la mesura del rendiment, progrés i competència de l'alumnat en qüestions lligades a la ciutadania, aspecte que només pot abordar-se amb claredat si distingim entre l'avaluació dels coneixements teòrics de l'alumnat i l'adquisició de determinades actituds i comportaments cívics.

Pel que fa a l'assoliment de coneixements teòrics (objectius i continguts referits a l'adquisició d'una cultura política democràtica), l'avaluació de l'alumnat pot adoptar diferents formes (exàmens escrits i orals, treballs pràctics o seguiment de l'alumnat a la classe) i fer-se de manera continuada o puntualment, a partir de proves decidides pel professorat o mitjançant exàmens escrits o orals fixats pel centre o per les autoritats externes⁴³. En el currículum d'educació per a la ciutadania de la LOE es proposen alguns criteris per avaluar els coneixements teòrics de l'alumnat sobre cultura política:

- *Identificar els principis bàsics de les Declaracions Universals dels Drets Humans, així com els principis democràtics i les institucions fonamentals que estableix la Constitució espanyola i els Estatuts d'Autonomia.*
- *Reconèixer situacions de discriminació cap a persones de diferent origen, gènere, ideologia, religió, orientació afectiva i sexual, i d'altres.*
- *Identificar els principals serveis públics que han de garantir les administracions i reconèixer la contribució dels ciutadans al seu manteniment.*

Cadascun d'aquests criteris s'acompanya d'una breu descripció del tipus de conducta que hauria de manifestar l'alumnat per poder valorar el seu progrés. En funció dels resultats obtinguts, el professorat hauria de mantenir o modificar la seva actuació pedagògica i millorar-ne el procés.

Pel que fa a l'assoliment d'actituds, valors i comportaments cívics (objectius referits al desenvolupament personal i moral dels alumnes), l'avaluació presenta algunes dificultats, més aparents que reals, ja que, com defensa Josep M. Puig (2002), hi ha molts aspectes del creixement moral de l'alumne que poden ser avaluats sense haver de qüestionar la seva moralitat com a persona. Per exemple, es pot valorar la manera de comportar-se de l'alumnat, que pot haver estat més o menys cooperativa, respectuosa o dialogant, sense que això hagi de significar un judici global sobre la seva personalitat. També es pot valorar si s'ha implicat en les tasques col·lectives, esforçat per superar-se, participat en debats sobre temes socials i morals i si ho ha fet amb criteri, per exemple. Puig Rovira entén que *"l'avaluació d'aquestes disposicions morals no inclou la qualificació de l'alumne des del punt de vista moral, ni l'avaluació sobre el contingut de les seves opinions en relació amb els temes de controvèrsia que poden plantejar-se a la classe"*. Ningú no pot ésser valorat negativament per les seves opinions, però sí es pot avaluar l'oportunitat d'expressar-les públicament o la manera de fer-ho.

Aquestes idees sobre l'avaluació de les actituds, valors i comportaments cívics de l'alumnat es concreten als diferents països europeus a través d'instruccions adreçades al professorat i criteris externs d'avaluació. A la LOE, per exemple, s'apunten alguns criteris per avaluar l'adquisició de determinades actituds i comportaments cívics per part dels alumnes:

- *Mostrar respecte per les diferències personals tot mostrant autonomia de criteri.*

⁴³ L'informe Eurydice 2005 presenta les diferents iniciatives dels països europeus en l'avaluació de l'educació per a la ciutadania.

- *Participar en la vida del centre i de l'entorn i practicar el diàleg per superar els conflictes en les relacions escolars i familiars.*
- *Mostrar actituds cíviques relatives a la cura de l'entorn, la seguretat vial, la protecció civil i el consum responsable.*
- *Valorar la importància de les lleis i la participació humanitària per pal·liar les conseqüències dels conflictes.*

L'avaluació d'aquests comportaments va lligada als objectius d'aprenentatge i al tipus d'activitats realitzades, així com al moment i l'espai en què s'han fet les observacions (situacions espontànies o activitats específiques). Per exemple, l'avaluació de l'alumnat pot variar en funció de si l'educació per a la ciutadania s'imparteix com a matèria independent, si forma part de la cultura de centre o si està present al Pla d'acció tutorial. En qualsevol cas, la finalitat d'aquestes observacions és conèixer la situació de l'alumnat en relació als valors de la convivència i orientar al professorat sobre com millorar-ne els resultats.

3.4 Espais d'educació per a la ciutadania en els centres

Un plantejament integrador de l'educació per a la ciutadania pot ajudar-nos a destriar la millor manera de treballar-la en els centres, cercant la coherència entre objectius, continguts, activitats i avaluació. Aquí defensarem la idea que l'educació per a la ciutadania ha d'implicar tot el teixit escolar i, per tant, incloure tot tipus d'activitats a qualsevol espai d'intervenció: les relacions interpersonals, les tasques curriculars, l'acció tutorial o el clima de centre. En relació amb aquests espais caldria plantejar-se algunes preguntes:

- De quina manera els centres, el seu professorat i el clima de centre, poden contribuir a desenvolupar les competències socials i cíviques de l'alumnat?
- Com es pot aconseguir que l'alumnat s'impliqui més en la marxa del centre, tingui un comportament cívic i col·labori en el benestar comú?
- Com poden col·laborar les famílies i la societat en general en l'educació per a la ciutadania?
- Què poden fer els centres educatius per aconseguir un major compromís dels alumnes amb la societat de la qual formen part, s'hi adherissin i en comparteixin els valors?

Al nostre entendre, la resposta ha de sorgir d'un model d'escola participativa, que educa en els valors de la democràcia a través de l'exemple, la reflexió i l'acció⁴⁴. Cal advertir, això no obstant, que l'escola no és una democràcia en sentit polític, ni pot ser una institució igualitària ni horitzontal. L'escola està inserida en una societat democràtica i prepara l'alumnat per viure en democràcia, per tant ha de fer compatible el compliment de les seves funcions amb el respecte als principis democràtics, potenciar la participació de l'alumnat i les famílies –deixant clars els límits d'aquesta participació–, apostar pel diàleg i la negociació com a formes de resoldre conflictes, i aplicar amb rigor, coherència i equitat les normes de funcionament.

⁴⁴ Aquest és el marc institucional i la metodologia d'aula que també defensa Àngel Moreu (2003). *L'aprenentatge de la ciutadania durant l'ESO. Teoria i pràctica* (2003).

L'espai de les relacions interpersonals

Aquest espai inclou les relacions de proximitat entre el professorat i l'alumnat i totes aquelles influències educatives que deriven de la manera de fer dels educadors quan realitzen la seva tasca. Però també s'inclouen les relacions entre els alumnes, i les que s'estableixen entre els alumnes, l'equip directiu, el personal no docent i les famílies.

La relació del professorat amb els alumnes té una important dimensió afectiva, d'acolliment i reconeixement mutu. És una relació entre persones implicades en un mateix projecte que és, a més, un projecte de col·laboració: l'alumnat ha de créixer com a persona, acompanyat per l'estímul del professorat. La iniciativa d'aquesta relació correspon, doncs, al professorat, que ha de reconèixer, acollir i acceptar l'alumnat. En paraules de Martínez, Puig i Trilla (2003), *"la relació educativa suposa una responsabilitat ètica de l'adult cap al jove; una responsabilitat que no està limitada per cap condició que pugui eximir-la. (...) Quan un jove se sent apreciat per un adult (...) acaba també per apreciar-lo. I quan s'ha creat aquest vincle d'afecte mutu és més fàcil que els educadors puguin indicar valors i conductes als joves amb una major probabilitat de que els adoptin per l'afecte que els professen"*.

L'alumnat també hauria de mostrar estima i correcció envers el seu professorat i els companys, bé perquè hagi assolit el grau de competència indispensable per fer-ho, bé perquè s'adoni que és la conducta més convenient a l'escola. Com ja hem suggerit més amunt, la manera correcta de relacionar-se amb els altres s'aprèn a través de l'experiència, a mesura que s'assimilen les normes que regulen la vida social. En un centre educatiu també ha d'haver-hi normes, que han d'estar recolzades per sancions i les sancions han d'aplicar-se. L'entramat de normes i sancions és una de les condicions per a la convivència en espais heterogenis i complexos, com ho són els centres escolars. Ara bé, a l'escola seria preferible que les normes fossin el resultat d'un pacte entre les persones implicades i no pas l'aplicació d'una disciplina aliena⁴⁵.

Tard o d'hora, però, sorgiran conflictes i es produiran situacions violentes en el centre escolar, segurament perquè mai són del tot evitables entre els éssers humans. La violència a l'escola pot manifestar-se de manera molt diversa i afectar diferents persones i col·lectius⁴⁶, però aquí ens interessa subratllar que, en qualsevol cas, ha de rebre un tractament educatiu, i no només disciplinari. A continuació enumerem algunes iniciatives que poden ajudar a rebaixar el clima de violència en els centres educatius⁴⁷:

⁴⁵ Sobre la manera de gestionar democràticament les normes pot ser útil consultar el capítol cinquè de *Modelo integrado de mejora de la convivencia. Estrategias de mediación y tratamiento de conflictos*, de Juan Carlos Torrego (coord.) (2006).

⁴⁶ JOSÉ M^a VALERO (2006), fa una classificació de les diverses conductes que s'inclouen sota el concepte de violència escolar. També ROSARIO DEL REY (2000), estableix cinc categories de violència escolar. Quelcom semblant es pot trobar a l'informe de Comissions Obreres (2001), on es tracten a) les relacions conflictives entre professorat i alumnat (disrupcions); b) la violència entre iguals (bullying); c) la violència d'origen racista o xenòfob; d) la violència de gènere i e) la violència inespecífica.

⁴⁷ Propostes elaborades a partir de la conferència de Joan Teixidor: *La millora de la convivència als centres educatius. Què poden fer-hi els equips directius?* Primera Jornada d'Organització i Direcció de Centres Educatius. Girona, 14/11/2006.

- La democratització de la vida del centre: adoptar un seguit d'hàbits de funcionament que fomentin el diàleg entre les persones, per tal de propiciar-ne l'apropament, establir normes d'una manera democràtica i consolidar canals que permetin canviar-les si fos necessari.
- La mediació escolar com a forma de resoldre conflictes: establir procediments democràtics per regular els conflictes escolars, amb la participació de diversos estaments de la comunitat educativa. A través del diàleg i la negociació es fomenta el respecte a les normes i els valors de la convivència⁴⁸.
- La plena integració social i escolar de l'alumnat: implementar programes que millorin la integració dels estudiants en un context de gran diversitat, com l'actual. Per exemple, a través de l'aprenentatge cooperatiu, treballant l'autoestima, distribuint de manera equitativa el protagonisme dels alumnes en la realització de les tasques escolars, treballant estratègies de prevenció del racisme, la xenofòbia, la violència de gènere, etc.
- L'educació en valors: incorporar la reflexió, la sensibilització i la presa de posició de l'alumnat sobre els valors morals que donen suport a la convivència a les diverses àrees del currículum o a la tutoria, des d'una perspectiva cognitiva però, també, emotiva⁴⁹ i amb un enfocament competencial.
- El desenvolupament de capacitats de relació interpersonal: treballar les habilitats comunicatives (escoltar, argumentar, llenguatge gestual) i socials (distançament del problema, assertivitat, presa de decisions) de l'alumnat, des de totes les àrees del currículum i les activitats complementàries. Les habilitats comunicatives i socials contribueixen al creixement de l'autoestima i són eines poderoses per a la prevenció de la violència a l'escola⁵⁰.

En aquesta línia d'actuació cal incloure també la millora de les relacions mútues entre el professorat, les famílies, el personal no docent i l'administració educativa⁵¹. Si el creixement de l'alumnat com a ciutadà depèn en bona part de la influència de l'escola, és evident que les bones relacions entre les persones que participen en el procés educatiu, en són un exemple de primer ordre. Per tant, en la mesura que els centres millorin les seves relacions interpersonals estaran millorant el civisme del seu alumnat, afavorint la convivència i posant les bases de l'entrada dels alumnes al món social.

⁴⁸ BOQUÉ, M. C. (2002): *Guia de mediació escolar. Programa compresiu d'activitats, educació primària i secundària obligatòria* (llibre i CD-ROM). Barcelona, Associació de Mestres Rosa Sensat; MUNNÉ, M. i MAC-CRAGH, P. (2006): *Els 10 principis de la cultura de la mediació*. Barcelona, Graó.

⁴⁹ GUASCH, M. (2002): *Educació en valors per a la convivència en els centres d'ESO. Estratègies d'intervenció*. Barcelona, ICE de la Universitat Rovira i Virgili.

⁵⁰ SEGURA, M. (2002): *Ser persona y relacionarse. Habilidades cognitivas, sociales y crecimiento moral*. Madrid, MEC, Narcea.

⁵¹ El llibre de Xesús R. Jares *Pedagogía de la convivencia* (2006) fa un plantejament general dels diferents àmbits on treballar la convivència, i dedica un capítol especial a les famílies.

L'espai de les tasques curriculars

Aquest espai inclou el conjunt d'activitats i propostes de treball que es porten a terme en el context de l'aula amb la finalitat de treballar la ciutadania i els valors cívics. El panorama europeu mostra tres modalitats d'intervenció:

- L'educació per a la ciutadania com a matèria independent, obligatòria o optativa, amb objectius, continguts i criteris d'avaluació específics⁵².
- L'educació per a la ciutadania com un conjunt de continguts integrats en més d'una matèria, especialment de ciències socials (història, ètica, filosofia o geografia)⁵³.
- Com un tema transversal, de manera que els principis i valors de l'educació per a la ciutadania siguin presents a totes les matèries del currículum⁵⁴.

Aquests enfocaments no són incompatibles. De fet, la LOE combina les tres opcions. A l'educació primària, es recomana educar per a la ciutadania a les diferents àrees del currículum i s'estableix una matèria específica al tercer cicle de l'etapa. A la secundària obligatòria, a més d'uns objectius que afecten totes les àrees, es proposa una matèria de ciutadania al tercer curs de l'etapa, a més de l'educació ètico-cívica de quart d'ESO, que incorpora elements de reflexió i justificació raonada dels valors.

Al nostre país, l'educació per a la ciutadania com a matèria independent té un currículum oficial, amb objectius, continguts i criteris d'avaluació. Tanmateix, la matèria pot enfocar-se de diferents maneres, insistint en l'adquisició d'una cultura democràtica, la pràctica dels valors de la convivència o la reflexió sobre el món dels valors. Convertir la matèria d'educació per a la ciutadania en un espai on reflexionar sobre un mateix i la relació amb els altres, on assolir major autonomia moral i judici crític, practicar el diàleg, la negociació, l'argumentació i la participació en projectes comuns, és una manera de desenvolupar les competències bàsiques de l'alumnat i, per tant, generar ciutadans competents.

Com a conjunt de continguts integrats en altres matèries, l'educació per a la ciutadania és present a molts espais del currículum. En el currículum de ciències socials es poden identificar continguts de cultura democràtica; en el de ciències naturals, propostes sobre la cura del propi cos i del medi ambient, i en els d'educació física i d'expressió musical es treballen valors com el respecte, la participació en tasques d'equip o el seguiment de normes. Per aquestes raons, és convenient organitzar aquests aprenentatges a nivell de centre, garantint la màxima coherència en el tractament dels temes.

⁵² Aquesta és l'opció de molts països europeus per a la secundària. Tanmateix, la matèria específica de ciutadania coexisteix amb les altres dues modalitats: integrada en altres matèries i com a tema transversal.

⁵³ A més de les matèries de ciències socials, a molts països europeus els continguts de ciutadania són presents a ciències naturals, literatura, psicologia, llatí, economia, etc.

⁵⁴ La recomanació d'incloure qüestions relacionades amb el desenvolupament personal i la ciutadania a totes les àrees del currículum es desprèn dels objectius generals de les diferents etapes.

Però més enllà de recomanar la necessària coordinació entre el professorat de les diferents àrees, aquí voldríem insistir en la idea que quan s'educa, des de qualsevol matèria del currículum i a través de qualsevol tema, s'està educant per a la ciutadania. “*L'educació té per objecte desenvolupar plenament la personalitat humana en el respecte als principis democràtics de convivència i als drets i llibertats fonamentals*”, diu la Constitució, en el seu article 27.2, i complir-ho és una responsabilitat de l'escola.

Per tant, l'educació per a la ciutadania es, també, un eix transversal i els seus objectius i continguts formen part del currículum de totes les àrees. De fet, en la concreció d'aquests aprenentatges, el Departament d'Educació considera que els objectius d'educació per a la ciutadania són transversals i cal desenvolupar-los al llarg de tota l'etapa i a través de totes les matèries, a més dels continguts específics que cal treballar en els cursos on la ciutadania apareix com una matèria independent.

En altres termes, educar per a la ciutadania és una responsabilitat de tot el professorat i afecta totes les àrees⁵⁵, però això no exclou l'existència d'espais específics on realitzar un treball més sistemàtic.

L'espai de la tutoria

A cavall entre l'espai de les relacions interpersonals i les tasques curriculars apareix l'acció tutorial, un conjunt d'actuacions del professorat adreçades a l'orientació personal, escolar, acadèmica i professional dels alumnes. Per les seves característiques i funcions, l'espai de la tutoria resulta molt adequat per treballar les competències socials i cíviques de l'alumnat.

El paper de la tutoria és complex i compromès. La persona que exerceix la tutoria té l'encàrrec de dinamitzar la relació entre els alumnes i la societat, servir de corretja de transmissió d'informacions i punts de vista significatius per als alumnes i, sovint, sense voler-ho, es converteix en un referent moral per a la classe. Aquest rol requereix temps de planificació i reflexió, així com també un suport actiu per part de l'Administració educativa, que ha de proporcionar recursos i formació al professorat-tutor. L'acció tutorial és, actualment, l'eina bàsica de treball en el terreny educatiu i un mitjà per copsar les necessitats de la societat i de l'escola, raons per les quals no pot restar abandonada a la improvisació o a la bona voluntat dels docents.

Si analzéssim les competències del professorat per a l'acció tutorial descobriríem un seguit de capacitats que tenen a veure amb l'atenció a la diversitat dels alumnes, el procés de socialització, l'orientació individual i del grup, la relació amb les famílies, etc.⁵⁶ En qualsevol d'aquests terrenys, la persona tutora ha d'afavorir una relació cordial i respectuosa envers els tutorats, comprendre la

⁵⁵ A la bibliografia poden trobar-se algunes referències que apunten en aquesta línia, com són les de Callejo, M. L. (2000), Aguilar, T. (1999), Méndez, R. (1995), Marco, B. (2002) o Molina, E. (2003), entre d'altres.

⁵⁶ En aquest sentit, es pot consultar l'obra de COMELLAS, M. J. (coord.) (2002): *Las competencias del profesorado para la acción tutorial*. Madrid, Escuela Española.

situació que travessen, valorar els seus progressos, animar-los en el seu aprenentatge i mostrar interès per la seva evolució. Cal fer notar que amb una actitud d'acollida i respecte cap els seus alumnes, la persona tutora està fent pedagogia del civisme i la convivència.

Però a més de l'atenció individual, la tutoria suposa també el treball amb petits grups d'alumnes i amb el conjunt del grup classe, com s'explica en el llibre *Com fomentar la participació a l'escola*, de Puig, Martín, Escardíbul i Novella (1997). L'organització de petits grups d'alumnes per realitzar treballs cooperatius o assolir determinats objectius educatius és un instrument formatiu de primer ordre, ja que els grups potencien les relacions interpersonals i l'activitat escolar. La conducció del petit grup, però, haurà de ser democràtica, la qual cosa afavoreix el diàleg, la negociació i el funcionament autònom del grup.

En relació amb el grup classe, la persona tutora ha d'ajudar a crear la cultura moral i democràtica del grup, afavorint les interrelacions entre els alumnes, la col·laboració a l'hora de compartir tasques i responsabilitats, la participació en l'adopció de normes col·lectives⁵⁷, la regulació de projectes comuns i el debat sobre assumptes d'interès en l'assemblea. D'aquesta manera, el grup classe aniria adquirint un estil moral, una manera característica de ser i comportar-se, en la línia del que seria el funcionament d'una societat democràtica ideal, i esdevenint una veritable escola de ciutadania⁵⁸.

L'espai de la tutoria dedicat al grup classe podria incorporar la docència de la nova matèria d'*Educació per al desenvolupament personal i la ciutadania*, la qual cosa donaria més temps al tutor per treballar valors, atendre al creixement personal dels alumnes i garantir l'adquisició de les competències socials i cíviques.

L'espai de la cultura escolar

Aquest espai inclou tots aquells aspectes de l'organització i clima escolar que permeten la participació democràtica de l'alumnat i l'exercici dels seus drets com a ciutadans. La idea clau és aconseguir que el centre escolar sigui per als alumnes un model i una síntesi de bones pràctiques ciutadanes.

No hi pot haver democràcia genuïna sense participació, ni escola democràtica sense alumnes que coneguin els seus drets i puguin reivindicar-los. La democràcia no pot quedar reservada als adults; els nois i noies també són subjectes de drets, tenen opinions fermes i han de poder defensar-les⁵⁹. Aconseguir-ho significa repensar globalment les polítiques educatives i treballar perquè les escoles esdevinguin espais de participació democràtica. El professorat i el claustre d'un centre hauria d'impulsar la participació de l'alumnat en tasques de

⁵⁷ El llibre de M^a Luz Lorenzo, *Conflictos, tutoría y construcción democrática de las normas* (2004), presenta la tutoria com el mitjà fonamental per generar un bon clima en el centre.

⁵⁸ Altres llibres que aborden l'educació en valors a través de l'acció tutorial i presenten materials d'aula són els de González, R. i Díez, E. (1997), Guasch, M. i altres (2002), Lorenzo, M. (2004), Padrós, M. i altres (2006) i Paredes, E. i Ribera, D. (2006).

⁵⁹ El debat sobre l'extensió i límits dels drets de ciutadania als alumnes menors de 18 anys està molt ben plantejat i resolt a l'obra de MARTÍNEZ RODRÍGUEZ, J. B. (2005): *Educación para la ciudadanía*. Madrid, Morata.

decisió, regulació i organització del treball escolar, en l'adopció de normes, l'animació del centre, etc. i crear els mitjans que ho facilitin (assemblees de classe, comissions de mediació, etc.).

Els centres docents poden fomentar la participació de l'alumnat a través dels òrgans de decisió formalment constituïts. El Decret de drets i deures de l'alumnat (juliol 2006)⁶⁰ estableix els espais i mecanismes oficials de participació (elecció de delegats, consell de delegats, comissions de convivència, consell escolar, associacions d'alumnes,...), així com les exigències a què els alumnes poden acollir-se per llei (dret a la formació, a la valoració objectiva del seu rendiment, a la integritat i dignitat personal,...). Però, a banda d'aquest reconeixement oficial, és imprescindible que el centre estimuli la participació de l'alumnat com a mitjà per educar en valors i ciutadania.

Una cultura democràtica de centre no s'improvisa ni pot ser fruit de la iniciativa individual, sinó que cal planificar-la, pactar-la i portar-la a la pràctica amb convicció i responsabilitat. No es tracta només de donar publicitat al Decret de drets i deures o d'atendre les peticions de l'alumnat quan es produeixen, sinó d'aplicar el Decret i fer-lo servir com a referent a l'hora de valorar els comportaments de les persones en el centre. Per aconseguir-ho, cal impulsar el compromís del professorat amb els valors democràtics, a través d'un *contracte moral* com el defensat per Miquel Martínez (2000), el suport de l'equip directiu i del claustre, la complicitat de l'alumnat i de les famílies, i el reconeixement d'aquest tipus de projecte pels plans institucionals d'innovació educativa.

Aquesta participació també ha de fer-se extensiva als pares i mares de l'alumnat, creant un marc estable de col·laboració del centre amb les famílies, perquè aquestes serveixin d'exemple de civisme als seus fills.

La preocupació per construir una escola participativa i democràtica és present a publicacions com les de Josep M^a Puig (2000), els informes del *Proyecto Atlántida: Educación y cultura democráticas*⁶¹, o el pacte signat entre els sindicats i el Ministeri d'Educació⁶² (març de 2006) per millorar el clima dels centres, i que inclou compromisos com la creació d'un observatori estatal de la convivència escolar, la revisió de la normativa de drets i deures de l'alumnat i dels reglaments de funcionament dels centres, la creació de plans integrals d'intervenció a favor de la convivència i en contra de la violència, l'establiment de protocols d'actuació davant les actuacions violentes de l'alumnat o el suport al professorat, a l'acció tutorial i als departaments d'orientació.

L'espai comunitari

Aquest espai inclou les iniciatives de participació de l'escola en la comunitat, i de la comunitat en l'escola, a través d'activitats de rellevància social, amb la finalitat d'educar els alumnes en els valors de la ciutadania.

⁶⁰ Diari Oficial de la Generalitat. www.gencat.net/diari/

⁶¹ www.proyecto-atlantida.org/

⁶² MINISTERIO DE EDUCACIÓN: Plan para la promoción y mejora de la convivencia escolar. . http://www.convivencia.mec.es/plan_conv/ (Consultat 28-IX-2006)

- En primer lloc, l'espai comunitari permet la participació activa dels alumnes en la societat. Exercint els seus drets i deures, l'alumnat adquireix consciència de la seva condició ciutadana, desenvolupa les competències socials i cíviques, es familiaritza amb els principis democràtics, amb les mesures que regulen la vida social, i aplica allò après a l'escola.
- En segon terme, l'espai comunitari orienta l'educació per a la ciutadania des d'una òptica activa, de manera que els alumnes són els protagonistes de la pròpia acció educativa i no en són només els receptors. Els ofereix la possibilitat de decidir els objectius i la intencionalitat de la seva intervenció, trobar els mitjans i utilitzar-los per assolir-los, tot col·laborant entre ells.
- Si l'objectiu de l'educació per a la ciutadania és preparar els alumnes per al seu paper de ciutadans actius i responsables, la millor manera d'aconseguir-ho és donant-los l'oportunitat d'experimentar directament el que significa l'acció cívica, involucrant-los en el funcionament de la comunitat.

La participació escolar en la comunitat pot incloure els intercanvis d'alumnes amb centres d'altres països, les visites a institucions i associacions del barri o la ciutat, la recollida de fons per donar suport a projectes de beneficència o solidaritat, els treballs de curta durada, les simulacions d'eleccions o altres processos de participació democràtica. Al llibre *Educar a la secundària* (Puig, 2000) hi ha un capítol dedicat a projectes educatius de participació cívica que permeten a l'alumnat exercir la ciutadania de forma institucional. En opinió dels autors, els centres han de treballar conjuntament amb altres instàncies educatives en projectes comuns de ciutadania, com els Projectes Educatius de Ciutat, on s'impulsen valors comunitaris i competències bàsiques.

