


# **KINESIOLOGIA EDUCATIVA**


**La gimnàstica del cervell, un recurs educatiu per aprendre i viure sense estrès que facilita la gestió de les emocions i del benestar**

**ANNA ARDÉVOL RIBÓ**

Llicència retribuïda

Curs 2005-06


## Les fotos

Les fotos que trobareu en les pàgines introductòries del diferents apartats són dels nens/es de l'escola de Barbens, la que fou la meua escola durant 25 anys, i en la que vaig començar a fer **Kinesiologia\***, que aquestes fotos en seguint testimoni del meu agraïment per tots/es, alumnes pares/mares i mestres.

És només per aquest motiu que a les fotos hi i surti exclusivament nenes/es de primària, sense implicar que aquest treball vagi només destinat a ells/es, tal com comprovareu al llarg d'aquest treball la kinesiologia educativa és una eina que beneficia a tothom que ho practica sense distinció d'edat o professió.

\* En tot el treball, he emprat el terme *kinesiologia* (paraula castellana que manté la forma prefixada del mot grec *kínesis*, que significa moviment) i no *cinesiologia*, que és com seria correcte en català, perquè considero que és una paraula d'ús molt nou i emprada sempre amb aquesta etimologia pels experts en la matèria.

**DEDICAT...**

**A tu, i tots aquells/es amb els que he compartit i  
compartiré la il·lusió i els beneficis de la kinesiologia  
educativa.**

# INDEX

## 0. PRÒLEG

## 1. MARC TEÒRIC

### 1.1. Títol i perspectiva del treball

12

#### 1.1.1. Kinesiologia o cinesiologia educativa

12

1.1.2. Educació emocional 12

1.1.3. L'estrès 14

1.1.4. L'estrès en kinesiologia 17

1.1.5. Viure i aprendre una mateixa cosa 18

1.1.6. Viure i aprendre amb benestar. La meva proposta:  
kinesiologia educativa i educació emocional 20

### 1.2. Justificació del treball

1.2.1. Les bases 21

1.2.2. La base neurològica: la neuroplasticitat del cervell 23

1.2.3. Una societat canviant 23

1.2.4. Què passa a l'escola? 24

1.2.5. Innovar, investigar: les solucions 26

1.3. Hipòtesi de treball 27

### 1.4. Objectius del treball

#### 1.4.1. Generals

27

1.4.2. Específics 28

1.5. La kinesiologia i jo 28

1.5.1. Qui sóc? Què he fet? 28

1.5.2. El descobriment de la kinesiologia 30

1.5.3. Els primers resultats 31

- La llicència retribuïda

- El projecte Escoles Promotores de Salut de la ZER Riu  
Ondara

## 2. BASES TEÒRIQUES

### 2.1. Estructura del cervell

| | |
|------------------------------------------------------------------|----|
| 2.1.1. Esquema general del sistema nerviós | 34 |
| - La neurona: estructura i funció | |
| - Organització del sistema nerviós | |
| 2.2.1. El cervell | 37 |
| - Neuroplasticitat | 37 |
| - Estructura | 38 |
| - Substància blanca: les rutes de la interacció | 39 |
| - Substància gris: el lloc de les decisions | 40 |
| - Evolució del cervell | 44 |
| - L'era del cervell: les investigacions científiques ens ajuden. | 45 |

### 2.2. Intel·ligències múltiples

47

| | |
|------------------------------------------------------------------|----|
| 2.3. Educació emocional | 51 |
| 2.3.1. De la intel·ligència emocional a la competència emocional | 51 |
| 2.3.2. Definició d'emoció | 53 |
| 2.3.3. Estructura cerebral i emoció: el sistema límbic | 53 |
| 2.3.4. Els impulsos de la conducta | 55 |

## 3. LA KINESIOLOGIA EDUCATIVA, BRAIN GYM O EDUKINE

| | |
|-----------------------------------------------------------------------------------|----|
| 3.1. Una mica d'història: de la kinesiologia aplicada a la kinesiologia educativa | 58 |
| 3.2. Com treballa la kinesiologia educativa | 62 |
| 3.2.1. El funcionament del cervell | 63 |
| - Els dos hemisferis | |
| - La part anterior del cervell i la posterior | |
| 3.2.2. La importància de l'aigua | 66 |
| 3.2.3. El moviment i el cervell | 68 |
| 3.2.4. Kinesiologia i educació emocional | 70 |

| | |
|----------------------------------------------------------------------------------------------------------|-----|
| 4. APLICACIONS A L'ESCOLA I A L'ESCOLA DE LA VIDA:<br>ELS EXERCICIS DE KINESIOLOGIA EDUCATIVA, BRAIN GYM | |
| 4.1. Explicació dels exercicis de kinesiologia | |
| 75 | |
| 4.1.1. La lateralitat: exercicis | |
| 75 | |
| 4.1.2. La focalització: exercicis d'estirament | 82  |
| 4.1.3. El centratge: exercicis energètics | 87  |
| 4.1.4. La globalitat: exercicis | 93  |
| 4.2. Aplicacions a l'escola i a l'escola de la vida: propostes per<br>iniciar-se en la pràctica | |
| 96 | |
| 4.2.1. El primer mes: per adquirir l'hàbit | 96  |
| 4.2.2. Endavant: programes d'implantació | 98  |
| 4.2.3. Alliberament de l'estrès emocional | 101 |
| 5. TREBALL PRÀCTIC DUT A TERME | |
| 5.1. Introducció | 104 |
| 5.2. Descripció del treball pràctic | |
| 5.2.1. Treball amb els/les mestres | 106 |
| 5.2.1.1. Assessorament ZER Riu Ondara | 106 |
| - Descripció de l'activitat | |
| - Objectius | |
| - Continguts | |
| - Temporització | |
| - Metodologia | |
| - Activitats | |
| - Avaluació | |
| 5.2.1.2. XXIII Escola d'Estiu Urgell-Segarra | 109 |
| - Descripció de l'activitat | |
| - Objectius | |

- Continguts
- Temporització
- Metodologia
- Activitats
- Avaluació

5.2.2. Activitat pràctica alumnes 119

- 5.2.2.1. Alumnes ZER Riu Ondara
- Objectius generals
  - Continguts
  - Temporització
  - Metodologia
  - Activitats
  - Avaluació

5.2.2.2. Alumnes de 5è de primària 125

- Motivació i origen de l'activitat
- Objectius
- Continguts
- Temporització
- Metodologia
- Activitats
- Avaluació

5.2.3. Activitat pràctica pares/mares 127

5.2.3.1. Taller *Benestar i relax* a la Fuliola

- Descripció de l'activitat.
- Objectius generals
- Metodologia
- Activitats
- Avaluació

## 6. PROCÉS D'AVAUACIÓ DE LES ACTIVITATS PRÀCTIQUES

6.1. Fases d'avaluació del programa d'activitats, model del GROP 134

6.2. Procés d'avaluació activitats mestres  
135


| | |
|-----------------------------------------------------------------------------------|-----|
| 6.2.1. Elaboració del pla d'avaluació | |
| 135 | |
| 6.2.2. Instruments i recollida d'informació | 135 |
| 6.2.3. Anàlisi i valoració de la informació | |
| 140 | |
| 6.2.4. Presentació valoració dels resultats | 141 |
| <br> | |
| 6.3. Procés d'avaluació alumnes: velocitat lectora | 147 |
| 6.3.1. Elaboració del pla d'avaluació | |
| 147 | |
| 6.3.2. Instruments i recollida d'informació | 148 |
| 6.3.3. Anàlisi i valoració de la informació | |
| 150 | |
| <br> | |
| 6.4. Procés d'avaluació pares/mares: taller <i>Benestar i relax</i> de la Fuliola | |
| 6.4.1. Elaboració del pla d'avaluació | 151 |
| 6.4.2. Instruments i recollida d'informació | 152 |
| 6.4.3. Anàlisi i valoració de la informació | |
| 153 | |
| 6.4.4. Presentació valoració dels resultats | 155 |
| <br> | |
| 7. CONCLUSIONS | 157 |
| <br> | |
| 8: BIBLIOGRAFIA | 159 |
| Notes. figures. | 168 |
| Pàgines web de Kinesiologia | 169 |
| <br> | |
| 9: ANNEXOS: | 170 |
| 9.1: Permisos utilització imatges | |
| 9.2: Descripció pàgina personal. | |
| <br> | |
| 10: AGRAÏMENT. | 171 |

## O. PRÒLEG

Vaig conèixer la kinesiologia educativa l'any 2001 en un curs a l'Escola d'Estiu de Rosa Sensat. Més endavant us detallaré més aquesta relació entre la kinesiologia i jo.

Va ser una descoberta apassionant, realment no tenia gaires respostes a les preguntes que em feien les persones a qui ho explicava i jo, però, ja des del primer moment vaig saber que havia fet una gran descoberta i que això havia de funcionar per força, encara que no sempre em pogués explicar el perquè. Durant aquests anys la kine ha format part de la meua vida. Ho he practicat jo particularment molt, amb prudència, i tot el que he pogut amb els meus alumnes d'educació infantil de Barbens, he fet tots els cursos que he sabut, he llegit tot el que m'ha caigut a les mans, he anat per mig Catalunya per preguntar, per esbrinar...

El treball d'aquesta llicència no és només per explicar el que jo sé, el que jo he practicat realment seria molt poc. El treball d'aquest any m'ha servit per aprendre amb l'estudi teòric i amb les pràctiques, i amb la difusió d'aquest treball espero entusiasmar-vos i engrescar-vos a provar-ho.

Cinc anys (des de la descoberta el 2001 fins al 2006) en una tècnica tan àmplia i tan desconeguda a Catalunya com és la kinesiologia és molt poc temps. Per això aquest és un treball per obrir portes, per encetar camins, per plantejar moltes preguntes. D'aquesta manera espero crear moltes passions i expectatives.

Així ho manifesta el Sr. Bisquerra en el primer paràgraf de la pàgina 12 del seu llibre *Educación emocional y bienestar*: "A lo largo de esta obra se intenta desglosar todo esto de forma sistemática, si bien en muchos aspectos lo que se expone es de forma provisional y tentativa. La falta de tradición y novedad sobre el tema no permite hacer afirmaciones concluyentes. En conjunto debe entenderse como un planteamiento programático para ser desarrollado en el futuro."

Aquest treball crec que serà un punt de partida d'aquesta tècnica i un punt de trobada entre la kinesiologia educativa i l'escola.

La kinesiologia educativa o *brain gym* és una tècnica nova, molt nova a Catalunya. El llibre del Dr. Denisson es va editar a Barcelona l'any 1997. A la resta d'Europa. En països com França, Suïssa, Dinamarca, Alemanya o Mèxic és una tècnica més estesa i aquí, tot i que encara és desconeguda, es va estenent força. Espero que aquest treball hi ajudi, tant pel teu bé, com pel nostre, el de l'escola i el de tothom.

És un treball de difusió que vol arribar a molta gent, encara que això suposi perdre profunditat per guanyar simplicitat.

Aquest treball és, i vol ser un treball de difusió dirigit a aquells que no havien sentit a parlar mai de la kinesiologia i que ara s'hi mostren interessats, o als que la coneixien una mica però no s'havien atrevit a posar-la en pràctica. Vol ser un treball senzill, fàcil i entenedor, un treball que no té més pretensions que fer-la arribar a molta gent i també entusiasmar-los i animar-los a posar-la en pràctica.

Com la seva autora, jo, una mestra de parvulari de base i de pràctica.

Aquest treball no és per als que ja practiquen i fan kinesiologia. Crec que no us aportarà res de nou, tret de veure un treball de kinesiologia dins de l'apartat de llicències retribuïdes.

No és un treball científicament rigorós. Els treballs pràctics que s'han analitzat són mostres d'exemples d'on començar o continuar investigant.

Tot això que us he explicat vol quedar reflectit en les pàgines d'aquest treball, que he organitzat en els apartats següents.

En el primer apartat, he desglossat els conceptes del títol del meu projecte, del qual us vull fer cinc cèntims per saber a grans trets què és el que anireu trobant dins del treball.

En el següent apartat, "La kinesiologia i jo", he cregut interessant explicar-vos aquest maridatge entre la kinesiologia educativa i jo. És l'apartat emocional del treball, la motivació per tirar endavant un treball d'aquesta envergadura.

Els fonaments teòrics relacionats amb la kinesiologia educativa equivaldrien a preguntar-se què?

En l'apartat de la justificació, es pretén donar resposta al per què?

En l'apartat de les aplicacions pràctiques, es vol donar resposta a les preguntes com? i per a què?

Són les aplicacions pràctiques de la kinesiologia que jo he fet durant aquest any. He fet aquestes, i no unes altres, i d'aquesta manera per treballar la globalitat de la kinesiologia. He volgut demostrar-ho aplicant-la als tres col·lectius de la comunitat educativa, mestres, alumnes i pares/mares, per poder entreveure el gran abast d'aquesta tècnica, no només en l'àmbit escolar, sinó també en el social. Aquests treballs pràctics són mostres. No és un treball exhaustiu, però crec que suficientment significatiu per aconseguir el que pretenc: fer difusió de la tècnica i les seus diferents aspectes (n'hi ha altres, com la geriàtrica, l'empresarial...).

