
Teories de
l'aprenentatge
social i general de
la frustració

Alfonso Serrano Maíllo

PID_00178780

© FUOC • PID_00178780 Teories de l'aprenentatge social i general de la frustració

Cap part d'aquesta publicació, incloent-hi el disseny general i la coberta, no pot ser copiada,
reproduïda, emmagatzemada o transmesa de cap manera ni per cap mitjà, tant si és elèctric com
químic, mecànic, òptic, de gravació, de fotocòpia o per altres mètodes, sense l'autorització
prèvia per escrit dels titulars del copyright.

© FUOC • PID_00178780 Teories de l'aprenentatge social i general de la frustració

Índex

Introducció.. 5

Objectius... 6

1. Introducció a les teories de l'aprenentatge social i general

de la frustració... 7

2. La teoria de l'aprenentatge social... 8

2.1. La teoria de l'aprenentatge social d'Akers 10

2.2. El model de l'estructura social i l'aprenentatge social 12

2.3. El control i la prevenció del delicte per a la teoria de

l'aprenentatge social .. 13

2.4. Avaluació de la teoria de l'aprenentatge social 14

3. La teoria general de la frustració... 16

3.1. L'origen de les teories de la frustració. Les teories subculturals .. 16

3.2. El renaixement de les teories de la frustració 17

3.3. La teoria general de la frustració .. 18

3.4. Extensions macro de la teoria general de la frustració 23

3.5. El control i la prevenció del delicte per a la teoria general de

la frustració ... 24

3.6. Avaluació de la teoria general de la frustració 25

Resum.. 29

Ejercicios de autoevaluación.. 31

Solucionari.. 33

Glossari... 34

Bibliografia... 35

© FUOC • PID_00178780 5 Teories de l'aprenentatge social i general de la frustració

Introducció

"El nostre objectiu principal és descobrir com algunes estructures socials exerceixen una
pressió definida sobre certes persones en la societat perquè es vegin implicades en con-
ductes d'inconformitat més que de conformitat."

Merton (1968). Social theory and social structure (pàg. 186; èmfasi eliminat).

Individualment, just on més desenvolupada està la teoria criminològica, des-

taquen tres grans famílies de teories: les de l'aprenentatge social, les de la frus-

tració i les del control social. En aquest mòdul i el següent n'estudiarem les

més representatives.

En particular, en aquest mòdul estudiarem les relacionades amb el treball de

dos gegants de la disciplina com són Ronald Akers i Robert Agnew. Encara que

moltes més persones han contribuït al desenvolupament d'aquestes teories,

aquests autors en són els principals proposadors.

Ambdues teories tenen una gran tradició en criminologia i ambdues assumei-

xen que perquè un subjecte delinqueixi s'hi ha de veure empès o arrossegat

per alguna força activa.

Cadascuna de les teories que revisem a continuació ha estat objecte de

nombrosos tests empírics per a avaluar-ne el grau de versemblança. Alguns

d'aquests estudis són relativament sòlids i, per tant, tendeixen a minimitzar

biaixos potencials i problemes metodològics de diversa índole.

© FUOC • PID_00178780 6 Teories de l'aprenentatge social i general de la frustració

Objectius

En els materials didàctics d'aquesta assignatura, l'estudiant trobarà les eines

bàsiques per a assolir els objectius següents:

1. Comprendre les teories de l'aprenentatge social i la seva estratègia meto-

dològica.

2. Comprendre les teories de la frustració i aprendre a distingir-les d'altres

que també tracten d'explicar les tendències individuals al delicte.

3. Familiaritzar-se amb els nivells d'anàlisi, micro i macro.

4. Comprendre la lògica del test de teories.

© FUOC • PID_00178780 7 Teories de l'aprenentatge social i general de la frustració

1. Introducció a les teories de l'aprenentatge social i
general de la frustració

Després d'una certa evolució, la criminologia ha estat capaç de construir expli-

cacions teòriques plausibles sobre el fenomen delictiu i les seves causes. Aques-

tes explicacions, en especial si les valorem des d'un punt de vista quantitatiu,

són en realitat bastant modestes. No es poden comparar, per exemple, amb els

estàndards de les explicacions habituals en branques naturals de la ciència.

Si es té en compte tant la relativa joventut de la criminologia i de les ciènci-

es humanes i socials en general, les seves dificultats –de moment ni de bon

tros superades– per a independitzar-se de barreres disciplinàries, ètiques i ide-

ològiques, i també la complexitat especial del seu objecte d'estudi, és possible

l'esperança en el sentit que en un futur puguem tenir explicacions molt més

versemblants, útils i amb un poder explicatiu molt més ampli.

Per a valorar l'estatus empíric d'una teoria, tradicionalment s'ha recorregut en

criminologia a anàlisis narratives en les quals s'exposen els diferents estudis

empírics que se n'han dut a terme i es tracten d'analitzar els seus punts forts i

febles i, per tant, comprovar fins a quin punt els resultats que aporten que afa-

voreixen o no la teoria són sòlids o, al contrari, poden ser en realitat artefactes

produïts per una metodologia o una anàlisi incorrectes. Aquest enfocament

és, a parer nostre, imprescindible en criminologia.

En els estudis d'aquest tipus el que es fa és recopilar les diferents investigacions

que han verificat una o diverses teories criminològiques. Els estudis, llevat

d'excepcions, són bastant diferents entre ells. Una de les principals diferències

està relacionada amb la metodologia que han seguit. Els estudis qualitatius no

es poden rebutjar per al test de teories, encara que per a aquesta finalitat són

bastant febles.

Dins dels estudis quantitatius, els experiments vertaders, és a dir, amb assig-

nació aleatòria a un grup o grups experimentals i de control, representen, com

assenyala amb raó Weisburd (2000), el patró or de l'avaluació des del punt de

vista de la validesa interna.

Des de fa temps, tanmateix, s'han desenvolupat altres formes de valorar

l'estat empíric d'una determinada teoria de tipus quantitatiu: les metaanàlisis.

Aquests estudis són igualment imprescindibles en la criminologia contempo-

rània i ja ens hi hem referit breument anteriorment.

Vegeu també

Les metaanàlisis s'han estudi-
at en l'apartat 2 del mòdul "La
criminologia clàssica i neoclàs-
sica" d'aquesta assignatura.

© FUOC • PID_00178780 8 Teories de l'aprenentatge social i general de la frustració

2. La teoria de l'aprenentatge social

Sutherland (1947) va proposar una de les teories criminològiques més conegu-

des: la teoria�de�l'associació�diferencial. Aquesta constitueix, probablement,

la primera gran teoria general, unitària i sistemàtica de la criminologia moder-

na. Aquesta explicació del delicte ha mantingut una gran influència en crimi-

nologia i de fet ha estat objecte de nombroses anàlisis empíriques, moltes de

les quals han trobat suport, extensions, i diverses propostes de teories integra-

des hi han recorregut.

La moderna teoria�de�l'aprenentatge�social proposada per Akers (1998) par-

teix de la de Sutherland i la intenta completar i millorar. Per a això, ha recor-

regut als avenços més recents en matèria d'aprenentatge, avenços a què Sut-

herland no va tenir accés. La font principal a què recorre la renovació de la

teoria de l'aprenentatge és el conductisme, o la versió que Akers prefereix de-

nominar conductisme�feble.

El conductisme�o�behaviorisme és un corrent de gran influència en psicologia

i altres ciències humanes i socials, desenvolupada a partir de Watson, Skinner

i, especialment el que aquí ens interessa, Bandura. Aquest corrent posa un

èmfasi especial en la idea que el comportament és una resposta a estímuls,

que poden procedir del mateix individu o del seu entorn. Alhora, es manté

que en l'aprenentatge exerceixen un paper decisiu el sistema d'assaig-error i

la imitació.

Igual d'important és la insistència del conductisme, des de les seves primeres

formulacions al començament del segle XX, en el qual la psicologia i les ciènci-

es humanes en general han de recórrer decididament al mètode científic propi

de les ciències naturals, i allunyar-se de metodologies subjectives, introspec-

tives, etc.

Un dels correlats més importants del delicte és l'associació amb altres delin-

qüents. La investigació criminològica ha destacat que els joves solen tenir

amics o iguals que són ells mateixos delinqüents i passar-hi molt temps i solen

delinquir en la seva companyia.

Aquesta tendència és molt més acusada en els joves que en els adults. Amb

el pas del temps, les persones tendeixen a passar menys estona en companyia

dels seus amics, en aquest cas dels seus amics delinqüents; però també es van

adonant que compartir el fet criminal amb d'altres comporta desavantatges,

per exemple, que el company sigui detingut i el delati.

Imitació

Els subjectes tendiran a repe-
tir les conductes que els han
produït resultats beneficiosos
i ometre les que han resultat
contraproduents.

© FUOC • PID_00178780 9 Teories de l'aprenentatge social i general de la frustració

Algunes de les teories que més rellevància han atorgat a la influència cau-

sal dels parells han estat la de l'associació diferencial i les de l'aprenentatge.

Aquestes�teories�posen�èmfasi,�llavors,�en�el�paper�que�els�grups�d'iguals

exerceixen en la infracció de les normes (Akers, 1998).