Especial interès en aquest sentit ofereixen les activitats d'aprenentatge-servei (APS), una manera de treballar els valors a través de l'execució d'alguna tasca al servei de la comunitat. Josep M^a Puig (2005) explica que l'aprenentatge servei combina els objectius de servei amb els objectius d'aprenentatge, amb la intenció que l'activitat que en resulti sigui positiva per a tots els implicats, tant per a qui rep l'ajuda com per a qui presta el servei. No és una activitat exclusivament de voluntariat i d'acció social, perquè incorpora, com a finalitat, l'aprenentatge de coneixements, destreses i actituds.

Però l'espai comunitari també es pot entendre com una via a través de la qual els grups socials i les persones es fan presents a l'escola i col·laboren amb l'educació cívica de l'alumnat. Aquesta presència pot ser ocasional (com, per exemple, quan els centres fan jornades de portes obertes i hi assisteix la comunitat local, que visita l'escola, coneix com funciona i es reuneix amb els alumnes) o continuada, fruit d'un procés de democratització del centre, que potencia el Consell escolar i les associacions de pares i mares de l'alumnat, cedeix els espais del centre a les entitats locals, o promou la col·laboració de membres de la societat en les tasques escolars. Per dur a terme aquests contactes, els centres compten amb una àmplia varietat de socis potencials, com són les autoritats locals, empreses i indústries, institucions culturals, religioses i socials, associacions diverses i universitats, etc.

3.5 Enfocaments didàctics de l'educació per a la ciutadania

L'educació per a la ciutadania es pot treballar de diferents maneres a qualsevol dels espais que hem analitzat. A grans trets:

- Es pot interpretar com un mitjà per donar a conèixer als alumnes els drets i deures que caracteritzen una societat democràtica i que, alhora, procura el seu desenvolupament com a futurs ciutadans: els alumnes aprenen els seus drets i deures i els posen a la pràctica, tenint en compte les limitacions i possibilitats que ofereix l'Estat de dret en què viuen. Aquest enfocament insisteix en l'aprenentatge de la cultura democràtica⁶³.
- Es pot entendre també com un mitjà per millorar el civisme de l'alumnat en una societat que, sovint, mostra comportaments incívics. Des d'aquesta perspectiva, l'educació cívica procura habituar els alumnes a les normes que fan possible la convivència, tot reflexionant sobre elles, justificant la necessitat de respectar-les i, si escau, canviar-les. Aquest enfocament insisteix en l'adquisició d'habilitats socials i en la comprensió de la necessitat de les normes i la seva crítica raonada⁶⁴.
- Finalment, l'educació per a la ciutadania es pot entendre com educació en valors, particularment en aquells valors que donen suport a la convivència. En aquest cas, a diferència de la interpretació anterior, l'educació per a la ciutadania seria, fonamentalment, educació moral, i hauria d'atendre a un seguit de criteris com són: el foment de l'autonomia i del sentit crític de l'alumne, la promoció del diàleg i de la negociació com a formes legítimes de resolució de conflictes i, també, l'educació de la voluntat i de les disposicions emocionals de la persona per acceptar i respectar la diferència (Martínez, 2000).

Malgrat les diferències i matisos, la finalitat en tots tres casos és la mateixa: atendre la necessitat de formar ciutadans cívics, que coneguin els seus drets i deures, que els exercitin, que siguin conscients de les normes que faciliten el conviure, que hi reflexionin i, si és el cas, les canviïn, que coneguin els ideals i principis morals que serveixen de fonament a aquestes normes, els facin seus i els posin en pràctica. Ara bé, com fer-ho? Quin hauria de ser el mètode perquè l'educació per a la ciutadania aconseguixi els seus objectius i, per tant, faci dels alumnes persones competents, amb capacitat per actuar com a "bons ciutadans"? Òbviament, l'educació en valors i per a la ciutadania hauria de tenir un enfocament competencial.

⁶³ La manera estàndard d'atendre aquest enfocament és treballar-lo dins l'àrea de ciències socials, de la tutoria o de la nova matèria d'Educació per a la ciutadania. D'una banda, s'informa dels continguts conceptuals necessaris per conèixer els drets i deures ciutadans, d'altra s'implementa la reflexió sobre les normes de convivència.

⁶⁴ Salvador Cardús (2006) defensa aquest plantejament. Aquí no el qüestionem: les normes i convencions són necessàries per conviure; la clau està en com s'estableixen, com s'aprenen, com s'interioritzen i què es fa i amb quina finalitat s'actua quan es vulneren.

Algunes recomanacions

No és possible educar per a la ciutadania des de la incoherència, ni fer-ho aïlladament, fruit de la iniciativa d'un professor o d'un petit grup de professorat. Cal, doncs, integrar l'educació per a la ciutadania a totes les àrees i espais del centre i considerar-la una finalitat primordial que afecta tothom.

Tampoc no és possible educar per a la ciutadania des d'un plantejament exclusivament teòric, des de la imposició o l'adoctrinament. Al llarg d'aquest treball hem defensat una pedagogia basada en l'estímul del coneixement, la reflexió i l'acció, evitant que els alumnes siguin simples receptors de l'activitat educativa i creant les condicions perquè esdevinguin protagonistes del seu propi aprenentatge. Ho hem anomenat enfocament competencial, però podríem caracteritzar-ho també com una pedagogia activa i reflexiva. Heus ací algunes idees sobre l'enfocament competencial de l'educació per a la ciutadania:

- La competència és acció, el civisme és acció i s'ha d'aprendre per mitjà de l'acció. És obvi que la part conceptual de l'educació cívica (per exemple, el coneixement sobre els drets i deures que ens obliguen com a ciutadans) és un contingut que s'ha d'instruir. També s'han d'oferir arguments i raons, perquè l'alumnat, si vol, pugui fer-los seus. Ara bé, les habilitats socials i les actituds que afavoreixen la convivència, s'han d'aprendre fonamentalment a través de l'observació de la conducta dels altres, l'exemple, l'experiència i la pràctica participativa.
- En segon lloc, l'ús competent dels propis recursos implica la tria racional dels més adequats a cada circumstància. Tenir criteri a l'hora d'actuar suposa reflexionar sobre els possibles comportaments i triar-ne el millor des del punt de vista cívic. Per aquesta raó, l'educació per a la ciutadania, entesa com la capacitació per prendre decisions amb responsabilitat, ha de treballar-se amb metodologies deliberatives, que fan les persones més reflexives, crítiques i compromeses. La competència social i cívica, és clar, no consisteix a seguir les directrius d'un altre, sinó a reflexionar i triar la millor opció entre les possibles, analitzant amb autonomia les variables que es presenten a cada cas.
- Estar informat i pensar amb criteri són condicions necessàries per a un comportament cívic, tot i que, sovint, aquestes condicions no són suficients. Hi pot mancar el convenciment de la utilitat del civisme. Des de la nostra perspectiva, la persona cívica obté avantatges amb el seu comportament, no només perquè afavoreix la convivència i això li és favorable, sinó perquè el civisme és una font de dignitat moral i satisfacció per a qui l'exerceix. A la societat, la gent que és amable amb els altres i practica les virtuts cíviues acostuma a estar millor considerada que la gent ignorant, egoista i descortès i, probablement, adonar-se d'això és la millor escola de civisme.

Per aquestes raons, l'educació per a la ciutadania va lligada a l'assoliment de les competències bàsiques, ja que només una persona competent pot aplicar amb racionalitat i eficàcia els seus coneixements, habilitats i actituds a les

situacions en què es troba. I atès que la nostra societat està regida pels principis i valors de la democràcia, és imprescindible que els alumnes en siguin conscients, els coneguin i els apliquin com a membres que en són.

3.6 El tema del professorat

A tots els països europeus, durant la primària, el professorat no especialista és l'encarregat de treballar els continguts de ciutadania amb els seus alumnes, mentre que a la secundària són els professors de ciències socials, història, filosofia i ètica els que, preferentment, se'n ocupen, tant si l'educació per a la ciutadania és una matèria independent com si forma part d'altres àrees del currículum (EURYDICE, 2005).

Ara bé, amb independència de quina sigui la persona responsable, la tasca d'educar per a la ciutadania requereix un professional preparat en el terreny teòric i, també, competent a nivell personal i professional. Decidir quines són les seves competències i saber com desenvolupar-les a partir de plans de formació és una responsabilitat de les administracions educatives que haurien de saber donar una resposta ràpida i eficaç urgent a aquesta necessitat. En qualsevol cas, la formació del professorat en aquest àmbit hauria de considerar, com a mínim, els següents aspectes:

- En principi, si l'educació per a la ciutadania es una finalitat educativa que afecta totes les àrees, i els seus continguts es poden treballar a tots els espais de la vida del centre, sembla evident que *ser capaç d'educar per a la ciutadania* forma part de les competències de tots els docents, en particular del tutor o tutora, responsable de l'orientació dels alumnes, del contacte amb les famílies i de la coordinació amb la resta del professorat⁶⁵.
- Quan es parla de competències en educació, no s'està parlant només dels sabers teòrics adquirits, sinó de capacitats globals, personals i professionals, que impliquen prendre decisions en situacions complexes i plenes d'incertesa, com és el cas de la relació educativa. Per tant, tot el professorat hauria de ser competent en el terreny comunicatiu, emocional, relacional i cognitiu, a més de tenir assolides competències professionals com les que assenyala Maria Jesús Comellas (2002):
 - Una visió ampla, oberta i flexible del fet educatiu, com a procés integral de socialització.
 - La capacitat d'analitzar la realitat des de diferents punts de vista i la disposició a comprendre els punts de vista dels altres.
 - La comprensió del context en què es mou l'alumnat i la capacitat de valorar els aspectes i factors que hi influeixen.
 - La capacitat d'establir relacions amb les informacions d'altres persones implicades en l'educació dels alumnes i de fer una valoració de síntesi des del punt de vista educatiu.

⁶⁵ En aquest sentit, pot ser útil consultar el llibre de Maria Jesús Comellas (coord.) (2002): *La competencia del profesorado para la acción tutorial*. Barcelona, CissPraxis (2002)

- La comprensió dels recursos educatius disponibles i la flexibilitat per usar-los de la manera convenient en funció de les necessitats de l'alumnat.
- La capacitat d'implicar l'alumnat en el propi procés d'aprenentatge.
- La disposició a reflexionar sobre el seu treball, les intencions del que fa, els seus resultats i conseqüències i el desig de millorar-ne la gestió.

En aquesta línia, és interessant conèixer el document de l'Agència Nacional d'Avaluació de la Qualitat i Acreditació (ANECA) que identifica les competències transversals dels mestres, en el marc del procés d'adequació de les titulacions espanyoles a l'Espai Europeu d'Educació Superior⁶⁶. Altres classificacions són les de Scriven, Angulo i Perrenoud⁶⁷, o la síntesi que fa la professora Elena Cano en el seu llibre sobre les competències professionals dels docents⁶⁸, on s'inclouen instruments d'autoavaluació i millora.

- Ara bé, la responsabilitat d'educar els alumnes com a ciutadans requereix, a més de capacitats personals i professionals, competències específiques que cal definir i incorporar als plans de formació inicial i permanent del professorat. Una formació que hauria de donar resposta a les necessitats creades per la nova disciplina educativa i a l'exigència social de crear ciutadans compromesos amb els valors de la democràcia.

Algunes de les competències específiques del professorat d'aquesta matèria podrien ser les següents: un ampli domini teòric i cultural dels temes de ciutadania, drets i deures, drets humans i de l'infant; l'experiència en participació cívica; la capacitat per reflexionar sobre valors i normes; l'habilitat per dissenyar activitats d'educació en valors; la capacitat per promoure la participació de l'alumnat, gestionar i resoldre conflictes; l'actitud oberta, comprensiva i respectuosa davant diferents maneres de pensar; la capacitat per treballar en equip, etc.

- Tots els sabers, capacitats, habilitats i actituds del professorat que donen cos a la competència professional en l'àmbit de la ciutadania, haurien de posar-se al servei d'actuacions conjuntes en l'àmbit del centre. L'educació en valors i per a la ciutadania ha de ser una responsabilitat compartida pel professorat d'un centre, ja que, com apunta Miquel Martínez (2000), es tracta d'un repte global que no pot ser abordat de manera satisfactòria des de perspectives particulars o disciplinàries.

L'actuació del professorat en relació amb l'educació per a la ciutadania, si vol ser coherent i efectiva, ha de basar-se en principis i valors morals prèviament establerts a través d'un procés de diàleg i construcció d'acords. El resultat d'aquest procés ha de plasmar-se en el projecte educatiu del

⁶⁶ ANECA (2004): *La adecuación de las titulaciones de maestro al EEES*. A la web d'ANECA <<http://www.aneca.es>> o a la de la Universitat d'Alacant: <http://www.ua.es/centros/educacion/BORRADOR_DEL_INFORME_FINAL.pdf> (Data de consulta, 16-12-2006)

⁶⁷ Citats per Elena Cano (2005), p. 31-37.

⁶⁸ CANO, E. (2005): *Com millorar les competències dels docents. Guia per a l'autoavaluació i el desenvolupament de les competències del professorat*. Barcelona, Graó.

centre, on es faran explícits els valors acordats, les finalitats educatives que es persegueixen i la manera de concretar-ho a les programacions de les àrees, el clima de centre i les activitats d'aprenentatge⁶⁹.

Sobre els models de formació permanent en aquest àmbit, ens remetem a les propostes de Francesc Imbernón (2004) d'integrar en els centres educatius la pràctica reflexiva. Incidir en la formació d'un professional crític, investigador a l'aula i al centre, participatiu en l'organització pedagògica i capaç de sentir-se membre d'una comunitat social que va més enllà dels límits del centre, és un repte i una necessitat, a la qual han de saber respondre les administracions educatives. Des del nostre punt de vista, la possibilitat d'obrir processos d'autoavaluació en els centres, orientats a la millora de la gestió docent i amb el suport extern d'alguna persona que hagi experimentat un procés similar, és la manera d'introduir una nova cultura professional i avaluativa en els centres.⁷⁰

Finalment, cal recordar algunes recomanacions del Consell d'Europa sobre l'educació per a la ciutadania⁷¹, referides a la necessitat de crear recursos i centres d'assessorament per als professionals implicats. Aquests recursos poden incloure des del finançament i organització d'activitats específiques de formació per als directores de centres i professorat sobre aspectes relacionats amb la ciutadania, al suport econòmic per a experts a disposició dels centres i per a la difusió d'informació sobre educació per a la ciutadania en forma de guies i manuals impresos o electrònics. En aquest terreny, a banda de l'Administració educativa, es pot comptar amb les organitzacions de la societat civil que treballen en l'àrea dels drets humans, la democràcia i el foment de la pau. Aquestes organitzacions juguen un paper important en la difusió de materials didàctics i consells pràctics que poden ajudar els docents a l'hora d'implementar programes d'educació per a la ciutadania.

⁶⁹ La descripció detallada de com portar aquesta idea a la pràctica es pot trobar a MONTANER, P.: "L'elaboració del projecte educatiu del centre i els valors" a PUIG, MARTÍN i TRILLA (1998).

⁷⁰ Aquest és el model que es practica a la Xarxa Cb del Departament d'Educació i que ha estat dissenyat i implementat, entre d'altres, per l'autor d'aquestes línies. La Xarxa Cb es pot consultar al portal: <http://phobos.xtec.net/xarxacb>

⁷¹ CONSELL D'EUROPA, CONSELL DE MINISTRES: Recommendation (Rec (2002) 12) of the Committee of Ministers to member states on education for democratic citizenship.

Experiències d'educació per a la ciutadania en centres d'ESO

Aquesta segona part del treball presenta, analitza i valora exemples de bones pràctiques d'educació per a la ciutadania en alguns centres de secundària, en l'espai de les relacions interpersonals, les tasques curriculars, l'acció tutorial, la cultura de centre i la projecció del centre cap a la comunitat. Tanmateix, moltes d'aquestes experiències podrien aparèixer a més d'un dels espais esmentats, ja que comparteixen intencions, mitjans i metodologia. La informació s'ha obtingut per mitjà de qüestionaris i entrevistes amb els equips directius i les persones responsables de portar a terme les experiències.

1. Espai de les relacions interpersonals

Aquest espai inclou les relacions de proximitat entre els membres de la comunitat escolar, particularment entre els alumnes, i entre aquests i el professorat. En el capítol anterior ja hem destacat la importància d'unes relacions amables i acollidores del professorat cap als alumnes. Ara insistirem en la necessitat que l'alumnat entengui que la convivència social s'organitza a partir de principis morals, concretats en normes (sobre les quals es pot arribar a un consens), i de valors morals, màximament compartits i fonamentats en raons. Tanmateix, aquest aprenentatge no es pot aconseguir *només* proclamant els principis i valors de la convivència, sinó que cal obrir l'oportunitat de practicar-los, adonar-se dels seus avantatges, reflexionar-hi i si, és el cas, canviar-los.

Perquè l'alumne esdevingui un ciutadà actiu i responsable, l'escola hauria d'adoptar la forma d'un espai públic semblant al de la societat democràtica. És a dir, hauria de promoure i aplicar els drets civils i socials de l'alumnat i ser un reflex del funcionament d'un Estat de Dret, just i solidari. Això comporta haver de cultivar a les aules i a totes les estructures del centre les virtuts de la convivència i fer un ús raonable dels rituals i convencions de la democràcia: la llibertat de pensament i d'expressió, la participació en la construcció de la societat, el diàleg i la mediació com a vies per resoldre conflictes, el respecte a l'altre, la cooperació i la solidaritat. Aquests són els continguts que cal educar, que l'alumne ha de fer seus i ha de poder aplicar.

Tots els centres amb què hem treballat en aquesta investigació manifesten tenir cura de les relacions interpersonals, malgrat que la majoria d'ells no consideren el projecte educatiu, que conté l'ideari del centre, com el principal referent per a l'actuació del professorat. En general, es confia en el *savoir faire* dels professors i en una certa improvisació que no qüestiona l'aplicació efectiva dels valors democràtics.

Però hi ha més: tampoc no existeix un seguiment seriós dels resultats de l'aplicació d'iniciatives en aquest terreny. Per exemple, els centres posen en pràctica els programes de mediació escolar sense que, des de l'Administració educativa es faci una avaluació de la seva efectivitat. Aquesta manca de control posa de manifest, entre altres coses, la necessitat d'investigar les relacions entre els programes de mediació escolar i altres activitats dels centres que treballen la ciutadania.

A continuació presentem dues experiències orientades a millorar les relacions interpersonals entre l'alumnat. Començarem amb la narració de com i amb quins resultats s'aplica el **servei de mediació** en l'IES Els Alfacs, de Sant Carles de la Ràpita, un centre pioner en adoptar aquesta pràctica. Continuarem amb la iniciativa de l'IES Celestí Bellera, de Granollers, per **educar en valors a través de les activitats esportives**, durant les hores de pati i extraescolars, donant continuïtat al compromís del professorat d'educació física per educar en valors morals i ciutadania a través del currículum de l'assignatura.

1.1 El servei de mediació a l'IES Els Alfacs, de Sant Carles

Algunes dades sobre el centre

L'IES Els Alfacs ofereix cursos d'ESO, batxillerat i cicles formatius de grau mitjà i superior. El centre té quatre línies d'ESO, amb uns 30 alumnes per grup. Un total aproximat de 480 alumnes d'ESO. El centre disposa de projecte educatiu, projecte curricular i Pla d'acció tutorial per a l'ESO, tot i que en procés de revisió. Els caps de departament es reuneixen cada setmana; els tutors ho fan cada quinze dies, amb el suport del coordinador pedagògic, el coordinador d'ESO i la psicopedagoga. Els coordinadors faciliten recursos als tutors perquè realitzin la seva tasca.

L'**educació en valors i per a la ciutadania** es concreta a través d'iniciatives diverses, com el **servei de mediació**, que analitzarem tot seguit. Dins l'**espai curricular** es programen crèdits variables sobre habilitats socials, convivència i conflicte. En l'**àmbit tutorial** es realitzen tallers sobre interculturalitat, drogado-diccions, SIDA, educació viària, etc., a més de campanyes per triar delegats, difondre els drets i deures de l'alumnat i promoure la presència d'alumnes en el Consell Escolar. No obstant això, el centre no ha aconseguit encara un bon nivell de participació de l'alumnat. La intenció per part de l'equip directiu és replantejar la cultura del centre, aprofitar l'elaboració d'un **pla de millora**, i aconseguir una major participació de l'alumnat.

Descripció i anàlisi del servei de mediació:

- **El servei de mediació** de l'IES Els Alfacs vol millorar les relacions de proximitat entre els alumnes del centre i evitar o prevenir conflictes.
- Formen part d'aquest servei alguns professors i alumnes que van ser formats al respecte. Aquestes persones són coordinades pel responsable del servei que, al seu torn, manté contacte amb la comissió d'incidències i el cap d'estudis del centre. Tot i que el servei de mediació té un caràcter preventiu, és freqüent que hagi d'actuar quan el conflicte ja ha esclatat.
- Els casos sobre els quals actua el servei de mediació són detectats pels tutors o pels mateixos alumnes. Acostumen a ser enfrontaments entre alumnes i entre grups d'alumnes, amb un fons emocional, així com alguns brots de caràcter racista i xenòfob. Les situacions més greus es resolen directament en la comissió d'incidències. Tanmateix, el servei de mediació pot aconseguir aturar un expedient de sanció amb el compromís d'un canvi d'actitud per part de la persona que està a punt de ser sancionada.

- Una mediació comença amb la detecció d'un conflicte (potencial o real) i la consegüent intervenció dels mediadors, oferint els seus serveis. Els alumnes del centre, el professorat i les famílies coneixen l'existència del servei de mediació, els seus objectius i manera d'actuar, i en fan ús.
- El servei de mediació facilita que les persones en conflicte es trobin, parlin en presència dels mediadors i, en la mesura del possible, arribin a acords per millorar la convivència. S'estableix un compromís entre les parts i es fa un seguiment al cap d'uns dies. Si el conflicte es manté, es revisa el compromís i es busquen altres solucions.
- L'acord entre les parts es fonamenta en el diàleg, els principis i els valors del civisme (dignitat, integritat, llibertat, equitat, etc.) i en la responsabilitat de respectar els compromisos establerts.
- En funció de la gravetat del conflicte, la mediació pot ser més o menys formal. De vegades, un conflicte es pot resoldre amb una simple conversa durant l'esbarjo. De vegades, cal que la intervenció sigui més seriosa i assossegada. En aquest centre (480 alumnes d'ESO) acostuma a fer-se una mediació (formal o informal) cada setmana.
- El servei de mediació de l'IES Els Alfacs va néixer a partir del Programa de convivència i mediació del Departament d'Educació de la Generalitat de Catalunya. Durant el curs 2005-06, alguns professors, alumnes i famílies del centre van rebre formació al respecte i, a partir del curs següent, el servei es va posar en funcionament. Des d'aleshores, el servei de mediació de l'IES Els Alfacs s'ha convertit en referent per a altres centres de la zona.
- **Impulsen i coordinen el projecte:** Pedro Hernández, professor de castellà, i Rosa Reverte, professora de matemàtiques.

Valoració del projecte

Per què es fa?

- El servei de mediació vol afrontar l'increment de conflictes entre l'alumnat del centre per mitjà d'actuacions de caràcter formatiu. És una opinió compartida que la violència escolar ha de rebre un tractament educatiu i no només disciplinari, i que és una responsabilitat de l'escola educar per a la convivència.

Contempla objectius, continguts i criteris d'avaluació?

- El servei de mediació compta amb objectius i protocol d'actuació. Treballa amb materials proporcionats pel Programa de convivència i mediació del Departament d'Educació i altres recursos creats pels coordinadors.
- Els responsables del servei en fan una valoració positiva, tant pel nombre de mediacions realitzades com pel seu potencial preventiu.
- Les actuacions dels diferents responsables dels serveis de mediació dels instituts de la zona es coordinen a través de reunions.
- Tanmateix, fóra interessant fer un seguiment i avaluació externs de la iniciativa, tot definint criteris d'avaluació i aplicant-los.

Es tracta d'una iniciativa aïllada o forma part d'un pla global d'educació per a la ciutadania en el centre?

- És una de les poques iniciatives del centre pensades per educar en civisme. El centre està immers en un procés de revisió per millorar el clima democràtic i la participació de l'alumnat.

Quins són els punts forts del servei de mediació?

- La seva capacitat per prevenir conflictes.
- L'ús i promoció del diàleg, la negociació i el pacte com a eines per resoldre conflictes.
- La seva potencialitat per educar en els principis i valors de la convivència, la millora de la cohesió social i, sobretot, el benefici que comporta per als alumnes que fan de mediadors, fent-los conscients del seu paper en la resolució dels conflictes.

Quins són els seus punts febles?

- Hi ha poc temps per realitzar les mediacions. Moltes han de fer-se a corre-cuita durant les hores de pati.
- Hi ha poca capacitat d'anàlisi per part dels alumnes a l'hora d'esbrinar l'origen i els components del conflicte. Sovint es tracta de conflictes d'ordre afectiu, que són difícils d'abordar i resoldre.

Com podria millorar-se el servei? De què depèn?

- Cal temps i espai per dur a terme les mediacions.
- Cal augmentar la difusió del servei de mediació entre l'alumnat i les famílies.
- Cal integrar el servei de mediació en un pla global de centre, més atent a l'educació en valors i ciutadania.

1.2 Esport i valors morals a l'IES Celestí Bellera, de Granollers

Algunes dades sobre el centre

L'IES Celestí Bellera de Granollers ofereix estudis d'ESO, totes les modalitats de batxillerat i escola d'oficis. És un centre amb tres línies d'ESO a cada curs, amb un total aproximat de 360 alumnes. Compten amb projecte educatiu i curricular, documents que són un referent per a l'actuació del professorat i dels equips docents. Tenen un pla d'autonomia de centre, que estableix objectius i àmbits d'intervenció, en la línia de millorar globalment la qualitat de l'institut i la pràctica docent. Entre els objectius d'aquest pla destaca el foment dels valors de la convivència, l'educació intercultural i l'ús de la mediació com a prevenció i resolució de conflictes.

La programació de cada departament respon a les exigències dels objectius del centre i incorpora continguts d'educació en valors i ciutadania. Les iniciatives dels departaments en aquest àmbit són objecte de seguiment i avaluació al llarg del curs.

Disposen de Pla d'acció tutorial i l'apliquen de manera coordinada. Els tutors es reuneixen setmanalment. El pla s'actualitza a mesura que canvien les circumstàncies. El professorat d'ESO està organitzat per nivells, la qual cosa facilita les reunions quinzenals amb la persona coordinadora del nivell i la coordinadora pedagògica.