En l'apartat de les avaluacions de les pràctiques, s'ha d'entendre i considerar com una mostra, un testimoni, més que com un rigorós estudi científic sobre la kinesiologia. L'estudi científic de la kinesiologia l'ha fet el Sr. Paul Denisson (vegeu "Research" de la pàgina web: [www.braingym.org](http://www.braingym.org)).

El coneixement que jo tenia de la kinesiologia, la meva pràctica anterior al treball de la llicència i el curs de llicència no han donat per més. En tot cal veure l'ampolla mig plena més que mig buida. Aquest treball és un inici del llarg camí de la kinesiologia a Catalunya, que ja es va estenent i practicant. Tot i que no conec cap treball d'investigació, crec que aquest pot ser un bon començament per continuar treballant i investigant.

# 1: ENMARCAMENT TEÒRIC


Els nens i nens de cicle superior: "Activar el braç"

Acabem allí on anem,  
si no canviem de direcció.

*Proverbi xinés*

## 1. MARC TEÒRIC

### 1.1. Títol i perspectiva del treball

#### 1.1.1. Kinesiologia o cinesiologia educativa

*Kine* o *cine* què? La kinesiologia o la cinesiologia és una tècnica motriu que facilita la connexió de les diferents àrees del cervell, és a dir, fa funcionar el cervell de forma integrada (dreta-esquerra, dalt-baix, davant-darrere). Integrada vol dir que aquestes zones s'activen i funcionen al mateix temps.

Etimològicament *kine* o *cine* significa moviment i *logia*, raonament. Per això, aquests exercicis també es coneixen amb el nom de *brain gym* o gimnàstica del cervell, també ciència del moviment.

Aquesta tècnica es basa en uns exercicis motrius fàcils i senzills

d'aplicar. tant pel temps com per la seva tipologia, són fàcils d'incorporar en qualsevol dinàmica escolar, familiar o personal.

Aquests exercicis motrius treballen neuronalment en la connexió de les diferents àrees cerebrals; per tant, s'afavoreix un treball més global i eficaç del cervell, que treballa com un tot. Per aquesta raó, no només se'n beneficien les diferents àrees d'aprenentatge instrumental, sinó també tot l'aspecte integral de l'educació en tots els àmbits generals de la vida.

Explicat àmpliament a l'apartat 3.


Figura 1.

#### 1.1.2. Educació emocional

Argumentar la necessitat de l'educació emocional en aquest context educatiu potser ho creureu innecessari, potser direu "tornem-hi una altra

vegada..." Són tres les raons que m'han portat a incloure un apartat d'educació emocional dins del meu treball.

Primera, i més important, perquè la kinesiologia i el currículum d'educació emocional tenen un mateix objectiu: el benestar personal. Per aquest motiu, totes dues estan dins del Programa de Salut.

Segona. En llegir llibres, articles i treballs sobre educació emocional he trobat a faltar sempre el component corporal. Contraposem i parlem de cognició i emocions, de cor i ment, de la necessitat de treballar amb dues a la vegada que ha donat lloc al concepte d'intel·ligència emocional (emoció a la intel·ligència i a l'inrevés) i la corresponent creació del concepte d'educació emocional.

I el cos? Què en fem, d'aquest suport material físic? On el deixem? Quin tracte i quina atenció li donem en aquest treball d'educació emocional? Si ho reflexionem bé, tot passa pel cos.

Amb tot el cos sentim les nostres emocions i amb tot el cos ens fem ressò de la nostra cognició. Tot i que aquesta frase sigui tan evident, en el fons les nostres actuacions i moltes de les nostres creences encara estan passant del famós postulat de Descartes "penso ergo existeixo" al de "sento ergo existeixo". Reflexionant bé, tot el que suposa aquest existir (sentir, existir i pensar) està situat en el marc del que és físic, del que és corporal.

La kinesiologia educativa és una bona eina en aquest important treball d'educació emocional que tenim entre mans, ja que connecta neurològicament (és a dir, en l'aspecte físic, corporal) les emocions, el sentir amb el cognitiu pensar, treballar tot l'ésser, tota la persona amb tota la seva complexa i sublim globalitat: cos, ment, emoció.

Tercera. Si d'una cosa no es parla, deixa d'existir (la guerra del Sudan), tal com diu Carme Boix en el seu treball sobre educació emocional. Per tant, quant més se'n parli, més importància té. L'educació emocional caldria que estigués present en tots els vessants de la vida individual i col·lectiva. Se n'ha de parlar per poder-nos anar convenent de la seva importància i aplicar les eines d'educació emocional en la nostra feina i també en la nostra vida. No només s'ha de fer educació emocional a l'escola, sinó que s'ha de fer a tot arreu i al llarg de tota la vida. No cal anar explicant els problemes socials que comporta aquest analfabetisme emocional.

Insisteixo en aquesta importància, perquè encara estem en els inicis i de vegades, malgrat que se'n parla molt, es fa molt poc. Actualment penso que en l'àmbit global de l'educació estem finalitzant un període de

sensibilització i tot just comencem a aplicar-ho dins de les nostres aules, sent bastant optimistes.

L'educació emocional és un concepte relativament nou. Tot just se'n va començar a parlar a principis dels anys 90, fa quatre dies, i el *best-seller* de Goleman *La intel·ligència emocional* va ser el que va destapar l'olla de grills. A partir de llavors com a mínim se'n parla molt i això vol dir que cada cop es fa més i que cal fer més.

La kinesiologia educativa es pot considerar, per les raons expressades abans, un exercici d'educació emocional. Entre altres aplicacions també es poden utilitzar els exercicis de kinesiologia com a complement i revalorador de les activitats de qualsevol programa d'educació emocional.

Al llarg d'aquest treball s'anirà demostrant que la relació kine/educació emocional és purament física, neurològica, ja que connecta els suports físics de les emocions —sistema límbic— amb les àrees més desenvolupades del còrtex, responsables de la gestió de les emocions per poder arribar al desenvolupament de les competències emocionals (6) (consciència emocional, regulació emocional, autonomia personal, intel·ligència interpersonal, habilitats de vida i benestar).

### 1.1.3. L'estrès

El concepte d'estrès queda definit per la Enciclopèdia Catalana com:

"1. Conjunt d'alteracions que es produeixen a l'organisme com a resposta anatómico-fisiològica inespecífica davant de diferents estímuls repetits, com ara fred, calor, alegria, por, soroll, etc.

2. Estat de tensió aguda de l'organisme obligat a reaccionar, tot defensant-se, davant una situació d'amenaça, una agressió qualsevol (traumàtica, tòxica, infecciosa, psicològica, etc.). Les dues primeres fases de l'estrès —d'alarma (reacció neurovegetativa, incitació d'hipotàlem i la prehipòfisi, excitació suprarenal) i de resistència (catabolisme proteínic, addició d'aigua i sal a les hormones)— són correntment seguides per una altra fase, d'esgotament, per com la resistència a l'agressió comporta una disminució de les defenses davant altres agents patògens."


Per la majoria de persones la paraula estrès té un concepte negatiu. Però Hans Seylie, iniciador de molts treballs sobre l'estrès, s'estima més donar-li un sentit neutre. Per ell, l'estrès és l'estímul que necessitem per motivar-nos i que, a dosis raonables, ens gratifica a tots. El problema sorgeix quan el grau d'estímul o d'estrès sobrepassa les nostres possibilitats.

Seylie recorda que l'estrès excessiu pot resultar tan insatisfactori com tenir-ne poc. És clar que l'experiència de l'estrès i la del plaer no és idèntica per a tothom. Per exemple, l'experiència del Nadal o l'experiència de l'escalada o d'un film de terror tindrà, per a alguns, emocions positives i per a altres, molt negatives.

Les idees de Seylie són importants per recordar-nos que l'estrès constitueix una part inevitable i desitjable de la nostra vida: L'habilitat per controlar l'estrès consisteix a mantenir un corrent d'equilibri entre els estímuls externs i les nostres reaccions internes i a descobrir quin és el nostre nivell d'estrès, aquell que ens fa sentir plens d'energia i motivats.

De tota manera, el concepte més utilitzat d'estrès és aquell referit a les pressions no desitjades i als sentiments interns d'insatisfacció.

Conèixer els mecanismes d'estrès ens pot ajudar a buscar camins alternatius de salut i de benestar. Per això, al llarg d'aquest treball s'anirà substituint la paraula estrès per la de benestar, que és al que vol contribuir aquest treball.

"L'estrès és una reacció interna del nostre cos, tant física com psicològica, davant els canvis del nostre entorn. Quan la nostra ment reacciona amb por, inquietud o preocupació, el nostre cos es prepara amb una sèrie de canvis físics donats per la segregació d'hormones i substàncies químiques relacionades amb l'estrès. El circuit fisiològic de l'estrès ja existia en els nostres avantpassats primitius com un sistema per assegurar-se la supervivència i s'ha anat refinant al llarg de milers d'anys. Aquest circuit va ser dissenyat per a situacions d'estrès a curt termini i funciona de la següent manera:

En percebre un perill, l'hipotàlem, situat al sistema límbic del nostre cervell, segrega corticotropina. Aquesta hormona estimula la glàndula pituitària alliberant ACTH, que a la vegada estimula les tres

hormones de la glàndula suprarenal: adrenalina, noradrenalina i cortisol.

L'adrenalina i la noradrenalina augmenten la pressió sanguínia i el ritme cardíac i desvien el rec sanguini dels sistema gastrointestinal als músculs. El cortisol augmenta la glucosa en sang per proporcionar-li un combustible immediat i també protegeix les inflamacions en cas de ferides o lesions.

Aquest circuit complet d'alliberació d'hormones es coneix com eix hipotalàmic-pituitari-adrenal (HPA).

Qualsevol amenaça real o imaginària activa de forma automàtica l'eix HPA i ens situa immediatament davant de la resposta activa, preparats per atacar o fugir depenent del tipus d'amenaça: la nostra respiració s'accelera, el cor batega a un ritme més ràpid, la nostra ment s'activa i es concentra, els músculs reben una quantitat extra de combustible, augmenten la força i l'agilitat físiques i es preparen per a l'acció immediata.

Actualment hi ha molts factors que estimulen el circuit HPA, que està sempre actiu encara que no es compti amb un objectiu ben definit. Les substàncies químiques se segregen de forma crònica, quan la majoria de vegades no podem ni atacar ni fugir, tenir activat massa sovint a l'eix HPA provoca malalties físiques i psicològiques cròniques." (22)

| <b>ESDEVENIMENT</b> | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <p>Es veu com....</p> <p><b>EXPERIÈNCIA D'APRENTATGE.</b></p> <p style="text-align: center;"><b>Una aventura.</b></p> <p>Producció: Acetilcolina.<br/>Interferó.<br/>Interleukina.</p> <p>Augmenta la capacitat de construir i organitzar la xarxa de neurones.<br/>Facilitat el pensar i memoritzar</p> | <p>Es veu com....</p> <p style="text-align: center;"><b>DESASTRE.</b></p> <p style="text-align: center;"><b>Mala sort.</b></p> <p>Producció: Adrenalina.<br/>Cortisol.<br/>Noradrenalina</p> <p>Permet accions de supervivència.<br/>Disminueix la capacitat d'aprendre i de memoritzar.</p> |

Com que en realitat aquest mecanisme està pensat per funcionar amb amenaces a curt termini. Segons Goleman (13 - p. 25), "...ens veiem obligats a afrontar els reptes que ens presenta el món postmodern amb recursos emocionals adaptats a les necessitats del pleistocè."

Malgrat això, i com he dit abans, els mecanismes del plaer i de l'estrès són molt personals. És la manera com triem veure un esdeveniment, el color de l'emoció que sentim és el que determina la nostra manera de reaccionar. Aquesta tria i aquesta emoció es poden educar.

La kinesiologia educativa proposa nombroses tècniques per gestionar els factors d'estrès, sigui quina sigui la seva naturalesa.

#### **1.1.4. L'estrès en kinesiologia**

En kinesiologia, l'estrès és tot allò que impedeix i dificulta el funcionament integrat del cervell.

El concepte d'estrès en kinesiologia és molt més global i ampli. Tot i que els agents productors d'estrès s'amplien, en aquesta anàlisi hi ha implícites les eines per resoldre i per prevenir.

El cervell és un òrgan molt complex i al llarg de la seva evolució ha anat concretant les seves funcions en diferents zones cerebrals. Un cervell integrat és el que té connectades les diferents zones i funcionant a la vegada. El funcionament global del cervell és el funcionament òptim, amb un equilibri satisfactori entre esforç i resultat.

En el moment en què es percep una situació de perill o d'amenaça es disparen tots els circuits de supervivència. Aquests circuits estan situats en una àrea determinada del cervell (posterior-inferior, majoritàriament esquerra). Per raons de supervivència aquesta part és la que pren el timó, mentre que les altres queden anul·lades. Això funciona molt bé en amenaces a curt termini però no en situacions prolongades, ja que la resta de funcions queden anul·lades o minvades: la globalitat, la creativitat, la capacitat d'innovar, els projectes...

Actualment hi ha molts factors productors d'estrès i desconexió cerebrals, ja siguin ambientals (contaminació, ones electromagnètiques...), nutricionals (falta d'aigua, excessiu sucre i greixos...), de salut (infeccions, falta de moviment...) o de relació (competitivitat, baixa autoestima...).