Tanmateix, el fet que els joves delinqüents es tendeixin a relacionar amb al-

tres joves que també són delinqüents pot rebre diverses explicacions, no totes

consistents amb les hipòtesis d'aquesta teoria. Així, hi ha diferents maneres

com es pot explicar aquesta correlació:

a) Pot ser que hi hagi una mateixa causa tant per a l'associació amb delinqüents

com per a la comissió de fets delictius. En aquest sentit, ambdós fenòmens

serien conseqüències d'una mateixa cosa i no hi hauria relació causal entre

elles.

b) És possible, en segon lloc i com sostenen les teories de l'associació diferen-

cial i de l'aprenentatge, que l'associació amb altres delinqüents influeixi en el

fet que un tendeixi a delinquir.

c) Pot ser també que els que delinqueixen tendeixin a relacionar-se i freqüen-

tar-se entre ells. L'ordre temporal és aquí al revés: primer es delinquiria i des-

prés es tendiria a relacionar-se amb altres semblants, en aquest cas delinqüents.

d) També s'ha defensat una interacció recíproca entre ambdues variables: tenir

amics delinqüents empeny al delicte i delinquir apropa a altres subjectes que

també ho fan.

e) Així mateix, potser es podrien distingir diversos tipus de delinqüents; per a

cada un d'ells és vàlida una de les hipòtesis anteriors.

Per a les teories de l'aprenentatge, doncs, una persona primer s'agrupa amb

subjectes que compleixen les normes o no, i això influeix decisivament en

el fet que el seu propi comportament sigui respectuós o desviat. El normal,

afirma Akers, és que els grups es formin en primer lloc sobre la base de l'atracció

mútua o de circumstàncies com ara la residència al mateix barri. Un jove pot

caure, en primer lloc, en males companyies, però el típic, sempre segons aquest

mateix autor, és que els grups es formin més aleatòriament i espontàniament

i després, en alguns casos, es pugui tendir a delinquir.

© FUOC • PID_00178780 10 Teories de l'aprenentatge social i general de la frustració

2.1. La teoria de l'aprenentatge social d'Akers

La d'Akers (1998, 2001) és la teoria de l'aprenentatge social més cone-

guda en criminologia. Segons aquest autor, en la delinqüència interve-

nen variables:

• Que motiven el delicte, que inciten a cometre'l.

• Que el controlen, que el prevenen.

Aquest plantejament explica que aquesta teoria aspiri a incloure variables pro-

cedents d'altres orientacions teòriques i sigui més aviat àmplia. En efecte, Akers

deixa tan oberta la porta a variables i constructes procedents d'altres enfoca-

ments i teories, que la seva acaba tenint la vocació d'incloure totes les altres,

gairebé per a fagocitar-les; gairebé es podria assenyalar que per a Akers pràcti-

cament tot és associació diferencial / aprenentatge (Serrano Maíllo, 2009).

Ronald Akers

R. Akers és catedràtic de Criminologia a la Universitat de Florida. Ha estat president de
la Societat Americana de Criminologia i ha estat guardonat amb el premi Sutherland. És
una de les persones que més sap sobre criminologia. Els seus principals llibres són Deviant
behavior, Criminological theories (amb Christine Sellers) i Social learning and social structure.
A general theory of crime and deviance.

Akers considera, així mateix, que la seva teoria no solament és capaç d'explicar

el delicte, sinó també diversos comportaments desviats, com, per exemple, el

consum de drogues, l'abús de l'alcohol i fins i tot el suïcidi i certes malalties

mentals.

El mateix Akers afirma que la seva teoria es basa, bàsicament, en quatre

conceptes fonamentals:

1) L'associació diferencial

2) Les definicions

3) El reforç diferencial

4) La imitació

1) L'associació�diferencial és el principi d'exposició a definicions favorables o

desfavorables a la infracció o respecte de la llei. El balanç d'aquestes definicions

influeix en la criminalitat dels subjectes.

Associació diferencial

Si un jove es veu principalment
exposat a definicions favora-
bles a la infracció de la llei, lla-
vors hi haurà una certa ten-
dència cap al delicte.

© FUOC • PID_00178780 11 Teories de l'aprenentatge social i general de la frustració

L'exposició a aquestes definicions té lloc principalment en els grups més prò-

xims al subjecte, com és el cas de la família o els amics o parells. Akers (1998,

2001) destaca aquests grups no sols perquè exposen l'individu a les definicions

de referència, sinó perquè també li proposen models per a imitar i el sotmeten

a un procés de reforçament diferencial.

Com també sabem, les associacions tendiran a ser més influents en els casos

següents:

• Com més aviat apareguin en la vida de les persones (prioritat).

• Com més durin en el temps (durada).

• Com més sovint tinguin lloc (freqüència).

• Com més pròximes o importants siguin per a l'individu les persones im-

plicades en la comunicació de les definicions (intensitat).

2) Les definicions són, en paraules d'Akers, les "actituds o els significats propis

que un associa a un comportament determinat". Això fa referència a com una

persona defineix un comportament determinat.

3) Les tendències prodelictives no queden fixades mitjançant l'associació di-

ferencial amb grups primaris i altres de més llunyans. En el comportament

també influeixen els avantatges i inconvenients que es pensa que tindrà com

a conseqüència el fet i els que de fet té una vegada que s'ha comès. Akers de-

nomina aquest procés reforçament�diferencial.

La seva influència és decisiva en la probabilitat que algú repeteixi un acte se-

gons el resultat de la primera experiència: un comportament que hagi estat

reeixit es tendirà a repetir, un altre que no ho sigui, per exemple perquè ha

estat castigat, no.

Akers (1998, 2001) es refereix ara a quatre casos diferents:

• Reforçament�positiu: un fet es tendirà a fer o repetir quan comporta re-

sultats o reaccions positius, com, per exemple, quan s'aconsegueixen di-

ners o l'aprovació del grup d'iguals.

• Reforçament�negatiu: quan el resultat és evitar una cosa desagradable,

com, per exemple, quan el fet evita un càstig que es rebrà amb seguretat.

• Càstig�directe: quan les conseqüències d'un fet siguin desagradables –un

càstig, per exemple–, es tendirà a no fer-lo o repetir-lo.

• Càstig�indirecte: quan la conseqüència d'un fet és que es perd o es deixa

d'aconseguir un determinat premi o situació agradable.

Exemple

Trencar papereres pel carrer
durant la nit pot ser conside-
rat per un grup de joves com
un delicte o com una entrema-
liadura o com una actitud de
protesta o rebel·lia davant un
món injust. Com més desapro-
vin les definicions que fa una
persona d'un acte determinat,
més difícil serà que hi incorri;
i, al revés, com més l'aprovin
més probable serà que el co-
meti.

© FUOC • PID_00178780 12 Teories de l'aprenentatge social i general de la frustració

Sens dubte, com més gran sigui el reforç d'un comportament i com més fre-

qüentment es reforci, més probable serà que es cometi i sobretot que es repe-

teixi.

El reforçament diferencial és probablement l'element de la teoria que és més

difícil d'operacionalitzar i mesurar per a verificar la teoria.

4) També és possible, finalment, la imitació de comportaments semblants o

iguals als que s'han observat en altres persones o en els mitjans de comunicació

o el cinema.

Que el comportament s'imiti o no depèn de qüestions com, per exemple, qui

sigui la persona en qui s'hagi vist o les seves conseqüències probables. Per

a Akers, tanmateix, la imitació té importància perquè es dugui a terme un

fet delictiu o desviat per primera vegada, però a partir del primer acte aquest

element perd importància.

Akers, doncs, elabora la seva teoria a partir d'aquests elements. Per a la teoria,

el comportament delictiu s'aprèn, igual que qualssevol altres comportaments.

La concepció de l'aprenentatge que segueix és que aquest és un procés, i un

procés complex.

a) El primer fet delictiu es tendirà a dur a terme quan prevalguin les definicions

favorables a la infracció de la llei, es vulguin imitar comportaments delictius

i els beneficis reals o esperats superin els desavantatges.

b) Després d'aquest inici, les conseqüències del comportament en forma de

beneficis o de càstigs i perjudicis determinaran que el comportament en qües-

tió es repeteixi o no i amb quina freqüència.

c) Tots els elements de la teoria en realitat estan relacionats entre ells. D'una

banda, l'associació diferencial, les definicions, els reforços diferencials i la imi-

tació influeixen en el fet que el delicte es dugui a terme. Però, d'una altra ban-

da, el mateix delicte i el seu resultat influeixen, al seu torn, en molts d'aquests

elements. Així, el balanç d'avantatges i inconvenients que es relacionen amb

un comportament es pot veure alterat si la seva realització comporta conse-

qüències desastroses o, al contrari, molt beneficioses.

2.2. El model de l'estructura social i l'aprenentatge social

La teoria que hem descrit fins ara és construïda a escala micro o individual:

utilitza variables referides a subjectes i explica el comportament individual de

persones concretes.