L'educació en valors i per a la ciutadania es concreta de la manera següent:

- **Espai de les relacions interpersonals:** el centre aspira a crear un bon clima de relacions, on el respecte a les persones, les instal·lacions i la feina dels altres sigui una responsabilitat compartida. Aquest és el marc on es desenvolupa el **projecte d'educació en valors a través de les activitats esportives**, que analitzarem a continuació. El centre també té un servei de mediació per a la resolució de conflictes.
- **Espai curricular:** a més de treballar els valors de manera transversal, des del departament de ciències socials s'ofereixen **crèdits variables sobre història oral**, en coordinació amb el Programa de ciutadania del Departament d'Educació.
- **Espai tutorial i de la cultura escolar:** el centre fomenta la participació de l'alumnat i les famílies. El Pla anual i del Pla d'acció tutorial contemplan la programació d'activitats de convivència, culturals i esportives que fomenten la cooperació i la solidaritat. El consell de delegats i l'AMPA canalitzen les demandes d'alumne i famílies.
- **Espai comunitari:** alguns alumnes del centre col·laboren amb el programa *Voluntaris al Centre Cívic*, donant suport acadèmic a alumnes de primària del barri. L'institut també està present en diversos projectes de la ciutat i realitza intercanvis amb escoles de Noruega i Itàlia.

Descripció i anàlisi del projecte d'educació en valors a través de la pràctica esportiva a les hores de pati i activitats extraescolars:

- **L'educació en valors a través de l'esport** és un projecte vinculat a l'àrea d'educació física, on tota la programació s'orienta a desenvolupar l'esperit cooperatiu dels alumnes, la col·laboració entre ells, la participació i el respecte mutu. En aquesta línia, el departament d'educació física de l'institut afavoreix el treball en equip, promou la participació de l'alumnat en projectes TIC, d'educació en valors esportius (www.lacenet.org/valors), i realitza activitats esportives a les hores de pati i en horari extraescolar, a través dels programes que es comenten a continuació.
- Durant les hores de pati: **“Esport al pati: juguem per divertir-nos”**

Aquest programa completa les activitats esportives del currículum d'educació física i les activitats extraescolars. No pretén només que l'alumnat practiqui l'esport durant les hores de pati (continguts procedimentals), sinó que sigui capaç d'organitzar i planificar de manera autònoma la pràctica d'esports (continguts conceptuals), col·laborant amb els companys i exercint la responsabilitat i el respecte cap als altres (continguts de valors).

En aquesta línia, al llarg del curs i durant les hores de pati s'organitzen lligues esportives de futbol sala, bàsquet i handbol, seguint l'esquema següent:

- Cada grup classe fa diferents equips esportius.
- A cada equip hi ha un capità o capitana, amb responsabilitats definides.
- El professor d'educació física pacta amb els alumnes un reglament i un calendari esportiu i es reuneix amb els capitans i capitanes dels equips per fer el seguiment i la valoració de les activitats.

- L'arbitratge dels partits és a càrrec del capità o capitana d'un equip diferent als dos equips que competeixen.
- Davant qualsevol discussió o problema, els capitans i l'àrbitre han de saber trobar una solució de consens.

– Temps extraescolar: **Associació Esportiva Escolar Celestí Bellera**

Durant aquest curs s'ha iniciat la creació de l'Associació Esportiva d'acord amb el Pla Català d'Esport a l'Escola del Departament d'Educació i el Consell Català de l'Esport. La finalitat d'aquest projecte és augmentar la pràctica esportiva de l'alumnat de secundària i aprofitar aquestes activitats per educar en valors. En aquesta línia s'han engegat activitats esportives extraescolars de futbol sala, bàsquet, voleibol, bàdminton, tennis i aeròbic-*funky*, aconseguint una bona participació de l'alumnat. Els entrenadors i monitors de les activitats esportives són nois i noies de batxillerat que cursen l'assignatura optativa *Activitat física i salut*, en la qual reben formació sobre com enfocar les activitats esportives perquè siguin respectuoses, col·laboratives i lúdiques.

Els diferents equips participen als Jocs Esportius Escolars de Catalunya i amb la idea de no centrar la nostra actuació en els resultats esportius sinó amb una visió oberta de l'esport es realitzen les accions següents:

- Al finalitzar cada jornada de dissabte, el professor d'educació física n'escriu una crònica que fa especial referència als valors esportius que es pretenen desenvolupar (respecte, organització, col·laboració, etc.). La crònica es "penja" al portal web del centre.
- Per votació popular entre els participants es concedeix el Premi Fair Play a aquell jugador o jugadora que ha seguit en major grau l'ideari del Joc Net. Al final de cada trimestre i en un acte obert a tothom es lliuren els premis (copes) als guanyadors.

– **Impulsa i coordina el projecte:** Carles Ventura, professor d'educació física⁷².

Valoració del projecte

Per què es fa?

- Amb aquest projecte es vol demostrar que és possible i desitjable practicar l'esport respectant les normes del joc i els valors de la convivència.
- Afavorir l'adquisició d'habilitats socials i cíviques per part de l'alumnat.
- Obrir un espai per a la reflexió sobre els valors que donen suport a conductes cíviques en general i, específicament, en el terreny esportiu.

⁷² Carles Ventura és membre del grup de treball *Valors en joc*, adscrit a la Facultat de Ciències de l'Educació, de la Universitat Autònoma de Barcelona. Aquest grup fomenta i desenvolupa investigacions sobre les actituds i els valors en l'activitat física i l'esport. A la web del grup <<http://dewey.uab.es/valorsenjoc/estructura.htm>> es poden trobar materials per treballar actituds morals i habilitats socials a les classes d'educació física, així com enllaços amb professionals que comparteixen aquesta línia de treball.

Contempla objectius, continguts i criteris d'avaluació? Considera les relacions del projecte amb el desenvolupament de les Cb?

- Hi ha una programació de les activitats, uns responsables d'arbitrar-les i de resoldre els conflictes que puguin aparèixer.
- Les activitats programades contemplen aspectes esportius i d'educació en valors, així com coneixements, destreses i actituds que formen part de la competència comunicativa, el sentit crític, l'esperit emprenedor i, fins i tot, la competència digital dels alumnes, que poden exercir a través del fòrum d'Internet on poden donar la seva opinió després de cada partit.

Es tracta d'una iniciativa aïllada o forma part d'un pla global d'educació per a la ciutadania en el centre?

- El projecte d'educació en valors a través de l'esport forma part d'un conjunt d'activitats d'educació per a la ciutadania emmarcat en el pla d'autonomia de centre i que es descriuen en el pla anual que ja hem mencionat.
- El pla s'ha establert a partir de les aportacions del professorat, organitzades al voltant d'uns objectius fonamentals, un dels quals és l'educació en valors.
- Existeix un acord de claustre per impulsar-ho, i la direcció del centre i el consell pedagògic s'encarreguen de fer-ho, fer el seguiment i avaluar-ho.

Quin són els punts forts del projecte?

- La realització d'activitats esportives durant les hores de pati i en horari extraescolar crea vincles positius entre l'alumnat, afavoreix els comportaments cívics, estimula l'esperit emprenedor i l'autonomia dels alumnes, fomenta l'ajuda mútua i el treball cooperatiu.
- El clima de centre –especialment a les hores de pati– millora, ja que la utilització ordenada dels espais evita conflictes.
- També millora la comunicació amb alumnat d'altres centres docents ja que es participa en activitats esportives intra i intercomarcals cada cap de setmana.
- Es crea una forta identificació de l'alumnat amb el centre (samarretes, pàgina web, logo, etc.)

Quins són els seus punts febles? Com podria millorar-se? De què depèn?

El professorat implicat en aquest projecte considera que l'educació física és un espai molt adequat per educar en valors morals, socials i cívics, i on posar en pràctica l'enfocament competencial dels aprenentatges. Tanmateix, l'educació física continua sent un àmbit educatiu de segon ordre, sense que ningú hagi definit encara les competències específiques que s'hi treballen. Aquesta és una limitació que, sovint, dificulta la pràctica de l'educació física amb l'enfocament que aquí hem estat presentant.

2. Espai de les tasques curriculars

L'educació per a la ciutadania pot fer-se de manera més o menys sistemàtica, aprofitant l'espai curricular de les matèries. Bé com a matèria independent, bé com una part d'altres matèries o col·laborant en la construcció d'un projecte interdisciplinari, com és el cas dels crèdits de síntesi centrats en l'educació en valors.

En aquest apartat, i com a il·lustració del que venim defensant, presentarem dues experiències de centres que treballen la ciutadania aprofitant les tasques curriculars. En primer lloc, l'experiència de l'IES Manuel Vázquez Montalbán, de Sant Adrià de Besòs, que treballa competències bàsiques, actituds socials i cíviques dins d'un crèdit comú de ciències socials, a través d'una **investigació en història oral**. Aquesta experiència compta amb el reconeixement d'activitat d'innovació en Educació per a la ciutadania pel Departament d'Educació de la Generalitat. A continuació explicarem el contingut, desenvolupament i resultats d'un **crèdit variable sobre voluntariat** que es realitza a l'IES Badalona 7 i que familiaritza l'alumnat amb els valors de la solidaritat, la responsabilitat i la gratuïtat, que són a la base de les accions de voluntariat. Aquest crèdit es treballa amb una metodologia activa i participativa que conclou en la realització d'una activitat de voluntariat en la qual pot participar tot el centre.

2.1 Crèdit comú a l'IES M. Vázquez Montalbán, de Sant Adrià

Algunes dades sobre el centre

L'IES Manuel Vázquez Montalbán, de Sant Adrià de Besòs, ofereix estudis d'ESO, batxillerats i cicles formatius de grau superior. Atén uns 240 alumnes de secundària obligatòria. El centre té projecte educatiu, projecte curricular i Pla d'acció tutorial per a l'ESO. Tots aquests projectes estan en procés de revisió. Els departaments didàctics es reuneixen cada setmana. Els equips de tutors, cada quinze dies, amb el suport del coordinador pedagògic. Els equips docents es troben setmanalment a 1r cicle i quinquenalment a 2n cicle.

La presència de l'**educació en valors i per a la ciutadania** es concreta a través d'activitats i iniciatives com el **projecte de mediació** escolar, concedit pel Departament d'Educació el curs 2006/07, la revista escolar, on participen tots els sectors de la comunitat educativa, les **conferències i col·loquis oberts a tota la comunitat educativa** i a la població local, sobre temes d'actualitat o d'interès organitzats dins del pla educatiu d'entorn de Sant Adrià i els tallers de prevenció de la violència de gènere que es fan cada curs. Dins l'**espai curricular** es programen alguns crèdits variables sobre habilitats socials, convivència i conflicte. Els alumnes de tercer d'ESO, dins l'àrea de ciències socials, treballen un **crèdit comú amb metodologia de la història oral**, com explicarem a continuació. Dins l'**espai tutorial** es realitzen tallers diversos (interculturalitat, drogoaddiccions, SIDA, educació viària, etc.), a més de campanyes per triar delegats, difondre els drets i deures de l'alumnat i promoure la presència d'alumnes en el Consell Escolar. No obstant això, el centre reconeix no tenir assolida una cultura de participació de l'alumnat, tot i que la voluntat de l'equip directiu és potenciar-la.

Descripció i anàlisi d'un crèdit comú de ciències socials sobre migracions:

- “**Migracions**” es un crèdit comú de ciències socials que treballa els valors democràtics i la recuperació de la memòria històrica a partir de l'anàlisi de fonts orals.
- Consisteix en un conjunt d'activitats que es realitzen durant un trimestre a 3r. d'ESO i formen part de les tasques curriculars de l'àrea de socials.
- La temàtica del projecte està vinculada als continguts de 3r. d'ESO. En aquest cas, la **recollida d'històries de migració** produïdes entre els anys 1960-1975, a l'àmbit local, es relaciona amb l'objectiu de comprendre millor el passat proper dels alumnes a partir d'una visió històrica dels esdeveniments.
- El crèdit compta amb una programació d'aula (objectius, continguts, criteris d'avaluació, metodologia de treball) i el suport del departament de ciències socials. Hi ha voluntat d'estendre aquesta manera de treballar a 4rt. d'ESO i a 1r. de batxillerat, variant la temàtica.
- El crèdit pretén treballar els valors de la convivència, conèixer millor la història local i els seus protagonistes, donar a conèixer i aplicar mètodes d'investigació històrica, i millorar el resultat global dels alumnes a través d'un enfocament actiu i participatiu dels aprenentatges.
- Aquest projecte està integrat en el programa sobre ciutadania del Departament d'Educació de la Generalitat. Des del Departament s'han facilitat recursos, suport i seguiment.
- Altres circumstàncies favorables han contribuït a donar difusió al projecte i aconseguir resultats positius. La creació a Sant Adrià de Besòs del Museu d'història de la immigració de Catalunya ha servit per projectar el centre a la ciutat i, particularment, el treball d'investigació històrica a partir de fonts orals realitzat pels alumnes. Una exposició pública dels resultats obtinguts, un CD amb fotografies i testimoniatges dels protagonistes, i, sobretot, l'adopció per part del Museu d'història de la immigració de Catalunya del material sobre migracions recollit pels alumnes com a fons d'arxiu, són fets que han reforçat el projecte i han permès de donar-li continuïtat.
- **Persona responsable d'impulsar-ho:** Elvira Fernández, professora d'ESO, cap del departament de ciències socials.

Valoració del projecte

Per què es fa?

- Al darrere d'aquest crèdit hi ha la necessitat d'introduir metodologies d'aula que millorin els resultats d'aprenentatge dels alumnes. En aquest sentit, la història oral és una eina didàctica molt potent en tant que ajuda a construir coneixement històric i a consolidar habilitats lingüístiques. Des del punt de vista dels valors també és interessant, ja que apropa els alumnes a la seva història familiar i social com a ciutadans i fomenta, també, el diàleg entre les diverses generacions implicades en el tema.

Dificultats a l'hora aplicar-ho

- L'alumnat no tenia experiència en aquesta manera de treballar i l'anàlisi de les fonts resulta complicada de realitzar.
- També hi ha dificultat a l'hora de trobar testimonis amb ganes d'explicar vivències, problemes de salut d'algunes de les persones entrevistades, etc.

Quin són els punts forts del projecte?

- El seu potencial per motivar l'alumnat, promoure el diàleg intergeneracional, afavorir la pràctica d'habilitats socials i projectar el centre en la comunitat.
- La metodologia i l'enfocament del projecte permeten treballar amb l'alumnat moltes competències bàsiques, particularment, comprensió i expressió, oral i escrita, competències socials i cíviques, competència digital i capacitat d'aprendre a aprendre.

Quins són els seus punts febles? Com podria millorar-se? De què depèn?

- Es tracta d'una iniciativa aïllada, que no forma part d'un pla global d'educació per a la ciutadania en el centre.
- Tampoc no està en coherència amb la resta d'activitats ni enfocaments didàctics del departament de socials.
- És un projecte jove, sobre el qual s'ha de reflexionar per treure-li tot el rendiment que pot donar.

2.2 Crèdit variable a l'IES Badalona 7, de Badalona

Algunes dades sobre el centre

L'IES Badalona 7 imparteix l'ESO, els batxillerats, cicles formatius de grau mitjà i superior i programes de garantia social (PTT). Té tres línies d'ESO a 1r. i 3r. i quatre línies a 2n. i 4rt. En total té uns 420 alumnes d'ESO. Disposa de projecte educatiu i curricular, tot i que, a l'actualitat, han deixat de ser un referent per a molts professors, que fins i tot en desconeixen l'existència. Des de l'equip directiu s'admet la necessitat d'actualitzar aquests documents i fer-ne difusió. El centre també té, i aplica, un Pla d'acció tutorial per a l'ESO que inclou activitats d'educació per a la ciutadania. A més de les reunions setmanals de departaments didàctics, es fan reunions quinzenals de tutors d'ESO i reunions de nivell, cada tres setmanes, amb la persona responsable de coordinació pedagògica.

L'educació en valors i per a la ciutadania es concreta a l'**espai curricular** a través d'un crèdit sobre drets humans i ciutadania, a 1r. d'ESO, com a alternativa a la religió, i també amb un **crèdit variable sobre valors i voluntariat**, a 3r. d'ESO, que analitzarem a les pàgines següents. A l'**espai tutorial** es fa la tria de delegats i activitats de tutoria relacionades. Hi ha un consell de delegats i una persona que s'encarrega d'estimular-ne la participació. Hi ha un calendari de celebracions en el qual participen els delegats i l'alumnat.. Dins del Pla d'acció tutorial es treballen temes transversals com la detecció i la prevenció de l'assetjament escolar i la violència de gènere (a 2n. i 3r. d'ESO), la solidaritat i la interculturalitat (3r. d'ESO) i les desigualtats (4rt. d'ESO).

A judici de la direcció del centre, les característiques de l'alumnat, l'organització del centre i la manera de gestionar el currículum no fan necessari impulsar programes d'educació en valors i per a la ciutadania. Tot i que el projecte educatiu del Badalona 7 enuncia com a principis rectors la promoció dels valors democràtics i la participació dels alumnes i de les famílies, actualment no són un referent per a l'actuació del professorat.

Descripció i anàlisi del crèdit variable "Valors i voluntariat":

- **"Valors i voluntariat"** és un crèdit variable per als alumnes de 3r. d'ESO. El crèdit forma part de l'oferta del departament de ciències socials del centre i disposa de programació, amb objectius, continguts i criteris d'avaluació.
- El crèdit consisteix en una introducció al món del voluntariat i té un doble objectiu: formar els alumnes en valors i actituds solidàries i realitzar una acció de voluntariat que impliqui l'alumnat, el professorat i les famílies.
- A través d'una metodologia activa i participativa, els alumnes treballen valors com la solidaritat, la responsabilitat i la gratuïtat, que són el fonament de les accions de voluntariat. Es sensibilitzen sobre les principals situacions d'injustícia que existeixen al món. Obtenen informació sobre les ONG que treballen a la ciutat. Es familiaritzen amb diversos programes de col·laboració i solidaritat internacional. Trien una acció solidària on intervenir i la porten a terme amb l'ajut de la resta d'alumnes de l'institut.
- Algunes de les activitats del crèdit són la realització d'una exposició, amb plafons, sobre les principals injustícies del món i l'organització d'un mercat solidari per recaptar diners i apadrinar un nen de Guatemala, al qual se li cobreixen les despeses d'escola i menjador.
- El muntatge del mercat solidari comporta una planificació molt acurada i reclama la col·laboració de tothom. Es realitza en acabar el crèdit, amb un esmorzar solidari i la venda d'objectes, dibuixos i llibres que aporten el professorat, els alumnes i les famílies de l'institut. Amb aquesta iniciativa s'ha pogut mantenir l'apadrinament del nen guatemalenc durant els últims tres anys.
- **Persona responsable d'impulsar-ho:** Carme Salas, membre del departament de ciències socials⁷³.

Valoració del projecte

Per què es fa?

- El crèdit "Valors i voluntariat" respon, en opinió de la professora responsable, a la necessitat d'educar en valors l'alumnat d'ESO, a través de la reflexió, la pràctica i la participació dels alumnes. La iniciativa respon, també, al creixent interès dels adolescents pels temes de voluntariat i solidaritat.

⁷³ Aquesta professora va col·laborar en la redacció d'uns crèdits sobre voluntariat, editats per l'Institut Català del Voluntariat i el Departament d'Educació de la Generalitat de Catalunya, l'any 2000.

Dificultats a l'hora aplicar-ho

- Exigeix treball de coordinació i molta implicació de l'alumnat, així com la realització d'activitats fora de l'horari escolar.

Quin són els punts forts del projecte?

- La temàtica i la metodologia del projecte, que evita les lliçons magistrals i procura que els valors es facin presents a l'aula a través de vivències i pràctiques solidàries. La possibilitat d'intervenir en una acció de solidaritat amb altres països, organitzar el mercat solidari i obtenir recursos per apadrinar un nen de fora, són raons suficients per obtenir un clima d'aula favorable a l'aprenentatge.
- Aquest clima s'aprofita per a la reflexió sobre els valors i contravalors socials, el debat entre iguals i l'adopció de posicions personals al respecte.
- Però, a més de les competències interpersonals i cíviques, el crèdit "Valors i voluntariat" permet treballar altres competències bàsiques, com són l'expressió oral i escrita, l'esperit emprenedor, la competència digital i altres de tipus matemàtic i científic (interpretació i realització de gràfics, lectura i resolució de percentatges, per exemple).
- L'alumnat valora positivament el crèdit, tant pel que aprèn com pel treball que realitza. El reconeixement d'algunes injustícies socials i la possibilitat d'intervenir per superar-les és, per als alumnes, una experiència d'aprenentatge molt potent.

Quins són els seus punts febles? Com podria millorar-se? De què depèn?

- Es tracta d'una iniciativa aïllada, que no forma part d'un pla global d'educació per a la ciutadania en el centre.
- Requereix flexibilitat horària, molta disponibilitat d'espais i persones que es coordinin per dur-lo a terme.

3. Espai de la tutoria

L'espai tutorial continua sent, des del nostre punt de vista, l'àmbit més adequat on aplicar programes d'educació per a la ciutadania, a través del Pla d'acció tutorial. Les característiques d'aquest espai permeten treballar a fons, i amb un gran potencial emotiu, assumptes com l'autoconeixement, el respecte per un mateix, les relacions humanes, la col·laboració mútua, el treball en equip, el debat i l'argumentació, la reflexió i els mecanismes per prendre decisions. En altres termes, el temps i el clima relacional de la tutoria permeten atendre, més enllà de les necessitats acadèmiques, altres tasques educatives, com són l'educació en valors, la reflexió sobre la convivència o la participació ciutadana.

Vist així, seria assenyat traslladar a la tutoria la gestió docent de la matèria d'Educació per a la ciutadania. Bàsicament perquè això augmentaria el temps de què disposa la tutoria per realitzar les seves funcions; però, també, perquè ajudaria a ordenar els ensenyaments de ciutadania que molts tutors ja vénen realitzant amb els seus alumnes dins l'espai tutorial.

Abans d'això, però, cal prendre decisions a nivell de centre, concretar el contingut de l'acció tutorial, posar en marxa el marc necessari per desplegar-la, distribuir les activitats de tutoria entre les persones que han de realitzar-les i establir-ne els objectius i les estratègies d'avaluació. Tots aquests aspectes han de quedar recollits en el Pla d'acció tutorial, una eina pedagògica imprescindible per a la coordinació de la tutoria.

Sovint, però, l'elaboració d'un Pla d'acció tutorial en què estigui d'acord tot el professorat s'escapa per raons diverses, a les possibilitats d'un centre. Això no impedeix que alguns tutors especialment creatius i amb convicció aprofitin la tutoria per educar en valors morals i cívics, alhora que treballen, per exemple, l'orientació professional. Així succeeix amb les **activitats de tutoria del projecte "Persones"**, de l'Escola de Treball, de Granollers, com es veurà a continuació. L'altre exemple triat és el de l'Institut Joan Oró, de Martorell, que disposa d'un **Pla d'acció tutorial organitzat al voltant de la idea de respecte** i que, en el seu desenvolupament al llarg de l'ESO, va incorporant temes adjacents i construint un currículum complet i progressiu d'educació en valors i per a la ciutadania, que va més lluny del programa de la nova assignatura.

3.1 Activitats de tutoria a l'Escola de Treball, de Granollers

Algunes dades sobre el centre

L'Escola Municipal de Treball de Granollers imparteix estudis d'ESO, batxillerat i cicles formatius de grau mitjà i superior. Té uns 375 alumnes d'ESO. Disposa d'un projecte educatiu i Pla d'acció tutorial que defineixen les línies mestres d'actuació del professorat, dels tutors i dels equips docents de nivell. El professorat s'organitza per departaments didàctics i nivells educatius. Les reunions de nivell són setmanals i hi ha una persona que les coordina. En aquestes reunions es prenen les decisions més importants sobre educació en valors i per a la ciutadania.

A més d'afavorir les **relacions interpersonals** a través d'activitats esportives i de lleure, el centre implementa accions d'educació en valors i per a la ciutadania en **l'espai de les tasques curriculars**, amb crèdits variables d'habilitats socials, cognitives i de creixement moral, impulsats pel departament de psicopedagogia del centre. A **l'espai tutorial** es fan activitats lligades al coneixement i aplicació del Decret de drets i deures de l'alumnat, la normativa del centre, la tria de delegats, la participació en el Consell escolar, etc. S'organitzen crèdits de tutoria al voltant d'una idea central, com el **projecte "Persones"**, motiu d'anàlisi a les pàgines següents. El Pla d'acció tutorial recull els objectius generals de la tutoria i, a grans trets, les funcions del tutor i deixa un marge de creativitat al tutor per dissenyar i decidir determinat tipus d'experiències que li permetin assolir els objectius generals de la tutoria.

Entre l'espai curricular i tutorial destaca un projecte d'orientació personal i professional dels alumnes que implica tot el professorat de 4rt. d'ESO i que inclou les hores de tutoria, algun temps de les diferents àrees del currículum i la setmana del crèdit de síntesi. Aquest projecte, anomenat "**Del món acadèmic al món laboral**", compta amb materials d'aula i una persona encarregada de coordinar-lo. El projecte impulsa els alumnes del centre cap a la comunitat, afavorint contactes amb persones, empreses privades i institucions locals, com ara l'Ajuntament o l'Hospital de Granollers.

Dins **l'espai de la cultura escolar**, a més d'organitzar les votacions per delegats al Consell Escolar i estimular la dinàmica associativa, es duen a terme campanyes sobre la convivència al centre i es participa, entre altres, en accions sobre la pau. A **l'espai comunitari** els alumnes del centre realitzen un programa radiofònic de caràcter setmanal a Ràdio 7 Vallès, participen en activitats esportives i culturals relacionades amb la ciutat, i la ciutat col·labora amb l'escola en temes com l'educació vial i l'educació sanitària.

Descripció i anàlisi del projecte "Persones":

- Aquest és un projecte vinculat a l'orientació personal i professional de l'alumnat. Es porta a terme al llarg d'un curs escolar amb alumnes de 3r. d'ESO i durant les hores de tutoria.
- Al llarg del curs, i de manera successiva, **diferents persones alienes al centre expliquen als alumnes la seva trajectòria vital**. Amb cadascun dels convidats es simula una roda de premsa centrada en els canvis que s'experimenten en passar de la vida escolar i adolescent a la vida professional i adulta. (En principi, el tutor tria els convidats en funció de l'interès que pugui despertar la seva biografia. Posteriorment, els mateixos alumnes poden proposar la visita d'altres persones).
- De forma deliberada i en complicitat amb el tutor, cada convidat incideix en determinats valors, com ara l'esforç personal, el respecte a les normes, la tolerància cap a les persones, la necessitat d'una visió positiva de la vida i dels altres, la cura del medi ambient i la salut, la importància de la formació en la nostra societat, etc.
- El convidat fa un repàs de la seva trajectòria vital, l'origen de la seva vocació, la relació amb els seus pares, amics i professors quan tenia l'edat dels alumnes de la classe, la seva vida acadèmica i laboral, la seva vida

sentimental, les seves afeccions i manera de veure el món, etc. Aquests i altres temes van sorgint a mesura que els alumnes li plantegen preguntes, espontànies o preparades a la sessió anterior.