Moltes vegades aquestes amenaces, aquestes situacions de perill són a causa de vivències i/o aprenentatges anteriors, que han quedat gravats en la memòria. Quan algun estímul es relaciona amb aquest fet traumàtic,

sense una raó aparent, es desencadena un circuit de l'amenaça, de l'estrès; és tot allò que produeix desconexió.

Les característiques de la societat actual, una societat de canvis profunds, amb una necessitat constant d'adaptació a l'allau de propostes i d'exigències se sumen als altres factors productors d'estrès.

L'ésser humà, al llarg de la seva evolució, ha hagut de buscar eines per sobreviure. De la mateixa manera que han anat aquests reptes, també ho han de fer els recursos. L'atac, la fugida... ja no ens són vàlids. Cal buscar-ne de nous, ja que l'objectiu és funcionar amb un cervell el màxim d'integrat per aconseguir una vida i un aprenentatge amb benestar: més plaent, més saludable. La kinesiologia té eines i recursos per afavorir un cervell integrat, tant en l'àmbit terapèutic com preventiu.

### **1.1.5. Viure i aprendre una mateixa cosa**

Viure implica una contínua adaptació als canvis, tant als interns, personals, com als externs. Aquesta adaptació s'aconsegueix amb els aprenentatges. Per insignificants que siguin, sense una no hi ha l'altra.

Aquesta afirmació, crec que es pot argumentar a partir de dues perspectives: el procés evolutiu de l'hominització i el desenvolupament d'una persona al llarg de tota la seva vida.

L'aprenentatge ha anat contínuament lligat a la vida com a eina de supervivència. Va sobreviure aquella raça que anava aprofitant, aprenent d'allò que moltes vegades per atzar se li presentava amb només una finalitat, sobreviure. Amb la motivació bàsica de sobreviure i l'aprenentatge com a eina, l'home i la dona van anar evolucionant, creant noves formes de vida. Aquesta contínua evolució ascendent va ser possible gràcies al desenvolupament paral·lel del cervell. A mesura que anava aprenent noves tècniques, això anava creant en el seu cervell noves connexions que li anaven facilitant el suport neurològic per anar superant noves dificultats en una cadena ascendent d'evolució, d'aprenentatge, de supervivència. Això ha anat passant en aquest curt termini dels últims 150.000 anys, i continuem. Avui dia cal fer nous aprenentatges, noves adaptacions al medi, potser diferents, per continuar en aquest llarg camí evolutiu, de supervivència. Actualment hi ha grans reptes, grans problemes a solucionar, sobretot de supervivència global de la terra (realment no sé si més fàcils o més difícils que els que s'han fet al llarg d'aquests 150.000 anys). És clar que cada aprenentatge, per petit o intranscendent que sigui, ha de ser un pas cap a la supervivència, cap a la vida.

Fins fa poc, potser uns 50 anys, aquests canvis i les corresponents adaptacions s'anaven fent de forma esglaonada. Cada generació aprenia una certa quantitat de coneixements i amb la nova generació arribaven nous coneixements, nous canvis, nous avenços. Actualment, amb tot el que ha suposat en l'àmbit global i social el desenvolupament tècnic, els canvis són tan ràpids que no és fàcil assimilar-los ni adaptar-nos-hi. Per primera vegada a la història, el coneixement, l'excessiu coneixement, o la mala gestió del coneixement creen desconcert, angoixa, i l'aprenentatge que fins ara anava lligat a la supervivència, a la vida, ara va lligat a l'estrès, al qual s'afegeixen tota una sèrie de problemes personals i socials. Caldrà buscar, aprendre noves eines per solucionar aquests problemes i continuar el camí de l'aprenentatge, l'adaptació i la supervivència: aprendre i viure.

El concepte d'aprenentatge va més enllà del merament escolar. A l'escola s'adquireixen els principals aprenentatges instrumentals i socials, però no els més importants de la vida. Segur que els aprenentatges més importants que ha fet un/a nen/a els ha fet abans dels tres anys, només ens cal mirar i seguir l'evolució d'un nadó quan neix, dependent totalment dels adults, i als tres anys veiem que ja és un/a nen/a autònom/a amb un caràcter ja definit i amb un bagatge que condiciona i defineix els aprenentatges posteriors, no només els escolars.

Aprendre i viure de la mateixa manera que ho fa un/a nen/a en els primers anys de la seva vida amb plaer, el plaer que té un/a nen/a quan fa els seus primers aprenentatges, el plaer de totes les descobertes, el plaer de la recompensa del menjar, el plaer del contacte amb la seva mare, el plaer de reconèixer les cares conegudes, el plaer de les seves primeres paraules i dels seus primers passos (quan cau i es torna a alçar, no li surt bé i ho torna a intentar) i en cada nou aprenentatge, en cada nova descoberta hi ha una gran satisfacció. Els adults que l'envoltem i l'acompanyem en aquests aprenentatges l'estimulem, l'encoratgem a caminar i a aprendre a fer-ho ell/a sol/a. Com més intervé l'adult (sobrepotecció, anticipació...), més pot complicar aquest senzill procés d'aprenentatge plaent.

No sé si els problemes s'originen quan es deslliga el plaer de l'aprenentatge, quan aquest aprenentatge que hem de fer al llarg de tota la vida no és plaent o quan aquest plaer no suposa cap altre aprenentatge que la consecució buida de plaer. El que és clar és que el procés d'aprenentatge sempre va lligat al de viure. Viure i aprendre és una mateixa cosa i un bon testimoni en són els/les nens/es, perquè "ells ho fan amb tota la seva atenció, amb el desig d'aconseguir-ho en cada intent, integrant en cada temptativa elements importants de les temptatives anteriors: no es cansa de repetir-ho i celebren el resultat de cada assaig, sigui un avenç o un

fracàs. L'animem a intentar-ho de nou, sense jutjar el resultat, gaudim amb el nen de la seva experiència i acabem rient amb ell.

És un moment en el qual podem contemplar el plaer d'aprendre, que es manifesta una vegada i una altra en els primers anys i que podria acompanyar-nos al llarg de tota la vida.

Moltes vegades passa que en créixer, el plaer d'aprendre es dissocia de l'aprenentatge i llavors ens queda l'aprenentatge amb esforç, amb tensió, amb estrès..." (seminari de kinesiologia de Rosa Sensat).

Recuperar el plaer d'aprendre. D'aquesta manera l'aprenentatge està íntimament lligat amb el procés de la vida: tant en el dels/de les nens/es en el seu desenvolupament com el procés de l'home i la dona al llarg de la seva història evolutiva.

#### **1.1.6. Viure i aprendre amb benestar. La meua proposta: kinesiologia educativa i educació emocional**

En parlar d'estrès no he detallat els efectes que actualment té en la societat, tant en l'àmbit personal, allò que nosaltres vivim en el dia a dia de les nostres vides, com en l'àmbit social, laboral i també escolar. Són molts els estudis i els reportatges sobre els índexs de depressions, ansietat, dels milions de diners que es gasta la societat desenvolupada en tots aquests problemes. La problemàtica del nostre col·lectiu educatiu (el fracàs escolar, el desencís...) ja se sap i és molt fàcil aconseguir totes aquestes dades; però això ara i aquí no ens porta enlloc. Tan sols aporta informació, informació negativa, "mal de molts conhort de to...".

L'objectiu del meu treball és un altre, justament tot el contrari. Vol ser una proposta pràctica i positiva.

Seria molt agosarat i pretensions (i un insult) per a tota la gent que treballa en el camp de la kinesiologia i l'educació emocional pensar que és la solució a tots els nostres problemes i als problemes d'arreu.

Són temps de canvis profunds, però també de grans progressos, tant en l'aspecte científic com en l'humà. La kinesiologia i l'educació emocional sorgeixen de la necessitat de solucionar uns determinats problemes i a la vegada la cega utilitat s'ha anat corroborant i reforçant amb els avenços científics en l'estudi del cervell.

El treball que plantejo s'ha de provar, s'ha de fer, per molts arguments que us doni sobre la tècnica i els seus beneficis personals, escolars i socials. No val per a res si no es fa. Aquesta és la primera garantia: l'acció.

Les eines d'aquest treball de kinesiologia educativa que us proposo són el cos i el moviment, que a més de fer-ho més dinàmic i atractiu, defineixen un altre dels seus avantatges: la globalitat, ja que aquests moviments impliquen i beneficien tot el conjunt corporal: cos físic, mental i emocional.

La meua aposta en aquesta educació en el benestar i per al benestar —estar bé amb un mateix i amb la resta— té a veure amb el treball que proposa Martin Seligman sobre la psicologia positiva: ell aposta per deixar de banda les raons de la depressió, el malestar i l'estrès, i treballar per l'estimulació de les emocions positives i la satisfacció personal.

Acció, globalitat, dinamisme, investigació... Què més falta? Provar-ho. El primer pas cap a un viure i un aprendre amb benestar.

## 1.2. Justificació del treball

### 1.2.1. Les bases

Aquest projecte arranca o té la base en el que jo crec que és educar. Crec que l'educació és el motor de la societat, allò que li permet avançar en un sentit o en un altre. El fet d'educar és important, tant des de l'àmbit de la política, és a dir, l'enfocament, l'actitud que prengui un determinat govern, com des de la *insignificança* que li pugui donar la tasca diària d'una mestra de poble.

Per mi educar, i educar en una determinada direcció i d'una determinada manera, implica treballar per fer cada dia un món millor. És una fita a llarg termini, com totes les grans inversions socials —“els grans viatges comencen per la senzillesa del primer pas”, diu un proverbi xinès. A partir de fer millor el nostre petit món: personal, laboral, familiar, social; com una “taca d'oli”, com una “pluja de tardor”.

El treball de formació que jo proposo crec que va en aquesta línia, ja que és un treball global i integrador —holístic: plaent, saludable.

- Global i integrador en els diferents aspectes de la persona: emocional, cognitiu i corporal —motriu.

- Global i integrador en els diferents estaments de la comunitat educativa: pares/mares, mestres i alumnes. Només d'aquesta manera hi ha una educació completa i eficaç; només aquesta visió globalitzadora pot donar un resultat satisfactori.

Funcionar d'una manera global integral —holística— crec que és la millor manera d'aconseguir, d'afavorir que viure i aprendre siguin plaents, amb benestar i no amb tensió i estrès, que equival a dir fer-ho d'una forma

saludable. En el meu projecte, el que hi ha és una gran dosi d'il·lusió en un treball cap a una determinada direcció, que es pot iniciar amb la kinesiologia i potser pot continuar amb ella i ampliar-se amb altres aspectes. No és la solució a tots els problemes de l'escola i de la societat, però qui sap, potser en pot ser un inici.

Tot allò que es va aconseguint amb la kinesiologia educativa —en el fons una nova manera d'ensenyar i d'aprendre— predisposa a obrir nous camins que en aquest moment no es poden predir del tot. Segurament, afavorir un treball global, integral, plaent i saludable desenvolupa tota una sèrie de facultats, com la imaginació, la creativitat...; valors, com l'espera, l'audició...; tota una sèrie de facultats i d'actituds que ajuden de mica en mica que tot aquest món sigui millor i que sigui més fàcil entre tots trobar solucions a les dificultats i problemes que se'ns van presentant.

Per tots/es és sabut, i crec que no cal presentar estudis detallats, el gran desencís en el col·lectiu de mestres, l'augment de la inseguretat i la forta càrrega i el desgast psicològic de la nostra feina. I això sense comptar amb el tema del fracàs escolar, utilitzat massa sovint més com a eina política que com a instrument real per buscar solucions al problema de l'educació.

Cada cop més, els problemes que hi ha a les escoles són de personalitat i emocionals, més que purament d'aprenentatge.

La meva proposta és ambiciosa i potser també una mica utòpica, però aquestes dues qualitats no han deixat mai d'estar relacionades amb el fet d'educar. Que els educadors siguin ambiciosos i fins i tot una mica somiadors no és pas dolent, ja que estem preparant uns/unes nens/es per a una societat del futur.

La meva proposta vol ser com una taca d'oli que es va estenent, com la pluja fina de tardor que ho va amarant tot suaument, com "la pluja fina i contínua" que recomanava el pedagog Esteve Pujol.

Aquesta proposta parteix d'una sèrie d'activitats, d'actituds, de maneres de fer que impliquen totes les facetes de la persona en l'aspecte individual i col·lectiu: els/les educands, els/les educadors/res (pares/mares i mestres, respectivament) per anar aconseguint, a poc a poc, pas a pas, un entorn millor, un món millor: més solidari, més respectuós, més profund. Es tracta d'encaminar-nos cap a una societat real de benestar.

Ja el 1946 l'Organització Mundial de la Salut feia aquesta definició del concepte salut: "Un estat complet de benestar físic, mental i social, i no només l'absència de malaltia".

Per tot això, crec que la proposta del meu projecte té una repercussió global i integradora en tots els aspectes de la pràctica docent,


tant en el tractament de les competències instrumentals i de les estratègies d'aprenentatge, com en l'apartat d'actituds i valors, ja que té com a objectiu fonamental ser una eina per aprendre i viure amb benestar —sense estrès—, de forma saludable i, per tant, “reverteix, d'una manera directa, en la millora de la pràctica docent”.