Exemple

Un subjecte pot sortir els caps
de setmana i conduir amb ha-
bitualitat sota els efectes de
l'alcohol, però si sofreix un ac-
cident –fins i tot lleu–, és pos-
sible que a partir d'aquell mo-
ment consideri que els incon-
venients d'aquesta conducta
en superen de llarg els benefi-
cis; també la valoració moral
d'aquest comportament pot
passar a ser obertament nega-
tiva, etc.

© FUOC • PID_00178780 13 Teories de l'aprenentatge social i general de la frustració

Però Akers (1998) també ha intentat incorporar a la seva teoria variables

d'escala�macro. Aquesta extensió es refereix a variables estructurals que tenen

un efecte indirecte en el comportament dels individus concrets, és a dir, que

afecten les variables de l'associació diferencial, les definicions, el reforçament

diferencial i la imitació.

Akers parla del model�de�l'estructura�social�i�l'aprenentatge�social. També

aquí proposa el recurs a quatre dimensions:

1) L'organització social diferencial fa referència a variables estructurals, com

ara la composició de l'edat o la densitat de població, que influeixen en els

índexs de delinqüència d'una societat, que és un resultat també macro.

2) Cada individu està ubicat en un sector determinat de l'estructura social, i

Akers s'hi refereix amb el terme de localització diferencial en l'estructura social.

3) També s'hi incorporen característiques que diverses teories han proposat

com a factors criminògens socialment, com és el cas de l'anomia, la desorga-

nització social, el patriarcalisme, etc. Es tracta ara de variables estructurals de-

finides per teories.

Com es veu, Akers proposa la integració de diverses teories estructurals amb

la teoria de l'aprenentatge.

4) Finalment, amb la idea de localització social diferencial s'esmenten les re-

lacions i pertinença de l'individu a determinats grups socials primaris i de re-

ferència.

D'aquesta manera, la teoria mira de superar el desistiment tradicional que mol-

tes teories criminològiques clàssiques feien dels factors macro. La teoria plan-

teja la hipòtesi que tot aquest entramat estructural influirà en la delinqüèn-

cia però d'una manera indirecta: influeix en la probabilitat que un subjecte es

vegi exposat a definicions favorables a la infracció de les normes, que les defi-

nicions que desenvolupi siguin també en aquest sentit, etc. Segons la posició

estructural que algú ocupi, es tendirà a veure més o menys exposat a processos

d'associació diferencial d'un tipus o d'un altre.

2.3. El control i la prevenció del delicte per a la teoria de

l'aprenentatge social

La teoria de l'aprenentatge social en realitat té moltes conseqüències per al

control i la prevenció del delicte. Com que són els més abundants a Espa-

nya, molts autors relacionen aquesta teoria amb programes de rehabilitació de

delinqüents. Molts d'aquests programes s'han mostrat reeixits i prometedors

(Akers, 1998).

Localització diferencial en
l'estructura social

Com a exemples de localitza-
ció diferencial en l'estructura
social, Akers proposa la classe
social, el gènere, l'edat, la raça,
etc.

© FUOC • PID_00178780 14 Teories de l'aprenentatge social i general de la frustració

Després d'haver passat per una època en què es va tenir una confiança escas-

sa en el tractament dels delinqüents (García Pablos, 1984), en els últims anys

s'han produït avenços importants en el terreny de la rehabilitació o resocialit-

zació de delinqüents.

A Espanya, el tractament penitenciari ha rebut algunes crítiques ideològiques

perquè alguns han entès que la resocialització es pot convertir en una espècie

d'adoctrinament del delinqüent en uns valors que poden ser majoritaris però

que ell no comparteix i que, en el fons, podria abocar tota la responsabilitat

del fet en el subjecte i no en la societat, i oblidar la part que hi correspondria i

contribuir al manteniment de l'statu quo. Tanmateix, la crítica no sembla gaire

assumible perquè la resocialització només aspira que el subjecte pugui viure

en societat sense necessitat de recórrer al delicte i no s'aplica coactivament.

Aquests programes, com s'ha dit, semblen ser prometedors i suggereixen que,

en efecte, poden contribuir a reduir la reincidència dels delinqüents. Per exem-

ple, Redondo Illescas i d'altres suggereixen que aquests programes poden re-

duir les taxes de reincidència fins a un 15% (Garrido Genovés i altres, 2006).

És imprescindible, tanmateix, avaluar els programes d'aquesta naturalesa mit-

jançant experiments amb assignació aleatòria.

2.4. Avaluació de la teoria de l'aprenentatge social

La teoria de l'aprenentatge ha rebut un gran suport empíric de diverses inves-

tigacions.

Elliott i Menard (1996) van estudiar quina era la hipòtesi temporal més ver-

semblant sobre la relació entre delinquir i tenir amics delinqüents, i van trobar

que l'evidència afavoria la seqüència predita per la teoria de l'aprenentatge,

encara que l'evidència no era absolutament unívoca.

Hwang i Akers (2003) han estudiat aquesta i altres teories utilitzant dades

d'autoinforme sobre el consum d'alcohol i tabac en adolescents de Corea del

Sud, i han conclòs que la teoria de l'aprenentatge social rep un suport empíric

sòlid. Amb aquest estudi, els autors també intentaven mostrar que la teoria de

l'aprenentatge es pot generalitzar a altres països socioculturalment diferents

d'aquells on aquesta teoria va ser formulada originalment, concretament als

Estats Units.

Un estudi semblant de Wang i Jensen (2003), elaborat ara a Taiwan, també va

trobar suport empíric per a la teoria de l'aprenentatge social.

© FUOC • PID_00178780 15 Teories de l'aprenentatge social i general de la frustració

Sellers i els seus col·legues (2003) van administrar un autoinforme a 1.826 es-

tudiants universitaris nord-americans i els van preguntar sobre si havien uti-

litzat violència contra les seves parelles. Aquests investigadors afirmen el que

segueix: "Vam observar un suport mixt per a la teoria de l'aprenentatge social

d'Akers".

Silverman i Williamson (1997) han posat en dubte que existeixi aquest tipus

de relació entre observar i fins i tot patir episodis de violència en la família

durant la infantesa i tendències criminals quan es controlen les amistats del

jove. Ara bé, també suggereixen que aquells que observen a casa violència

domèstica poden tenir una certa tendència a relacionar-se amb altres joves que

també han estat testimonis de violència familiar masculina. Amb això, sembla

afavorir-se una certa influència indirecta.

Una de les crítiques tradicionals de les teories de l'associació diferencial i de

l'aprenentatge és l'observació que els comportaments antisocials comencen a

edats molt primerenques, abans que el nen tingui temps d'aprendre res, i, com

sabem, hi ha una continuïtat entre els problemes socials i delictius en edats

primerenques i en l'edat adulta (Serrano Maíllo, 2009).

© FUOC • PID_00178780 16 Teories de l'aprenentatge social i general de la frustració

3. La teoria general de la frustració

3.1. L'origen de les teories de la frustració. Les teories

subculturals

En les últimes dues dècades, i després d'haver perdut el paper preponderant

que van tenir en les dècades de 1950 i 1960, les teories de la frustració també

han experimentat un ressorgiment important. Aquest ressorgiment s'observa

en l'atenció renovada que reben algunes de les versions clàssiques de les teories

de la frustració, com és el cas paradigmàtic de la Merton (1938, 1968), però

també d'altres; o el recurs a determinades variables.

En una de les investigacions més conegudes, Sellin (1938) va exposar la seva

concepció del delicte com a resultat del conflicte entre les normes de les classes

dominants i les compartides per grups minoritaris. El conflicte cultural té lloc

quan les regles que recull el dret penal vigent, és a dir, el de les classes domi-

nants, xoquen amb els valors d'aquests grups minoritaris. En aquests casos el

que és acceptable per a un grup no ho és per a la majoria d'una comunitat i

les seves lleis. D'aquest conflicte pot sorgir el delicte, ja que l'agent no estaria,

segons el criteri del grup minoritari a què pertany, infringint cap norma.

La teoria de l'oportunitat diferencial desenvolupada per Richard A. Cloward i

Lloyd E. Ohlin (1966) manté que el tancament de les aspiracions de les clas-

ses baixes condueix a sentiments de frustració en els joves que fa que molts

acabin en el camí del delicte, l'específica forma del qual seria determinada per

l'estructura de la delinqüència i de les bandes juvenils del barri concret de què

es tracti.

Més pròpiament relacionada amb la classe social és la teoria de Walter Miller

(1958). Segons aquest autor, en les classes socials hi hauria una sèrie de normes

i valors característics davant els dominants; una sèrie de valors o actituds cen-

trals (focal concerns) predominarien entre aquestes classes, els principals dels

quals serien els següents: estar familiaritzats amb situacions problemàtiques,

com baralles, alcohol, enfrontaments amb la policia... (trouble), ser persones

de duresa física i de caràcter reconeguda (toughness), saber moure's amb habi-

litat en la vida de carrer (smartness), recerca de plaer i divertiment (excitement),

creença en el destí i en la influència de forces ocultes (fate), i autonomia i lli-

bertat personals (autonomy).