- **Els alumnes prenen nota de les declaracions del convidat i, posteriorment, redacten el resum de cada entrevista,** tot seleccionant alguna frase o expressió que els hagi cridat especialment l'atenció. Amb els resums de les diferents entrevistes, cada alumne confecciona el seu propi dossier, amb el títol "Persones".
- Cada 3 o 4 sessions de tutoria **es reflexiona en comú sobre els convidats i les impressions que han causat en l'alumnat.** Es conversa sobre les diferents maneres d'orientar la vida en general i triar una professió, i s'afavoreix que l'alumnat s'adoni de les seves possibilitats i límits.
- El projecte no té una programació explícita, tot i que, necessàriament, exigeix que el tutor o tutora prepari acuradament les intervencions dels convidats i les activitats dels alumnes.
- El projecte pretén que els alumnes reflexionin sobre la capacitat de les persones per construir la seva pròpia vida, a nivell personal, familiar, social i professional, i ajudar-los a prendre decisions raonables en aquest terreny. El contingut del crèdit i l'enfocament didàctic permeten treballar també les competències bàsiques d'ordre comunicatiu, social i cívic de l'alumnat.
- **Persona responsable d'impulsar-ho:** Jordi Martín, professor de matemàtiques i tutor de 3r d'ESO.

Valoració del projecte

Per què es fa?

- Afavorir que l'alumnat reflexioni sobre els factors que influeixen en la tria de professió i les dificultats que poden aparèixer, mitjançant el coneixement de les experiències de diferents persones que representen "els convidats".
- Facilitar l'intercanvi de punts de vista, a partir de l'anàlisi de la trajectòria de la vida dels diferents convidats, i la consideració dels valors implícits en les seves vivències.
- Exercitar el treball en grup, intercanviar vivències, preparar preguntes per fer als convidats, i aprofundir l'habilitat d'escoltar i recollir en un informe el contingut de les aportacions de les persones convidades.
- Plantejar el trànsit de la vida escolar a la vida adulta com un repte de futur i promoure canvis interns mitjançant l'impacte emocional.

Dificultats a l'hora aplicar-ho

- La dificultat principal és aconseguir persones disposades a cedir una part del seu temps i participar en aquest projecte. Els amics i els jubilats són les persones ideals.
- És un projecte de treball difícil de generalitzar, ja que demana molta implicació i experiència per part del tutor que l'ha d'impulsar.

Quin són els punts forts del projecte?

- La metodologia de treball, que evita les lliçons magistrals i procura fer presents els valors morals a l'aula a través de testimonis i vivències. La paraula i les experiències dels convidats acostumen a despertar l'interès i

l'afectivitat dels alumnes, creant un clima favorable a la comunicació i l'aprenentatge de valors. Aquestes condicions ajuden l'alumnat a prendre posició sobre alguns temes que l'afecten.

- A més d'escoltar i fer preguntes, els alumnes prenen nota i resumeixen les declaracions dels convidats. Treballen, per tant, moltes de les destreses i actituds de la competència comunicativa.
- La posterior reflexió sobre les declaracions dels convidats i la seva trajectòria vital ajuda a prendre consciència de la importància de la responsabilitat, el respecte, l'empatia, l'autoregulació, etc., i de la necessitat d'orientar de manera raonable la pròpia vida. Per tant, amb aquest projecte, els alumnes exerciten la reflexió, el diàleg i les actituds i destreses socials.
- La presència de convidats de diferents edats, ètnia i condició social, afavoreix el diàleg intergeneracional i intercultural. Aquesta presència posa en relació el centre amb la comunitat i l'obre al món de què forma part.

Quins són els seus punts febles? Com podria millorar-se? De què depèn?

- Es tracta d'una iniciativa aïllada, que no forma part d'un pla global d'educació per a la ciutadania en el centre.
- És un projecte jove, sobre el qual s'ha de continuar reflexionant.

3.2 Pla d'acció tutorial a l'IES Joan Oró, de Martorell

Algunes dades sobre el centre

L'IES Joan Oró de Martorell atén al voltant d'uns 400 alumnes d'ESO i uns 500 de secundària postobligatòria, entre batxillerats i cicles formatius de grau mitjà i superior. L'elevat nombre d'alumnes d'ESO condiciona la tasca del professorat, que ha de tenir cura de l'organització, la coordinació i la promoció de la convivència, raó per la qual el centre realitza moltes activitats relacionades amb la ciutadania, la participació de l'alumnat i els valors cívics, com tindrem ocasió de comentar. Tenen elaborat el Projecte educatiu del centre i actualment revisen el Projecte curricular. També disposen d'un Pla d'acció tutorial, que desenvolupa i concreta l'ideari del centre, expressat en el Projecte educatiu. Aquest ideari gira al voltant de la idea de respecte (per un mateix, pels altres, pel medi) i incorpora totes les iniciatives relacionades amb l'educació en valors morals, socials i ambientals, que amb anterioritat ja es treballaven als departaments i les àrees. El professorat s'organitza per nivells, que es reuneixen cada setmana amb la persona responsable de coordinació.

El **programa de ciutadania de l'IES Joan Oró**, en les seves diferents vessants, ha estat reconegut pel Departament d'Educació com a programa d'innovació i, per tant, rep el suport l'Administració. Aquest programa inclou un conjunt d'activitats, organitzades al voltant de la participació democràtica, els drets humans i els valors de la convivència, i es realitza en coherència amb les línies mestres del projecte educatiu.

A banda d'això, el centre té un servei de mediació escolar, com a mitjà per prevenir conflictes. Les relacions interpersonals s'afavoreixen també a través d'activitats de cooperació i participació de l'alumnat, com la revista escolar, la celebració de jornades de centre o el consell d'alumnes.

Dins l'**espai curricular** s'estan revisant les programacions de les matèries, amb la finalitat de garantir i ordenar la presència d'alguns eixos transversals relacionats amb la ciutadania, com l'educació en valors, l'educació afectiva i sexual, l'educació ambiental, etc. Durant aquest curs s'estan coordinant les activitats centrades en el projecte d'escola verda.

L'**espai de la cultura escolar** inclou, entre d'altres, la formació de delegats (es pretén dignificar la figura del delegat de classe i subratllar-ne les responsabilitats i la capacitat representativa), així com la posada en marxa del **Consell d'alumnes**, òrgan de discussió i consulta, amb comissions de convivència, activitats culturals, comitè ambiental i revista, que es reuneix trimestralment, fa propostes, pren decisions i, sobretot, practica el diàleg i la negociació com eina de treball. A l'**espai comunitari**, el centre es projecta a l'exterior a través de la participació en activitats com les següents: apadrinament del riu Anoia, dins del Projecte Rius; participació a Interculturàlia, activitat organitzada per l'Ajuntament de la localitat; participa en la replantada d'un bosc cremat en les immediacions de l'institut; programa una visita anual dels membres del Consell d'alumnes al Parlament de Catalunya, etc.

Descripció i anàlisi del Pla d'acció tutorial:

- El Pla d'acció tutorial de l'IES Joan Oró desenvolupa i concreta l'ideari del centre, estructurat al voltant de la idea de respecte. Per tant, durant el temps de tutoria, i al llarg dels quatre cursos de l'ESO, es treballa el respecte als altres, a un mateix i a l'entorn, alhora que es dona compliment a les funcions d'orientació d'alumnes pròpies de la tutoria.
- El resultat d'aquesta combinació és una distribució senzilla i completa dels principals temes relacionats amb l'orientació d'alumnes i l'educació en valors morals i ciutadania (orientació personal i social, orientació per a la presa de decisions, drets i responsabilitats, habilitats socials, relacions d'amistat, conflicte i negociació, afectes i sexualitat, salut i alimentació, autoconeixement, autocontrol, dilemes morals, compromisos ambientals, etc.
- Al llarg dels trimestres i cursos d'ESO es van treballant aquests temes, tot i que prou diferenciats com per evitar la repetició, de manera que s'aborden nous vessants del tema, subratllant alguns aspectes i proposant activitats diferents, adequades a l'edat dels alumnes.
- A més d'una programació acurada del Pla i d'un conjunt d'activitats entre les quals el professorat pot triar, es recomanen per a cada trimestre i per a cada curs algunes sortides extraescolars, conferències o passes de pel·lícules o vídeos relacionats amb els temes previstos.
- Al final de cada trimestre, les activitats de tutoria conclouen amb una celebració a nivell de centre, que intenta resumir l'esperit i la intenció dels temes treballats a cadascun dels cursos. Al final del primer trimestre, durant el qual es treballa el respecte als altres, s'organitza la jornada dels Drets Humans. El segon trimestre (el respecte a un mateix), es celebra el Carnestoltes. El tercer trimestre (el respecte per l'entorn), el Dia de la Terra i la Diada de Sant Jordi.
- Totes les activitats del Pla d'acció tutorial per a cada curs de l'ESO estan pautades amb objectius, continguts i activitats i disposen de materials en

paper i suport àudio per ser aplicades. De fet, hi ha més activitats disponibles que sessions de tutoria, amb la finalitat que els tutors triïn les més adients a les seves necessitats. També es programen les conferències complementàries, les possibles activitats externes i les jornades de final de trimestre.

- Hi ha un full d'avaluació perquè els tutors expressin les seves preferències respecte als temes del Pla i les dificultats que han tingut en treballar-los.
- La programació i les activitats del Pla no van ser elaborats pels propis tutors, sinó que són el resultat del treball d'algunes persones de l'equip directiu. Això explica que alguns tutors no s'identifiquin amb el Pla, tot i que el subscriuen, i que s'apliqui de manera desigual. A més, l'organització del centre no contempla les reunions entre tutors i, per tant, resulta difícil que les persones responsables d'aplicar el Pla treballin en equip.
- **Persona o persones responsables d'impulsar-ho:** el Pla d'acció tutorial va ser una elaboració de Jordi Barrio, coordinador pedagògic de l'equip de gestió i tutor de 4rt d'ESO.

Valoració del projecte

Per què es fa?

- El Pla d'acció tutorial va néixer per concretar l'ideari del Projecte educatiu de centre, ordenar el treball de la tutoria i proporcionar materials i recursos als tutors perquè treballessin valors. Es volia integrar en un sol projecte, coherent i sistemàtic, tot un seguit d'iniciatives i activitats que ja es duïen a terme, referides al coneixement i respecte per un mateix, la convivència, l'educació moral i l'educació ambiental.
- L'eix que vertebra el projecte educatiu del centre i el Pla d'acció tutorial és la idea de respecte per un mateix i pels altres, així com els valors cívics, resultat de la convicció del professorat del centre que creu necessari educar en aquests valors i ajudar l'alumnat a convertir-se en ciutadà competent.
- Cal destacar que la instrucció i formació sobre temes de ciutadania dins del Pla d'acció tutorial no es redueix a l'espai tutorial, sinó que té la seva continuació en altres espais del centre que faciliten l'aplicació d'aquests aprenentatges.

Dificultats a l'hora aplicar-ho

- La principal dificultat és aconseguir que els tutors s'impliquin en el Pla.

Quin són els punts forts del projecte?

- La programació, les activitats i la facilitat per aplicar-lo. Això comporta que tots els tutors, fins i tot si són nous al centre, saben a què atènyer-se i disposen de recursos per realitzar la seva feina.
- La coherència del Pla d'acció tutorial amb el projecte educatiu de centre i amb el programa de ciutadania, amb el suport del Departament d'Educació.
- La coherència interna del Pla que, trimestre a trimestre i curs rere curs, distribueix de manera ordenada els temes i problemes centrals de l'educació en valors i ciutadania.
- L'orientació de les activitats que proposa el Pla, moltes d'elles pensades per a un aprenentatge actiu i reflexiu de la ciutadania i la presa de decisions. Es

busca, a través del diàleg i la participació, que els temes d'autoconeixement, relació social i presa de decisions es facin vius a l'aula, impulsant l'aplicació a la pràctica dels valors treballats.

Quins són els seus punts febles? Com podria millorar-se? De què depèn?

- El Pla neix del consens, però no ha estat elaborat per les persones que han d'aplicar-lo. Els alumnes tampoc no han participat en el seu disseny. La manca d'espai i temps suficient per discutir-lo, replantejar-lo i fer-lo propi, redueix el seu potencial educatiu.
- Les activitats del Pla s'organitzen a partir de l'educació per a la ciutadania i l'orientació de l'alumnat, i deixen de banda la seva possible implicació amb altres competències bàsiques. De fet, educar ciutadans actius i responsables, no és independent d'educar ciutadans competents.
- La millora del Pla, doncs, passa per una major obertura i flexibilitat, que permetés la participació dels tutors i de l'alumnat en l'elaboració i aplicació de les activitats. S'hauria de reconsiderar el seu potencial formatiu en el terreny de les competències bàsiques.

4. Espai de la cultura escolar

L'espai de la cultura escolar acull totes aquelles activitats que afavoreixen la participació de l'alumnat en el centre i l'exercici dels seus drets i deures com a ciutadans. Molts centres treballen en aquesta línia, però en destaquen aquells que, més enllà dels canals oficials de participació (delegats d'alumnes i Consell Escolar), ideen sistemes i organismes per convertir l'institut en un model de bones pràctiques ciutadanes.

Ara bé, per aconseguir-ho, cal comptar amb el compromís del professorat i la complicitat dels alumnes, les famílies i l'entorn escolar. En efecte, el clima democràtic d'un centre no s'improvisa. Segurament el millor mètode per assolir-ho ha de començar amb una anàlisi del funcionament democràtic del centre, amb l'acord de mesures per millorar la participació dels alumnes i les famílies, la creació d'espais i mecanismes que ho facilitin, la pràctica de l'aprenentatge cooperatiu a les aules, la integració de l'educació en valors morals en el currículum i la implicació, en la mesura del possible, de l'Administració local i la societat civil en la vida del centre.

L'autoavaluació, doncs, és un recurs fonamental a l'hora de millorar el clima democràtic del centre i comprovar fins a quin punt constitueix un veritable espai d'educació per a la ciutadania. Per impulsar aquestes millores poden ser molt útils els plans educatius d'entorn o els plans educatius municipals.

A continuació presentem dues experiències orientades a millorar el clima democràtic del centre i educar per a la ciutadania. Són dues experiències petites, però molt significatives. La primera, trasllada a l'IES Flos i Calcat de Barcelona **l'experiència de les parelles lingüístiques**, que s'impulsa des d'alguns ajuntaments com una eina d'integració d'immigrants. En aquest cas, la iniciativa respon a la necessitat per part del centre d'afrontar la realitat d'un 70% d'alumnat nouvingut i col·laborar així amb les aules d'acollida a través de l'activitat voluntària de l'alumnat. L'altra experiència és la de l'IES Sant Andreu, de Barcelona, que organitza **jornades culturals** en les què participa tota la comunitat escolar i algunes entitats del barri amb l'objectiu de millorar el clima de relació en el centre, afavorir la coneixença mútua i l'intercanvi d'experiències.

Tots els centres amb els quals he treballat en aquesta investigació duen a terme activitats similars a les anteriors, alhora que reconeixen la necessitat d'aprofundir més en el clima democràtic del centre i millorar la participació de l'alumnat.

4.1 Parelles lingüístiques a l'IES Flos i Calcat, de Barcelona

Algunes dades sobre el centre

El centre de secundària Flos i Calcat de Barcelona té algunes peculiaritats, conseqüència de la seva ubicació en un barri conflictiu. Els darrers anys les condicions socials i econòmiques de la població del barri han millorat i l'institut ha experimentat, també, un canvi en positiu. No obstant això, el centre continua

atenent un 70% d'alumnat immigrant. L'oferta educativa del Flos i Calcat és de dues línies d'ESO (amb uns 160 alumnes en total), dos grups de batxillerat i dos cicles formatius (grau mitjà i superior d'infermeria). Tenen Projecte educatiu, curricular, projecte d'immersió lingüística i Pla d'acció tutorial per a l'ESO, coordinat per la psicopedagoga. A més de les reunions de departament, els professors del nivell es reuneixen un cop al mes. Els tutors ho fan setmanalment. Tot i això, la problemàtica del centre es va resolent sobre la marxa, sense esperar les reunions preceptives.

Hi ha una preocupació justificada de l'equip directiu i del professorat per fer complir les normes i educar la ciutadania, donades les especials circumstàncies que travessa el centre. Tot i que actualment ha disminuït la problemàtica en la zona, el centre continua sent, en bona mesura, presoner de la seva història. En aquests moments, el 70 % del seu alumnat és immigrant, raó per la qual es fa necessari un esforç especial del professorat a l'hora d'integrar-lo a la cultura que els acull. Tal vegada per això i perquè la ràtio alumnes-professor és bona, els resultats finals no són tan desfavorables com, d'entrada es podria preveure, ja que, els darrers cursos, d'un 60 a un 80% d'alumnes acrediten l'ESO i poden continuar els estudis.

Per aquestes raons, el conjunt de professorat vetlla pel manteniment d'un bon clima de relació a les aules i als passadissos. Hi ha l'ajut d'educadors externs, com la integradora social, la infermera del CAP o la persona responsable de mediació. Dins **l'espai de les tasques curriculars** s'imparteixen crèdits variables sobre prevenció de drogoaddiccions, sexualitat i educació ambiental. Hi destaca la (necessària i complexa) planificació de l'aula d'acollida, en un centre amb tants alumnes nouvinguts. Tenen dues aules d'acollida, amb una programació diferent. La feina a l'aula d'acollida s'organitza al voltant de l'aprenentatge del català.

El Pla d'acció tutorial aplica els **programes d'habilitats socials i resolució de conflictes** editats per l'Ajuntament de Barcelona. Per afavorir la integració dels nouvinguts i crear lligams entre els alumnes, s'organitza un **servei de voluntariat lingüístic**, com explicarem a continuació. També aquest any i per primer cop, l'IES Flos i Calcat ha proposat a la resta de centres del barri una jornada amb el nom *Aprenem dels avis* i que vol acostar el barri als alumnes a través de les experiències de la gent gran. La jornada es realitza de manera simultània als diferents centres educatius del barri, que comparteixen un mateix programa d'activitats.

Descripció i anàlisi del projecte "Parelles lingüístiques":

- Aquest és un servei d'intercanvi lingüístic i cultural entre alumnes autòctons i alumnes nouvinguts que volen millorar la seva competència comunicativa en llengua catalana.
- Es planteja com una activitat voluntària, tant per a uns com pels altres, i rep el suport del professorat de català i de les aules d'acollida.
- L'objectiu és millorar el domini de la llengua i la integració dels nouvinguts, i aspira també a enriquir culturalment als participants, afavorint la relació entre nois i noies de cultures diverses.

- Des de les tutories s'estimula els alumnes autòctons a dedicar una hora a la setmana (els divendres a última hora) a conversar amb un company nouvingut perquè aprengui o millori la llengua catalana.
- Els participants s'organitzen per parelles i es troben a la biblioteca, on, amb la supervisió i l'impuls de la professora de català, conversen sobre temes prèviament establerts.
- En l'organització de les parelles lingüístiques s'intenta que els membres de la parella no pertanyin al mateix grup classe, amb l'objectiu de ampliar el marc de relacions de l'alumnat.
- Tant els alumnes autòctons com els immigrants poden millorar la seva nota de català amb aquesta dedicació voluntària.
- En aquests moments funcionen 16 parelles lingüístiques a 3r i 4rt d'ESO.
- Les activitats d'aquest servei es duen a terme en coordinació amb el Centre de Normalització Lingüística de Nou Barris i ja s'ha realitzat durant tres anys. L'Ajuntament hi dona suport i organitza una sessió amb els participants i les seves famílies. Els resultats són prou bons com per mantenir la iniciativa i, en la mesura del possible, incrementar-la.
- **Persona o persones responsables d'impulsar-ho:** Pilar Soler, professora de català i coordinadora de l'aula d'acollida, i Núria Valls, tutora de 1r d'ESO.

Valoració del projecte

Per què es fa?

- La necessitat de fer front als reptes d'educar la competència comunicativa d'un nombre tan elevat d'alumnat de fora.
- El convenciment que la participació de l'alumnat en aquesta tasca és un bon mitjà per millorar la convivència en el centre.

Dificultats a l'hora aplicar-ho

- La principal dificultat rau en el fet que el nombre d'alumnes autòctons és molt baix i, per tant, constantment han d'estar fent de parella lingüística d'algun nouvingut.

Quin són els punts forts del projecte?

- Les activitats d'intercanvi lingüístic i cultural entre autòctons i nouvinguts permeten treballar les competències interpersonals, socials i cíviques de l'alumnat, eduquen valors morals (com la solidaritat, el respecte a l'altri, la responsabilitat compartida, la cooperació) i desenvolupen les competències bàsiques d'ordre comunicatiu.

4.2 Activitats culturals a l'IES Sant Andreu, de Barcelona

Algunes dades sobre el centre

L'IES Sant Andreu ofereix tres línies d'ESO, amb uns 300 alumnes en total, i estudis de batxillerat, diürn i nocturn. Tenen projecte educatiu, projecte curricular i pla anual, amb acords de funcionament que es revisen cada any.

També tenen un Pla d'acció tutorial per a l'ESO, però l'estan revisant entre els tutors i la coordinació.

Es fan reunions setmanals de tutors per preparar les activitats de tutoria i reunions quinzenals amb els equips docents de nivell per coordinar l'actuació del professorat. Tenen una estructura de funcionament basada en l'actuació dels coordinadors sobre els tutors i d'aquests sobre el professorat dels equips docents de nivell. El centre és molt dinàmic, però admeten que la manca de temps els dificulta escriure i fer difusió de tot el que fan.

S'ocupen de l'educació en valors i per a la ciutadania en tots els àmbits del centre, però reconeixen una manca de reflexió sobre el tema. Admeten la conveniència d'organitzar totes les activitats de valors i ciutadania en un pla global de centre, que fixi objectius, actuacions i criteris d'avaluació. Tanmateix, realitzen moltes activitats en aquesta línia, com les següents: s'afavoreixen les **relacions interpersonals** per mitjà d'una participació efectiva de l'alumnat i de les famílies en la marxa del centre, l'establiment democràtic de decisions i un tracte acurat del professorat cap als alumnes. També tenen programa de mediació i l'apliquen satisfactòriament. Dins l'**espai curricular**, diverses matèries apliquen metodologies de treball cooperatiu, que afavoreixen la relació social i l'intercanvi amb alumnes d'altres col·lectius. Així succeeix, per exemple, amb el crèdit variable "**Petites investigacions**", on equips d'alumnes realitzen projectes de caire científic i els presenten a convocatòries externes, com Exporecerca. L'èxit obtingut amb aquestes iniciatives ha permès als alumnes viatjar i assistir a jornades i congressos de caire nacional i internacional. L'**acció tutorial** gira entorn la formació en valors per a la convivència. L'espai tutorial s'aprofita també per dur a terme campanyes contra la violència de gènere i en favor de formes de vida saludables. A l'**espai de la cultura escolar**, el centre fomenta la participació de les famílies i l'alumnat a través dels òrgans de decisió formalment constituïts. Ara bé, des de l'equip directiu, i amb l'objectiu d'incrementar la participació dels alumnes, s'ha obert un canal de comunicació més directe, com és el consell d'alumnes, amb representació de l'alumnat: delegats i sots-delegats de curs, membres del Consell Escolar, membres de les associacions d'alumnes i membres de les comissions i projectes d'innovació (Projecte Ambiental Agenda 21, projecte Comenius, etc.). Aquest consell, que es reuneix aproximadament cada dos mesos, amb ordre del dia previ que es reparteix als alumnes amb una setmana d'antelació, és un òrgan consultiu, un lloc d'intercanvi i convivència, i un model de bones pràctiques ciutadanes.

El centre també organitza **tallers en horari extraescolar**, **activitats d'integració intercultural** des de l'aula d'acollida, festes i celebracions diverses i unes **jornades d'activitats culturals**, a les quals ens referirem a continuació. A l'**espai comunitari**, el centre participa en el **programa Èxit**, de reforç escolar, en el qual col·laboren antics alumnes del centre. Aquest programa té el suport del Consorci d'Educació de Barcelona. La biblioteca del centre és oberta cada dia de les 17 a les 21 hores i poden utilitzar-la els alumnes d'un altre centre del barri (l'IES Galileo Galilei). Durant l'últim mes del curs és oberta fins a les 13 hores de la matinada i poden utilitzar-la els alumnes universitaris de la zona. El centre també participa en un **programa Comenius**

que ha permès fer intercanvis d'alumnes amb centres d'altres països i mantenir correspondència en anglès entre alumnes.

Descripció i anàlisi de les jornades d'activitats culturals:

- **L'organització d'unes jornades culturals en el centre** aspira a millorar el clima de relació a través d'un conjunt d'activitats diverses, durant tres dies del calendari escolar del mes de març.
- Les activitats inclouen tallers, taules rodones, sessions de cinema i sortides pel barri i la muntanya. S'adrecen a tot l'alumnat d'ESO, substitueixen les classes ordinàries i comporten la participació de bona part del professorat en la seva organització i desenvolupament.
- La participació a les activitats s'estimula des de les tutories i els alumnes trien les taules rodones, tallers i pel·lícules a les quals volen apuntar-se. La sortida a la muntanya és una activitat en què participen tots els alumnes d'ESO amb els seus tutors.
- Les activitats s'articulen al voltant d'una idea, relacionada amb l'educació en valors, que porta per títol **“Una altra mirada, una altra veu”**. Com s'explica a la presentació de les jornades, *“la mirada de l'altre fa que la nostra mirada sigui més rica, més plural, més complexa i, per tant, més real, perquè la realitat no és simple ni única, ni exclusiva de ningú. L'altra veu és la veu que parla dels valors, de la convivència, de la diversitat, de l'estimació, de la il·lusió... i des de l'escola volem incorporar totes les veus”*.
- Cadascuna de les activitats compta amb una preparació prèvia, un dossier de suport i activitats per als alumnes. En molts casos, les activitats treballen competències bàsiques d'ordre comunicatiu, però també coneixements i habilitats de caire científic, tecnològic i cultural (taller de ciència, debat sobre el canvi climàtic, taula rodona sobre models familiars, taller de poesia i dansa, etc.). Això no obstant, l'objectiu primordial de les jornades consisteix a desenvolupar les competències socials i cíviques de l'alumnat.
- **Persona o persones responsables d'impulsar-ho:** Xavi Murillo, professor de ciències, i coordinador pedagògic del centre. També hi participen els coordinadors de nivell, els tutors de cada curs i bona part del professorat, que té cura d'organitzar i participar en determinats tallers o taules rodones.