I és a partir d'aquesta pràctica docent que la kinesiologia amplia els seus efectes i beneficiaris al món personal, familiar i social: una contribució a la cultura del benestar i de la salut. Fer un món millor.

### **1.2.2. La base neurològica: la neuroplasticitat del cervell**

Si la kinesiologia treballa sobre l'estimulació del cervell i el cervell és neuroplàstic, la kinesiologia com a tècnica activadora de nous circuits neuronals i de noves interconnexions neuronals afavoreix i estimula l'adquisició de circuits neuronals que repercuteixen en l'adquisició de conductes més adaptatives en situacions d'aprenentatge, tant vital com escolar.

“La neuroplasticitat, anomenada també plasticitat neuronal o plasticitat sinàptica, és una característica essencial del sistema nerviós. Consisteix en la capacitat per modificar de manera temporal o permanent els paràmetres de les sinapsis de les neurones. Aquests canvis poden modificar el funcionament dels circuits neuronals i la manera com es relacionen els diferents sistemes d'organització del cervell.” (<http://es.wikipedia.org/wiki/neuroplasticidad>)

### **1.2.3. Una societat canviant**

Durant segles les persones varem viure lligades a la terra i a unes sòlides tradicions socials i familiars. El pas d'una època a l'altra es feia de forma suau.

El canvi de la societat agrària a la societat industrial ja va suposar un canvi fort per a les persones, tot i passar del ritme lent del carro a la velocitat del tren o dels cotxes. Però l'acceleració de finals del s. XX ha produït uns canvis socials vertiginosos com a resultat de tots els avenços de les noves tecnologies. Ha estat el pas de la societat industrial a la societat de la informació.

Ara no hi ha límits ni de temps ni d'espai en l'emmagatzematge, la difusió i la transmissió de la informació, el Sr. Joan Majó extreu tres repercussions d'aquests canvis:

- Quantitat d'informació que té la persona a la seva disposició, per primera vegada en la història de la humanitat. L'excessiva informació produeix falta de coneixement i les entrades se saturen. Hi ha tantes coses a fer, a llegir, a aprendre, que ens saturem, ens bloquegem i ens estressem. No s'acaba mai la carrera del fer...

- La gran velocitat de transmissió accelera el cicle biològic de la vida del coneixement. Abans la informació s'anava renovant a cada generació. Ara cada generació agafa diferents cicles de coneixement.

Per tant, el procés d'aprenentatge canvia totalment. S'ha de preparar els/les nens/es en habilitats específiques per gestionar aquesta informació contínuament en canvi. El que abans es concentrava en un període concret de la nostra vida, ara es troba en un aprenentatge continu.

La tasca de l'escola no és transmetre coneixement, sinó acompanyar, tutoritzar aquest procés d'aprenentatge, incorporant-hi les noves tecnologies.

- Tot això també afectarà en la forma en què es treballarà i en les corresponents transformacions en els sistemes de convivència. En la societat agrària s'havia de viure i treballar al mateix lloc. No calia en la societat industrial. Calia només treballar tots junts en un mateix espai. En la societat de la informació, on no hi límits d'espai ni de temps per a la transmissió de la informació, molts treballs es podran fer des de casa, fet que exigirà uns nous valors, unes noves actituds.

En general, aquests canvis socials en la primera generació de l'era de la informació estan produint estrès i un dels seus reptes és gestionar aquest estrès: la integració cerebral que proposa la kinesiologia és una bona eina per gestionar l'estrès que ens produeixen aquests canvis.

#### 1.2.4. Què passa a l'escola?

Tots aquests canvis socials estan afectant directament l'escola, la seva dinàmica interna de la gestió que s'ha de fer del coneixement, de les adaptacions a les noves tecnologies, i també mostren la influència social que té en els elements humans. A totes dues realitats, socials i escolars, aquests canvis produeixen confusió i tensió, però cadascuna té diferents mecanismes per solucionar-ho. En aquest moment, es manifesta una realitat preocupant de la separació entre la realitat social i la realitat docent de les escoles.

Es tracta de fer una anàlisi realista, no pessimista ni fatalista, buscant la solució amb l'optimisme, del qual parla Fernando Sabater en el seu llibre *El valor de educar* (p. 18): "Y es que la enseñanza presupone el

optimismo tal como la natación exige un medio líquido para ejercitarse. Quien no quiera mojarse, debe abandonar la natación, quien sienta repugnancia ante el optimismo, que deje la enseñanza, y que no pretenda pensar en qué consiste la educación." (20). Aquest treball vol anar en aquesta línia.

Malgrat la il·lusió i l'optimisme, que va implícit en la feina de mestre/a, és un col·lectiu cansat i sovint desencisat. L'esforç del seu treball no repercuteix de forma directa en els resultats globals tant quantitativament (fracàs escolar, Informe Pisa), com qualitativament (problemes emocionals, competències socials positives...).

Un dels aspectes que més desgast i impotència crea en el col·lectiu docent són els problemes que suposa la falta d'atenció i de concentració dels alumnes, que afecten tota la dinàmica escolar, tant en els aprenentatges, com en la convivència entre les persones implicades.

L. López, en el seu treball de llicències retribuïdes titulat *Tècniques de relaxació vivencial aplicades a l'aula*, insinua que una de les causes d'aquesta manca d'atenció generalitzada podria ser un símptoma del rebuig dels alumnes davant de l'excessiva importància que es dona als coneixements i l'escassa presència dels àmbits artístics, emocionals i corporals. Hi ha una excessiva revaloració de la part esquerra del cervell en detriment de la part dreta, també generadora de coneixement.

Com a conseqüència, cada cop hi ha més separació entre el món escolar i el món social, i això sovint crea greus enfrontaments entre uns i altres. Les característiques de l'un i de l'altre i de les repercussions d'aquest enfrontament estan explicades en el treball de llicències retribuïdes d'Eugènia de Pagès *La ment Zàping*.

| <b>ESCOLA</b> | <b>MITJANS DE MASSES</b> |
|--------------------------------------------------------|-------------------------------------------------------|
| Cultura humanista | Cultura mosaic |
| Hegemonia verbal | Hegemonia audiovisual |
| Abstracció | Concreció |
| Anàlisi | Immediatesa |
| Lògica | Sensacions |
| Sistematització | Estructura |
| Linealitat | Ubiquïtat |
| Voluntat personalitzadora, sense capacitat de seducció | Capacitat de fascinació, amb risc despersonalitzador. |

"Aquesta divergència és particularment greu si tenim en compte que la cultura icònica en què es mou l'alumne (...) acaba per transformar els seus gustos, els seus hàbits perceptius i, fins i tot, els seus processos mentals, convertint en desfasades i ineficaces moltes de les formes de comunicació utilitzades tradicionalment a l'escola. Per adaptar-s'hi l'escola haurà de canviar els continguts i les formes d'ensenyar. Una de les intuïcions més felices de M. McLuhan és la que dóna títol a una de les seves obres més conegudes, *La comprensión de los medios como extensiones del hombre*. Pel pensador canadenc, entrem en contacte amb els altres i amb el món a través del cos: amb el cos, ens posem a nosaltres mateixos i ens realitzem com a persones". (18)

Per això, la kinesiologia i les propostes del L. López i l'Eugènia de Pagès en els seus treballs de les llicències en són una bona aportació, ja que es basen en un treball corporal global: respiració, relaxació, consciència corporal i integració cerebral.

### **1.2.5. Innovar, investigar: les solucions**

Al llarg de tota la seva vida evolutiva l'ésser humà ha sobreviscut gràcies al seu treball d'adaptació al medi i sempre ha hagut de buscar solucions als seus problemes, com ara (no sabem si amb més o menys facilitat que els nostres antecessors). De tota manera, a "grans problemes, grans solucions", el col·lectiu docent no perd mai la il·lusió de buscar noves solucions i nous reptes per superar les dificultats que se li van presentant. Aquest treball i el programa de llicències retribuïdes en són un testimoni visible, com també el dia a dia de tots/es els/les mestres anònims/es de l'escola que creuen en la important tasca de transformació social que té l'educació.

Aquest treball vol ser una aportació, una ajuda per al dia a dia d'aquest/a mestre/a anònim/a i entre tots/es anar treballant la línia del benestar personal, docent i social.

"El món de l'educació reglada és un dels àmbits més tancats davant de noves tècniques corporals (respiració, relaxació, kinesiologia...), metes que formen part ja, amb molta distància, de col·lectius com l'empresa i la medicina. La bibliografia ens dóna també testimoni de la seva implantació en altres països.

Aquest treball vol obrir portes en aquesta línia i evitar, a poc a poc, que l'escola i tots els seus components es vegin mancats dels beneficis

d'aquestes tècniques corporals que en altres països i àmbits de la societat estan donant tan bons resultats.”(18)

La necessitat d'investigar i d'innovar forma part de la mateixa tasca del docent.

### **1.3. Hipòtesi de treball**

Si el treball de la kinesiologia consisteix a integrar les diferents parts del cervell, això fa que les seves funcions siguin més eficients i més plaents, ja que el cervell funciona d'una forma més global, amb tot el seu potencial.

Si facilitant la connexió dels dos hemisferis cerebrals s'optimitza l'emmagatzematge i la recuperació de la informació, es millora l'atenció i la concentració, i es connecta la zona frontal-racional i posterior-emocional del cervell afavoreix les conductes emocionalment més assertives.

Si els estudis fets sobre aquests exercicis demostren una millora en els aprenentatges i també en la gestió de les emocions (vegeu la pàgina d'investigació del Dr. Denisson). Si com a conseqüència d'aquest benefici personal hi ha uns beneficis escolars i socials. Si es compta amb els resultats de les investigacions fetes pel seu creador, el Sr. Paul Denisson (vegeu l'apartat Research a <http://www.braingym.org>).

Crec que amb l'estudi, la recerca i la difusió d'aquesta tècnica es pot fer arribar a l'escola, i a la societat en general, d'una forma argumentada i profunda, una eina per obrir nous camins de treball i de relació basats en el benestar i no en l'estrès.

### **1.4. Objectius del treball**

#### **1.4.1. Generals**

- Aportar noves tècniques, nous recursos per millorar la tasca docent.
- Difondre la idea que el benestar personal individual suma en el benestar col·lectiu social (un món millor).
- Donar als/les alumnes i als/les mestres eines per a la bona gestió de l'estrès.
- Mostrar la importància de l'atenció al propi cos amb els exercicis motrius i de respiració de la kinesiologia.

- Conscienciar de la responsabilitat en el nostre propi benestar.
- Millorar el diàleg amb el nostre cos.
- Facilitar una educació global: física, cognitiva i emocional.
- Potenciar els aprenentatges escolars d'una forma fàcil, plaent i eficaç.
- Aportar una tècnica senzilla i pràctica que afavoreix la integració cerebral i facilita el treball docent en els aprenentatges i les emocions.

#### **1.4.2. Específics**

- Elaborar un treball de kinesiologia educativa pràctic i de fàcil difusió per a les escoles.
- Fer de la kinesiologia educativa un recurs per millorar la salut tot treballant i aprenent: una escola saludable.
- Elaborar la base teòrica dels exercicis de kinesiologia educativa.
- Desenvolupar unes propostes metodològiques per treballar la kinesiologia educativa en els tres estaments de la comunitat educativa:
  - Nens/es: educació
  - Mestres: assessorament/formació
  - Pares/mares: orientació/formació
- Explicar els moviments dels exercicis de kinesiologia educativa i les seves aplicacions personals i escolars.
- Planificar i organitzar activitats de presentació i/o formació/assessorament per a pares/mares i mestres.
- Mostrar les possibilitats de la kinesiologia educativa amb les activitats pràctiques: mestres, nens/es, pares/mares realitzades aquest curs.
- Dissenyar el programa d'avaluació de les activitats pràctiques.
- Presentar un document —memòria— útil, pràctic i senzill d'aplicació tant personal com escolar.

#### **1.5. La kinesiologia i jo**

Com he explicat en el pròleg, aquest és l'apartat emocional del treball. Les emocions són tot allò que ens motiva, que ens fa tirar endavant malgrat els dubtes, el perquè... Aquesta n'és la història.

##### **1.5.1. Qui sóc? Què he fet?**

Tinc 50 anys i en fa 27 que exerceixo la professió d'educadora, 22 dels quals els he passat a Barbens, el Pla d'Urgell.

Sóc parvulista. La meua classe de pàrvuls sempre ha estat una classe multicurs, amb nens/es dels tres nivells de parvulari —algun any, fins i tot amb 23 nens/es. En aquesta situació, tan comuna a les nostres escoles rurals, cal buscar recursos i estratègies per poder fer d'allò que ens uneix a petits i grans, l'educació, una activitat enriquidora i plaent.

Un dels objectius generals de la meua tasca d'educadora, que he anat repetint i mantenint al llarg d'aquests 20 anys, ha estat i és el següent: que el/la nen/a se senti estimat/da. Només amb aquesta premissa puc entendre que siguin possible la resta d'activitats escolars.

També crec que aprendre no s'ha de limitar ni en l'espai ni en el temps a l'escola, sinó que s'aprèn arreu i també s'aprèn al llarg de tota la vida. Per tant, per mi, aprendre i viure ha de ser un procés que es faci amb plaer, ja que ens ocupa tota la vida.

El Sr. Carles Gallego, professor de Matemàtica de la Universitat Blanquerna, reforça aquest argument dient: "Els sentiments i les emocions són els motors dels aprenentatges."