© FUOC • PID_00178780 17 Teories de l'aprenentatge social i general de la frustració

Però la teoria de la subcultura més important és probablement la d'Albert Co-

hen. Ja ens hi hem referit en el mòdul dedicat a la història de la teoria crimi-

nològica.

També és important la tesi de la subcultura de la violència (Wolfgang i Ferra-

cuti, 1967). Els valors o usos de certs grups subculturals inclouen l'ús de la vi-

olència en contextos determinats. Mitjançant la doctrina de la subcultura de

la violència, per exemple, s'han pretès explicar els nombrosos segrestos que es

duen a terme a la regió de Sardenya, ja que s'entén que a causa de l'aïllament

històric de certes zones s'ha pogut desenvolupar una subcultura de la qual for-

maria part la presa d'ostatges per tal de cobrar els rescats, encara que en els

últims temps aquesta activitat delictiva ha passat a ser dirigida per organitza-

cions criminals (Caramazza i Leone, 1984).

3.2. El renaixement de les teories de la frustració

En aquest panorama destaca, així mateix, la teoria general de la frustració,

proposada en especial per Agnew (1985, 1992, 2006), i que es presenta com

una extensió i ampliació de les teories clàssiques.

Robert Agnew

R. Agnew (1953) és catedràtic de Criminologia a la Universitat d'Emory. És responsable de
la teoria de la frustració més coneguda, encara que les seves aportacions a la disciplina són
més àmplies. Entre els seus principals llibres figuren Foundation for a unified criminology,
Pressured into crime i Why do criminals offend?

Agnew afirma que aquestes teories s'han centrat tradicionalment en la frus-

tració derivada del bloqueig�d'oportunitats, però que en realitat hi�ha�altres

fonts�rellevants�de�frustració, com és el cas del bloqueig del comportament

dirigit a l'evitació de situacions doloroses.

Exemples

Alguns adolescents es poden veure obligats a romandre en ambients, com l'escola, que els
disgusten, però alhora no poden desplegar accions destinades a evitar aquestes situacions,
la qual cosa tendirà a produir-los frustració, i això els pot conduir a delinquir. Això és
diferent de qui vol guanyar diners, per exemple, però veu que les seves oportunitats són
mínimes, és a dir, una frustració diferent de la produïda pel bloqueig d'oportunitats per
a aconseguir metes valorades positivament.

El bloqueig del comportament dirigit a l'evitació d'un dolor o d'una situació

no desitjada pot comportar el delicte de diverses maneres:

• Com a mitjà d'evitar l'ambient no desitjat en el qual una persona es troba,

per exemple, fugint de casa o fent campana.

• Quan una persona no pot escapar d'aquest ambient o eliminar la font de

la incomoditat, es pot respondre amb el delicte en resposta directa a una

situació d'ira o ràbia.

Vegeu també

La teoria d'Albert Cohen s'ha
estudiat en l'apartat 5 del mò-
dul "Història de la teoria crimi-
nològica" d'aquesta assignatu-
ra.

© FUOC • PID_00178780 18 Teories de l'aprenentatge social i general de la frustració

• Es pot reduir el nivell de control social informal a què està exposat el noi

o la noia, per exemple, perquè a causa de la frustració disminueix el grau

d'afecció als pares o a l'escola.

En aquesta mateixa línia, Agnew insisteix que les teories clàssiques de la frus-

tració, i els tests que havien inspirat, s'havien centrat en les aspiracions en

termes monetaris i d'estatus de classe mitjana i el bloqueig de les oportunitats

per a assolir-les, però que els individus aspiren també a assolir altres metes va-

lorades positivament diferents de les anteriors, entre les quals Agnew esmenta

les bones notes o l'èxit en l'esport escolar.

Agnew denomina aquest model teoria�revisada�de�la�frustració i ha conduït

algun estudi empíric destinat a verificar-la (2006). Així, en un va recórrer a

dades d'una investigació longitudinal sobre joves i va ser capaç d'establir que,

tal com pronostica la teoria, una situació d'adversitat té efectes sobre la delin-

qüència, però no al revés: la delinqüència no condueix de manera instantània

a l'adversitat. L'autor va concloure que trobar-se en un ambient advers del qual

no es pot escapar eleva la probabilitat de delinquir.

L'important d'aquest plantejament és que ofereix un punt de partida per a

l'ampliació i renovació de les teories clàssiques de la frustració: el reconeixe-

ment de noves fonts de frustració, i també una concepció més àmplia de les

aspiracions dels joves, sobretot.

Per a Agnew no hi ha cap dubte que les teories de la frustració han d'ocupar un

lloc important en la teoria criminològica contemporània, però que alhora no

és menys cert que, davant de les crítiques, les troballes empíriques negatives, i

també els nous avenços d'altres ciències humanes i socials, han de ser sotmesos

a un revisió substancial si és que volen ser preses en consideració.

3.3. La teoria general de la frustració

La teoria� general� de� la� frustració ha estat proposada pel mateix Agnew

(2006), si bé ell mateix hi ha introduït diversos matisos en els últims quinze

anys o uns quants més. Es tracta d'una teoria elaborada a escala micro que

recorre a variables referides als individus per a explicar-ne el comportament

delictiu.

© FUOC • PID_00178780 19 Teories de l'aprenentatge social i general de la frustració

La clau de la teoria general de la frustració és que aquesta se centra en

el següent:

• Relacions negatives amb altres en les quals una persona no és trac-

tada com vol ser tractada.

• El delicte s'explica per la pressió que exerceixen emocions negatives,

com és el cas excel·lent de la ira (anger) i altres de semblants.

La teoria general reconeix tres� fonts� principals� de� frustració que troben

l'origen sempre en relacions negatives amb els altres:

• L'evitació que una persona aconsegueixi metes positivament valorades.

• Treure a una persona o amenaçar de treure-li estímuls valorats positiva-

ment que ja té.

• Exposar una persona o amenaçar d'exposar-la a estímuls valorats negati-

vament.

Descriurem ara com Agnew desenvolupa aquests tres punts.

1) La frustració pot aparèixer en primer lloc quan no s'aconsegueixen metes

valorades positivament que una persona s'ha proposat. Això pot succeir:

• Quan hi ha una diferència entre les aspiracions i les expectatives d'una

persona, això és, quan el que espera aconseguir no s'aproxima al que vol.

• També pot aparèixer quan es produeix un desfasament entre les aspiraci-

ons o expectatives d'algú i el que realment aconsegueix o els seus assoli-

ments.

• Aquest tipus de frustració pot ocórrer quan el que una persona conside-

ra un resultat just o equitatiu no coincideix amb el que realment aconse-

gueix.

Les teories tradicionals de la frustració havien estudiat el cas del bloqueig de les

oportunitats per a assolir el que es vol, és a dir, els casos en què les expectati-

ves –i de vegades també els assoliments– no coincideixen amb les aspiracions:

l'individu s'adona per mitjans lícits que no aconseguirà les metes volgudes i

pot recórrer, utilitzant la terminologia i el plantejament de Merton (1938), a

la innovació, i buscar noves vies il·lícites per aconseguir-les.

Ara s'hi afegeixen, com veiem, noves fonts de frustració en les quals tampoc

no s'aconsegueix el que es vol, fonts que Agnew (2006) considera fins i tot més

prometedores per a explicar la delinqüència. Hi exerceixen un paper important

© FUOC • PID_00178780 20 Teories de l'aprenentatge social i general de la frustració

les comparacions que un fa amb els mèrits i assoliments d'altres amb qui es

relaciona i que són semblants a ell mateix; aquesta és una manera de jutjar

què és el que es pot aconseguir i si el que s'ha aconseguit és just o no.

2) La frustració es pot produir quan a una persona li treuen o amenacen de

treure-li estímuls valorats positivament. Es posen esperances importants en

aquesta font de frustració, ja que certes investigacions han remarcat que la

frustració que es produeix així pot ser més poderosa que quan simplement

s'impedeix que algú assoleixi una cosa que mai abans no havia experimentat

i que, en el fons, pot passar sense ella.

3) Una font de frustració més és l'exposició o amenaça d'exposició a estímuls

valorats negativament. Això pot tenir lloc, per exemple, quan es pateixen abu-

sos en la infància sobretot, quan s'és víctima d'un delicte, quan es tenen rela-

cions negatives amb els iguals o altres persones properes o males experiències

a l'escola.

Agnew insisteix que aquestes tres fonts de frustració són més aviat ideals i que

en el fons tendeixen a encavalcar-se les unes amb les altres i que, de vegades,

una mateixa situació es pot incloure en qualsevol d'aquestes fonts. Es tracta

més aviat de tipus ideals en el sentit de Weber que és difícil trobar en estat pur

en la realitat.

Situacions com aquestes tendeixen a produir en els individus sensacions ne-

gatives, sobretot ira, que poden conduir al delicte. La frustració, doncs, no

sembla suficient perquè es produeixi el delicte, sinó que ha de generar ira o

altres sensacions negatives.

La situació d'ira en la qual es troba un individu li crea el desig de fer alguna

cosa per a corregir la seva situació, i un dels possibles cursos de l'acció és, sens

dubte, el delicte. La frustració pot funcionar, doncs, com una predisposició

cap al delicte que es pot produir quan es presenta una oportunitat adequada;

però també pot funcionar com un element situacional que dóna sortida a una

predisposició al delicte amb un origen diferent.