Valoració del projecte

La realització de les jornades preveu objectius, continguts i criteris d'avaluació?

- No existeix una programació “formal” de les jornades, però sí un consens sobre el seu contingut i desenvolupament.
- Les activitats estan organitzades en un horari compacte que implica tothom.
- L'orientació general de les jornades és clara: mobilitzar l'alumnat d'ESO al voltant d'unes activitats culturals que afavoreixen la coneixença mútua i l'intercanvi, que modifiquen per uns dies el ritme de les classes i creen unes condicions favorables a la participació ciutadana.

Considera les relacions del projecte amb el desenvolupament de les Cb?

- Les jornades treballen les competències bàsiques de l'alumnat, però el professorat responsable no és del tot conscient d'aquest potencial.

Es tracta d'una iniciativa aïllada o forma part d'un pla global d'educació per a la ciutadania en el centre?

- Fins ara, el disseny i muntatge de les jornades ha estat una iniciativa de l'equip de coordinació general del centre, però es treballa per aconseguir una major participació dels alumnes en la seva organització.
- Les jornades s'inscriuen en la línia d'organitzar un pla global d'educació per a la ciutadania en el centre. Hi ha voluntat de posar ordre en el conjunt d'activitats que es realitzen en aquest àmbit i, per tant, s'està en camí de realitzar-ho.

Dificultats a l'hora de realitzar les jornades d'activitats

- L'organització d'unes jornades com aquestes comporta una gran despesa de recursos, temps i dedicació personal. És evident que moltes d'aquestes dificultats poden superar-se amb il·lusió i ganes, però a canvi de desgastar les persones que porten la iniciativa. Per tant, sembla necessari planificar i desenvolupar les jornades amb l'acord de tot el claustre, la col·laboració activa del professorat i la participació dels alumnes.

Quin són els punts forts del projecte?

- Mostrar que és possible modificar per uns dies l'estructura organitzativa del centre i treballar amb metodologies més participatives.
- Treballar temes transversals, destreses socials i actituds cíviqes que, normalment, no apareixen a la programació de les àrees.
- Afavorir la convivència entre l'alumnat i les relacions amb el professorat, en un context extraacadèmic.
- Treballar, a més de les competències socials i cíviqes dels alumnes, altres competències bàsiques d'ordre comunicatiu, científic, tecnològic i cultural.

5. Espai comunitari

L'educació per a la ciutadania en els espais que hem comentat fins ara atén, bàsicament, les relacions de proximitat entre els alumnes, el desenvolupament de competències socials i cíviques, les habilitats per treballar en equip i la participació en les estructures democràtiques del centre. Ara bé, la ciutadania implica també l'activitat de la persona cap a la societat de què forma part, així com la preocupació pel benestar global dels seus membres, la disposició a incorporar els interessos dels altres i la col·laboració en projectes que procurin un món més just i solidari.

L'educació d'aquesta dimensió de la ciutadania és la que pretén cobrir l'espai comunitari a través de la projecció del centre cap a la comunitat. Posar els alumnes en contacte amb altres grups socials, ètnies, problemàtiques; afavorir que coneguin les institucions i el món de l'empresa; aconseguir que intervingui en processos de voluntariat o d'ajuda solidària que, al seu torn, els facin aprendre coses, són algunes de les possibilitats que ofereix l'espai comunitari. No obstant això, com ja hem tingut ocasió de veure en els exemples seleccionats, també des dels altres espais d'intervenció pot educar-se la dimensió comunitària de la ciutadania.

L'escola no és una institució aïllada, i les finalitats de l'escola, arreu del món, coincideixen en la preparació dels alumnes per a la vida social i laboral, així com en la promoció d'uns valors ètics universals i d'una ciutadania global. Això implica, d'una banda, afavorir els contactes de l'alumnat amb l'exterior (la localitat, els països, la gent, els costums, el planeta), i recordar-los que, malgrat les diferències, vivim en un sol món, la humanitat és essencialment la mateixa i tothom aspira als mateixos drets. Aquest ideari i aquesta projecció del centre cap a l'exterior hauria de formar part de qualsevol intervenció educativa i, especialment, de l'educació per a la ciutadania, als diferents espais en què es pot aplicar.

Els diferents centres amb què hem estat en contacte procuren els contactes de l'alumnat amb els grups socials i la societat, més o menys propera, fan celebracions més o menys obertes, tallers, jornades per la pau, col·laboracions altruïstes, intercanvis culturals i, alguns, experiències pioneres d'aprenentatge i servei. De totes aquestes iniciatives hem seleccionat les següents: dues de l'IES Egara, de Terrassa, un **projecte d'ajuda internacional** i un altre de **col·laboració amb el Departament de Medi Ambient de l'Ajuntament** en la recuperació i manteniment d'un petit bosc mediterrani proper a l'institut. També hem triat el **projecte de col·laboració amb una escola d'educació especial**, dut a terme per l'IES Montserrat Roig, de la mateixa població. Aquest institut, des de fa uns anys, convoca el Premi en Valors Montserrat Roig per a centres de la localitat i rodalies. Finalment, expliquem com s'organitza i quins resultats obté **l'experiència del currículum obert per alumnes de 4rt d'ESO** que es realitza a l'IES Jaume Almera, de Vilassar de Dalt, amb la intenció de millorar la qualitat cívica i humana d'alguns alumnes del centre per mitjà d'un programa de treball en empreses de la localitat, combinat amb l'assistència a l'institut per millorar les competències bàsiques.

5.1 Projecte “Natura” a l’IES Egara, de Terrassa

Algunes dades sobre el centre

L’institut d’ensenyament secundari Egara de Terrassa acull 300 alumnes d’ESO i ofereix, també, estudis de batxillerat. Disposa de Projecte educatiu i curricular, documents que són un referent per a l’activitat del professorat del centre, però que estan en procés de revisió. També es revisa el Pla d’acció tutorial per a l’ESO, en coordinació amb altres centres de la zona i la supervisió de l’ICE de la Universitat Autònoma. Aspiren a dissenyar un Pla d’acció tutorial que s’ajusti a les necessitats dels centres de Terrassa i rodalies i volen crear materials adients per aplicar-ho. El professorat de l’IES Egara està organitzat per departaments i equips docents, que es reuneixen i coordinen de sovint i de manera efectiva. Els equips de tutors i de nivell es troben setmanalment amb la coordinadora pedagògica.

En general, el centre no presenta problemes greus de convivència. Té servei de mediació escolar, que no utilitza gaire i que caldria potenciar. Des de tots els àmbits del centre es promou el diàleg com a via per a la resolució de conflictes. Es realitzen **activitats que afavoreixen la relació social**, la col·laboració entre alumnes i el comportament cívic. Aquestes activitats són fonamentals per mantenir un bon clima de centre. Cada any, des de totes les àrees i nivells, es treballa al voltant d’un **tema transversal** amb continguts culturals, valors morals i ciutadania. Aquests temes han estat: *l’Educació per la pau* (curs 2003-04), *Cultura del lleure i esport* (2004-05), *Leonardo da Vinci* (2005-06) i *Grècia, origen de la nostra cultura* (2006-2007).

A més de les activitats d’orientació pròpies de la tutoria, aquest espai s’aprofita per promoure el civisme entre l’alumnat, amb activitats com el **projecte aula neta** que vol fomentar la netedat i el respecte pels béns del centre i millorar el benestar dels que hi assisteixen. El centre es defineix com a participatiu, però reconeixen que podria millorar en aquest aspecte. La **revista escolar** és un dels terrenys que més afavoreix la participació, també la **coral d’alumnes i professors** o l’elaboració d’un gran pessebre per Nadal. També a través dels delegats i del Consell Escolar els alumnes participen en la vida del centre. Una iniciativa de participació de les famílies, que els ha donat molt bons resultats, és la realització d’una entrevista en profunditat al començament de curs amb les famílies dels alumnes que es matriculen a primer d’ESO.

Tenen també alguns projectes que obren el centre a la comunitat, entre els quals destaquen, el **projecte Natura** i el projecte **amics a Burundi**, que analitzem a continuació.

Descripció i anàlisi del projecte “Natura”:

- El projecte inclou un conjunt d’**activitats que tenen per finalitat millorar el coneixement de la natura** a través d’iniciatives com: el manteniment de les zones ajardinades de l’institut, l’elaboració d’un itinerari botànic, l’apadrinament i conservació d’una part del Parc de la Serra de Galliners a través d’un

- acord de col·laboració amb l'Ajuntament, sortides quinzenals a la Serra de Galliners per fer estudis de botànica, geografia, ecologia, etc.
- Aquest projecte es realitza des de l'àrea de ciències experimentals, amb els alumnes de 1r. d'ESO, utilitzant les hores d'aquesta matèria, durant els desdoblaments. Per tant, és un projecte que, en principi, pertany a l'àmbit curricular de ciències. No obstant això, hi col·laboren professors d'altres departaments, com matemàtiques i tecnologia, que plantegen activitats relacionades. També la revista de l'institut es fa ressò dels treballs i resultats d'aquest projecte, donant-lo a conèixer a l'alumnat i a les famílies.
 - A més de millorar el coneixement de la natura, el projecte **educa en valors ecològics, afavoreix l'intercanvi i la relació social entre l'alumnat, promou el civisme i projecta el centre a la comunitat**, per mitjà d'activitats d'aprenentatge i servei.
 - El projecte va començar el curs 1998-99 i des de llavors compta amb el suport del Departament de Medi Ambient de l'Ajuntament de Terrassa, del qual rep una petita subvenció que reverteix en el projecte.
 - A través d'aquest projecte, successives promocions d'alumnes han estudiat a la pràctica les característiques del bosc mediterrani, han pres mesures meteorològiques, han fet cultius, casetes per a ocells i, sobretot, han col·laborat per mantenir net el parc i han passat informes de desperfectes i altres anomalies (plagues de processionària del pi, per exemple) al Departament de Medi Ambient de l'Ajuntament de Terrassa.
 - **Persones responsables d'impulsar-ho:** Artur Moncal i Mont Busquets, professors de ciències experimentals i tutors d'ESO.

Valoració del projecte

Per què es fa?

- L'oportunitat de comptar amb el Parc de la Serra de Galliners tan a prop de l'institut. L'impuls del professorat d'experimentals del centre. El suport de l'Ajuntament.
- La convicció que calen formes de treball actives i vivencials com aquesta per aprendre les matèries i, alhora, aprendre a conviure i comportar-se com a ciutadans actius.
- El suport del centre, que està compromès amb l'educació en valors i per a la ciutadania, dóna importància a totes les iniciatives que afavoreixen la convivència i la col·laboració entre els alumnes.

Contempla objectius, continguts i criteris d'avaluació?

- No existeix una programació formal, més enllà dels acords de departament i de nivell per dur a terme el projecte.
- Hi ha, però, una memòria anual que es lliura a l'Ajuntament i justifica la feina feta i la demanda de suport econòmic per poder mantenir el projecte.

Considera les relacions del projecte amb el desenvolupament de les Cb?

- Per als responsables del projecte és evident que les activitats que realitzen serveixen per treballar les competències socials i cíviques de l'alumnat, però, també, moltes competències culturals i comunicatives, així com valors

ecològics i habilitats diverses, com l'esperit d'iniciativa i la capacitat d'aprendre a aprendre.

Quin són els punts forts del projecte?

- L'oportunitat de fer classes pràctiques de ciències experimentals.
- La possibilitat d'educar en valors cívics i ecològics, d'una manera vivencial, afavorint el contacte personal amb el professorat que apareix a ulls de l'alumnat com el prototip de "bon ciutadà".
- La relació amb l'Ajuntament projecta el centre i les seves activitats a la comunitat i fa que els alumnes que hi participen se sentin membres d'una col·lectivitat amb la qual col·laboren produint un bé, com ho és tenir cura del bosc, per exemple.

Quins són els seus punts febles? Com podria millorar-se? De què depèn?

- Potser caldria fer-lo extensiu als cursos més alts i no deixar-lo només per als alumnes de primer d'ESO.

Es tracta d'una iniciativa aïllada o forma part d'un pla global d'educació per a la ciutadania en el centre?

- El projecte Natura, com el d'Amics a Burundi que comentem a continuació, o el treball amb temes transversals, la revista, etc. responen a l'interès per part del centre de crear unes condicions favorables per al desenvolupament de les competències socials i cíviques de l'alumnat, i a la necessitat d'oferir al barri una visió positiva de l'educació i la cultura i afavorir la cohesió social.

5.2 Projecte "Amics a Burundi" a l'IES Egara, de Terrassa

Descripció i anàlisi del projecte "Burundi":

- Aquest projecte posa en contacte un grup d'alumnes d'ESO i batxillerat amb una escola de Burundi (escola de Murore a Bujumbura), amb la qual mantenen relació epistolar en francès. S'hi col·labora econòmicament per mitjà d'una activitat de venda de postals: les postals, amb motius nadalencs i escenes de la vida local, són fetes pels alumnes d'allà, i enviades a Espanya a través de cooperants. Els diners que es recullen permeten escolaritzar alguns alumnes de Bujumbura.
- El projecte "Amics a Burundi" es va iniciar el curs 2002-2003, arran d'una conferència sobre refugiats i desplaçats en zones de guerra. Aquesta conferència va despertar l'interès dels alumnes per la situació de Burundi i la necessitat de posar en marxa alguna activitat solidària. De l'èxit de la primera campanya de recollida de diners en va néixer el projecte.
- Tres anys després, "Amics a Burundi" es desenvolupa a partir de l'impuls dels alumnes del centre i de dues professores de llengua.
- Els responsables del projecte mantenen correspondència amb l'escola de Murore a Bujumbura (Burundi), comercialitzen les postals que realitzen els seus alumnes i els fan arribar els diners recollits. També s'encarreguen de muntar una exposició informativa sobre el país i de donar a conèixer als companys de l'institut la importància d'aquesta col·laboració.
- Per tant, l'activitat "Amics a Burundi", a més d'educar en la solidaritat i la justícia i promoure una acció de comerç just, permet treballar competències

comunicatives, l'esperit emprenedor i la cooperació entre iguals a l'hora d'implementar un projecte comú.

- **Persona o persones responsables d'impulsar-ho:** Conxa Grau, professora de llengua castellana, tutora de 2n d'ESO i coordinadora lingüística i Rosalia Giraldo, coordinadora de 2n d'ESO i cap del departament de català.

Valoració del projecte

Per què es fa?

- HI ha una preocupació general entre el professorat i un compromís del centre per educar en valors i ciutadania i, per tant, "Amics a Burundi" és una activitat més en aquesta línia.
- D'altra banda hi ha la convicció que activitats de comerç just com aquesta fan créixer la consciència de l'alumnat sobre les desigualtats del nostre món i la necessitat d'implicar-se en la defensa d'una ciutadania global.

Contempla objectius, continguts i criteris d'avaluació? Considera les relacions del projecte amb el desenvolupament de les Cb?

- El projecte no té una programació explícita, ja que no pertany a cap àmbit curricular i s'inscriu en les activitats del centre de cara a la comunitat, en aquest cas amb una projecció internacional. Les professores que coordinen l'activitat són conscients del seu potencial formatiu en relació amb les competències bàsiques de l'alumnat.
- Existeix una documentació precisa del desenvolupament de l'activitat, amb fotografies, testimoniatges, cartes i reflexions sobre els resultats d'aquest treball. Cal afegir que l'activitat va guanyar el Premi en Valors Montserrat Roig.

Quin són els punts forts del projecte?

- Conscienciació dels alumnes sobre la realitat del món en què viuen. Implicació i col·laboració en una tasca solidària.
- Treball d'habilitats comunicatives (en particular del gènere epistolar) i presa de decisions.
- Manteniment de l'activitat al llarg del temps i diverses promocions d'alumnes que "prenen el relleu".

Es tracta d'una iniciativa aïllada o forma part d'un pla global d'educació per a la ciutadania en el centre?

- Com ja hem tingut ocasió de comentar en parlar del projecte Natura, les activitats lligades a l'amistat amb Burundi no són un cas aïllat d'educació per a la ciutadania sinó que a l'IES Egara hi ha un compromís assumit pel claustre de treballar en la línia d'educar en valors i civisme.

5.3 Col·laboració amb una escola d'educació especial a l'IES Montserrat Roig, de Terrassa

Algunes dades sobre el centre

Aquest centre oferta estudis d'ESO (uns 360 alumnes), batxillerat i cicles formatius de grau mitjà i superior. Ja fa temps que tenen Projecte educatiu i curricular, actualment en procés de revisió. També disposen de Pla d'acció tutorial per a l'ESO, que defineix les grans línies d'intervenció dels tutors i es va adaptant a les circumstàncies i necessitats del moment, amb el suport de la coordinació pedagògica. Part important d'aquest Pla és l'educació en valors de l'alumnat.

Els equips docents de nivell es reuneixen setmanalment, així com els tutors amb la persona coordinadora. La coordinació pedagògica i el cap d'estudis es troben amb els coordinadors de nivell cada setmana. També setmanalment, la coordinació pedagògica fa una reunió amb la comissió de diversitat, on hi ha un representant del departament d'orientació i la psicopedagoga de l'EAP.

L'educació en valors democràtics i solidaris és un dels punts forts del centre que, amb el suport de la Generalitat de Catalunya i l'Ajuntament de la ciutat, convoca cada dos anys el **Premi en Valors Montserrat Roig**, adreçat a la comunitat socioeducativa de Terrassa i rodalies. En general les relacions entre l'alumnat i el professorat del centre són acollidores i respectuoses. Aquest clima s'afavoreix a través d'**activitats col·lectives** com les sortides de tutoria, la setmana cultural o el crèdit de síntesi. També tenen **servei de mediació escolar**.

A l'**espai de les tasques curriculars**, el departament de ciències socials ofereix un crèdit variable a 4rt. d'ESO en què es **treballa la ciutadania a través de la recuperació de la memòria històrica**. El centre també participa en un programa de coeducació relacionat amb la classe de matemàtiques. D'altra banda, el **programa de tutoria** incorpora activitats relacionades amb l'educació en valors: a 1r. d'ESO, l'activitat "Volem ser persones dialogants"; a 2n. d'ESO, "Volem ser persones que respectin el medi ambient"; a 3r., "Volem viure amb igualtat de drets" i a 4rt., "Volem ser persones participatives". Aquestes activitats compten amb l'impuls de la **comissió de valors**, integrada per un professor de cada equip de nivell i una persona que els coordina. La comissió de valors s'encarrega de promoure i donar suport a iniciatives i celebracions sobre la pau, el dia de la dona treballadora, la lluita contra la SIDA, el dia contra la violència de gènere, etc. D'altra banda, el centre afavoreix la participació dels alumnes a través dels delegats, el Consell de Delegats i el Consell Escolar, així com les trobades amb delegats d'altres centres. El **clima de centre** és **participatiu i democràtic**. L'AMPA també hi col·labora organitzant, per exemple, tallers i activitats fora de l'horari escolar. Dins l'**espai comunitari**, el centre participa en diversos programes externs de salut i educació viària, la recollida de material escolar per al Senegal, l'atorgament del Premi en Valors Montserrat Roig i la **col·laboració amb l'escola d'educació especial Crespínell**, assumpte que analitzarem a continuació.

El projecte de col·laboració amb l'Escola d'Educació Especial Crespinell:

- Aquest projecte perllonga a l'etapa de secundària un compromís previ entre el CEIP Lanaspas de Terrassa i l'escola Crespinell, mitjançant el qual els alumnes d'ambdues escoles compartien àrees curriculars i algunes activitats (menjador, esbarjo, sortides culturals, festes, colònies, etc.)
- A partir del curs 2002-2003, l'IES Montserrat Roig va acordar la cessió d'alguns espais del centre perquè sis alumnes de l'escola Crespinell fessin l'àrea de tecnologia a l'institut.
- Aquesta col·laboració es va mantenir i ampliar en cursos successius, arribant, durant el curs 2005-2006, a ocupar de forma habitual (20 hores a la setmana) dues aules de l'institut (dos grups de sis alumnes del centre Crespinell, acompanyats pel seu professorat). Durant algunes hores o pràctiques concretes, altres alumnes d'aquesta escola s'integraven al grup corresponent de l'IES Montserrat Roig i també compartien espais comuns, com la cantina, els accessos al centre o el pati.
- Aquest projecte, doncs, consolida, assegura i amplia una relació peculiar entre ambdós centres. L'IES Montserrat Roig cedeix alguns espais a l'escola Crespinell i alumnes d'aquesta escola assisteixen al centre durant algunes hores, compartint classes, pràctiques de laboratori, sortides i excursions amb l'alumnat de l'institut.
- La dinàmica i complexitat del projecte comporta l'establiment d'un conveni entre ambdues institucions, les famílies dels alumnes i el professorat. Els centres acorden, en funció dels objectius establerts, quins alumnes assistiran a l'institut, com es distribuiran i s'incorporaran als grups classe, i en quins espais i horaris.
- A l'actualitat (curs 2006-2007) hi ha 5 alumnes del Crespinell que s'integren a algunes activitats amb els grups de 1r. d'ESO, 3 alumnes amb els grups de 2n. d'ESO, 6 alumnes que comparteixen els espais comuns i les hores d'esbarjo, i 3 alumnes d'entre 16 i 20 anys que, dins del programa "Transició a la vida adulta", s'ocupen del manteniment de la zona ajardinada de l'institut.
- **Persona o persones responsables d'impulsar-ho:** És un projecte de centre i, com a tal, està impulsat per tot l'equip directiu i compta amb el suport del professorat directament afectat.

Valoració del projecte

Per què es fa?

- El projecte es realitza des de la convicció que resulta útil per als alumnes d'ambdós centres i perquè promou entre l'alumnat de l'IES Montserrat Roig els valors morals que es defensen i promouen des de la comissió de valors, particularment, el respecte per les diferències i l'acceptació de les persones amb alguna discapacitat.

Contempla objectius, continguts i criteris d'avaluació?

- El projecte enumera uns objectius generals i específics per a cada centre. Per als alumnes del centre Crespinell, la col·laboració amb l'IES significa

poder exercir el dret de no ser exclosos per raó de la seva discapacitat. Per als alumnes de l'IES Montserrat Roig, la possibilitat de compartir espais i situacions d'aprenentatge amb tot tipus d'alumnat.

- Si els alumnes del Crespínell es beneficien del fet de relacionar-se amb companys d'edats similars sense discapacitat, els alumnes del Montserrat Roig aprenen a conèixer amb persones diferents però que tenen els mateixos drets. Encetar projectes d'intercanvi i col·laboració on tots els alumnes, amb discapacitat o sense, comparteixin el mateix entorn de manera natural és un element valuós en la formació d'ambdós col·lectius, i també del professorat.
- El manteniment del projecte al llarg dels últims cinc anys ha posat de manifest que s'assoleixen els objectius previstos i que se'n beneficien els dos centres, l'alumnat, el professorat i les famílies. Aquesta valoració té el recolzament d'alguns testimonis de professors i alumnes d'ambdós centres.

Considera les relacions del projecte amb el desenvolupament de les Cb?

- Entre els objectius del projecte, hi ha el desenvolupament de competències interpersonals, socials i cíviques, així com la formació en valors morals, com la tolerància, la solidaritat, la companyonia, el fet de compartir, col·laborar i cooperar amb l'altre, que són condicions de l'exercici efectiu de la ciutadania.

Hi ha una metodologia d'intervenció establerta? Com s'ha establert?

- Els acords entre ambdós centres, que s'estableixen cada curs, concreten el tipus i característiques de la intervenció.
- El projecte incorpora la informació a les famílies i la conformitat del claustre i, per tant, no presenta especials dificultats d'aplicació.

Quins són els punts forts del projecte?

- Els alumnes de l'institut prenen consciència d'una realitat propera i, sovint, ignorada, com són les persones amb discapacitat, alhora que se'n adonen de com són i de la seva dignitat personal.
- Pel que fa als alumnes de l'escola especial, aprofiten l'oportunitat de relacionar-se amb un grup social més ampli i diferent, la qual cosa els permet desenvolupar habilitats de relació amb nois i noies d'edat similar sense discapacitat.
- El projecte fa tastar una veritable situació de diversitat social, sensibilitza l'alumnat, les famílies i el professorat sobre la necessitat d'atendre-la i permet posar en pràctica valors morals, virtuts cíviques i projectes de col·laboració amb persones que mostren alguna discapacitat.
- No és una iniciativa aïllada, sinó que forma part d'un conjunt d'activitats de centre orientades a educar en valors morals i de ciutadania.

5.4 Currículum obert a l'IES Jaume Almera, de Vilassar de Dalt

Tot i que, estrictament, el projecte de l'IES Jaume Almera pertany a l'espai curricular, l'inclouem en aquest altre espai per la seva important dimensió comunitària. De fet, aquest projecte treballa els valors morals i la ciutadania a través de la incorporació en el currículum d'activitats laborals realitzades pels alumnes fora del centre educatiu.

Algunes dades sobre el centre

L'IES de Vilassar de Dalt atén uns 370 alumnes d'ESO, a més d'oferir estudis de batxillerat. Tenen projecte educatiu i curricular, tot i que han de ser posats al dia. També tenen Pla d'acció tutorial per a l'ESO, que es revisa a mesura que s'aplica. Aquest Pla inclou activitats d'educació en valors i per a la ciutadania, però en qualsevol cas és necessari millorar-ho i donar-li més coherència. La coordinació d'equips docents i de nivell és freqüent: cada setmana es troben els tutors i els equips de nivell. Cada equip de nivell té una persona responsable de coordinació que, al seu torn, es reuneix amb la coordinadora pedagògica del centre.

En general, les relacions entre l'alumnat són bones i no plantegen problemes greus de disciplina. L'atenció a la diversitat a través de **grups flexibles** i el projecte de **currículum obert** per als alumnes de 4rt són un factor de prevenció dels conflictes. Dins l'**espai curricular** s'ofereixen alguns crèdits variables a 3r. o 4rt. d'ESO sobre la problemàtica econòmica i política del món actual. A l'**espai tutorial** s'incorporen debats sobre drogodependències, nutrició, sexualitat, discriminació per raons de gènere, etc. a través d'activitats puntuals i tallers que es contracten a entitats i institucions alienes a l'institut.