Un altre objectiu general que he anat mantenint al llarg d'aquests anys ha estat el següent: al parvulari, a l'escola, els/les nens/es han d'aprendre a comunicar-se, però no només en el doble vessant de parlar i escoltar, sinó també en totes les altres formes comunicatives que ens donen els altres sentits, el tacte, la vista i l'olfacte. Aquesta forma comunicativa està més relacionada amb la intel·ligència emocional, mentre que el llenguatge oral està més relacionat amb l'aspecte cognitiu.

La metodologia o eina que reflecteix la dita "Cada maestrillo tiene su librillo" ha estat l'aspecte motriu, és a dir, aprendre amb el moviment i a través d'aquest.

Emoció, comunicació i moviment han estat les bases de la meua recerca en llibres, cursos i conferències, entre altres. De tots he après i tots han reforçat i argumentat la meua manera de fer com a mestra a l'escola rural de Barbens.

Durant aquests 22 anys de parvulista a l'escola rural de Barbens no he parat mai de treballar i defensar, de buscar eines i activitats per aconseguir una educació cada cop més global.

Una educació sovint massa cognitiva i memorística, tot i que les teories i les bones intencions són d'una escola activa, constructivista i d'aprenentatge significatiu. Força sovint l'escola en general continua essent conductista, analítica i massa cognitiva, ja sigui per falta de formació o de motivació del professorat, o bé perquè les activitats, en altres ocasions, són

com receptes puntuals sense sentit ni significat, sense una veritable base, sense un perquè que doni globalitat a la seva tasca.

Massa sovint nens/es amb un gran potencial no sols no rendeixen en l'àmbit acadèmic, sinó que presenten greus problemes de relació amb ells mateixos i amb la resta. El resultat són nens/es estressats i/o desmotivats.

Crec que l'aprenentatge ha de ser una activitat agradable, continuadora de la satisfacció i el plaer dels grans aprenentatges que es fan en els primers anys de vida.

El treball que proposo és donar un sentit autèntic i profund a l'apartat de la LOGSE en les actituds i els valors (molt lligat als sentiments i les emocions), com a fonament o base dels continguts i dels procediments, ja que crec que facilita uns aprenentatges més globals, més significatius, i no només en els acadèmics, sinó també en els socials i personals.

L'Escola d'Expressió i Psicomotricitat de Barcelona i l'Escola d'Estiu Rosa Sensat han estat els llocs d'on he pogut descobrir i aprendre més coses, sempre en aquesta línia de les emocions-comunicació-moviment. No he deixat mai de buscar.

La Teoria de les Intel·ligències Múltiples i el Treball de la Intel·ligència Emocional en els apartats d'Intel·ligència Interpersonal i Intrapersonal em facilitava un camí per on anar, però, què calia fer? Havia de buscar noves activitats o adaptar les que ja feia.

### **1.5.2. El descobriment de la kinesiologia**

El meu gran *descobriment* va ser a l'Escola d'Estiu Rosa Sensat el 2001, en el curs de Kinesiologia educativa. Els següents cursos de les escoles d'estiu 2002 i 2003, així com en els seminaris mensuals dels cursos 2002-2003 i 2003-2004, només em van reafirmar les grans possibilitats d'aquesta tècnica.

Aquella Escola d'Estiu Rosa Sensat, amb Tònia Cortadellas i Philippe Bombeeck, va ser màgica. Tot el que explicaven era fantàstic, útil i fàcil de fer arribar a l'escola. L'entusiasme del curs era general, tant per a les persones que no la coneixien, com per a les que venien a explicar-nos la seva experiència.

De seguida ho vaig començar a posar en pràctica a la classe, guiada quasi exclusivament per les directrius de la part dreta del meu cervell (creativa, global, intuïtiva...) i realment, en un principi, va costar d'harmonitzar els requeriments de la part esquerra del cervell (lògica, analítica...). Reconec que em vaig desanimar una mica i aquell curs ho vaig anar fent cada cop menys a l'escola i més a casa.


A l'estiu del 2002 i del 2003 hi vaig tornar, i també als seminaris de Rosa Sensat durant els cursos 2002-2003, 2003-2004. Un dijous al mes feia *virgueries* per no perdre'm (jo visc a 130 km de Barcelona) el seminari de Rosa Sensat. Durant els cursos 2002-03 i 2003-04 hi va haver molta kinesiologia a la classe. Aquests/es nens/es ara fan primer de bàsica i són molt bons. Coincidència? El mateix els passa a moltes de les meves companyes de kinesiologia. Molta coincidència, potser?

Les preguntes i els dubtes que s'anaven plantejant amb la pràctica no em van fer desistir. Em calia més temps per poder aprofundir en el coneixement i la pràctica de la kinesiologia.

### **1.5.3. Els primers resultats**

#### **- La llicència retribuïda**

I el 2004 em vaig atrevir a preparar un projecte i presentar-lo a la convocatòria de llicències retribuïdes del Departament d'Educació. El projecte va sortir rodó. La força, l'entusiasme i l'encert a l'hora d'explicar-ho, malgrat les meves limitacions i coneixements, va ser la kinesiologia. D'això, no en tinc cap dubte.

A la convocatòria 2004-05, no hi vaig entrar, tot i la bona puntuació del projecte. Això em va donar més força, més ganes, no només per tornar-lo a presentar, sinó per continuar treballant amb mi, sobretot, i amb els/les nens/es.

La presentació i concessió del projecte a la convocatòria de llicències retribuïdes del 2005 m'ha permès aquest any de dedicació exclusiva. Aquest treball que ara esteu llegint n'és el fruit. Hi continua havent molt cor, però la kinesiologia ha posat també molt cap al cor. Integrar les diferents parts del cervell és la feina de la kinesiologia per aprendre i viure sense estrès.

#### **- El projecte Escoles Promotores de Salut de la ZER Riu Ondara**

Fruit d'aquest entusiasme, la kinesiologia va estar inclosa dins un projecte d'Escoles Promotores de Salut: *Kinesiologia educativa: una proposta innovadora*.

El projecte fou aprovat i durant el període 2004/2007 la kinesiologia forma part de la ZER Riu Ondara.

Això ja va suposar la primera implicació fora de la classe i també una injecció de confiança i d'ànims per tirar endavant.

## **UNA PROPOSTA INNOVADORA:**

### **KINESIOLOGIA EDUCATIVA: GIMNÀSTICA DEL CERVELL**

Per part de la comissió encarregada d'elaborar aquest projecte, s'ha valorat molt interessant la proposta que ha fet un membre del claustre d'incloure dins d'aquest projecte d'Escoles Promotores de Salut una tècnica anomenada kinesiologia, *brain gym* o gimnàstica del cervell, ja que la seva filosofia de fons i els seus senzills i pràctics exercicis, creiem, poden ser l'eix vertebrador, el denominador comú de les activitats dels tres anys del nostre projecte.

Kinesiologia ve de *kine*: moviment i *logia*: raonament. D'aquí el subtítol de gimnàstica del cervell.

La kinesiologia és una tècnica senzilla que, a través d'uns exercicis i propostes, activa i estimula els circuits neuronals i facilita la circulació de la informació i també millora les deficiències del seu funcionament, evitant i solucionant els problemes que comporta l'estrès.

La kinesiologia està relacionada amb l'aspecte de la nutrició, treball que proposem per al primer any; amb la importància de l'aigua en la nostra alimentació i la influència directa en la qualitat de les transmissions neuronals, directament relacionades amb tots els processos d'aprenentatge; i, per descomptat, amb la salut en general.

En l'aspecte d'educació postural, la kinesiologia proposa una sèrie de senzills exercicis que eviten i prevenen tensions i bloqueigs a la columna vertebral, molt freqüents en els escolars: estan moltes estones asseguts, quietes i de vegades, o moltes, mal asseguts...

Els exercicis de kinesiologia són especialment útils en l'educació emocional, ja que treballen físicament la connexió de dues zones cerebrals: la part posterior del cervell —emocional— i la part anterior/frontal —racional.

Una bona educació emocional consisteix a funcionar simultàniament amb les "dues parts del cervell" alhora, la tan anomenada lluita entre "cor i cervell". La kinesiologia els fa aliats.

Apartat del projecte d'Escoles Promotores de Salut ZER Riu Ondara. Període 2004-2007

## 2: BASES TEÒRIQUES


Frontal occipital pels alumnes de P3

El camí més llarg comença sempre amb  
un primer pas.

*Proverbi*

*hindú*

## 2. BASES TEÒRIQUES

### 2.1. Estructura del cervell

#### 2.1.1. Esquema general del sistema nerviós

"Cadascú de nosaltres som organismes que capten, que aprenen, que pensen i que actuen. Això és possible gràcies a les transmissions elèctriques del centre nerviós." (17,1)

Una breu explicació del funcionament fisiològic del sistema nerviós humà, de les seves parts i de les seves funcions ens ajudarà a conèixer la repercussió fisiològica de la kinesiologia educativa en el nostre aprenentatge i en la nostra conducta.


Figura 2: El sistema nerviós.

#### - La neurona: estructura i funció (1)

La neurona és la cèl·lula responsable del funcionament del sistema nerviós i dels processos que van des de la memòria o el raonament fins al control dels batecs del cor.

Al cervell hi ha uns 100.000 milions de neurones que poden adoptar formes i mides molt diverses. De tota manera, totes presenten quatre parts especialitzades: el cos neuronal, l'axó, les dendrites i les terminacions nervioses.


*Figura 3: La neurona.*

El cos neuronal conté tot allò que necessita la cèl·lula per al seu manteniment: nutrició i producció d'energia. Al nucli de la cèl·lula es troba el material genètic, l'ADN. Del cos neuronal surten dos tipus de prolongacions: les dendrites i l'axó. Les dendrites són petites ramificacions, nombroses i curtes, acabades en petites protuberàncies, les espinas dendrítiques.

L'axó és únic i, encara que es ramifica, pot arribar a mesurar més d'un metre. Al final l'axó acaba en les anomenades terminacions sinàptiques que, com unes ventoses, s'enganxen a les espinas dendrítiques de les cèl·lules veïnes. Aquest contacte s'anomena sinapsi.

La funció principal de les neurones és la transmissió de la informació mitjançant l'impuls elèctric. Aquesta transmissió de corrent elèctric necessita unes condicions determinades (les principals tenen a veure amb l'aigua, ja que aquest intercanvi elèctric de ions de sodi i de potassi es fa en un sistema aquós) i també unes substàncies químiques anomenades

neurotransmissors. L'impuls elèctric arriba a les dendrites, passa per l'axó i arriba a les terminacions sinàptiques per passar a les dendrites de les neurones següents. Amb la sinapsi les neurones arriben a fer veritables xarxes neuronals. Cada neurona pot arribar a estar en contacte amb 100.000 neurones més.


*Figura 4:  
Creixement de les neurones:  
a: Al néixer.  
b: Als tres mesos.  
c: Als dos anys*

Quan naixem ja tenim la majoria de les cèl·lules nervioses, en canvi, el pes del cervell és una quarta part del pes de l'adult. Aquest augment de pes es deu a l'augment de les connexions neuronals que es van creant al llarg de la vida, en la infantesa i en la joventut, tant pel desenvolupament físic global com pels estímuls que es van rebent de fora. Aquest procés neuronal s'anomena neuroplasticitat. Aquest concepte de neuroplasticitat és molt important en kinesiologia, ja que és un dels aspectes en què basa el seu treball. A diferència de moltes altres cèl·lules del cos humà, les neurones no es reproduïxen. No hi ha neurones filles, però s'ha comprovat i s'està investigant la possibilitat que una determinada funció de cèl·lules neuronals malmesa se substitueixi per noves connexions.

A part de les neurones, el sistema nerviós està format per un altre tipus de cèl·lules anomenades glia, que si bé no són transmissores de corrent nerviós, tenen una funció importantíssima en el manteniment de les funcions cerebrals òptimes per al treball de les altres neurones. Són entre 10 i 50 vegades més nombroses que les neurones.

### **- Organització del sistema nerviós (1)**

El sistema nerviós, format pel sistema nerviós central i el sistema perifèric, està ramificat per tot el cos.

En el sistema perifèric, els ganglis, o en les agrupacions de cossos neuronals, els nervis són feixos d'axons que transporten la informació que

ve dels cossos neuronals situats als ganglis, a la medul·la espinal o a l'encèfal, cap a qualsevol part del cos, com la pell, els músculs de les extremitats, el cor, l'estómac, etc.

A través dels nervis, la informació viatja en dos sentits: des de les diferents parts del cos fins a l'encèfal i des de l'encèfal fins a les diferents parts del cos. Això dóna lloc als moviments voluntaris i també involuntaris. N'és el responsable l'anomenat sistema nerviós autònom, encarregat del batec del cor, la digestió, etc. Aquesta informació viatja molt ràpidament, fins al punt que sembla instantània.

El sistema nerviós central. La medul·la espinal és un cordó allargat protegit dins de la columna vertebral. Està format per cossos neuronals, d'on surten els nervis que porten la informació de les extremitats i de les vísceres al cervell, i a l'inrevés.