Els teòrics de la frustració afirmen que el decisiu és com un individu experi-

menti la frustració i les seves conseqüències, de manera que es tracta d'alguna

cosa en bona mesura subjectiva i que cal, per tant, reconèixer potencials dife-

rències individuals en aquestes experiències.

Sens dubte, les situacions negatives tendiran a ser lleus o serioses en les seves

conseqüències segons la seva magnitud, el moment en què han tingut lloc –

com més recents, més gran serà el seu impacte–, durada i concentració –quan

es concentren en el temps diversos fets negatius, les seves conseqüències ten-

diran a ser més serioses. Tot això seguint Agnew (1985, 1992, 2006).

Exemples

L'expulsió del col·legi, el divor-
ci o la separació dels pares i la
introducció de condicions ne-
gatives o adverses a la feina.

© FUOC • PID_00178780 21 Teories de l'aprenentatge social i general de la frustració

Els teòrics de la frustració ofereixen diverses possibilitats per a aclarir el procés

causal que uneix frustració i ira i sensacions semblants i delicte, és a dir, per

què qui es troba en una situació així pot recórrer al delicte; possibilitats entre

les quals s'inclouen les següents:

a) Quan no s'aconsegueix el que es vol o el que s'aconsegueix no es jutja prou

just o equitatiu, el delicte pot afavorir les metes anhelades. Per exemple, un pot

recórrer al tràfic de drogues per aconseguir diners o qualsevol altre bé material,

o bé estatus.

b) Quan un individu perd o pot perdre un estímul valorat positivament que

ja tenia, pot recórrer al delicte per evitar aquesta pèrdua, per recuperar-la o

substituir-lo per un altre estímul o bé per venjar-s'hi; també pot caure en el

consum de drogues perquè no troba cap altra via d'afrontar la situació negativa

en la qual es troba.

c) Davant de la presentació d'un estímul negatiu, es pot delinquir per a esca-

par-ne, eliminar-lo o disminuir-ne els efectes; buscar revenja; o, novament,

refugiar-se en les drogues.

Totes aquestes serien formes en les quals una font concreta de frustració pot

comportar el delicte.

Com hem vist, doncs, i sempre segons la teoria general de la frustració

d'Agnew, hi ha una sèrie de fonts de frustració que produeixen en el subjec-

te sentiments negatius, com la ira o la culpabilització d'altres sobretot. Natu-

ralment, la pregunta clau és com és que la ira i altres estats que experimenta

un individu, i que són sensacions negatives, comporten la delinqüència i no

molts altres tipus de comportament. Intuïtivament es pot explicar que algú

en un estat així d'ira pugui reaccionar agressivament, però pot semblar menys

convincent que incorri en delictes d'una altra naturalesa, com pot ser el cas

excel·lent dels delictes contra la propietat, els més habituals.

Davant d'una situació d'ira el subjecte tendeix a prendre alguna mesura, la

qual té la naturalesa precisament de ser una adaptació o una estratègia per

a afrontar la frustració. És essencial destacar que, en efecte, el delicte només

representa una possible resposta a la frustració, d'entre moltes altres. Més en-

cara, aquests teòrics concedeixen que la conformitat, i no el delicte, és possi-

blement l'adaptació més freqüent a la frustració.

Un punt crític de la teoria general de la frustració és la d'aclarir quan un sub-

jecte tendirà a recórrer al delicte davant d'una situació negativa, ja que té al-

tres alternatives.

Exemple

Un subjecte es pot enfrontar a
la frustració, per exemple, mi-
nimitzant la importància de la
situació o sensació d'adversitat,
considerant que no era tan im-
portant el que volia, rebaixant
les seves aspiracions, etc.

© FUOC • PID_00178780 22 Teories de l'aprenentatge social i general de la frustració

1) Agnew aclareix que, encara que potencialment hi ha diferents estratègies

que una persona pot seguir, tant lícites com il·legals, no tothom en té el mateix

nombre a la seva disposició.

Exemple

Així, si l'individu no té metes, valors o identitats alternatius en els quals refugiar-se
quan per exemple no pot aconseguir alguna cosa, veurà limitades les seves possibilitats
d'enfrontar-se a la seva situació mitjançant estratègies lícites; unes característiques per-
sonals pobres també poden limitar les respostes potencials, i una cosa semblant es pot
dir dels suports socials convencionals en què un es pugui basar.

2) El recurs al delicte es pot veure, així mateix, afavorit perquè l'individu hi

tingui una disposició especial. Agnew parla, en particular, de variables del tem-

perament, de l'aprenentatge previ, de les creences i d'allò a què atribueixi les

causes de la seva adversitat; rematant amb el fet que s'associï amb parells de-

linqüents. És fàcil veure aquí variables derivades d'altres teories criminològi-

ques importants.

Les teories de la frustració i relacionades també han estat sensibles a la inte-

gració�de�teories�o�de�variables.

Exemple

Brezina (1996) considera que la troballa potencial que la comissió de fets delictius pot
servir per a disminuir una situació de frustració i pot ser de fet considerat així pels infrac-
tors, hauria de ser tinguda en compte per altres teories criminològiques.

Per a Adler, el trànsit de les societats primitives a les modernes es pot consi-

derar un pas d'una situació generalitzada de sinomia, en la qual preval una

solidaritat caracteritzada per la conformitat, la cohesió, el control social i la

integració normativa, a una situació d'anomia, que pot culminar fins i tot en

l'aparició de grups subculturals amb valors, normes i formes de comportament

oposats a la societat en general. Per Adler, aquesta transició de la sinomia a

l'anomia es pot explicar recorrent a les teories de la frustració, el control i la

desviació cultural i subcultural, les quals són complementàries.

El mateix Agnew (2005) ha proposat recentment una nova teoria, ara explíci-

tament integrada, en la qual exerceixen un paper important elements tradici-

onals relatius a la frustració.

© FUOC • PID_00178780 23 Teories de l'aprenentatge social i general de la frustració

3.4. Extensions macro de la teoria general de la frustració

Encara que, com acabem de veure, la teoria general de la frustració s'ubica

en el nivell micro d'explicació, reconeix la rellevància de variables macro, les

quals poden afectar, per exemple, les tècniques d'adaptació potencials a què

una persona pot recórrer.

La teoria general s'ha expandit amb una certa profunditat per a incorporar

variables de nivell comunitari, o del nivell del barri si es prefereix, que afecten

el comportament dels individus. En tractar-se de variables macro, aquesta ex-

pansió s'ubica també en aquest nivell d'anàlisi. Si, com hem vist, la teoria ge-

neral de la frustració manté que la frustració i l'estrès són fonts bàsiques de la

delinqüència a escala individual, llavors les diferències entre comunitats esta-

ran relacionades amb factors que afecten la connexió entre frustració i delicte.

Més concretament, com assenyala Agnew una vegada més, les comuni-

tats o els barris que pateixen altes taxes delictives tenen més probabi-

litat:

• De seleccionar.

• De retenir individus en un estat de frustració.

• De produir frustració.

• D'afavorir respostes delictives a la frustració.

Vegem com explica la teoria general de la frustració aquests supòsits.

1) En determinades comunitats és difícil assolir metes valorades positivament.

Les comunitats amb alts índexs de delicte es caracteritzen sobretot per un es-

tatus socioeconòmic baix, la qual cosa dificulta que els seus habitants puguin

veure satisfetes les seves aspiracions d'èxit monetari per mitjans lícits. Això és

a causa que en aquests barris hi tendirà a haver menys feina i molt pitjor pa-

gada; aquestes comunitats poden estar una mica aïllades i estar ben comuni-

cades mitjançant el transport públic; moltes persones que es veuen obligades

a residir en aquestes comunitats perquè no es poden permetre fer-ho en llocs

més cars no tenen contactes que els puguin ajudar a trobar una feina i, a més,

poden mancar dels coneixements, de les habilitats, etc. necessaris per a certes

activitats, etc.

Per a complicar encara més les coses, en aquestes comunitats se sol posar un

gran èmfasi en els diners i l'èxit monetari, amb la qual cosa la frustració es pot

veure augmentada, sempre d'acord amb aquests teòrics. Tot això contribueix

a la frustració que experimentaran els individus.

Exemple

No és el mateix una època de
bonança econòmica que una
altra de crisi greu; en ambients
favorables una persona es pot
enfrontar al seu estat de frus-
tració amb més facilitat que en
altres d'adversos i criminògens,
en els quals pot ser difícil fins i
tot evitar una resposta delicti-
va.

© FUOC • PID_00178780 24 Teories de l'aprenentatge social i general de la frustració

2) La frustració pot ser especialment seriosa en llocs on la situació econòmica

és dolenta en termes relatius més que absoluts. Això és a causa que els individus

consideren les seves aspiracions i els seus assoliments amb relació als altres, de

manera que en comunitats en les quals és possible comparar-se amb individus

que han tingut èxit, per exemple perquè també visquin allà o a prop i siguin

visibles per als altres, la frustració tendirà a ser més gran.