Dins l'**espai de la cultura escolar**, l'institut compta amb revista escolar, grup de teatre, activitats fora de l'horari escolar, sortides trimestrals de tutoria, etc. que ajuden a crear un bon clima de convivència. A través de les reunions de nivell i tutoria, el professorat va assumint aquest tarannà i s'encarrega de difondre'l a les aules. La cultura democràtica també es promou a través del funcionament dels organismes institucionals, delegats d'alumnes i Consell Escolar. En l'àmbit d'obertura del centre a la comunitat, destaca el **projecte de currículum obert**, que s'aplica a determinats alumnes de 4rt. d'ESO, i que descriurem a continuació. Aquest projecte completa les iniciatives d'atenció a la diversitat que s'apliquen a l'alumnat de 2n. i 3r. d'ESO (modificacions curriculars, programes d'alfabetització, agrupacions flexibles en les àrees instrumentals, etc.). El conjunt d'aquestes intervencions juga un paper molt important en la prevenció de conflictes.

El currículum obert per alumnes de 4rt. d'ESO:

- Aquest projecte ofereix un currículum especial als alumnes de 4rt. d'ESO que presenten una problemàtica personal i/o acadèmica que fa preveure el seu fracàs escolar en acabar l'etapa.
- El currículum obert inclou una part acadèmica (34%), cursada a l'institut; una part variable (21%), que pot ser cursada a l'institut o als locals de l'Ajuntament, i una part preprofessionalitzadora (45%), que es realitza en una empresa o entitat col·laboradora, amb la qual s'ha signat un compromís.
- La **part acadèmica** del currículum ocupa **els matins de dos dies a la setmana**, es realitza a l'institut i es centra en el treball amb l'alumnat de les **competències bàsiques** d'ordre comunicatiu, matemàtic i científic.
- La **part variable** ocupa **tres tardes a la setmana** i consisteix en **crèdits de caire manipulatiu i preprofessionalitzador**, que poden ser impartits per professorat de l'institut o bé per especialistes dels Serveis Socials de

l'Ajuntament. Alguns d'aquests crèdits són "Iniciació a la jardineria", "Pràctiques d'Hípica", "Taller de ràdio", "Com aconseguir un treball", etc. Aquests crèdits també desenvolupen les habilitats personals, comunicatives, sociolaborals i informàtiques dels alumnes.

- La **part preprofessionalitzadora** d'aquest currículum ocupa **tres matins a la setmana** i es realitza fora del centre. Consisteix en la **realització de les activitats pròpies de l'empresa a la qual l'alumne assisteix com aprenent o persona en pràctiques**. Val a dir que l'alumne no ocupa un lloc de treball ni rep un salari per la seva activitat. Aquesta part del currículum es realitza en empreses locals de fusteria, pastisseria, jardineria, perruqueria, ferreteria, mecànica, etc.
- L'objectiu del currículum obert és donar resposta a la problemàtica d'alguns alumnes de 4rt. d'ESO (acostumen a ser uns 12 alumnes cada any), a través d'**activitats que compaginen l'aprenentatge acadèmic i la pràctica laboral**. Amb aquest projecte es pretén disminuir el nombre de fracassos escolars i afavorir la integració social i laboral dels alumnes.
- **Persona o persones responsables d'impulsar-ho:** Lola Salas, professora de ciències experimentals i coordinadora del projecte.

Valoració del projecte

Per què es fa?

- Per afrontar la problemàtica dels alumnes que abandonen el sistema educatiu per manca de motivació.
- Des de la convicció que aquests alumnes poden millorar com a persones i aconseguir una millor integració social i laboral a través d'un currículum obert, centrat en l'assoliment de les competències bàsiques i la realització de pràctiques en empreses.

Contempla objectius, continguts i criteris d'avaluació?

- Hi ha una programació de cadascuna de les parts de què consta el currículum, on s'estableix l'objectiu de cada intervenció, els continguts que cal treballar i els criteris d'avaluació que cal superar per mantenir-se en el projecte i superar-lo.
- També es disposa de material que informa a les famílies, les empreses i l'alumnat de les condicions del projecte, així com de documents que han de conèixer i signar les parts interessades que participen en aquest programa de col·laboració.

Considera les relacions del projecte amb el desenvolupament de les Cb?

- El projecte té la finalitat de contribuir a l'assoliment de les competències bàsiques dels alumnes que hi participen. Al llarg dels sis anys que porta funcionant, aquesta iniciativa ha aconseguit que molts alumnes hagin pogut continuar estudis en cicles formatius, a banda dels que s'han incorporat al món laboral.
- La programació de la part acadèmica del currículum estableix per a cada àmbit d'aprenentatge les actuacions a realitzar i els indicadors d'avaluació que cal tenir en compte per determinar si l'alumne ha superat el nivell bàsic de les competències.

- La programació de la part laboral, tant la que es realitza a l'institut com a l'empresa, també estableix les actuacions i els indicadors d'avaluació pertinents i tots ells fan referència al desenvolupament de les competències bàsiques.

Hi ha una metodologia d'intervenció establerta?

- Hi ha tot un protocol d'intervenció que s'ha anat millorant al llarg dels anys, amb el concurs de l'institut, l'Ajuntament i les empreses que hi participen, amb el vist i plau del Departament d'Educació de la Generalitat.

Dificultats a l'hora aplicar-ho

- El currículum obert exigeix per part de la persona coordinadora del projecte una gran dedicació a l'hora de localitzar empreses interessades, així com per coordinar totes les actuacions del programa, fer el seguiment de l'alumnat i avaluar-lo en cadascun dels àmbits del programa.

Quin són els punts forts del projecte?

- Dóna confiança i augmenta l'autoestima d'un sector de l'alumnat que ja es veia fracassant als estudis i aconseguix que molts d'ells despertin com a persones en posar-se en contacte amb el món laboral.
- Rebaixa el nivell de fracàs escolar.
- Aconseguix que molts alumnes assoleixin les competències bàsiques i, particularment, les d'ordre social i cívic.
- Projecta el centre i l'alumnat cap a la comunitat: els fa conèixer les possibilitats que ofereix l'Ajuntament i les empreses, crea un espai de col·laboració, permet a l'alumnat practicar la ciutadania en el terreny laboral. Al mateix temps, l'Ajuntament, les empreses i les famílies col·laboren amb l'institut, treballant junts en benefici dels seus fills i alumnes en el període en què passen a convertir-se en ciutadans i treballadors.

Quins són els seus punts febles? Com podria millorar-se? De què depèn?

- Aquest projecte, pel que fa a l'institut, depèn de la persona que el coordina des de fa sis anys, i que compta amb alguna col·laboració esporàdica. La seva continuïtat, per tant, no està garantida i caldria aconseguir que més professorat s'hi impliqués.
- Es tracta, doncs d'una iniciativa aïllada que no forma part d'un pla global d'educació per a la ciutadania en el centre, i que caldria integrar amb la resta d'activitats d'aquest àmbit.

Algunes conclusions sobre les activitats dels centres

La descripció i valoració de les activitats anteriors posa de manifest que a tots els centres estudiats es treballen aspectes d'educació per a la ciutadania, però amb un grau de motivació i d'implicació diferent. Considerant aquestes dues variables, hem trobat:

- Experiències lligades a professors i professores, individual o a petits equips de professorat que treballen aspectes de ciutadania de manera aïllada, convençuts de la necessitat, importància o conveniència de fer-ho. Aquestes experiències o activitats depenen de la seva voluntat i esforç, i, probablement deixarien de fer-se sense el seu impuls.
- Centres que promouen determinades activitats de ciutadania com un mitjà per afrontar els conflictes amb l'alumnat i millorar el clima de convivència. En aquests casos, les activitats compten amb el suport de l'equip directiu i es realitzen a través de la tutoria o de sessions d'instrucció en civisme. Les activitats es mantenen en la mesura que són útils i, fins a cert punt, serveixen per justificar el compromís del centre amb l'educació en valors.
- Centres amb un projecte d'educació per a la ciutadania que integra, de manera més o menys coherent, les diverses iniciatives del professorat, equips docents i tutors, als diferents espais on es treballen els valors cívics o certs continguts de ciutadania. En aquests casos, el projecte és compartit pel claustre i, en general, hi ha professorat disposat a mantenir-ne la continuïtat. Aquests projectes, però, van lligats a l'impuls dels equips directius i, amb el temps, poden canviar i entrar en crisi.

Des d'aquest punt de vista (motivació, dedicació, continuïtat), les activitats d'educació per a la ciutadania són febles, se sustenten sobre el potencial de certes persones i equips directius, i sobre la idea que és necessari o convenient fer-les, en comptes de fonamentar-se en plans globals de centre, en compromisos morals del professorat o en la convicció que es tracta d'una finalitat educativa fonamental.

Pel que fa als objectius i continguts, les activitats d'educació per a la ciutadania que hem estudiat resulten parcials i poc sistemàtiques. En efecte, si l'educació per a la ciutadania és central en la formació dels alumnes, aquesta ha d'incorporar els quatre eixos de continguts assenyalats a la primera part d'aquest estudi: el desenvolupament personal de l'alumnat, l'adquisició d'una cultura política democràtica, l'educació en actituds i valors cívics i la participació activa de l'alumnat. Molts dels centres amb els quals hem treballat contemplan algun d'aquests aspectes, o alguna part significativa d'ells, però no tots. Només des d'una programació de centre que, a més, sigui el resultat d'un acord global del professorat, podria aconseguir-se una distribució ordenada dels continguts d'educació per a la ciutadania i un aprofitament dels diferents espais que poden utilitzar-se per treballar-la.

Els aspectes més positius recauen en la metodologia utilitzada, basada en la vivència dels valors, la reflexió sobre les actuacions possibles i, sobretot, la

possibilitat d'actuar com a ciutadà, aspectes que ofereixen moltes d'aquestes activitats. Ja ho hem dit a la part teòrica, però, ara, en l'observació de les bones pràctiques es confirma: l'educació per a la ciutadania ha de fer-se a través de la reflexió i l'acció, des de la coherència amb els principis que defensa i des de l'obertura i la flexibilitat característica de tot comportament racional.

D'altra banda, en general s'observa manca de reflexió per part del professorat que duu a terme les activitats, segurament perquè no disposen de prou temps, la qual cosa els impedeix prendre consciència del valor de les seves iniciatives. En ocasions, les activitats responen a una intuïció sobre el que s'hauria de fer i com fer-ho, sense cap altre suport teòric ni metodològic. Posteriorment, un cop dutes a terme les activitats, no hi ha temps per analitzar-les ni reflexionar sobre les possibles millores. Hem observat activitats molt potents, des del punt de vista instructiu i formatiu, que passen desapercibudes entre els membres del mateix equip docent. Per exemple, activitats d'educació per a la ciutadania que incorporen activitats de comprensió i expressió oral i escrita, reflexió crítica i debat, negociació i consens, etc. i que, per tant, desenvolupen competències bàsiques. Molts professors ignoren el potencial d'allò que practiquen: ningú no els hi diu i tampoc no se'ls reconeix. No parlem ja de la manca de difusió d'algunes d'aquestes experiències que, molt sovint, no arriben ni als propis companys de treball.

Per fer front i millorar aquesta situació caldria:

- Enfortir les raons que avalen la presència de l'educació per a la ciutadania a les escoles, fer-la evident en el currículum i en els plans d'acció tutorial, i exigir el seu compliment a tots els espais del centre.
- Apostar per la democratització de la vida dels centres, perquè l'alumnat pugui participar més i millor, i es faci efectiva la pràctica dels valors de la democràcia.
- Treballar a les aules amb una metodologia cooperativa, activa i reflexiva, que promogui les competències de l'alumnat, més que únicament la simple transmissió de coneixements.
- Planificar conjuntament els continguts de ciutadania, per nivells educatius, distribuint els continguts entre les matèries i la tutoria, i aconseguir que el desenvolupament d'aquesta planificació no depengui de la bona voluntat d'alguns professors sinó que respongui a la convicció de tots.
- Millorar la formació del professorat en el terreny de l'educació per a la ciutadania i les seves competències com a professional de la tutoria, a través d'una adequada formació inicial i de recursos de formació permanent.
- Oferir temps i instruments perquè el professorat pugui reflexionar, en relació amb l'educació per a la ciutadania, sobre el què fa i com ho fa, i sobre el que no fa i podria arribar a fer, si comptés amb una bona

planificació de la feina i una estructura de centre que facilités el creixement de l'alumne com a ciutadà.

A les properes pàgines, tercera part d'aquest treball, s'ofereixen recursos per facilitar la reflexió del professorat en aquest terreny. No obstant això, cal deixar ben clar, d'entrada, que els processos de millora en qualsevol àmbit educatiu són llargs i comporten el compromís del professorat, més encara quan es tracta d'aconseguir una finalitat educativa que implica espais tan diversos com el currículum, la tutoria, el clima de centre o la projecció del centre a la comunitat.

Avaluació de les activitats d'educació per a la ciutadania

Aquesta tercera part del treball presenta l'avaluació interna de centres com una estratègia per millorar la gestió de l'educació per a la ciutadania, al temps que ofereix alguns instruments de reflexió per ajudar als equips de professorat a prendre decisions de millora en aquest terreny.

1. L'avaluació interna de centres

Les pràctiques professionals en educació, com les de qualsevol altre àmbit de l'activitat humana, estan sotmeses a canvi, en un procés continu d'avaluació i ajustament a les condicions de l'entorn. Aquest procés pot venir impulsat des de fora de la institució escolar o néixer de la pròpia iniciativa del professorat, en un intent per millorar el resultat del seu treball, a través de la reflexió i el debat sobre la pràctica.

Aquesta modalitat d'avaluació educativa s'anomena *autoavaluació* o *avaluació interna*, i constitueix un bon recurs per a la millora de la qualitat dels centres. L'avaluació interna parteix del supòsit que són els mateixos docents que poden fer l'anàlisi i el diagnòstic sobre els fets educatius i que, molt sovint, a través del debat entre iguals s'arriba a compromisos que són bàsics per impulsar canvis i millores en educació⁷⁴. L'avaluació interna, doncs, es basa en la participació activa del professorat i la seva disposició a posar en comú les seves experiències i conviccions, qüestionar-les i cercar acords d'actuació.

En aquest procés, les eines més útils són la mentalitat oberta del professorat i la seva capacitat per negociar i arribar a acords. Però un treball d'aquestes característiques necessita també:

- Una adequada sensibilització i coordinació entre el professorat.
- Una atenció centrada en els aspectes qualitatius del treball docent.
- Un marc de referència comú (ideals educatius, valors compartits, principis morals i normes d'actuació).
- Un procés de treball sistemàtic.
- Uns instruments que ajudin a plantejar qüestions fonamentals i afavoreixin el diàleg entre el professorat.
- Un desig de millorar les pràctiques educatives i els resultats dels alumnes.

Prenent aquestes idees com a suport teòric, i basant-nos també en el treball de la Xarxa de Competències bàsiques en avaluació interna⁷⁵, hem construït uns

⁷⁴ Aquesta és la filosofia del document *L'autoavaluació: una estratègia per a la millora dels centres*, editat pel Departament d'Educació l'any 2000.

⁷⁵ Les finalitats, característiques i activitats realitzades per la Xarxa Cb es poden consultar al portal: <http://phobos.xtec.net/xarxacb>.

materials per avaluar les activitats d'educació per a la ciutadania dels centres d'ESO. Abans, però, recordarem les línies mestres d'un procés d'autoavaluació i, després, aplicarem aquest esquema a l'anàlisi de les activitats d'educació per a la ciutadania en els centres.

1.1 Primeres fases del procés d'avaluació interna

Els processos d'avaluació interna han de començar definint o delimitant **un objecte d'estudi**, sobre el qual centrar l'interès i la reflexió dels docents. En el cas que ens ocupa, l'objecte d'avaluació són les activitats d'educació per a la ciutadania, a qualsevol dels espais d'intervenció assenyalats.

A continuació cal determinar **uns objectius de treball**, és a dir, establir els trets concrets i significatius que es volen avaluar. Hi poden haver tants objectius com aspectes d'interès ofereixi l'objecte d'estudi.

En el cas que ens ocupa, ens interessarem pels continguts d'educació per a la ciutadania que es treballen al centre, pels espais en què es treballen i per la manera de treballar-los. També podríem reflexionar sobre com millorar-ne la gestió, considerant la realitat del centre. L'establiment dels objectius de treball dependrà, per tant, dels aspectes de l'objecte que triem i també de les finalitats de l'avaluació (els objectius serien diferents si volguéssim, per exemple, educar l'alumnat en valors,, millorar la convivència en el centre o coordinar l'actuació del professorat).

Per saber si s'han aconseguit o no els objectius de treball necessitarem uns **criteris d'avaluació**, és a dir, unes pautes amb les quals contrastar les dades i observacions. La comparació de la realitat del centre amb els criteris d'avaluació ens permetrà obtenir conclusions i elaborar propostes de millora.

En aquesta fase del procés serà important explicitar els valors de referència que haurien d'orientar el treball del professorat. Alguns exemples podrien ser el compromís del centre amb els principis democràtics, l'augment de la participació i l'autonomia de l'alumnat o la projecció del centre a la comunitat, mitjançant activitats d'aprenentatge/servei.

El tema de posar en comú els valors que són a la base dels criteris d'avaluació no és una qüestió menor, ja que condiona la coherència i eficàcia de tot el procés avaluatiu. Un procés d'avaluació interna ha de referir-se als ideals educatius establerts en el projecte educatiu del centre i, en el cas que no s'esmentin, caldria aprofitar l'ocasió per explicitar-los, a partir de reflexions i debats entre el professorat, i aconseguir un consens sobre com orientar l'educació en el centre. Aquest seria un pas previ per poder avaluar fins a quin grau s'està treballant en la línia acordada.

1.2 Mètode de treball

Un cop establert què volem estudiar, per què i com li donarem valor, cal decidir el mètode de treball que utilitzarem: com s'organitzarà la reflexió del professorat i quines tasques hauran de fer els participants. Caldrà comptar, doncs, amb les expectatives dels participants, el temps que ocuparà la feina, els esforços personals implicats, les possibilitats d'arribar a un consens i, sobretot, la rendibilitat del treball, perquè no representi una experiència frustrant per als qui hi prenen part.

En la línia del document ja mencionat (*L'autoavaluació: una estratègia per a la millora dels centres*), considerem adequat l'enfocament públic i deliberatiu del procés, de manera que sigui el propi professorat que interpreti i reguli les seves actuacions a partir de la reflexió en equip, considerant les actituds i la manera de ser dels participants, i tenint en compte els aspectes qualitatius d'allò que s'analitza. Això obliga a recordar:

- Que en un procés d'autoavaluació com aquest es plantegen assumptes polèmics, que poden ser abordats de moltes maneres. Tanmateix, no es pot oblidar que la finalitat de les reunions és intentar arribar a acords.
- Per tant, cal ser conscients que les reunions no són per difondre els propis punts de vista, sinó per sotmetre'ls a anàlisi mitjançant el diàleg i la contraposició amb els punts de vista dels companys.
- Que afrontar un problema i resoldre'l depèn, bàsicament, de la voluntat dels participants en la discussió, i que la validesa de la solució trobada depèn de les raons que s'aportin i del consens.

- Que tot i ser una responsabilitat compartida pel conjunt de professorat d'un centre, els processos de reflexió i millora sempre han de ser conduïts per alguna persona o grup de persones que els organitzi i els impulsi⁷⁶.

1.3 Desenvolupament del procés i obtenció de resultats

Un procés d'avaluació interna, doncs, ha de començar amb la **sensibilització del professorat** per aconseguir la màxima participació. En aquesta fase del procés és convenient actualitzar l'ideari del centre, recordar els valors que es comparteixen i posar en comú els objectius que es volen aconseguir.

A continuació, cal **organitzar el procés**, a partir d'un equip impulsor i de diverses comissions que treballin coordinades, de manera que es mantingui la finalitat i coherència de totes les actuacions.

A l'hora de recollir informació sobre les pràctiques del centre i promoure el debat entre el professorat, es poden **usar instruments o qüestionaris** ja disponibles o bé confeccionar-ne de nous, en funció de les necessitats del centre. Aquests instruments han de facilitar la reflexió pedagògica individual i l'adopció d'acords col·lectius de millora⁷⁷. És fonamental que el professorat s'hi familiaritzi i entengui que no són una finalitat en ells mateixos, sinó un mitjà per posar en comú les seves pràctiques educatives i intentar millorar-les.

Després caldrà **recollir la informació i interpretar-la**. Com que els instruments d'avaluació plantegen preguntes o demanen valoracions del professorat, recomanem, en primer lloc, recollir les respostes individuals i, després, posar-les en comú amb la resta de l'equip, interpretar-les, debatre-les i proposar línies d'actuació i millora.

Al llarg d'aquestes sessions de reflexió i debat es poden detectar importants diferències de criteri entre els assistents, per la qual cosa és important fer explícits els valors des dels quals es formulen les propostes i procurar avançar en una línia de coherència i qualitat. Una guia de discussió com la següent pot ajudar a elaborar acords, a partir de la informació recollida⁷⁸:

- Entre els membres de l'equip que han emès les seves valoracions,
 - en quins dels aspectes de l'apartat escollit hi ha més coincidències?
 - en quins hi ha més discrepàncies?

⁷⁶ En el context de la Xarxa Cb es parla de la necessitat que als centre hi hagi un equip impulsor que organitzi el procés d'autoavaluació des del punt de vista tècnic (dies, feines, activitats, terminis, elaboracions en comú, confecció de dossiers, actes, etc.) i, també, de mantenir l'enfocament, motivar els debats, recollir aportacions i elaborar conclusions.

⁷⁷ Els instruments que presentarem a continuació segueixen la pauta de dissenys anteriors i aprofiten l'experiència de la Xarxa Cb en l'elaboració de materials d'autoavaluació. En el portal de la Xarxa Cb es poden trobar alguns instruments perquè els centres avaluïn la manera de treballar el desenvolupament de les competències comunicatives i les d'ordre matemàtic.

⁷⁸ Transcrivim literalment la proposta de la pàgina 19 del document ja mencionat, *L'autoavaluació: una estratègia per a la millora dels centres*, editat pel Departament d'Educació l'any 2000.

- Què explicaria aquestes discrepàncies?
- Dels aspectes assenyalats, quins es podrien millorar?
 - amb menys esforç
 - amb més esforç
- Dels possibles temes que es podrien sotmetre a una anàlisi més aprofundida, quina prioritat establir?
- Quin tipus de problemes dificulten la possibilitat de seguir una línia d'actuació conjunta en l'apartat que s'ha seleccionat?
- De quina manera es preveu com a equip concretar en la pròpia pràctica els resultats de la reflexió sobre aquest problema?

Finalment caldrà **plantejar propostes de millora i dissenyar un pla d'intervenció**, promovent canvis en la gestió del currículum i l'organització del centre que facilitin la millora. A grans trets, el quadre següent explora l'elaboració d'un pla d'intervenció d'aquestes característiques:

- Quines necessitats o carències ha posat de manifest el procés de reflexió?
- Com caldria intervenir-hi? Amb quins objectius?
 - Quins serien els objectius prioritaris?
- Quines possibles accions es poden emprendre en relació amb aquests objectius?
- Qui hauria de dur a terme les accions?
 - En quin moment?
 - En quin àmbit?
- Quins recursos es preveu que necessitaríem?
- Com avaluarem les noves actuacions? Quan? Qui ho farà?
- Quins serien els referents per valorar l'orientació i els resultats del pla d'intervenció?

Les actuacions que deriven de les propostes de millora haurien de ser gestionades des del mateix centre i reforçar el paper dels ensenyants en els processos d'ensenyament i en l'adopció de decisions. En general, les actuacions de millora haurien de comportar una revisió i reestructuració de les

pràctiques educatives, més que no pas una intensificació del que ja es fa habitualment.

Amb el temps és important **repetir el procés**, de manera que l'avaluació del centre es converteixi en una practica habitual.

2. L'avaluació d'activitats d'educació per a la ciutadania

Els materials que presentem a continuació pretenen ser eines efectives per a l'autoavaluació dels centres educatius en el terreny de l'educació per a la ciutadania. Estan pensats per facilitar la reflexió pedagògica i la construcció d'acords per millorar la gestió del currículum.

2.1 Caracterització de l'objecte d'avaluació

L'educació per a la ciutadania és **una finalitat educativa de caràcter global**, adreçada a desenvolupar ciutadans actius i responsables. Però, a més, és **un conjunt de continguts** que es poden aprendre a l'escola a través d'activitats molt diverses, entre les quals destaca la matèria del mateix nom, a 3r. d'ESO, i l'ètica cívica de 4rt. Ara bé, com hem tingut ocasió de veure en pàgines anteriors, també es pot educar per a la ciutadania a les altres matèries del currículum, a les activitats de tutoria i a través de projectes de centre. La proposta curricular de Catalunya així ho avala quan afirma que l'educació per al desenvolupament personal i la ciutadania *"no es redueix a impartir les matèries corresponents en dos dels cursos de l'ESO, sinó que, en tant que educació en valors, ha d'estar present en la vida del centre, impregnant el seu Projecte educatiu, contemplant el treball de ciutadania des de totes les matèries curriculars, des de les activitats que tenen lloc dins i fora del centre i, molt especialment, des de la tutoria, entesa com a espai comú"*⁷⁹.

Per tant, l'educació per a la ciutadania és una responsabilitat del conjunt de professorat d'un centre, que l'ha d'exercir en totes les seves actuacions, la qual cosa comporta garantir el respecte pels drets socials i civils de l'alumnat, la participació dels alumnes i les famílies i la projecció del centre a la comunitat.

L'educació per a la ciutadania, doncs, és un objecte d'avaluació força ampli i complex, que implica professors i tutors, organització del centre, currículums i activitats. No obstant això, a les properes pàgines ens plantejarem un nombre petit d'objectius, suposant que treballem amb el professorat d'un centre que té projecte educatiu, projecte curricular i Pla d'acció tutorial, que realitza algunes activitats d'educació per a la ciutadania i vol millorar-les.

2.2 Objectius d'avaluació

En relació, doncs, amb aquest objecte d'avaluació, ens plantejarem:

⁷⁹ En el moment de redactar aquestes línies, els currículums (provisionals) de secundària i, particularment, el d'Educació per al desenvolupament personal i la ciutadania poden consultar-se a http://www.xtec.es/estudis/eso/curriculum_2007/ciutadania_eso.pdf (Data de la consulta: 07-05-2007).

1. Analitzar les finalitats del centre en relació amb l'educació per a la ciutadania.
2. Analitzar els continguts d'educació per a la ciutadania que es treballen als diferents espais del centre.
3. Analitzar la metodologia utilitzada per treballar-los.
4. Analitzar el clima de centre i la interacció del centre amb la comunitat.