L'encèfal és la part del sistema nerviós central situat dins del crani i està format pel tronc, el cerebel i el cervell. El tronc encefàlic connecta la medul·la espinal amb el cervell i a l'inrevés. És com un gran passadís de la informació. A més a més, és el responsable de funcions corporals com la respiració, la sensibilitat o els moviments de la cara, entre altres.

El cerebel es troba just al darrere del tronc encefàlic i té la funció de mantenir l'equilibri i la postura corporal, així com controlar la iniciació, coordinació i execució dels moviments voluntaris.

El tronc i el cerebel són les parts més antigues del cervell, també anomenat cervell reptilià.

### 2.2.1. El cervell

"Per a què serveix el cervell?", es pregunta el neuròleg català Nolasc Acarín a la primera línia del seu llibre *El cerebro del rey*. I respon: "Per estimar, per odiar, per caminar, per menjar, per buscar parella, per procrear (...), per aprendre, per memoritzar, per elaborar cultura, civilització, tenir consciència del que som i del que ha de venir... Per a això i molt més serveix el cervell. Sense cervell no hi hauria res, sense cervell no hi ha vida humana."

"El cervell té la mida d'un coco, la forma d'una nou, el color del fetge a mig coure i la consistència de la mantega freda." Així el defineix la periodista científica Rita Carter.

#### - Neuroplasticitat

La neuroplasticitat és un concepte que ha anat sortint al llarg d'aquest treball, "anomenada també plasticitat neuronal o plasticitat sinàptica, que és una característica essencial del sistema nerviós. Consisteix en la capacitat per modificar de manera temporal o permanent els paràmetres de les sinapsis de les neurones. Aquests canvis poden modificar el funcionament dels circuits neuronals i la manera com es relacionen els diferents sistemes d'organització del cervell". (<http://es.wikipedia.org/wiki/neuroplasticidad>)

La neuroplasticitat del cervell és un tema de gran interès en el treball neurològic, del qual parla la kinesiologia, ja que si la kinesiologia treballa sobre l'estimulació del cervell i el cervell és neuroplàstic, la kinesiologia com a tècnica activadora de nous circuits neuronals, de noves interconnexions neuronals, afavoreix i estimula l'adquisició de circuits neuronals que repercuteixen en l'adquisició de conductes més adaptatives en situacions d'aprenentatge, tant vital com escolar.

### - Estructura

El cervell està format per dos tipus de teixits: una substància blanca i una substància grisa, que tenen una funció molt diferent però que s'interrelacionen amb el funcionament del cervell.

La substància blanca està formada pels axons i per les dendrites, que estan molt mielinitzats (aïllats) i són com cables d'alta velocitat, que interconnecten els centres de processament del cervell.


*Figura 5: Distribució de la substància gris i blanca*

La substància gris està formada pels cossos neuronals de les neurones del cervell que integren l'entrada d'informació i en decideixen la resposta. Es presenta de dues formes: la capa cerebral que cobreix els complexos còrtexs del cervell i del cerebel, i els nuclis i ganglis del cervell, que es troben a l'interior del cervell envoltats de substància blanca.

**- Substància blanca: les rutes de la interacció (25)**


Els canals, o tractes, de substància blanca són de tres tipus:

- Comissures fibres interhemisfèriques que connecten àrees de l'hemisferi dret i de l'hemisferi esquerre. La comissura més llarga i important és el cos callós.

- Fibres d'associació, que connecten àrees de la part

*Figura 6: Cos callós*

posterior i anterior del mateix hemisferi, amb el canal de fibres associatives occipital-frontal, com les que connecten les àrees primàries visuals en l'occipital amb les àrees premotores que controlen els músculs oculars del frontal.

Fibres de projecció que connecten els centres corticals superiors amb centres de processament subcorticals més profunds del sistema límbic i el cervell mitjà. Aquests centres de processament del cervell mitjà connecten amb el canal


espinal i van i vénen de la medul·la i de la resta del cos. Les fibres de la medul·la espinal i el cervell mitjà distribuïdes a totes les àrees del cervell. Es fa una connexió entre el còrtex cerebral i les àrees profundes del cervell subconscient

*Figura 7: Fibres associatives*

Les fibres de la medul·la espinal i el cervell mitjà passen pel centre del tàlem i són distribuïdes a totes les àrees del cervell. Es fa una connexió entre el còrtex cerebral i les àrees profundes del cervell subconscient. Igualment, hi ha un camí invers de sortida de la informació, des del còrtex cerebral fins als centres de processament subconscient i la medul·la espinal.

A més a més hi ha canals de fibres que connecten zones cerebrals d'una mateixa zona.

**- Substància gris: el lloc on es prenen les decisions (1)**

Està formada pels nuclis subcorticals i el còrtex cerebral.

**· Els nuclis subcorticals:**

Tal com he dit abans, estan situats a d'interior del cervell i envoltats de substància blanca.


*Figura 8: Substància gris del cervell.*

El tàlem és una espècie de retransmissor que dirigeix la informació sensorial i motora que li arriba cap a les parts específiques del cervell, per ser processades.

Els nuclis basals regulen el moviment humà, a més a més de tenir un paper important en la cognició.

L'hipotàlem controla el sistema nerviós autònom i la producció d'hormones. També facilita unes condicions físiques corporals òptimes per mantenir-se en constant adaptació al medi.

L'hipocamp té una funció especial, mantenir la memòria a llarg termini.

L'amígdala és un conjunt de nuclis implicats en el control de les emocions, com la por o l'agressivitat. També té relació amb la coordinació del sistema nerviós autònom i el sistema hormonal, així com amb la memòria emocional.

### **Sistema límbic (1)**

Explicat àmpliament a l'apartat d'educació emocional, en farem un breu recordatori per situar-lo dins de l'estructura cerebral. Físicament està situat sota el cos callós a la part interna del cervell, darrere el nas.

El sistema límbic agrupa una sèrie d'àrees del còrtex (còrtex d'associació límbica) i alguns nuclis subcorticals (tàlem, septe, amígdala, hipocamp...) que s'ocupen principalment del comportament relacionat amb els impulsos bàsics de supervivència animal: alimentació, defensa, sexualitat, comportament emocional.

Són impulsos que no controlem de forma voluntària, però que ens afecten profundament.

### **El còrtex cerebral (1)**

L'aparença externa de nou li dóna la capa de solcs i arrugues que forma el còrtex. Constitueix la cap externa del cervell, que envolta les agrupacions neuronals subcorticals.

El còrtex cerebral humà ocupa la major part del nostre cervell. Té un gruix aproximat de 3 mm i està format per 30 milions de cèl·lules estructurades en capes. Aquestes capes s'han anat superposant a mesura que el cervell ha anat evolucionant. Aquest augment ha provocat que aquestes capes de neurones s'arruguin per poder-se acomodar dins del crani, la part del cervell més evolucionada. És fàcil deduir que el còrtex cerebral té molt a veure amb les capacitats i activitats cognitives més desenvolupades de l'ésser humà: la personalitat, la consciència, el pensament abstracte i el llenguatge.

El còrtex cerebral es divideix en quatre lòbuls: frontal, parietal, occipital i temporal. En cadascun d'aquests lòbuls hi ha àrees diferenciades

que es classifiquen depenent de la seva funció. Les àrees on arriba la informació del sentits es denominen àrees sensorials primàries (visual primària, auditiva...). L'àrea responsable del moviment voluntari s'anomena motora primària i les àrees que desenvolupen i processen les informacions de les àrees primàries, més complexes, són les àrees d'associació.

Al còrtex cerebral humà, a diferència d'altres espècies animals, predominen les àrees d'associació. El funcionament d'aquestes àrees ens permet raonar, tenir capacitat intel·lectual, planificar, comunicar-nos a través del llenguatge, prendre decisions basant-nos en experiències prèvies i ens proporciona una personalitat individual, la nostra pròpia identitat.


Al lòbul parietal es troben les àrees d'associació somatosensorial, les quals ens permeten ser conscients de les sensacions rebudes a la zona primària contigua

Al lòbul occipital, i a part del temporal, hi ha les àrees d'associació visual, responsable del processament conscient de les imatges rebudes al còrtex visual primari. També hi ha l'àrea d'associació auditiva responsable de la comprensió dels sons i, per tant, molt relacionada amb les àrees del

*Figura 9: Funcions del*

*còrtex llenguatge.*

Al lòbul frontal es troba l'àrea premotora o motora complementària responsable de la planificació motora i també el còrtex d'associació prefrontal, que és la part més anterior del cervell, on es troben les funcions més complexes, com la solució de problemes, l'estratègia, la logística i el comportament social.

- Els dos hemisferis


Figura 10: Funcions dels dos hemisferis"

Totes les àrees d'associació especialitzades es troben repartides pels dos hemisferis i, per tant, en l'aspecte funcional, els hemisferis són diferents. L'hemisferi esquerra és el cervell lògic/analític, i per aquesta raó conté

l'àrea del llenguatge i de les matemàtiques. I l'hemisferi dret està definit com el global d'artístic, d'intuïtiu (mentre això passa en el 92% de les persones, un 8% té les funcions del hemisferis intercanviades).

Malgrat aquesta diferència, els dos hemisferis, en situació òptima funcionen com un tot gràcies a la connexió del cos callós, que transmet la informació d'un hemisferi a l'altre. En canvi, en situacions d'estrès, el cos callós es desconnecta i els dos hemisferis funcionen de forma separada, tal com s'explica a l'apartat de kinesiologia (concretament els exercicis de lateralitat treballen per evitar al màxim la desconnexió del cos callós i el funcionament òptim dels dos hemisferis).

### - Evolució del cervell (17)

Reprenent el paràgraf del Nolasc Acarín del principi d'aquest apartat, "sense cervell no hi hauria res, sense cervell no hi ha vida humana. Tenir-lo és un privilegi que ens va proporcionar l'evolució mitjançant la selecció natural, encara que hi hagi gent que ho ignori o l'utilitzi poc".

El cervell està organitzat com una estructura multimodular, una amalgama de l'evolució de diferents estructures, des del tronc encefàlic (que ha canviat molt poc dels nostres avantpassats) als centres emocionals del sistema límbic, fins a la bellesa del complex còrtex cerebral.

Les respostes del tronc encefàlic estan per sota de la nostra consciència. Són les anomenades funcions inconscients o vegetatives.

Les funcions límbiques i les emocions, que influencien i condicionen la majoria de les nostres conductes conscients, segueixen estant per sota del nostre nivell conscient i s'anomenen subconscients. Totes les activitats i processaments conscients estan generats pel còrtex. De tota manera, hi ha moltes funcions corticals que no arriben a ser mai conscients i també es consideren subconscients.

Paul McLean proposa que el cervell és com una estructura de tres nivells, com un nou cervell superposat, és a dir, tres cervells en un. El cervell humà és una combinació de tres nivells. La kinesiologia educativa utilitza la teoria de la triada cerebral com a base fisiològica dels seus arguments.

El primer cervell o cervell rèptil té el seu origen en els nostres avantpassats rèptils i es troba en el lloc més inferior i anterior del nostre cerebel, format per la medul·la, el cervell mitjà, etc. Són responsabilitat seva instints com menjar, beure, d'instint sexual, les funcions bàsiques del cos (la respiració, els batecs del cor, els moviments del budells...) i el nivell dels estats de somnolència del còrtex cerebral a través del sistema activador reticular.


Figura 11: Els tres cervells.

El segon cervell, el sistema límbic o cervell mamífer, envolta el primer cervell en direcció cap a dalt i cap endavant. El sistema límbic és el centre emocional del cervell. Enregistra la memòria emocional (càstigs i elogis) i la memòria a curt termini.

Per damunt del sistema límbic trobem el còrtex cerebral, la zona més evolucionada del cervell. És el centre del pensament abstracte i el lloc on s'emmagatzema la memòria a llarg termini. El còrtex/neocòrtex és el més preparat per aprendre noves coses, crear, copiar i adaptar-se.

El còrtex cerebral i el sistema límbic interpreten "la dansa contínua per al control", primer un i després l'altre, tots pretenen conduir la situació. Mentre que el sistema límbic i el seu subordinat, el cervell rèptil, poden controlar els comportaments instintius/genètics determinant les respostes corporals internes i involuntàries (com la resposta "d'atac o fugida", davant d'una amenaça real o suposada), el còrtex és l'encarregat, el responsable, dels nostres comportaments voluntaris i de la capacitat de pensar, parlar i actuar d'una manera social i culturalment correcta. Aquesta relació convé reprendre-la en parlar de competències emocionals i de l'ajut de la kinesiologia en la seva consecució.

#### - L'era del cervell: les investigacions científiques ens ajuden.(9)

Aquesta contínua evolució de la qual parlàvem a l'apartat anterior, juntament amb el desenvolupament exhaustiu i complex de tot el còrtex i el neocòrtex, faculta aquest cervell per anar fent grans descobriments i grans proeses. Pel nostre interès, ara ens centrarem en l'aspecte científic i, més concretament, en allò que afecta el cervell.

En l'última meitat del segle XX, grans descobriments en la tècnica ens han permès veure moltes altres coses que passen dins del cervell. Les suposicions que es van haver de fer amb el famós cas de Phineas Gade, un treballador de les vies del tren del segle XIX que va perdre un tros de

cervell quan en un accident una barra de ferro li va travessar el crani. Gade va sobreviure, però des del moment de l'accident va passar de ser un treballador responsable i sociable a ser un gandul i un borratxo.