3) Certes comunitats poden afavorir la pèrdua d'estímuls positius i confrontar

els seus habitants amb estímuls negatius. Això pot tenir lloc quan una persona

es veu exposada a patir delictes o a la inseguretat, o bé a problemes socials com

ara ruptures familiars, desocupació, privacions, superpoblació, vandalisme i

bandes juvenils descontrolades, o quan s'observa que persones properes com

familiars i amics pateixen tensions d'aquest tipus. Situacions com les descri-

tes tendiran a elevar el grau de frustració que experimenten els residents en

aquesta comunitat. Tot això, naturalment, segons Agnew.

4) En comunitats com les descrites també ocorre que és molt més fàcil que

interaccionin entre ells individus amb un alt grau de frustració, la qual cosa

contribueix no sols al potencial enfrontament entre ells, sinó a empitjorar les

condicions generals del barri.

5) En aquests barris tendeix a ser especialment probable que es respongui a

una situació de frustració amb el delicte. Això pot ser a causa que les metes

alternatives són escasses, que el control social informal tendirà a ser baix i les

oportunitats per al delicte abundants o a causa que la proliferació de valors

favorables al delicte, o que almenys el justifiquen.

Amb tots aquests arguments i idees els teòrics de la frustració, amb Agnew al

capdavant, intenten explicar per què unes comunitats experimenten taxes de

delinqüència especialment altes i, en tot cas, més altes que d'altres. Totes les

situacions anteriors afecten de manera directa o indirecta el comportament

dels individus, alhora que incideixen en els nivells de delinqüència que viu

una comunitat. Es tracta, doncs, d'una aproximació macro en aquest doble

sentit, encara que íntimament relacionat per a la teoria.

3.5. El control i la prevenció del delicte per a la teoria general de

la frustració

Agnew (2006) ha prestat una atenció important a les conseqüències de la seva

teoria per al control i i per a la prevenció del delicte:

1)�Reduir�l'exposició�a�frustracions�que�condueixen�al�delicte. Com que

la família és un lloc en el qual sovint es produeixen frustracions derivades

d'una educació erràtica, de càstigs corporals o fins i tot per abusos, la teoria

general de la frustració proposa programes d'entrenament de pares que ajudin

a evitar aquest tipus de situacions. L'escola és un altre lloc propici perquè l'abús

© FUOC • PID_00178780 25 Teories de l'aprenentatge social i general de la frustració

d'uns nens sobre els altres provoqui situacions de frustració que poden generar

emocions negatives. Així, Agnew suggereix que programes escolars de reducció

de l'assetjament escolar (bullying) són prometedors per a reduir el delicte.

Altres vegades no és possible eliminar l'exposició a frustracions, però sí que es

poden alterar per a fer-les menys criminògenes.

2)�Equipar�els�individus�amb�habilitats�per�a�evitar�frustracions�i�tensions

que�condueixen�al�delicte. Aquí Agnew esmenta programes d'habilitats soci-

als que afavoreixin la bona integració dels individus, de manera que puguin

afrontar millor situacions de frustració.

3)�Alterar�les�percepcions�i�les�metes�dels�individus�per�a�reduir�les�fonts

subjectives�de�frustració.

4)�Reduir�la�probabilitat�que�un�individu�sotmès�a�una�situació�de�frustra-

ció�respongui�mitjançant�el�delicte. Com que és impossible eliminar situa-

cions en les quals un individu es veurà sotmès a algun tipus de frustració i a

sentiments negatius, llavors s'ha de poder equipar també la gent amb formes

de respondre que no siguin delictives. Agnew n'esmenta aquí molts casos.

Altres enfocaments preventius que es poden incloure en aquesta rúbrica són

l'increment del suport social, l'increment del control social, sobretot si es co-

munica que la comissió de delictes és una cosa incorrecta, i reduir les associa-

cions amb persones amb tendències delictives o minimitzar les situacions que

afavoreixen el delicte, com és el cas d'activitats extraescolars supervisades.

Encara no hi ha gaire avaluació d'aquests programes que proposa Agnew des

de l'òptica estricta de la teoria general de la frustració, però en termes amplis

molts s'han demostrat ja bastant reeixits.

3.6. Avaluació de la teoria general de la frustració

L'interès renovat per les teories d'aquest tipus ha arribat també a algunes de les

teories clàssiques –diferents de la teoria general– de la frustració, i se n'han dut

a terme nous tests i fins i tot extensions teòriques. Agnew i altres criminòlegs

van dur a terme un test empíric d'hipòtesis derivades de les mateixes teories

que va aparèixer publicat el 1999. Els autors van recórrer a un qüestionari

administrat a una mostra de persones més grans de divuit anys que incloïa

estimacions del nivell de satisfacció amb la situació monetària, la criminalitat

i certes variables de control.

En primer lloc, l'estudi va trobar, coherentment amb les prediccions de les te-

ories clàssiques de la frustració, que els subjectes que experimenten una insa-

tisfacció més gran són els que "volen guanyar molts diners, tenen escasses ex-

pectatives de guanyar molts diners i se senten en un estat de privació en com-

Exemple

És difícil que hi hagi joves
que no treguin males notes al
col·legi, però si s'aconsegueix
que el sistema de notes sigui
equitatiu i que es donin opor-
tunitats per a superar els cur-
sos, llavors és possible que la
frustració generada per un sus-
pens es vegi reduïda.

Interaccionar amb la
policia

Alguns joves no saben gaire bé
com han d'interaccionar amb
la policia quan se'ls atura o fins
i tot quan se'ls deté. Bé, doncs
se'ls pot ensenyar a interaccio-
nar-hi sense haver de recórrer
a actituds desafiadores que no
condueixen a res de bo.

© FUOC • PID_00178780 26 Teories de l'aprenentatge social i general de la frustració

paració dels altres". En segon lloc, l'estudi va trobar que la falta de satisfacció

estava relacionada amb delictes capaços de generar diners i amb el consum

de drogues.

Aquest estudi, encara que amb certes limitacions, afavoreix la hipòtesi de les

teories clàssiques que la falta de satisfacció amb la situació monetària condueix

almenys a alguns tipus de delinqüència i comportaments desviats. Encara que

l'estudi insisteix que també persones de les classes altes es poden trobar en

un estat de frustració, també va trobar que qui es troba en una situació de

desavantatge socioeconòmic està exposat a més factors criminògens.

Finalment, altres estudis seriosos no han estat tan optimistes en les seves tro-

balles respecte a les teories clàssiques de la frustració. Aquest és el cas del tre-

ball de Burton i els seus associats (1994). Tot i que és cert que van trobar un

cert suport empíric per a les teories clàssiques de la frustració, aquest va ser

mínim i, sens dubte, molt inferior al que es va trobar per a teories rivals com

les de l'autocontrol o la del control social informal dependent de l'edat.

La idea, ja esmentada de passada, que davant d'una situació d'ira o una altra

sensació negativa el subjecte senti el desig de prendre algun tipus d'iniciativa

per a millorar la seva situació ha estat analitzada amb una certa profunditat i

verificada empíricament per Brezina (1996). Per a aquest autor, el delicte pot

servir per a alleugerir una situació de frustració: un individu que experimenta

una frustració elevada delinqueix i, d'aquesta manera, el seu grau de frustració

es veu disminuït, almenys a curt termini.

Aquest criminòleg va dur a terme un estudi empíric per a comprovar aquesta

hipòtesi i hi va trobar un cert suport empíric: el delicte sembla reduir en alguna

mesura el grau de frustració i representa, així, doncs, una solució parcial a un

estat negatiu. A més a més, l'autor insisteix que aquesta idea que el delicte és

una resposta almenys en part satisfactòria a una situació negativa de la qual es

vol escapar destaca que també les teories de la frustració mantenen una imatge

racional del delinqüent. Finalment, també assenyala que la mateixa idea pot

ajudar a entendre la continuïtat que s'observa en molts delinqüents: com que

se n'obté una cosa positiva, es tendirà a reincidir en la delinqüència.

Jang i Jonson (2003) han presentat un test de la teoria general de la frustració,

per a la qual cosa han avaluat hipòtesis empíricament diverses, en especial les

següents:

a) En primer lloc, que la frustració genera emocions negatives i aquestes, des-

viació. Això vol dir que la frustració no té efectes directes sobre la desviació,

això és, que el seu efecte sobre la delinqüència i la desviació és indirecte, en

què intervenen emocions negatives.

© FUOC • PID_00178780 27 Teories de l'aprenentatge social i general de la frustració

b) En segon lloc, que l'autoestima, l'autoeficàcia i la religiositat esmorteeixen

ambdós efectes: el de la frustració en les emocions i el d'aquestes en el delicte.

Per a això van recórrer a dades de l'Enquesta nacional de persones de color

(NSBA). Aquesta enquesta va seleccionar aleatòriament habitatges i es va en-

trevistar cara a cara una persona adulta i de color de cadascun; la mostra va

resultar "força representativa" de la població que pretenia cobrir. La taxa de

respostes, d'un 67%, va resultar una mica baixa i pot introduir potencialment

alguns biaixos. Es va preguntar als individus sobre qüestions com els seus pro-

blemes personals, emocions, característiques sociodemogràfiques, sobre la se-

va autoestima, religiositat, etc., i també sobre l'ús de drogues i si s'havia bara-

llat o discutit amb altres persones.