2.3 Criteris d'avaluació

Per valorar la qualitat d'aquests objectius, utilitzarem els següents criteris d'avaluació:

- Considerarem positiu que el centre estigui compromès amb les finalitats i valors de l'educació per a la ciutadania, i que aquest compromís sigui un referent per a l'actuació del professorat i l'orientació de la cultura del centre.
- També considerarem positiu que les diferents àrees d'aprenentatge i l'acció tutorial treballin, de manera ordenada i coherent, aspectes del desenvolupament personal dels alumnes, l'educació en habilitats socials i valors cívics i l'adquisició d'una cultura democràtica.
- Els continguts d'educació per a la ciutadania s'haurien de treballar amb un enfocament competencial i servir al desenvolupament integral de l'alumnat, tant a nivell personal com social.
- El clima o cultura de centre hauria d'afavorir les relacions interpersonals, la pràctica d'habilitats socials i cíviques, el respecte pels valors i normes democràtics i la participació de l'alumnat.
- El centre hauria de propiciar la relació de l'alumnat amb el medi social i l'assumpció de responsabilitats per part dels alumnes amb la col·lectivitat.

2.4 Instruments d'avaluació

A les properes pàgines oferim diversos instruments per avaluar les activitats d'educació per a la ciutadania en els centres d'ESO. Els instruments són qüestionaris qualitatius que demanen opinions del professorat. La seva funció és conduir el debat i afavorir la presa d'acords entre els participants.

Com a mètode de treball proposem començar amb una reflexió individual sobre els diferents apartats de cada instrument. En aquesta línia, el professorat haurà de donar resposta als ítems, tot omplint un **full de registre individual**. A continuació, s'haurien de posar en comú les respostes individuals, a través d'un **full de registre col·lectiu**, i debatre els resultats, amb la finalitat d'arribar a consensos i dissenyar plans d'actuació.

En principi, i com a criteri de valor positiu, es pot considerar que les respostes del professorat s'han de donar a la banda alta de l'escala de valoració (és a dir, que les qüestions proposades es contestin amb expressions com "bastant", "sovint", "molt" o "sempre"). En aquests casos, la reflexió i el debat posterior podrien centrar-se en **com** es fan les coses, més que no pas en la incorporació d'allò que no es fa.

Quan les respostes es donin a la banda baixa de l'escala o apareguin discrepàncies importants, caldrà analitzar les raons dels resultats i intentar arribar a nous plantejaments, prenent com a referència els criteris d'avaluació establerts. Per tant, en cas de divergència, la reflexió i el debat haurien de centrar-se en el **per què** del que es fa (o no es fa) i en com incorporar-ho a la pràctica.

Breu descripció dels instruments:

- Instrument 1: Es tracta d'un qüestionari pensat per sensibilitzar el professorat sobre la responsabilitat de tothom en l'educació per a la ciutadania.
- Instrument 2: El qüestionari planteja fins a quin grau el centre té assumides les finalitats de l'educació per a la ciutadania, i vol despertar el debat sobre com incorporar l'educació en valors i ciutadania als projectes de centre, l'acció tutorial, les programacions d'àrea i la pràctica quotidiana del professorat.
- Instrument 3: Aquest instrument recull informació sobre les activitats que es realitzen, als diferents espais del centre, sobre educació per a la ciutadania. A partir d'aquesta informació, el professorat pot decidir ordenar, completar o canviar les activitats, així com programar-les per nivells educatius, equips docents i/o de tutors.
- Instrument 4: En aquest cas el tema d'anàlisi és la manera de treballar les activitats d'educació per a la ciutadania perquè serveixin a l'objectiu d'educar en valors socials i cívics. El qüestionari dóna algunes pistes sobre com enfocar les activitats en aquesta línia.
- Instrument 5: Finalment, aquest instrument planteja la reflexió sobre el clima de centre i recorda els principis que haurien d'orientar la dinàmica d'un centre que vol educar els alumnes en la ciutadania democràtica, activa i responsable.

Instrument 1: L'opinió del professorat sobre l'educació per a la ciutadania

Quan parlem d'educació per a la ciutadania ens referim a educar els alumnes com a ciutadans competents, actius i responsables. Això significa aconseguir que siguin capaços de portar una vida satisfactòria i raonable, coneguin els principis i normes de la democràcia, els seus drets i deures com a ciutadans i els exercitin amb criteri, considerant els interessos del conjunt de la societat. A continuació trobaràs un qüestionari que has de contestar individualment. Després, has de posar en comú les respostes amb els companys de l'equip docent i tractar d'arribar a alguna posició de consens.

1. Qui creus que hauria de tenir la responsabilitat en el centre d'educar per a la ciutadania? Tria les opcions més adequades i raona-les.
 - L'equip directiu.
 - El professorat tutor.
 - Les persones encarregades de les activitats complementàries.
 - El professorat de ciències socials.
 - El conjunt de professorat del centre.
 - Professors i professores especialistes.

2. Quines de les següents activitats d'educació per a la ciutadania realitzes amb més freqüència a les teves classes?
 - Donar informació sobre la democràcia i els drets humans.
 - Explicar el funcionament de les institucions polítiques.
 - Adoptar actituds acollidores, respectuoses i flexibles envers l'alumnat.
 - Demanar que l'alumnat sigui respectuós amb ell mateix i els altres.
 - Reflexionar amb els alumnes sobre els valors de la convivència.
 - Demanar que l'alumnat adopti posicions raonades en els conflictes d'ordre personal i social.
 - Recordar les normes del centre i les sancions que les acompanyen.
 - Discutir i donar raons sobre la conveniència de mantenir determinades normes.
 - Practicar el diàleg i la negociació amb l'alumnat i fomentar-ne la pràctica entre el mateix alumnat.
 - Afavorir la participació dels alumnes en la dinàmica de la classe.

3. Amb quina finalitat les realitzes?
 - Per desenvolupar en l'alumnat una cultura política.
 - Per desenvolupar en l'alumnat actituds i valors cívics.
 - Perquè l'alumnat esdevingui més crític i autònom.
 - Per ajudar els i les alumnes a desenvolupar-se com a persones.
 - Perquè millori el clima de l'aula.
 - Perquè aprenguin els comportaments que afavoreixen la convivència.
 - Perquè forma part de la meva funció com a educador/a.

4. Quines activitats de la pregunta 2 et semblen més importants? Per què?

5. Quines d'aquestes activitats estaries disposat a incorporar a les teves classes i quines no? Per què?

6. En quins dels següents aspectes del comportament com a ciutadans creus que els teus alumnes, en general, tenen més dificultats?
 - Conèixer el funcionament de la democràcia i les institucions polítiques.
 - Entendre la relació recíproca entre drets i deures.
 - Acceptar les normes i les convencions per poder conviure.
 - Reflexionar sobre un mateix i la relació amb els altres.
 - Mostrar autonomia moral i judici crític.
 - Practicar el diàleg i la negociació.
 - Practicar la discussió i l'argumentació moral.
 - Participar en projectes comuns, dins i fora de l'escola.

7. Creus que aquests comportaments es poden desenvolupar a l'escola? De què depèn? Tria les opcions més adequades i justifica-les:
 - D'un equip directiu capaç d'elaborar i impulsar un pla global d'educació per a la ciutadania.
 - D'un Pla d'acció tutorial ben coordinat i executat.
 - D'un clima de centre que fomenti la participació de l'alumnat i difongui els seus drets i deures.
 - D'una programació acurada dels continguts de ciències socials.
 - D'un compromís del conjunt de professorat amb els valors de la ciutadania.
 - De l'activitat dels especialistes en aquests temes: el professorat de la matèria de ciutadania, els professors de filosofia i ètica, els psicòlegs i pedagogs dels departament d'orientació, etc.

8. Creus que en l'educació per a la ciutadania haurien d'implicar-se també les famílies de l'alumnat?

Un cop analitzades les respostes, el professorat podria plantejar-se algunes possibles vies d'intervenció, amb la finalitat de millorar l'educació per a la ciutadania en el centre, a través de compromisos a diferents nivells: equip directiu, equips de professorat, tutors, etc. Tanmateix, aquest instrument només pretén servir per obrir el debat. Els propers qüestionaris intentaran centrar-lo i promoure acords més concrets.

Instrument 2: Les finalitats del centre en relació amb la ciutadania

L'educació per a la ciutadania és un component fonamental dels aprenentatges en una societat democràtica i, com a tal, hauria d'aparèixer en la documentació oficial dels centres, les programacions de les àrees i el Pla d'acció tutorial. Però també hauria de ser un referent constant per al treball del professorat, per als alumnes i les seves famílies, la col·laboració de les quals és imprescindible per a l'educació de ciutadans actius i responsables.

El següent qüestionari serveix per conèixer l'opinió del professorat sobre el compromís del centre amb l'educació en valors morals i per a la ciutadania. El qüestionari dona per descomptat que el centre disposa de projecte educatiu, projecte curricular, reglament de règim intern, programacions d'àrea i tutoria, i que el professorat del centre podria no saber-ho i/o no aplicar-ho.

Quin és el vostre grau de coneixement i d'acord amb cadascuna de les afirmacions següents:

		Ho ignoro	Gens d'acord	Una mica d'acord	Bastant d'acord	Molt d'acord
1	El Projecte educatiu del centre (PEC) recull com a finalitat l'educació de ciutadans actius i responsables.					
2	El PEC es compromet a defensar la llibertat, la igualtat i la justícia i educar l'alumnat en aquests valors.					
3	El Projecte curricular de les àrees inclou l'educació en valors morals entre els seus objectius.					
4	El Pla d'acció tutorial inclou l'educació en valors morals entre els seus objectius.					
5	El Reglament de règim intern està elaborat d'acord amb els valors morals que el centre defensa.					
6	El professorat, en general, comparteix aquests valors i els posa en pràctica.					
7	Els tutors, en general, comparteixen aquests valors i els posen en pràctica.					
8	Els coordinadors recorden al professorat i als tutors els seus compromisos en les reunions.					
9	L'equip directiu del centre procura que s'assoleixi la finalitat d'educar ciutadans actius i responsables.					
10	L'alumnat coneix els seus drets i obligacions, així com les vies per participar en el centre i les utilitza.					

11	Les famílies coneixen l'ideari del centre, així com les vies de participació i com fer-ne ús.					
12	L'educació per a la ciutadania i els valors del centre són motiu de seguiment i avaluació.					

Un cop recollits els resultats individuals, caldrà interpretar-los i reflexionar sobre les accions que es podrien realitzar per aconseguir que la finalitat d'educar per a la ciutadania:

- aparegui en el projecte educatiu i en altres documents oficials del centre,
- sigui una finalitat compartida pel professorat, l'alumnat i les famílies,
- sigui present a les actuacions quotidianes del professorat,
- es manifesti en el clima de centre, considerant la realitat social en què està immers.

A continuació suggerim algunes preguntes per orientar el debat:

- Quines necessitats o carències ha posat de manifest el procés de reflexió?
- Hi ha incoherències entre les propostes dels projectes educatiu i curricular i les actuacions concretes del professorat i/o dels tutors?
- El professorat i l'alumnat coneix adequadament el projecte?
- És possible intervenir a l'hora de concretar en activitats el projecte educatiu i curricular del centre?
- Com caldria intervenir-hi? Amb quins objectius?
 - quins serien els objectius prioritaris?
- Quines possibles accions es poden prendre en relació amb aquests objectius?
- Qui hauria de dur a terme les accions? En quin moment? En quin àmbit?
- Quins recursos es preveu que necessitaríem?

Instrument 3: Les activitats d'educació per a la ciutadania al centre

L'objectiu d'aquest instrument és conèixer quins continguts de ciutadania es treballen als diferents espais del centre i analitzar si es treballen d'una manera ordenada i coherent. En altres termes:

- saber si es treballen els principis, valors i normes de la cultura democràtica
- saber si es treballen els conceptes, destreses i actituds en què es fonamenta la competència social i el civisme de les persones.

La llista de continguts a què ens referim està elaborada a partir dels objectius i continguts de ciutadania dels diferents països europeus, segons l'informe Eurydice 2005⁸⁰, amb algunes aportacions fetes des del Debat Curricular a Catalunya. Aquests continguts recullen els conceptes, destreses i actituds que permeten desenvolupar les competències bàsiques i, en particular, les d'ordre social i cívic, segons la formulació de la Comissió Europea⁸¹. Considerem, doncs, que aquesta llista de continguts integra els aspectes més significatius de l'educació per al desenvolupament personal i la ciutadania.

L'instrument demana en quins espais d'intervenció es treballa cada contingut o tipus de contingut, i permet saber quins es treballen més freqüentment i quins no es treballen o es treballen poc. En parlar d'espais d'intervenció ens referim a les relacions interpersonals, les tasques curriculars, la tutoria, la cultura escolar i la projecció del centre a la comunitat.

L'instrument 3 es pot aplicar a tot el professorat d'ESO o només al d'un determinat nivell, en funció dels objectius del procés d'autoavaluació. No obstant això, pensem que el mètode més adequat és treballar-lo per nivells i, posteriorment, amb el suport de la coordinació pedagògica, pensar en la millor manera de distribuir els continguts de ciutadania al llarg de l'etapa.

Es podrà observar que, a cadascuna de les graelles, hem deixat espai perquè els centres puguin afegir alguns continguts que considerin importants i que, per alguna raó, no estiguin reflectits a la llista.

⁸⁰ EURYDICE 2005: *La educación para la ciudadanía en el contexto escolar europeo*. Madrid, Ministerio de Educación y Ciencia.

⁸¹ COMISIÓN EUROPEA. PROGRAMA DE TRABAJO "EDUCACIÓN Y FORMACIÓN 2010": *Competencias clave para un aprendizaje a lo largo de la vida. Un marco de referencia europeo*. (2004).

Primer curs d'ESO

Indiqueu a quins espais es treballen els següents continguts i, si cal, en quin moment del curs:

Continguts d'educació per a la ciutadania	Espai de les relacions interpersonals	Espai de les tasques curriculars ⁸²	Espai de la tutoria	Espai de la cultura escolar	Espai comunitari
1. Desenvolupament personal					
- L'autoconeixement, el coneixement dels altres, el sentit de pertinença.					
- L'autoconcepte i l'autoestima.					
- Les relacions interpersonals. La valoració de la dignitat i la igualtat entre les persones.					
- La igualtat d'oportunitats entre homes i dones.					
- La gestió de les pròpies emocions. L'expressió emocional. La confiança en un mateix.					
- Els interessos i les preferències.					
- Els hàbits de treball i la cultura de l'esforç.					
- La decisió i l'acció racionals. Els resultats i conseqüències de l'acció.					
- Les habilitats socials (empatia, diàleg, capacitat d'escoltar, etc.).					
- La consciència i cura del propi cos.					
-					

⁸² En aquest cas, indiqueu en quines àrees o projectes interdisciplinars.

Continguts d'educació per a la ciutadania	Espai de les relacions interpersonals	Espai de les tasques curriculars ⁸³	Espai de la tutoria	Espai de la cultura escolar	Espai comunitari
2. Cultura democràtica					
- Coneixement de les institucions socials, polítiques i cíviques del país (des del barri i el municipi a Catalunya, Espanya i Europa).					
- Coneixement dels drets humans i dels drets socials, civils i polítics que ens afecten com a ciutadans.					
- Comprensió de conceptes com ciutadania i democràcia.					
- Coneixement dels esdeveniments principals, tendències i agents de canvi en la història nacional, europea i mundial.					
- Estudi dels principis, valors i normes de la convivència.					
- Coneixement d'alguns temes i problemes socials actuals.					
- Aprenentatge de l'ordre constitucional i estatutari.					
- Promoció del patrimoni cultural i històric, així com dels béns comuns i serveis públics (de l'escola, el barri, etc.)					
- Reconeixement de la diversitat cultural i lingüística de la societat.					
- Identificació de fets com l'emigració, la immigració i la situació de les minories a Europa i el món.					
-					

⁸³ En aquest cas, indiqueu en quines àrees o projectes interdisciplinars.

Continguts d'educació per a la ciutadania	Espai de les relacions interpersonals	Espai de les tasques curriculars ⁸⁴	Espai de la tutoria	Espai de la cultura escolar	Espai comunitari
3. Desenvolupament d'actituds i valors cívics					
- Adquisició de les competències bàsiques en comunicació oral i escrita.					
- Desenvolupament del respecte a un mateix i a l'altri per afavorir la comprensió mútua.					
- Adquisició de la responsabilitat social i moral.					
- Habilitat per mostrar solidaritat i interès per resoldre problemes que afecten la comunitat, a escala local i general.					
- Construcció de valors, atenent a diferents punts de vista i perspectives socials.					
- Aprenentatge de l'escolta activa i de la resolució de conflictes de manera pacífica.					
- Adquisició d'estratègies per combatre el racisme i la xenofòbia.					
- Recepció crítica de la informació dels mitjans de comunicació de massa.					
- Respects pels béns i serveis públics i protecció del medi.					
-					

⁸⁴ En aquest cas, indiqueu en quines àrees o projectes interdisciplinars.

Continguts d'educació per a la ciutadania	Espai de les relacions interpersonals	Espai de les tasques curriculars ⁸⁵	Espai de la tutoria	Espai de la cultura escolar	Espai comunitari
4. Participació activa de l'alumnat					
- Possibilitat d'implicar-se en la comunitat (escolar, local, nacional, internacional).					
- Pràctica de la democràcia i de l'exercici dels drets i deures en el centre i a tots els nivells en què sigui possible.					
- Desenvolupament de compromisos cívics amb els altres.					
- Aprenentatge de la negociació i la resolució pacífica de conflictes.					
- Realització d'activitats conjuntes amb organismes públics i altres organitzacions d'àmbit local, nacional i internacional.					
-					
-					
-					

I això mateix per a cadascun dels cursos d'ESO en què es porti a terme el procés d'autoavaluació.

⁸⁵ En aquest cas, indiqueu en quines àrees o projectes interdisciplinars.

En relació amb els continguts esmentats, i un cop fet el recompte de les respostes individuals, l'equip de nivell es podria plantejar:

- Quins continguts no es treballen i caldria treballar-los? Per quina raó no es treballen?
- Quins d'aquests continguts es podrien incorporar als espais assenyalats? Com podríem fer-ho? De què depèn?
- Quines prioritats ens marquem a l'hora d'incorporar aquests continguts?
- Què caldria fer per aconseguir-ho? Qui hauria de fer-ho?
- A quins compromisos arribem com a equip docent?
- Quan i com avaluarem els compromisos assolits? Qui els avaluarà?

Recordem que les pautes o criteris d'avaluació que hem establert per valorar si estem treballant en la línia adequada són aquests:

- Les diferents àrees d'aprenentatge i el Pla d'acció tutorial treballen, de manera sistemàtica i coherent, el desenvolupament personal dels alumnes, l'educació en habilitats socials i valors cívics i l'adquisició d'una cultura democràtica.
- El clima de centre afavoreix les relacions interpersonals, la pràctica d'habilitats socials i valors cívics, el respecte als valors democràtics i la participació de l'alumnat.

Instrument 4: L'enfocament de les activitats d'educació per a la ciutadania

El següent qüestionari pretén activar la reflexió del professorat sobre la manera de treballar les activitats d'educació per a la ciutadania, i conduir el debat entre els diferents enfocaments possibles.

A les pàgines anteriors hem defensat que l'educació per a la ciutadania pretén aconseguir ciutadans actius i responsables, i hem identificat aquest model de ciutadà amb el d'una persona competent, que coneix els seus drets i deures i els exercita amb sentit crític. Això significa que el desenvolupament de les competències bàsiques de l'alumnat és la condició necessària per fer-lo créixer com a ciutadà.

El desenvolupament de les competències bàsiques té a veure amb l'adquisició de determinats coneixements, destreses i actituds que, posats a la pràctica, permeten resoldre problemes en contextos d'incertesa. I això no és capaç de fer-ho bé una persona adoctrinada, o una persona que, simplement, obeeix. D'altra banda, considerem que el ciutadà competent coincideix amb el model de "bon ciutadà", és a dir, amb el ciutadà cívic ideal. Per tant, la persona veritablement competent no pot desatendre l'anàlisi de la dimensió social i moral de la situació a què s'enfronta, ni deixar de banda el sentit crític, ni abandonar la seva autonomia, ni els valors que donen sentit a la vida en comú. Per aquesta raó, la primera exigència de valoració positiva respecte a les activitats d'educació per a la ciutadania ha de ser que ajudin a desenvolupar les competències bàsiques dels alumnes, la seva capacitat comunicativa, la seva autonomia i criteri.

La resta de pautes d'avaluació es desprenen de les anteriors: la competència s'adquireix a través de la pràctica, per tant; la creació de situacions en què pugui ser exercida és la gran responsabilitat del professorat i dels centres, tant en el terreny de l'educació per a la ciutadania com en qualsevol altre. És llegint que s'aprèn a llegir, a partir del modelatge i la bastida que proporciona el professorat i que, a mesura que l'alumnat adquireix autonomia, retira progressivament. Els valors de la ciutadania s'aprenen observant-los en l'actuació dels altres, especialment del professorat, reflexionant-hi i, sobretot, tenint l'oportunitat de practicar-los. En definitiva, s'educa l'alumne com a ciutadà quan se'l tracta com a ciutadà, se li exigeix tot allò que se li demana a un ciutadà, i se'l fa partícip de projectes de ciutadania.

Creiem que tot això s'aconsegueix amb més facilitat en centres oberts, flexibles i participatius, amb un professorat compromès amb els valors de la democràcia i que comparteix un projecte per treballar de manera integrada les diferents dimensions de l'alumnat, la personal i la social, l'emocional i la racional. Educar per a la ciutadania és quelcom que s'ha de fer a la vegada que s'educa per ser persona. El procés de creixement és simultani: s'aprèn a ser ciutadà a la vegada que es madura com a persona.

Quin és el vostre grau d'acord amb cadascuna de les afirmacions següents:

		Gens d'acord	Una mica d'acord	Bastant d'acord	Molt d'acord
1	L'educació per a la ciutadania implica desenvolupar les competències bàsiques de l'alumnat.				
2	Un bon domini de la competència comunicativa condiona l'adquisició de les competències socials i cíviques.				
3	Per ser competent des del punt de vista social i cívic cal tenir iniciativa, saber com s'aprenen les coses i voler millorar-les.				
4	Per ser competent des del punt de vista social i cívic cal tenir autonomia i haver desenvolupat el sentit crític.				
5	La competència social i cívica es fonamenta en conceptes, destreses i actituds que es poden aprendre al centre.				
6	Alguns d'aquests continguts poden treballar-se a qualsevol àmbit del centre, en especial, destreses i actituds cíviques.				
7	Una bona manera d'educar és per mitjà de l'exemple, la pràctica i la reflexió sobre la pràctica.				
8	No es pot educar la persona prescindint de la seva dimensió social: s'ha d'educar alhora, la persona i el ciutadà.				
9	Les relacions entre l'alumnat i el professorat són fonamentals a l'hora d'educar per a la ciutadania.				
10	No es pot educar per a la ciutadania des d'actituds incoherents ni autoritàries, ni tampoc adoctrinadores.				
11	L'exemple del professorat i el compromís amb els valors de la democràcia és clau per educar els alumnes com a ciutadans.				
12	Usar el diàleg i la negociació per resoldre conflictes és una bona manera de donar exemple a l'alumnat.				
13	Mostrar que els comportaments cívics són útils és una bona manera de donar suport als principis i normes de la convivència.				
14	Reflexionar amb l'alumnat sobre qüestions de valors i normes de convivència és una bona manera d'educar la ciutadania.				
15	Afavorir que l'alumnat participi i doni opinions raonades sobre el funcionament de la classe educa la ciutadania.				
16	Proposar a l'aula feines en equip o de treball cooperatiu també contribueix a l'objectiu d'educar la ciutadania.				

17	Afavorir que l'alumnat s'organitzi i porti a terme activitats col·lectives en el centre i se'n responsabilitzi és un bon recurs.				
18	Proposar activitats de col·laboració fora del centre amb altres grups socials i institucions és un bon recurs.				
19	Cal acostumar l'alumnat a reflexionar sobre els resultats i les conseqüències de les seves accions.				
20	Cal exigir a l'alumnat que avalui les seves accions i es comprometi a millorar-les en el futur.				

Un cop recollides les opinions del professorat, cal posar-les en comú i parlar-ne. Podria succeir que en algun cas les respostes s'acumulessin a la banda alta del qüestionari, per raons de convenciment personal, malgrat que el professorat no les practiqui habitualment. En aquest cas podrien seleccionar-se algunes respostes positives i demanar al professorat que expliqui com les traduiria a la pràctica.

A partir dels resultats obtinguts, el professorat podria plantejar-se:

- En quins aspectes es podria millorar la gestió de les activitats d'educació per a la ciutadania en el centre? En quins àmbits?
- En quins aspectes es podria millorar el model de comportament que ofereix el professorat a l'alumnat del centre?
- Té l'alumnat suficients possibilitats de col·laborar amb els companys, de participar en projectes, de treballar en equip, dins i fora de l'aula?
- Disposa l'alumnat de temps i espai per reflexionar, negociar i prendre decisions en qüestions de valors morals i ciutadania?
- Com s'avaluen els progressos en el nivell d'autonomia i participació per part de l'alumnat?
- A quins compromisos de millora podem arribar? Com es poden concretar a la pràctica?

No oblidem que, considerant el criteri d'avaluació enunciat més amunt, l'educació per a la ciutadania hauria de treballar-se amb un enfocament competencial i, per tant, servir al desenvolupament integral de l'alumnat, tant a nivell personal com social.

Instrument 5: L'avaluació del clima del centre en relació amb la ciutadania

Quan parlem de clima del centre ens referim al conjunt d'actituds, valors, normes, creences, pràctiques diàries, principis, regles, mètodes d'ensenyament i mesures organitzatives d'un centre que configuren la seva "filosofia" o cultura característica. Aquesta cultura condiona el comportament de tota la comunitat escolar, incloent alumnes, pares, professorat i personal no docent, i influeix en la relació del centre amb la comunitat en què està immers. El clima de centre pot estar més o menys orientat al desenvolupament personal i ciutadà dels alumnes, i fóra bo que ho estigués.