Els avenços científics ara ens permeten explicar el motiu d'aquest canvi i saber quines parts del cervell s'activen en determinades situacions, com l'experiment d'aixecar el dit realitzat per Chris Frith i els membre d'equip del Departament de Neurologia Cognoscitiva de Wellcome de Londres. A través del TEP (Topografia d'emissió de positrons) es determinava l'àrea del cervell que s'activava en demanar a la persona que alci un determinat dit de la mà. Més endavant se li va demanar que mogués el dit que volgués; a l'àrea auditiva i motora es va afegir una àrea cerebral que fins llavors semblava morta. L'objectiu era determinar l'àrea cerebral responsable de l'activitat voluntària. L'àrea que es va *il·luminar* va ser una àrea prefrontal.

Pel que fa a aquest treball, comptar amb aquestes eines ha permès a la kinesiologia educativa i a l'educació emocional veure els canvis que produeixen en el cervell els exercicis de kinesiologia, i també localitzar unes determinades emocions i comprovar en el cervell les accions d'un bon programa d'educació emocional.

### **Mètodes d'exploració:**


*Imatge de ressonància magnètica.*


*Imatge de tomografia d'emissió de positrons*


*Imatge IRMF funcional.*


*Magnetoencefalograma*

*Figura 12: Mètodes exploració.*

## **2.2: Intel·ligències múltiples.**


La Teoria de les Intel·ligències Múltiples surt de les investigacions del Sr. Howard Gardner, professor i investigador de la Universitat de Harvard. Els seu treball i la Teoria de les Intel·ligències Múltiples resultant tenen un prestigi reconegut arreu del món i a partir de les quals s'ha anat investigant, entre altres, el concepte d'intel·ligència emocional i posteriorment el d'educació emocional.

Durant la segona meitat del segle XX tota una sèrie d'avenços mèdics i científics van anar fent cada cop més evidents els inconvenients i les limitacions de les proves d'intel·ligència que havia creat un psicòleg francès, el Sr. Binet, a principis del segle XX. Durant molt temps aquestes van ser les proves estrella per mesurar la intel·ligència d'una persona. Corresponia a una visió uniforme de la intel·ligència i de la vida i va anar molt bé, encara que injustament, per classificar les persones: les que tenien el CI alt anaven a Harvard i les que tenien un CI baix, als treballs manuals de les fàbriques. Més endavant, a meitat del segle XX, sorgeix una forma més pluralista de veure les coses, atès sobretot pel desenvolupament de dues ciències, que ni tal sols existien en temps de Binet, la ciència cognitiva (estudi de la ment) i la neurociència (estudi del cervell).

La Teoria de les Intel·ligències Múltiples té a veure amb una perspectiva pluralista de la ment. S'havia definit la intel·ligència com la capacitat per resoldre problemes. Només una simple observació de la realitat és suficient per veure que hi ha diferents maneres de resoldre un problema, i totes vàlides, i que no tenen gaire a veure amb el CI.

En la seva investigació, Howard Gardner es va dedicar a fer un estudi exhaustiu, on va observar:

- Diferents tipus de capacitats de nens/es normals.
- Pacients amb diferents tipus de lesions cerebrals.
- D'altres tipus de nens/es: nens/es superdotats/ades, savis idiotes, nens/es autistes, amb problemes d'aprenentatge, etc.

Tots aquests col·lectius presenten perfils molt irregulars, perfils extremadament difícils d'explicar amb una visió unitària de la intel·ligència.

- Cognició d'animals
- Les capacitats intel·lectuals d'altres cultures

Després de tota aquesta munió de dades, va fer l'estudi científic, amb aquest comentari: "El tipus de material amb què estaven treballant no existia en una forma susceptible de ser computada i, per consegüent, es va haver de fer una anàlisi factorial més subjectiva. Varem estudiar els resultats tan bé com varem poder i varem intentar organitzar-los de manera que tinguessin sentit per nosaltres i confiàvem que també per als lectors

més crítics. La meua llista de les set (i després vuit) intel·ligències és un intent preliminar d'organitzar tota la massa d'informació." (12)

El que vol destacar Howard Gardner d'aquesta llista preliminar de les intel·ligències es pot subdividir. "L'aspecte important on cal insistir és la pluralitat d'intel·lecte. Pensar en les intel·ligències com a potencials biològics en brut. En la majoria de les persones, les intel·ligències treballen de forma conjunta per resoldre problemes o per aconseguir finalitats culturals: vocacions, aficions i similars" (12). Criteris, segons Howard Gardner, per tal que una competència pugui ser classificada com a intel·ligència:

- Identificació del lloc de la intel·ligència per lesió cerebral.
- Existència d'individus excepcionals en àmbits específics de la solució de problemes o de creació.
- Gallet neuronal, preparat per disparar-se en determinats tipus d'informació interna o externa. Ex.: una persona amb una elevada intel·ligència cinètica podria fer passos genials de dansa després de veure una representació.
- Susceptibilitat a la modificació de la intel·ligència mitjançant l'entrenament.
- Una història de plausibilitat evolutiva.
- Exàmens específics mitjançant tasques psicològiques experimentals.
- Suport d'exàmens psicomètrics.
- Creació d'un sistema simbòlic específic.

A grans trets, aquests vuit criteris explicats de forma resumida al llibre del Sr. C. Antunes (2) són els vuit criteris que permeten identificar la relació de les intel·ligències múltiples i els mitjans que es poden utilitzar per ser catalogades i localitzades.

Tots els aspectes d'aquestes intel·ligències queden resumides en el següent quadre.

| INTEL·LIGÈNCIA | LOCALITZACIÓ | DESCRIPCIÓ |
|--------------------------------------------------------------------|---------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|
| Lingüística | H. esquerre:<br>Vocabulari:Lòbul frontal damunt del temporal.<br>Llenguatge lòbul temporal. | La capacitat per utilitzar les paraules de forma efectiva, tant de forma oral com escrita. |
| Logicomatemàtica | Lòbuls frontals i parietals esquerres. | La capacitat per utilitzar els números de manera efectiva. Raonar adequadament. |
| Espacial | Hemisferi dret. | La capacitat per percebre de manera exacta el món visual-espacial i poder fer transformacions. |
| Corporocinetètica | Hemisferi esquerre. | La capacitat per utilitzar tot el cos i per expressar idees i sentiments. Utilització de les pròpies mans per crear o transformar. |
| Musical | Lòbul frontal dret. | La capacitat per percebre, discriminar i expressar les formes musicals. |
| Interpersonal | Lòbuls frontals, preferiblement el dret.<br>Sistema límbic. | La capacitat per entendre les altres persones: sentiments, motivacions, estats d'ànim. |
| Intrapersonal | Lòbuls frontals i parietals.<br>Sistema límbic. | La capacitat de formar-se un model ajustat, verídic, d'un mateix i de ser capaç d'usar-lo amb eficàcia per desenvolupar-se amb eficàcia a la vida (7) |
| Naturalista | Hemisferi dret, presumiblement. | Atracció cap al món natural i sensibilitat en relació a aquest. |
| Quadre fet en els cursos de kinesiologia educativa de Rosa Sensat. | | |

Incloc dins d'aquest treball el marc teòric de la Teoria de les Intel·ligències Múltiples per les següents raons:

- La intel·ligència és una funció cerebral que ens permet resoldre problemes en un procés d'adaptació al medi mitjançant l'equilibri entre les percepcions externes (estímuls sensorials) i les internes (genètica, herència). El cervell és un òrgan molt complex i per això té zones amb funcions específiques, però cadascuna de les parts no pot fer totes les funcions. A part d'això, les funcions més elaborades es realitzen per la connexió, la integració de diferents zones cerebrals. D'aquesta manera, s'aconsegueix un treball més eficaç i més rendible.
- Aquesta teoria explica i localitza en zones diferenciades del cervell 8/9 intel·ligències —capacitats— diferents. Tot i la seva dificultat per localitzar-lo en una zona concreta, sense el compliment d'aquests vuit criteris aquesta capacitat no es pot considerar una intel·ligència.
- D'especial interès per al meu treball és el concepte de les intel·ligències personals: la intrapersonal i la interpersonal, que més endavant Howard Gardner engloba en el concepte d'intel·ligència emocional, concepte que després el seu *col·lega* (tal com ell defineix Goleman en un article publicat a *La Vanguardia* el 17-05-04) va desenvolupar i difondre arreu del món com un concepte nou dins del món de l'educació: educació emocional. Les intel·ligències personals es relacionen neurològicament amb altres zones cerebrals més cognitives, més racionals.
- La kinesiologia educativa afavoreix la integració física i neuronal de les diferents zones cerebrals; per tant, també de les seves funcions, potenciant un treball global amb totes les intel·ligències.
- Aquest sentit de globalitat que la kinesiologia dóna a partir d'aquestes teories:
  - o Integrant i harmonitzant intel·ligències de tipus més instrumental, com la logicomatemàtica i la lingüística.
  - o Les dues personals: intrapersonal i interpersonal.
  - o Les més motrius: espacial i kinesiològica.

La Teoria de les Intel·ligències Múltiples és un argument teòric per entendre els beneficis i els avantatges d'una tècnica com la kinesiologia que dóna lloc o facilita una metodologia integradora i globalitzadora de totes aquestes capacitats humanes.

## 2.3. Educació emocional

### 2.3.1. De la intel·ligència emocional a la competència emocional

El concepte d'educació emocional sorgeix a partir de diverses investigacions que conflueixen en el concepte d'intel·ligència emocional, difós en l'àmbit popular a través del *best-seller* de Goleman del mateix nom. Les dues bases de la teoria de Goleman són, principalment, les investigacions de Salovey i de Gardner amb el concepte de les intel·ligències múltiples, especialment amb les intel·ligències personals (interpersonal, intrapersonal).

Parlar d'educació emocional en un treball de kinesiologia és bàsic per les següents raons:

- L'educació emocional i la kinesiologia tenen un objectiu comú: el benestar de la persona.
- La kinesiologia reforça el treball que es fa amb els programes d'educació emocional, ja que actua a les zones emocionals del cervell.
- Aquesta interacció afavoreix l'assoliment de les competències emocionals de la persona, aquells objectius necessaris per viure amb benestar: viure i aprendre sense estrès.
- La necessitat a l'escola i a la societat d'una bona educació emocional, ja que tots som conscients del que suposa i del que implica aquest analfabetisme emocional. Bisquerra el defineix com un dels principals problemes del segle XXI, entre els quals assenyala la violència, l'ansietat, l'estrès, etc. Per aquesta raó, i perquè en general encara es valora i es dóna prioritat a la cognició per sobre de l'emoció, cal buscar recursos per treballar la cognició i l'emoció d'una forma equilibrada i global. La kinesiologia, tal com ara us explicaré, n'és un bon recurs.

En aquest apartat d'educació emocional només inclouré els conceptes bàsics necessaris per explicar aquesta interrelació entre educació emocional i kinesiologia.

A la bibliografia faig referència a bons llibres d'educació emocional i també podeu trobar treballs interessants en el programa de llicències retribuïdes.

Aquesta interacció entre aquestes dues disciplines només s'entén des del vessant de la pràctica. La kinesiologia contribueix al desenvolupament de les competències emocionals si es practiquen de forma regular els exercicis de kinesiologia educativa.

Malgrat que es tracti d'un treball pràctic, crec interessant definir els conceptes bàsics d'educació emocional, competència emocional i emoció.

"L'educació emocional és un procés educatiu continu i permanent que pretén potenciar el desenvolupament emocional com a complement indispensable del desenvolupament cognitiu, constituint ambdós els elements essencials del desenvolupament de la personalitat integral. Per això es proposa el desenvolupament dels coneixements i habilitats sobre les emocions amb la finalitat de capacitar la persona per afrontar millor els reptes que se li plantegen a la vida quotidiana. Tot això amb la finalitat d'augmentar el benestar personal i social." (Bisquerra, 2003)

És una eina d'innovació educativa que es justifica per unes necessitats socials que en l'educació formal no queden suficientment ateses.

La competència emocional es pot definir com el conjunt de coneixements, capacitats, habilitats i actituds necessàries per comprendre, expressar i regular de forma apropiada les emocions, tal com el Sr. Rafel Bisquerra la defineix i explica a l'article "Educación emocional y competencias básicas para la vida" de la *Revista de Investigación Educativa* (RIE).

Entre les competències emocionals es poden distingir dos grans blocs: les capacitats d'autoreflexió (intel·ligència intrapersonal) i les habilitats socials (intel·ligència interpersonal), anomenades i explicades a l'apartat d'intel·ligències múltiples.

Les competències emocionals es poden estructurar de la següent manera:

- Consciència emocional. Capacitat per prendre consciència de les emocions pròpies i dels altres. També inclou l'habilitat per captar el clima emocional d'un context determinat.
- Regulació emocional. Capacitat per utilitzar les emocions de forma apropiada. Suposa prendre consciència de la relació entre emoció, cognició i comportament.
- Autonomia personal (autogestió). Autoestima, actitud positiva de la vida, responsabilitat, capacitat per analitzar críticament les normes socials, per buscar ajuda i recursos, així com autosuficiència emocional.
- Intel·ligència interpersonal. Capacitat per mantenir bones relacions amb altres persones.
- Habilitats de vida i benestar. Capacitat per adoptar comportaments apropiats i responsables per solucionar problemes personals, familiars, professionals i socials. D'aquesta manera es potenciaria el benestar personal i social.