Els autors, analitzant les dades estadísticament amb eines de regressió, van

trobar proves bastant favorables per a les seves hipòtesis i, per tant, per a la

teoria general de la frustració. El percentatge de variació explicada va ser mo-

derada, encara que no gaire allunyada de les habituals en criminologia: prop

d'un 20% o poc més. També van trobar que el tipus d'emocions pot determinar

que la desviació es dirigeixi cap enfora i cap als altres, o bé cap a un mateix.

En un altre estudi empíric meritori, que posa èmfasi en les dificultats per a ve-

rificar qualsevol teoria i la general de la frustració proposada per Agnew con-

cretament, Baron (2004) va utilitzar entrevistes a una mostra de conveniència

de 400 joves sense llar de vint-i-quatre anys d'edat o menys de la ciutat cana-

denca de Vancouver. Es va obtenir informació sobre si havien patit abusos i

violència en la família o victimització al carrer, més sobre factors intervinents

potencials, i també dels delictes i ús de drogues en què havien incorregut. Les

dades van ser analitzades amb instruments de regressió.

L'evidència que va trobar aquest estudi va ser només parcialment favorable a la

teoria. En primer lloc, la investigació havia distingit diversos tipus diferents de

frustració, dels quals només alguns –victimització violenta i abús emocional–

estaven relacionats de manera significativa amb la ira. La ira, això sí, era un

predictor de la delinqüència i de l'ús de drogues; la ira no produïa tot l'efecte

de la frustració en el delicte –una troballa oposada a la de l'estudi ressenyat

anteriorment, sols que la teoria pot permetre interpretacions en aquest punt.

Finalment, altres variables, com tenir amics delinqüents, també eren influents.

Agnew i altres autors, com veiem, han dut a terme tests per avaluar la teoria

general de la frustració i, en general, hi han trobat troballes favorables. Però

no tots els estudis han arribat a la mateixa conclusió. Un d'aquests és l'elaborat

per Paternoster i Mazerolle (1994). Aquests autors van recórrer a dades longi-

tudinals sobre adolescents que incloïen mesures de frustració, de delinqüèn-

cia i de variables d'altres models teòrics. Encara que van trobar suport empíric

parcial per a alguns components de la teoria general de la frustració, la con-

clusió final no hi va ser tan favorable.

© FUOC • PID_00178780 28 Teories de l'aprenentatge social i general de la frustració

Així, les dades assenyalaven que encara que, efectivament, relacions negati-

ves amb adults, sentiments de falta de satisfacció amb els amics o l'escola i

l'experiència de vivències estressants estaven relacionades amb el delicte, no

semblava que l'efecte de la frustració augmentés si s'experimentava durant

períodes de temps més llargs.

Un estudi recent i rigorós dut a terme per Kury (1996) ofereix suport empíric

per a la teoria general de la frustració sobre les diferències entre comunitats.

Aquest autor analitza les diferències regionals que hi ha en les taxes de de-

linqüència dins d'un mateix país. Per al cas concret d'Alemanya, el país que

analitza amb més profunditat, va trobar que aquesta es concentrava preferent-

ment en el nord. Després d'analitzar diverses possibles explicacions, ofereix la

conclusió següent:

"Esto a su vez presumiblemente conduce a un nivel de estrés (psicológico) más elevado
en la población de los Estados del Norte. Esta mayor carga psicológica se manifiesta, por
ejemplo, en la tasa de inmigración y emigración desde y hacia los distintos Estados."

H. Kury (1996). "Desarrollo de la delincuencia en Europa oriental y occidental. Una com-
paración entre diferentes países".

La teoria general de la frustració té, en la nostra opinió, algunes dificultats

tècniques importants. Mazerolle i Paternoster adverteixen del perill que els

teòrics prenguin elements o variables de la teoria per incloure'ls o integrar-los

en altres teories generals abans que desenvolupar-los com a elements d'una

teoria independent mateixa. A parer nostre, aquesta és una manera molt ele-

gant d'assenyalar que la teoria general de la frustració té el problema de la seva

falta d'especificitat, i que això s'ha de corregir si és que es vol convertir en una

teoria admesa majoritàriament. Alhora, la conclusió de Mazerolle i Paternoster

(1994), igual que el seu estudi empíric, suggereix que la teoria i, sens dubte,

alguns dels seus components poden ser molt prometedors per a l'explicació

del fenomen delictiu.

La teoria general de la frustració és, d'altra banda, excessivament imprecisa.

Com hem pogut comprovar, les fonts de la frustració fa l'efecte que són exces-

sives i al final fa la impressió que gairebé tot pot produir frustració. La teoria

inclou algunes connexions que tampoc no queden gaire clares: quan la frus-

tració es converteix en ira, quan es recorre a la delinqüència... Per complicar

una mica més les coses, Agnew arriba fins i tot a afirmar que "la delinqüèn-

cia encara pot tenir lloc sense que hi hagi culpabilització d'altres o ira". Com

suggereix la reflexió de Mazerolle i Paternoster (1994), cal desenvolupar i pre-

cisar amb més deteniment els elements i processos de la teoria general de la

frustració.

© FUOC • PID_00178780 29 Teories de l'aprenentatge social i general de la frustració

Resum

En aquest mòdul hem vist dues de les teories, o potser famílies de teories, més

importants que hi ha en criminologia en l'actualitat. Ambdues assumeixen

que no hi ha una tendència natural al delicte, de manera que no es produirà

llevat que ocorri algun desenvolupament que empenyi o arrossegui cap a la

comissió de delictes.

Les teories de l'aprenentatge són probablement les primeres que han aparegut

en criminologia, amb la proposta de l'associació diferencial de Sutherland, i

no solament mantenen plena vigència, sinó que per a molts criminòlegs són

les més elegants i plausibles. En particular, la versió d'Akers és la més coneguda

i la que més suport empíric ha rebut.

Les teories de la frustració també tenen una gran presència en la criminologia

actual, en particular des que al començament de la dècada de 1980 se'n va

produir un ressorgiment. La proposta d'Agnew és la més coneguda i verificada.

Ambdues teories s'ubiquen en una escala individual d'anàlisi, encara que hi

ha desenvolupaments per a incorporar variables macro als seus mecanismes.

© FUOC • PID_00178780 31 Teories de l'aprenentatge social i general de la frustració

Ejercicios de autoevaluación

1. Segons Weisburd i una part important de criminòlegs, quina eina és el patró or en
l'avaluació des del punt de vista de la validesa interna?

a)�Les anàlisis de regressió.
b)�Les anàlisis de classes latents.
c)�Els experiments amb grups no equivalents.
d)�Els experiments vertaders.

2. Segons el conductisme,...

a)�el comportament és una resposta a estímuls.
b)�les ciències humanes no poden aplicar el mètode científic i han d'utilitzar mètodes par-
ticulars.
c)�el mètode introspectiu és el més adequat per a l'estudi de la psicologia humana.
d)�És una branca de la psicoanàlisi de Freud.

3. Les teories de l'aprenentatge concedeixen el rol etiològic més important...

a)�a l'escola.
b)�al barri.
c)�als amics.
d)�a la família.

4. Quina és una política criminal prometedora per a la teoria de l'aprenentatge d'Akers?

a)�Programes de rehabilitació de delinqüents basats de tipus conductual-cognitiu.
b)�Augmentar les penes.
c)�Augmentar el nombre de policies.
d)�Crear presons noves.

5. Quin dels autors següents es relaciona amb el naixement de les teories de la frustració en
criminologia?

a)�Raymond Paternoster.
b)�Robert Merton.
c)�Travis Hirschi.
d)�Enrico Ferri.

6. Quina de les fonts de frustració següents és reconeguda per la teoria general de la frustració?

a)�L'exposició a estímuls negatius.
b)�L'evitació d'aconseguir metes positives.
c)�L'amenaça de treure estímuls positius.
d)�Totes les anteriors.

7. Per a la teoria general de la frustració, l'autocontrol...

a)�no exerceix cap rol en la causació de la delinqüència.
b)�pot exercir un rol, però petit, com tantes altres variables.
c)�influeix en el fet que davant d'una situació de frustració es recorri al delicte o no.
d)�no pren posició sobre aquesta variable.

8. Quina és una política criminal prometedora per a la teoria de la frustració d'Agnew?

a)�Programes de rehabilitació de delinqüents orientats al control de la ira.
b)�Augmentar les penes.
c)�Augmentar el nombre de policies.
d)�Crear presons noves.

9. Segons Brezina...

a)�el delicte reforça els vincles amb altres delinqüents, la qual cosa permet controlar la ira
en trobar situacions semblants a la d'un.
b)�el delicte pot reduir la frustració.

© FUOC • PID_00178780 32 Teories de l'aprenentatge social i general de la frustració

c)�el delicte pot facilitar diners, els quals, al seu torn, permeten oblidar una estona les fonts
de frustració.
d)�el delicte no és mai una resposta racional a una situació de frustració.