Els elements que conformen el clima de centre són molts i aconseguir que tots ells afavoreixen l'educació de ciutadans actius i responsables és complicat. Des d'un punt de vista global, els centres haurien d'analitzar el clima de centre i fer un diagnòstic sobre la situació en què es troba l'educació per a la ciutadania. Alguns temes d'anàlisi podrien ser, per exemple, els següents:

Aspectes del clima de centre	Algunes preguntes per a la reflexió
La situació de la convivència en el centre.	Ha millorat o empitjorat en relació amb cursos anteriors? A què és degut? Com podria millorar-se?
La participació real dels alumnes en la vida del centre.	És un centre participatiu? De quina manera l'organització de l'espai, el temps i el treball escolar permeten participar als alumnes? En quines activitats es concreta la participació?
La participació real de les famílies en el centre.	Fins a quin punt es facilita la participació dels diferents membres de la comunitat escolar?
La implicació del claustre en els programes d'actuació i millora de la convivència.	Es plantegen i discuteixen els conflictes entre alumnes? I els problemes entre alumnes i ensenyants? Es destina un temps per a aquestes discussions? Es comparteix la idea que els problemes de convivència impliquen tothom?
L'elaboració de normes de convivència per consens.	Es discuteixen amb l'alumnat les pautes organitzatives i les normes dels grups classe? Quin grau de responsabilitat té l'alumnat i el professorat en les decisions que es prenen sobre l'organització del treball, la vida en el centre i les normes?
La utilització de tècniques per regular i resoldre conflictes de manera flexible i participativa, a través de mediacions, negociacions i compromisos comuns.	El centre usa el diàleg, la negociació i la mediació per resoldre conflictes? En quins moments es pot utilitzar el diàleg com a eina per solucionar problemes i per arribar a l'entesa? S'afavoreix la participació de l'alumnat en la presa de decisions que afecten els seus drets socials i cívics?

La integració de tot l'alumnat i l'atenció de la diversitat com a objectiu irrenunciable del centre.	El centre practica la integració i participació d'alumnes i famílies? En quins moments i de quina manera ho practica?
La pràctica de l'aprenentatge cooperatiu.	Es treballen els continguts amb un enfocament competencial, a través de la reflexió i l'acció? S'afavoreix la capacitat per aprendre en grup, intercanviar idees i arribar a posicions de consens?
L'estimulació de l'autonomia i l'autoestima dels alumnes.	El centre afavoreix l'autonomia de l'alumne, el sentit crític, la reflexió? Es valoren els aspectes positius del seu treball? De quina manera s'eviten les discriminacions?
La participació del centre en l'entorn social, a través d'institucions locals, i l'obertura del centre a la comunitat.	L'alumnat té l'oportunitat de participar en projectes comuns, dins i fora de l'escola? S'afavoreix la participació de la societat i les institucions en l'escola? A través de quines activitats?
La integració en el currículum de la formació en valors, l'educació per la pau, l'educació per a la ciutadania, intercultural, la coeducació i el respecte pel medi.	El centre educa en valors morals i en habilitats comunicatives? Quan? Com ho fa? El centre adopta i aplica els principis i valors de la democràcia? Es treballen els conceptes, destreses i actituds en què es fonamenta la competència social i el civisme? Es preocupa el centre de l'educació intercultural? Com ho fa? Es preocupa de promocionar la igualtat home-dona? Com ho fa? Es preocupa de l'educació ambiental? Com? Treballa tots aquests aspectes a través d'activitats globals de centre?

Sobre qualsevol d'aquests temes, el professorat pot plantejar-se quin és el seu grau de compromís amb l'assoliment d'un adequat clima de centre i quines estratègies caldria posar en marxa per millorar-ho, recordant que els criteris d'avaluació en aquest terreny són:

- El clima o cultura de centre hauria d'afavorir les relacions interpersonals, la pràctica d'habilitats socials i cíviques, el respecte pels valors i normes democràtics i la participació de l'alumnat.
- El centre hauria de propiciar la relació de l'alumnat amb el medi social i l'assumpció de responsabilitats per part dels alumnes amb la col·lectivitat.

En resum podríem dir que l'avaluació del clima de centre pretén millorar-lo a través de la recollida d'informació, el debat i el disseny d'estratègies de canvi.

A tall d'exemple, proposem dos àmbits de reflexió i millora. El primer referit a les normes de convivència i la seva elaboració. El segon, centrat en la projecció del centre a la comunitat.

Clima de centre: les normes de convivència

Les normes són pautes de conducta recolzades en sancions. És convenient que les normes siguin poques, clares i fruit del consens entre el professorat i els alumnes. Les famílies haurien de conèixer les normes i donar-hi suport.

Valoreu el grau de compliment de les següents afirmacions en el vostre centre (1: poc; 2: a mitges; 3: bastant; 4: molt). Posteriorment discutiu sobre la conveniència d'incorporar a la vostra pràctica alguna de les orientacions implícites en la graella.

	1	2	3	4
El centre disposa de normes de funcionament que estableixen com ha de comportar-se l'alumnat en el centre.				
Es tracta d'un codi de normes clar i breu.				
Les normes són coherents amb els drets i deures dels alumnes.				
Les normes són coherents amb l'ideari de l'escola.				
Les normes s'orienten a aconseguir que l'alumnat sigui cada cop més responsable i autònom.				
Les normes s'orienten a crear un clima d'aula que afavoreixi l'aprenentatge de tots els alumnes del grup.				
Les normes s'orienten a afavorir una major cohesió en el grup.				
Aquestes normes han estat treballades (acordades) amb l'alumnat.				
Aquestes normes són conegudes pels pares, que els donen recolzament.				
Raonem amb els alumnes la conveniència de seguir les normes.				
Recordem als pares la conveniència de donar suport a les normes.				
Qüestionem amb l'alumne el manteniment de determinades normes i les canviem en funció de les noves necessitats.				

Un cop més, i considerant els criteris d'avaluació, podríem preguntar-nos què podem fer per millorar. En el terreny de l'elaboració i aplicació de normes de convivència, hi ha algunes responsabilitats que pertocquen al professorat, unes altres als alumnes i, també, n'hi ha que corresponen a les famílies.

A grans trets, serien responsabilitat d'aquests col·lectius, les següents:

Alumnes	Professorat	Famílies
<ul style="list-style-type: none"> – Participar en l'elaboració i establiment de les normes. – Raonar la necessitat i conveniència de seguir-les. – Responsabilitzar-se del seu compliment. 	<ul style="list-style-type: none"> – Establir normes de funcionament, amb la participació dels alumnes. – Exigir-ne el compliment, tot aplicant les sancions oportunes. (Cal observar que les sancions poden ser formals i informals i que no és necessari elaborar un codi detallat de sancions). – Raonar amb els alumnes la necessitat i conveniència de les normes i vetllar perquè es compleixin. – Comunicar a les famílies l'existència de les normes i la importància de comptar amb la seva col·laboració per fer-les complir. 	<ul style="list-style-type: none"> – Conèixer les normes del centre i donar-hi suport.

Clima de centre: la projecció del centre a la comunitat

L'exercici de la ciutadania comporta, també, l'establiment de vincles amb la comunitat, la implicació dels alumnes en les activitats de la societat, la cerca d'objectius comuns i el fet de compartir responsabilitats amb els conciutadans. Aquesta dimensió de la ciutadania també es pot impulsar des de l'escola, obrint-la i projectant-la a la comunitat a través de diferents canals i iniciatives, així com procurant la implicació de la societat en l'escola. En els següents qüestionaris s'apunten algunes propostes, es demana que l'equip de professorat es defineixi sobre la participació dels centres en la societat i que es plantegi possibles maneres de fer-ho.

En primer lloc valoreu el vostre grau d'acord en relació amb les afirmacions següents:

		Gens d'acord	Una mica d'acord	Bastant d'acord	Molt d'acord
1	L'alumnat hauria de participar en la societat, familiaritzar-se amb els seus principis i mesures organitzatives i exercir els seus drets i deures.				
2	Els centres educatius haurien de contemplar aquesta dimensió de la ciutadania entre els seus objectius fonamentals.				
3	L'escola hauria d'impulsar la participació dels alumnes en projectes i activitats de col·laboració amb grups i entitats aliens al centre.				
4	L'escola hauria de procurar la implicació dels grups i entitats socials en el centre, establint mecanismes de participació i col·laboració.				
5	Les relacions de participació entre el centre i la comunitat no s'haurien de limitar a l'àmbit local, sinó projectar-se a nivell nacional i internacional.				

Un cop més, resulta probable que les opinions del professorat s'acumulin a la banda alta del qüestionari, ja que és una idea compartida que l'escola no es pot desvincular del col·lectiu de què forma part. També ho és que la participació dels alumnes en la societat, exercint i complint els seus drets i deures, és una de les maneres més efectives d'educar per a la ciutadania. Tanmateix, la discussió sobre fins a quin punt el professorat està disposat a portar-ho a terme i a través de quins mecanismes és un debat que resta obert. La qüestió, per tant, és decidir el marc i la intensitat en què es treballaran aquestes relacions, i seleccionar alguns projectes de col·laboració social entre els de la llista que es suggereix a continuació.

Marqueu, doncs, quines d'aquestes propostes ja feu a l'institut i plantegeu quines podríeu afegir al projecte d'educació per a la ciutadania:

Propostes d'activitats o iniciatives de participació dels alumnes en la vida social	Ja les fem	Cal fer-les
Activitats informatives sobre la societat, la seva evolució, els principis i valors democràtics, etc.		
Contactes i intercanvis amb centres educatius del municipi, inclosa la correspondència entre alumnes.		
Contactes i intercanvis amb centres educatius d'altres llocs i països.		
Participació en els mitjans de comunicació de l'àmbit local (ràdio, televisió, premsa escrita,...)		
Participació en convocatòries i premis literaris o en campionats esportius.		
Visites a les institucions i grups socials del barri, el municipi, etc. (museus, centres d'art, policia, bombers, ONG, hospitals, ajuntament, centres de treball, etc.)		
Pràctiques de treball voluntari, assistència a persones grans, protecció del medi ambient, etc.		
Recaptació de diners i béns per a campanyes solidàries.		
Participació i difusió de campanyes d'ONG i organitzacions benèfiques o d'ajuda internacional.		
Pràctiques d'aprenentatge i servei, inclosos els treballs de curta durada en organismes i empreses.		
Participació en l'elaboració del Projecte Educatiu de Ciutat.		
Propostes d'activitats o iniciatives de participació de la societat en el centre		
Jornades de portes obertes o festes del centre en què es convida a la comunitat local i les famílies perquè vegin com funciona i es puguin reunir amb l'alumnat.		
Presència en el centre de les autoritats públiques, les empreses i indústries, els sindicats, la policia local, les institucions culturals, religioses i socials, associacions juvenils, universitats, etc. a través d'activitats diverses.		
Presència en el centre d'entitats i organitzacions d'ajuda nacional i internacional a través de xerrades, exposicions temporals i activitats que impliquin l'alumnat.		
Cessió d'alguns espais del centre per a la realització d'activitats de tipus cultural, esportiu o recreatiu.		

Com és evident, a partir de les dades recollides i del debat consegüent, el professorat haurà de decidir quines iniciatives incorporarà a la seva pràctica, amb quines prioritats i com en farà el seguiment i les avaluarà. En resum, si la finalitat de l'educació per a la ciutadania és preparar ciutadans actius que participin en la societat i facin seus els interessos col·lectius, cal donar des de l'escola les oportunitats d'experimentar de manera directa el que significa l'acció cívica responsable.

Tanmateix, sabem que aquesta projecció cap a la comunitat requereix, prèviament, el compromís del centre amb els valors de la democràcia i, per tant, de la participació de l'alumnat en les estructures i organització dels centres. Com s'apunta en l'informe Eurydice de 2005⁸⁶: *“només si els centres practiquen el que ensenyen, aconseguiran persuadir els alumnes que el seu compromís ciutadà és un compromís seriós. I potser, la manera més convincent d'assolir-ho sigui promovent una filosofia participativa i democràtica que impliqui tant els alumnes com els pares, els seus principals models, en els processos de decisió dels centres.”* Un cop expressada la condició, els centres docents tenen la responsabilitat de parlar-ne, arribar a un consens i aplicar-ho.

⁸⁶ Pàgina 38. En aquest document també es poden trobar exemples de com a diferents països europeus s'afronta la projecció del centre en la comunitat.

Resum i conclusions

- *La ciutadania expressa la vinculació política dels humans i la societat, a través d'un pacte que atorga drets i imposa deures a les persones en relació amb el col·lectiu del qual formen part.*
- *Es pot parlar d'una ciutadania política, social, econòmica, cívica, intercultural, nacional i cosmopolita. Cadascuna d'aquestes dimensions de la ciutadania subratlla algun aspecte de la relació de les persones amb la societat.*
- *Però la ciutadania és, també, una virtut moral: la manera adequada –pròpia de la naturalesa humana- de comportar-se les persones. Aquesta virtut consisteix a practicar els valors de la convivència: igualtat, llibertat i justícia.*
- *El ciutadà pot adoptar una actitud cívica, activa i responsable, amb els seus conciutadans. Però també pot sentir-se moralment compromès amb els ciutadans d'altres cultures i amb tot el gènere humà, present i futur.*
- *La idea d'un ciutadà competent a tots els àmbits de la vida i, particularment, a nivell social i cívic, és l'objectiu al qual aspiren els agents i instàncies educatives de la societat i, particularment, l'escola.*
- *El civisme, com les altres competències, s'ensenya i s'aprèn. Es pot aprendre com un hàbit, seguint les rutines i convencions socials, a través de coaccions i gratificacions, o per mitjà de l'exemple i la constància.*
- *Però també es pot aprendre a través de l'acció i la reflexió sobre la millor manera de viure:*
 - *La persona competent analitza la situació en la qual ha d'actuar, coneix els recursos de què disposa, tria els coneixements, les destreses i les actituds més adequats al cas i els aplica, considerant el propi benestar i el de les persones afectades.*
 - *La persona competent, a mesura que actua i reflexiona sobre el seu comportament, aprèn i interioritza els valors de la convivència, i els utilitza com a criteri ètic per actuar i avaluar la conducta pròpia i aliena.*
- *L'educació per a la ciutadania és un mitjà per desenvolupar persones aptes per participar en una societat democràtica i exercir un civisme actiu, capaces de col·laborar en la construcció d'un món més just i solidari.*
- *Dins del context escolar, l'educació per a la ciutadania és:*
 - *Una finalitat educativa, expressada a través d'objectius d'aprenentatge.*
 - *Un conjunt de continguts, coneixements, destreses i actituds, que poden ensenyar-se i aprendre a l'escola, bé sigui com a matèria independent, com a part d'altres àrees o com a tema transversal.*

- *Els objectius i continguts d'aprenentatge de l'educació per a la ciutadania fan referència a quatre àmbits:*
 - *El creixement personal de l'alumnat.*
 - *L'adquisició d'una cultura política democràtica.*
 - *El desenvolupament d'actituds i valors cívics.*
 - *La participació activa de l'alumnat en el seu centre i en la comunitat.*
- *Els continguts de ciutadania i el desenvolupament de competències personals, socials i cíviques de l'alumnat es poden treballar en:*
 - *L'espai de les relacions interpersonals.*
 - *L'espai de les tasques curriculars.*
 - *L'espai de la tutoria.*
 - *La cultura de centre.*
 - *La projecció del centre a la comunitat.*
- *L'adquisició dels continguts i les competències de ciutadania es pot afavorir amb un enfocament competencial dels aprenentatges:*
 - *Per mitjà de la reflexió i l'acció.*
 - *Subratllant el caràcter funcional del que s'aprèn.*
 - *Afavorint el sentit crític sobre els continguts apresos.*
- *És necessari comptar amb un professorat ben preparat i disposat a orientar el seu treball en la línia apuntada, a qualsevol dels espais assenyalats.*
- *És imprescindible comptar amb formació continuada, recursos metodològics i centres de assessorament per al professorat, especialment per aquells directament implicats en l'educació per a la ciutadania, i per als equips directius de centres que han d'implementar programes de civisme i educació en valors morals.*
- *L'autoavaluació de centres en el terreny de l'educació per a la ciutadania és un recurs de primer ordre per millorar-ne la gestió, augmentar la coordinació entre el professorat i aconseguir els objectius d'una escola oberta i participativa.*

Bibliografia

- AGUILAR, T. (1999): *Alfabetización científica y ciudadanía*. Madrid: Narcea.
- BARTOLOMÉ PINA, M. (coord.) (2002): *Identidad y ciudadanía. Un reto a la educación intercultural*. Madrid, Narcea.
- BUXARRAIS, M. R., MARTÍNEZ, M., PUIG, J. i TRILLA, J (1995): *La educación moral en primaria y secundaria*. Madrid, Edelvives.
- CALLEJO, M. L. (2000): *Educación matemática y ciudadanía: propuestas desde los derechos humanos*. Santo Domingo (República Dominicana), Centro Cultural Poveda.
- CANO, E. (2005): *Com millorar les competències dels docents. Guia per a l'autoavaluació i el desenvolupament de les competències del professorat*. Barcelona, Graó.
- COMELLAS, M. J. (coord.) (2002): *La competencia del profesorado para la acción tutorial*. Barcelona, CissPraxis.
- COMISIÓN EUROPEA. PROGRAMA DE TRABAJO "EDUCACIÓN Y FORMACIÓN 2010": Competencias clave para un aprendizaje a lo largo de la vida. Un marco de referencia europeo. (2004).
- CONSELL SUPERIOR D'AVUACIÓ (2003): *Competències bàsiques*. Barcelona, Generalitat de Catalunya.
- CONFERÈNCIA NACIONAL D'EDUCACIÓ (2000-2002): *Debat sobre el sistema educatiu català. Conclusions i propostes. Secció VII: Competències bàsiques*. Barcelona, 2002.
- DELORS, J. (coord.) (1996): *L'educació: hi ha un tresor amagat a dins. Informe per a la UNESCO de la Comissió Internacional sobre Educació per al segle XXI*. Barcelona, Centre UNESCO Catalunya.
- DIRECCIÓ GENERAL D'ORDENACIÓ I INNOVACIÓ EDUCATIVA (2006): *Competències bàsiques. Educació primària / Educació secundària. Proves d'Avaluació – Àmbit matemàtic. Anàlisi de resultats i orientacions per a la millora*. Barcelona, Departament d'Educació, Generalitat de Catalunya.
- EURYDICE (2006): *La educación para la ciudadanía en el contexto escolar europeo*. Madrid, Ministerio de Educación y Ciencia.
- CAMPS, V. (1990): *Virtudes públicas*. Madrid, Austral.
- CAMPS, V. (2006): "El civisme, es pot ensenyar?" a VVAA. *Civisme per la convivència. Un debat obert*. Ajuntament de Barcelona, Icaria Editorial.
- CAMPS V. i GINER, S: (1998). *Manual de civisme*. Barcelona, Ariel.
- CALLEJO, M. L. (2000): *Educación matemática y ciudadanía*. Cuadernos de Pedagogía, 289. (Marzo 2000).

- CARDÚS, S. (2006): *Bien educados. Una defensa útil de las convenciones, el civismo y la autoridad*. Barcelona, Paidós.
- CORTINA, A. (1994): *La ética de la sociedad civil*. Madrid, Anaya.
- CORTINA, A. (1996 a): *El quehacer ético*. Madrid, Santillana.
- CORTINA, A. (coord.) (1996 b): *Ética de la empresa*. Madrid, Trotta.
- CORTINA, A. (2001): *Ética aplicada y democracia radical*. Madrid, Tecnos.
- CORTINA, A. (2005): *Ciudadanos del mundo. Hacia una teoría de la ciudadanía*. Madrid, Alianza.
- CORTINA, A. (2006): *Educación para una ciudadanía activa*. El País, 30-XII-2006.
- COMTE-SPONVILLE, A. (2005): *Pequeño tratado de las grandes virtudes*. Barcelona, Paidós.
- CHAIB, Mohamed (2006): *Ètica per una convivència*. Barcelona, L'Esfera dels llibres.
- DEL REY, R. (et al.) (2000): *Educación para prevenir la violencia*. Madrid, Antonio Machado Libros.
- GALLART, M. A.; JACINTO, C.: "Competencias laborales: tema clave en la articulación educación-trabajo", a GALLART, M. A. i BERTONCELLO, R. (editors) (1997): *Cuestiones actuales de la formación*. Montevideo, CINTERFOR.
- GUASCH, M. (et al.) (2002): *Educació en valors per a la convivència en els centres d'ESO. Estratègies d'intervenció*. Tarragona, Universitat Rovira i Virgili.
- GUERRA, A., SOARES, M., RICARD, M. (et al.): *Una nueva política social y económica para Europa*. Madrid, Sistema (1997).
- GONZÁLEZ, R. i DÍEZ, E. (1997): *Educación en valores. Acción tutorial en la ESO*. Madrid, Escuela Española.
- HABERMAS, J. (1999): *La inclusión del otro. Estudios de teoría política*. Barcelona, Paidós.
- IMBERNON, F. (coord.) (2002): *Cinc ciutadanes per a una nova educació*. Barcelona, Graó.
- JARES, X. R. (2006): *Pedagogía de la convivencia*. Barcelona, Graó.
- KUNG, H. (2003): *Proyecto de una ética mundial*. Madrid, Editorial Trotta.
- LORENZO, M. L. (2004): *Conflictos, tutoría y construcción democrática de las normas*. Bilbao, Desclée de Brouwer.
- MAJÓ, J. "Ciudadanía social", a IMBERNON, F. (coord.) (2002): *Cinc ciutadanes per a una nova educació*. Barcelona, Graó.
- MARCO, B. (coord.) (2002): *Educación para la ciudadanía. Un enfoque basado en el desarrollo de competencias transversales*. Madrid, Narcea.

- MARINA, J. A. (2006): *Aprender a convivir*. Barcelona, Ariel.
- MARSHALL, T. H. (1998): *Ciudadanía y clase social*. Madrid, Alianza.
- MARTÍNEZ, M. (2000): *El contrato moral del profesorado*. Bilbao, Desclée de Brouwer.
- MARTÍNEZ, M. i BUJONS, C. (2003): *Un lugar llamado escuela. En la sociedad de la información y la diversidad*. Barcelona, Ariel.
- MARTÍNEZ, M.; PUIG, J. M.; i TRILLA, J. (2003): "Escuela, profesorado y educación moral" en Teoría de la Educación. Revista Interuniversitaria de Teoría de la Educación, 15. Universidad de Salamanca.
- MAYOR ZARAGOZA, F.: "Ciudadanía democrática. Reinventar la democràcia, la cultura de pau, la formació cívica, el pluralisme" a IMBERNON, F. (2002).
- MENCHÚ, R. "El somni d'una societat intercultural", a IMBERNON, F. (2002).
- MÉNDEZ, R. i ALVAREZ, A. (1995): *Educando en valores a través de "ciencia, tecnología y sociedad"*. Bilbao: Desclée de Brouwer.
- MENDILUCE, J. M. (1998): *Tiempo de rebeldes. Ciudadanía y participación*. Barcelona, Planeta.
- MOLINA E. i VELASCO, C. (2003): *La construcción de Europa. Ciudad, ciudadanos y ciudadanía*. Madrid: Narcea.
- MOREU, A. (2003): *L'aprenentatge de la ciutadania durant l'ESO. Teoria i pràctica*. (Generalitat de Catalunya, Departament d'Educació, Llicència d'estudis, curs 2002-2003).
- MOSTERÍN, J. (1978): *Racionalidad y acción humana*. Madrid, Alianza.
- MUNNÉ, M. i MAC-CRAGH, P. (2006): *Els 10 principis de la cultura de la mediació*. Barcelona, Graó.
- PADRÓS, M. (et al.) (2006): *A mida: materials d'educació en valors per fer de tutor a l'ESO*. (Recurs electrònic).
- PAREDES, E. i RIBERA, D. (2006): *Educar en valors*. (Llibre i quatre DVD's). Barcelona, Tibidabo Edicions.
- PÉREZ LEDESMA, M. (coord.) (2000): *Ciudadanía y democracia*. Madrid, Pablo Iglesias.
- PUIG ROVIRA, J. M., MARTÍN, X., ESCARDÍBUL, S. NOVELLA, A. M. (1997): *Com fomentar la participació a l'escola. Propostes d'activitats*. Barcelona, Graó.
- PUIG ROVIRA, J. M., MARTÍN, X., TRILLA, J. (coord.) (1998): *Cròniques per a una educació democràtica: experiències de formació en valors a Secundària*. Vic, Eumo.
- PUIG ROVIRA, J. M. (coordinador) (2000): *Educar a la secundària. 30 punts per treballar als centres*. Vic: Eumo Editorial.

- PUIG ROVIRA, J. M. (2002): *La educación moral en la enseñanza obligatoria*. ICE Universitat de Barcelona, Editorial Horsori.
- PUIG ROVIRA, J. M. (coordinador) (2005): "Desenvolupament personal i ciutadania" a *Debat curricular. Reflexions i propostes*. Generalitat de Catalunya.
- PUIG ROVIRA, J. M., BATLLE, R., BOSCH, C. PALOS, J. (2006): *Aprentatge servei. Educar per a la ciutadania*. Barcelona, Octaedro.
- RAWLS, J. (1996): *Liberalismo político*. México, FCE.
- RIECHMANN, J. (2003): *Todos los animales somos hermanos. Ensayo sobre el lugar de los animales en las sociedades industrializadas*. Universidad de Granada.
- SÁNCHEZ TORRADO, S. (1998): *Ciudadanía sin fronteras. Cómo pensar y aplicar una educación en valores*. Bilbao, Desclée de Brouwer.
- SAVATER, F. (2000): *Les preguntes de la vida*. Barcelona, Ariel.
- SCHNAPPER, D. (2003): *Què es la ciutadania? Drets i deures de la convivència cívica*. Barcelona, La Campana.
- SEGURA, M. (2002): *Ser persona y relacionarse. Habilidades cognitivas, sociales y crecimiento moral*. Madrid, MEC, Narcea.
- SEGURA, M., EXPÓSITO, J. i ARCAS, M. (2000): *Programa de competència social. Habilitats cognitives, valors morals, habilitats socials*. Generalitat de Catalunya, Departament d'Ensenyament.
- TEIXIDOR, J. (2006): *La millora de la convivència als centres educatius. Què poden fer-hi els equips directius?* Primera Jornada d'Organització i Direcció de Centres Educatius. Girona, 14/11/2006.
- TORRALBA, F. (2006). *El civisme planetari*. Girona, CCG Edicions.
- TORREGO, J. C. (coord.) (2006): *Modelo integrado de mejora de la convivencia. Estrategias de mediación y tratamiento de conflictos*. Barcelona, Graó.
- VALERO, J. M. (2006): *La escuela que olvidó su oficio*. Madrid, ICCE.
- VVAA. (2007): *Inmigrantes, el continente móvil*. Barcelona, Vanguardia dossier, núm. 22.
- VVAA. (2006): *Civisme per la convivència*. Ajuntament de Barcelona, Icaria.
- WALZER, M. "The Idea of Civil Society," *Dissent*, Primavera 1991.
- WALZER, M. (1992) "The Civil Society Argument" en *Dimensions of Radical Democracy: Pluralism, Citizenship, Community*. Compilat per Chantal Mouffe. Londres, Verso.