10. D'acord amb Paternoster i Mazerolle, la teoria de la frustració...

a)�és en realitat una teoria de l'aprenentatge social, ja que la clau és aprendre a manejar la
frustració.
b)�és prometedora a escala agregada, com en la proposta de Merton, però no a escala indi-
vidual.
c)�només és vàlida als Estats Units a causa que el somni americà afavoreix que les aspiracions
de la gent siguin altes.
d)�corre el risc de ser reduïda a una variable que utilitzarien altres teories.

© FUOC • PID_00178780 33 Teories de l'aprenentatge social i general de la frustració

Solucionari

Ejercicios de autoevaluación

1.�d

2.�a

3.�c

4.�a

5.�b

6.�d

7.�c

8.�a

9.�b

10.�d

© FUOC • PID_00178780 34 Teories de l'aprenentatge social i general de la frustració

Glossari

anàlisi narrativa  f  Estratègia d'avaluació d'una teoria en la qual s'exposen els diferents
estudis empírics individuals i es tracta d'analitzar-ne els punts forts i febles.

associació diferencial  f  Principi d'exposició a definicions favorables o desfavorables a la
infracció o respecte de la llei.

behaviorisme  m  sin. conductisme

bloqueig d'oportunitats  m  Situació en la qual algú vol assolir alguna meta però les seves
oportunitats per a això estan tancades per a ell, en general perquè pertany a algun grup
desafavorit.

conductisme  m Corrent psicològic que posa un èmfasi especial en el fet que el comporta-
ment és una resposta a estímuls.
sin. behaviorisme

conflicte cultural  m  Conflicte que es produeix quan les regles que recull el dret penal
vigent o de les classes dominants xoquen amb els valors d'aquests grups minoritaris. Segons
Sellin, seria l'origen almenys d'algunes formes delictives.

definició  f  Segons Akers, l'actitud o el significat propi que una persona associa a un com-
portament determinat.

experiment vertader  m  Mètode d'investigació en el qual hi ha una assignació aleatòria
a un grup o grups experimentals i de control. Segons Weisburd constitueixen el patró or de
l'avaluació des del punt de vista de la validesa interna.

frustració  f  Situació que es produeix quan a una persona se li impedeix aconseguir metes
valorades positivament; se li treuen o s'amenaça de treure-li estímuls valorats positivament
que ja té; o se l'exposa o s'amenaça d'exposar-la a estímuls valorats negativament. També es
pot referir a una emoció negativa.

imitació  f  Dur a terme comportaments semblants o iguals als que s'han observat en altres
persones o en els mitjans de comunicació o el cinema.

parell  m  Persona o grup de persones amb qui un es relaciona. Poden ser iguals, amics, etc.

reforçament diferencial  m  Tendència a repetir un comportament en funció dels avan-
tatges i inconvenients que hagi tingut una vegada que s'ha fet.

resocialització  f  Capacitat d'un subjecte que ha delinquit de viure en societat sense ne-
cessitat de recórrer al delicte.

subcultura de la violència  f  Segons Wolfgang i Ferracuti, valors o usos de certs grups,
generalment contraris als majoritaris, que inclouen l'ús de la violència en contextos deter-
minats.

© FUOC • PID_00178780 35 Teories de l'aprenentatge social i general de la frustració

Bibliografia

Agnew, R. (1985). "A revised strain theory of delinquency". Social Forces (núm. 64).

Agnew, R. (1992). "Foundation for a general strain theory of crime and delinquency". A: J.
E. Eck i D. Weisburd (editors). Criminology (núm. 30).

Agnew, R. (2005). Why do criminals offend? A general theory of crime and delinquency. Los
Ángeles, Ca.: Roxbury Publishing Company.

Agnew, R. (2006). "Pressured into crime". Los Ángeles, Ca.: Roxbury Publishing Company.

Akers, R. L. (1998). Social learning and social structure: a general theory of crime and deviance.
Boston: Northeastern University Press.

Akers, R. L. (2001). "Social learning theory". A: R. Paternoster; R. Bachman (editors). Ex-
plaining criminals and crime. Essays in contemporary criminological theory. Los Angeles: Roxbury
Publishing Company.

Baron, S. W. (2004). "General strain, street youth and crime: a test of Agnew's revised the-
ory". Criminology (núm. 42).

Brezina, T. (1996). "Adapting to strain: an examination of delinquent coping responses".
Criminology (núm. 34).

Burton, V. S.; Cullen, F. T.; Evans, T. D.; Dunaway, R. G. (1994). Reconsidering strain
theory: operationalization, rival theories, and adult criminality. Journal of Quantitative Crimi-
nology (núm. 10).

Caramazza, I. F.; Leone, U. (1984). Phenomenology of kidnappings in Sardinia. Towards an
international perspective of a local crime problem. Roma: Fratelli Palombi Editori.

Cloward, R. A.; Ohlin, L. E. (1996). Delinquency and opportunity. A theory of delinquent
gangs. Nova York / Londres: The Free Press / Collier-Macmillan.

Cook, T. D. i altres (1992) Meta-analysis for explanation. A casebook. Nova York: Russell Sage
Foundation.

Elliott, D. S.; Menard, S. (1996). "Delinquent friends and delinquent behavior: temporal
and developmental patterns". A: J. D. Hawkins (editor). Delinquency and crime. Current theories.
Cambridge: Cambridge University Press.

García Pablos de Molina, A. (1984). Temas de Criminología. Madrid: Instituto de Crimi-
nología de la Universidad Complutense de Madrid.

Hwang, S.; Akers, R. L. (2003). "Substance use by Korean adolescents: a cross-cultural
test of social learning, social bonding, and self-controltheories". A: R. L. Akers; G. F. Jensen
(editors). Advances, 11 - Social learning theory and the explanation of crime: a guide for the new
century.

Jang, S. J.; Johnson, B. J. (2003). "Strain, negative emotions, and deviant coping among
african americans: a test of general strain theory". Journal of Quantitative Criminology (núm.
19).

Kury, H. (1996). "Desarrollo de la delincuencia en Europa oriental y occidental. Una com-
paración entre diferentes países". Revista de Derecho Penal y Criminología (núm. 6).

Lipsey, M. W.; Wilson, D. B. (2001). Practical meta-analysis. Thousand Oaks: Sage.

Merton, R. K. (1938). "Social structure and anomie". American Sociological Review (núm. 3).

Merton, R. K. (1968). Social theory and social structure (edició ampliada). Nova York: The
Free Press.

Miller, W. B. (1958). "Lower class culture as a generating milieu of gang delinquency" A: W.
McCord (editor). The Journal of Social Issues, XIV (3) - New light on delinquency.

Paternoster, R.; Mazerolle, P. (1994). "General strain theory and delinquency: a replica-
tion and extension". Journal of Research in Crime and Delinquency (núm. 31).

© FUOC • PID_00178780 36 Teories de l'aprenentatge social i general de la frustració

Sellers, C. S.; Cochran, J. K.; Winfree, L. T. (2003). "Social learning theory and courtship
violence: an empirical test". A: R. L. Akers; G. F. Jensen (editors). "Advances, 11 - Sociallearning
theory and the explanation of crime: a guide for the new century.

Sellin, T. (1938). Culture conflict and crime. Nova York: Social Science Research Council.

Silverman, J. G.; Williamson, G. M. (1997)."Social ecology and entitlements involved
in battering by heterosexual college males: contributions of family and peers". Violence and
Victims (núm. 12).

Wang, S. N.; Jensen, G. F. (2003)."Explaining delinquency in Taiwan: a test of social lear-
ning theory". A: R. L. Akers; G. F. Jensen (editors). Advances, 11 - Social learning theory and the
explanation of crime: a guide for the new century.

Weisburd, D. (2000). "Randomized experiments in Criminal Justice policy:prospects and
problems". Crime and Delinquency (num.46).

Wolf, F. M. (1986). Meta-analysis. Quantitative methods for research synthesis. Beverly Hills:
Sage.

Wolfgang, M. E.; Ferracuti, F. (1967). The subculture of violence toward and integreted theory
in Criminology. Londres [etc.]: Travistoc Publications.

	Teories de l'aprenentatge social i general de la frustració
	Introducció
	Objectius
	Índex
	1. Introducció a les teories de l'aprenentatge social i general de la frustració
	2. La teoria de l'aprenentatge social
	2.1. La teoria de l'aprenentatge social d'Akers
	2.2. El model de l'estructura social i l'aprenentatge social
	2.3. El control i la prevenció del delicte per a la teoria de l'aprenentatge social
	2.4. Avaluació de la teoria de l'aprenentatge social

	3. La teoria general de la frustració
	3.1. L'origen de les teories de la frustració. Les teories subculturals
	3.2. El renaixement de les teories de la frustració
	3.3. La teoria general de la frustració
	3.4. Extensions macro de la teoria general de la frustració
	3.5. El control i la prevenció del delicte per a la teoria general de la frustració
	3.6. Avaluació de la teoria general de la frustració

	Resum
	Ejercicios de autoevaluación
	Glossari
	Bibliografia