### 2.3.2. Definició d'emoció

Segons Bisquerra, "l'emoció és un estat complex de l'organisme caracteritzat per una excitació o pertorbació que predisposa a una resposta organitzada. Les emocions es generen habitualment com a resposta a un esdeveniment extern o intern".

P. Darder i E. Bach, en el llibre *Sedueix-te per seduir*, fan referència a la dificultat que hi ha per definir les emocions: "Les emocions són respostes personals i singulars als esdeveniments significatius de la nostra vida." Aquesta resposta depèn dels nostres esquemes emocionals, que s'han format a partir de la nostra experiència emocional, i conté aspectes biològics de la nostra evolució humana i aprenentatges al llarg de tota la vida.

L'emoció és una funció cerebral. Les emocions es generen en punts concrets del cervell (sistema límbic), que posa en marxa els mecanismes neurals corresponents, condicionats per la dotació genètica i també per l'experiència de l'aprenentatge.

Gestionar aquest aspecte innat i après de les emocions és la funció de l'educació emocional, entenent per educació el desenvolupament integral de la persona. Conèixer els mecanismes físics de les emocions ens serà molt útil en el procés del desenvolupament integral de la persona.

Si l'emoció es genera en punts concrets del cervell i coneixem el lloc i com ho fa, ens serà més fàcil saber com ajuda la kinesiologia educativa.

### 2.3.3. Estructura cerebral i emoció: el sistema límbic:

Les emocions es generen en el sistema límbic. El sistema límbic, també anomenat cervell del mamífer, està format per una sèrie de nuclis que es troben a la part interna i lateral dels dos hemisferis, sota el cos callós, d'on surten llargs feixos de fibres nervioses que connecten amb la part superior i la part inferior del cervell.

A la part superior del sistema límbic hi ha el septe, una estructura neural relacionada amb la capacitat de la producció de plaer. L'amígdala està relacionada amb l'agressivitat i l'afectivitat. L'hipocamp gestiona la memòria recent i el gir circular té relació amb la capacitat personal d'escollir de forma subjectiva i lliure.

Sota el sistema límbic i al centre de la base cerebral hi ha l'hipotàlem i la hipòfisi, dos centres que ordenen el funcionament visceral i hormonal de l'organisme. Les relacions amb el sistema límbic asseguren la interrelació entre les emocions, les hormones i les vísceres (moltes vegades les

emocions produeixen canvis físics visibles, com l'acceleració del ritme cardíac o la ruborització de la cara i, fins i tot, poden arribar a produir malalties, taquicàrdies, ansietat, etc.).

El tàlem és com un retransmissor, que s'encarrega de dirigir la informació que li arriba de l'exterior a través dels sentits cap a les parts del cervell corresponents i específiques per ser processades.


El sistema límbic és el cervell social. S'alimenta només de l'entorn. Quasi verge en néixer, s'impregna de totes les experiències viscudes. Fa la gestió de la memòria a llarg termini en funció de les tonalitats emocionals. El sistema límbic filtra les informacions cap al còrtex segons els records agradables o desagradables.

Si el sistema límbic

*Figura 13: Sistema límbic*

és el conjunt

d'estructures cerebrals generadores de les emocions, el còrtex, amb la informació que rep del sistema límbic és l'estructura cerebral generadora del pensament de la conducta.

Nolasc Acarin, en el seu llibre *El cerebro del rey*, ens diu: "Totes aquestes estructures cerebrals no són inamovibles, sinó que són susceptibles de canvis. Mitjançant la percepció, l'experiència, els estímuls i la neuroplasticitat [vegeu explicació a l'apartat del cervell, p. 36] podem modificar les xarxes neuronals afavorint d'una manera o altra veure la realitat, fins i tot la pròpia vivència emocional interna la pot modificar."

La kinesiologia actua directament en aquesta neuroplasticitat física per connectar al màxim les diferents zones cerebrals: les límbiques, generadores de les emocions; les de la supervivència (cervell reptilià posterior), i el còrtex, responsable del raonament, el control, les decisions, etc.

Un cervell integrat físicament facilita no només un aprenentatge més eficaç i rendible, sinó també una conducta, un comportament emocionalment més competent. Un cervell integrat d'aquesta manera facilita un alt


rendiment, sigui quina sigui la tasca a desenvolupar (aprenentatge, docència, revisar exàmens, dirigir un claustre en un final de curs...), de la qual cosa es dedueix que la kinesiologia educativa és una tècnica global (cognitiva, emocional, física) i globalitzadora (pares/mares, mestres, alumnes...), ja que els beneficis s'estenen més enllà de l'entorn acadèmic: viure i aprendre sense estrès i amb benestar.

#### 2.3.4. Els impulsos de la conducta

Tenim dos objectius bàsics a la vida, la perpetuació de l'espècie i l'ànima de plaer (absència de dolor). La nostra conducta innata tendeix a anar en aquesta direcció, ja que aquests dos impulsos són els que ens han permès sobreviure com a espècie i arribar al terreny evolutiu on som ara.

Per tant, qualsevol cosa que ataquí o posi en perill aquests dos objectius generarà uns impulsos clars de rebuig (atac o fugida) de forma instintiva.

Segons Goleman, "...en suma nos vemos obligados a aceptar los retos que nos presenta el mundo postmoderno con recursos emocionales adaptados a las necesidades del pleistoceno". (*Inteligencia emocional*, p. 25)

Entendre breument com ha anat evolucionant aquest cervell triúnic, (explicat a l'apartat "Estructura" del cervell) i els recursos que ha anat utilitzant al llarg de la seva evolució per viure constitueix la base física sobre la qual es basa el treball de la kinesiologia educativa.

El cervell reptilià és el més primari. La conducta d'adaptació al medi es fa a través de conductes preprogramades i automàtiques d'atac i fugida. En l'actualitat el sentiment que provoquen aquestes accions és por.

El sistema límbic, com si es tractés d'un segon cervell, envolta el cervell reptilià, que és un cervell més evolucionat i és el centre emocional del cervell. L'emoció que generen els complexos mecanismes del sistema límbic és plaer, la recerca de plaer, l'absència de dolor, que té com a resultat conductes més complexes que l'atac o la fugida.

El sistema límbic és el que etiqueta i relaciona els estímuls amb "m'agrada" (plaer) i "no m'agrada" (no plaer). A partir d'aquí, fa un filtre cap al còrtex i/o la memòria. El treball d'aquests dos cervells és totalment inconscient.

El cervell va continuar evolucionant amb el desenvolupament del còrtex i la capacitat de les facultats mentals més evolucionades; és el centre del pensament abstracte. El còrtex és el que més s'adapta a nous

aprenentatges i és el gestor dels canvis (té capacitat per gestionar les emocions).

El còrtex cerebral i el sistema límbic estan en contínua interrelació per mirar qui pren el control de la conducta, el cap o el cor. Mentre que el sistema límbic i el seu esclau, el cervell reptilià, controlen les conductes instintives/ genètiques i les respostes corporals internes i involuntàries, com la resposta d'atac o fugida davant de la por a una amenaça. El còrtex cerebral sembla ser el responsable del nostre comportament més voluntari, juntament amb la capacitat de pensar, parlar i actuar d'una manera socialment i culturalment correcta. (6)

Per tant, la capacitat d'adquisició de les competències emocionals: prendre consciència, regular, autogestionar, té lloc al còrtex amb la informació i la influència del dos altres cervells.

Tenir les zones cerebrals neurològicament connectades (tasca de la kinesiologia) facilitarà tenir a la disposició de les nostres decisions el màxim del nostre potencial cerebral, del coneixement de la informació.

### 3: KINESIOLOGIA EDUCATIVA, BRAIN GYM.


El Guillem i el Jordi de C I fan la "Gorra de pensar"

La vida és canvi. El creixement opcional. Escull  
sàviament.

*Karen Kaiser Clark*


La Tània i el Pau fan el "Vuit mandrós" als ulls

### 3. LA KINESIOLOGIA EDUCATIVA, BRAIN GYM. (15-21)

#### 3.1. Una mica d'història: de la kinesiologia aplicada a la kinesiologia educativa

La kinesiologia educativa, també anomenada *brain gym* (gimnàstica del cervell) o *edukine* (educokinesiologia), té el seu origen en la kinesiologia aplicada.

Etimològicament, kinesiologia ve de *kine* moviment i *logia* ciència, cognició: la ciència del moviment. La kinesiologia aplicada es va descobrir com a fenomen el 1964. Tot i que la kinesiologia és un concepte nou, els seus components són d'origen molt antic (certs moviments o exercicis els fem de forma automàtica i són comuns en diferents cultures, per exemple, posar-se la mà damunt del front quan tenim un problema o a la part del darrere del cap quan volem recordar quelcom).

El pare de la kinesiologia aplicada és el nord-americà George Goodheart, doctor en quiropràctica, dotat d'una gran capacitat d'observació i d'una notable creativitat. La kinesiologia aplicada té les seves arrels en la quiropràctica. La quiropràctica és un mètode manual de manipulació de la columna vertebral i de les articulacions creat a finals del segle XIX per Daniel Palmer.

La quiropràctica és quelcom més que una mera tècnica manipuladora. Qualsevol tractament de la columna afecta la persona, ja que la columna conté el cordó espinal i el sistema nerviós central des del qual els nervis es distribueixen, a partir del cervell, per totes les parts del cos. Per tant, si els nervis són els responsables de totes les funcions del cos, qualsevol intervenció que impliqui el sistema nerviós té una repercussió en l'estat de salut de l'individu.

Però els quiropràctics no només actuen a la columna vertebral i les articulacions, sinó que lògicament actuen amb els músculs, ja que són aquests els encarregats de mantenir la postura. Els músculs poc o molt tensats produeixen postures incorrectes que reapareixen després de la manipulació en quiropràctica. La necessitat de buscar un equilibri muscular permanent va ser el que va donar lloc a la kinesiologia aplicada.

En aquesta recerca, el doctor Goodheart va fer el descobriment del test muscular, una eina bàsica en totes les branques de la kinesiologia. Segons ell mateix que reconeixia va ser "per pura casualitat" (el test muscular es comentarà més endavant, tot i ser molt important en totes les branques de la kinesiologia no s'utilitza com a eina en aquest treball).

El doctor Goodheart va continuar investigant amb el test muscular i va descobrir que la debilitat o tensió del múscul podien estar en relació amb altres sistemes del cos: limfàtic, circulatori...

De fet, havia trobat un mètode ràpid i precís per avaluar l'estat d'un determinat nombre de sistemes corporals i també per arreglar qualsevol desequilibri detectat en aquesta avaluació. A partir d'aquí, a més a més de continuar investigant, va ensenyar tot el que anava descobrint a altres quiropràctics.

Un dels següents descobriments que va fer el Dr. Goodheart va ser l'existència de les connexions entre músculs i òrgans i els meridians d'acupuntura. Potser a mesura que es vagi investigant es trobaran altres explicacions als beneficis de la kinesiologia. Avui la relació entre la feina que fa la kinesiologia i l'acupuntura és innegable.

Breument, l'acupuntura és una ciència mèdica desenvolupada pels xinesos al voltant del 3000 al 25 aC. Els meridians són canals d'energia vital que circulen per tot el cos. La salut, segons l'acupuntura, es relaciona amb la fluïdesa d'aquesta energia pels meridians. Al llarg d'aquests meridians hi ha una sèrie de punts, punts d'acupuntura, a través dels quals es pot equilibrar l'energia del cos. Des del punt de vista energètic, cada meridià està unit a un òrgan, una glàndula i una part del cos.

El sistema de meridians està íntimament lligat a la funció del sistema nerviós. Per això qualsevol interferència en el sistema nerviós, per malaltia o estrès, pot ser indirectament corregida a partir de les correccions en el sistema de meridians. Intervenint en els meridians, s'ajuda també el sistema nerviós i també la xarxa de comunicació del cos. Tot plegat repercuteix positivament en un millor funcionament del cos.

No hi havia cap dubte de la relació entre meridians, òrgans i glàndules, però l'autèntica innovació del Dr. Goodheart va ser trobar la relació entre els meridians i determinats músculs. Així es va establir la cadena òrgan-glàndula-meridià-múscul. Va descobrir, per exemple, que un trastorn pulmonar no només afectaria el meridià del pulmó, sinó el seu múscul corresponent (en aquest cas el deltoïdes, situat a la part superior de l'espatlla i que es fa servir per alçar el braç).

Aquest descobriment va afegir una nova dimensió a la capacitat de diagnosi de la kinesiologia. A partir de llavors, un múscul dèbil podia indicar també un desequilibri en el meridià corresponent, així com a l'òrgan i la glàndula associat a aquell múscul. El Dr. Goodheart i els seus col·laboradors van desenvolupar una sèrie de tests musculars basats en la connexió entre músculs i meridians. Atès que els meridians tenen els punts d'acupuntura per

enfortir els músculs debilitats, a més a més es va trobar un sistema de tractament correctiu basat en el tacte i no ens les agulles.

La restauració o estimulació de l'equilibri de l'energia del meridià també repercutirà en l'òrgan o glàndula corresponent i facilitarà la seva curació a partir de la feina que ha fet el múscul, el meridià i l'òrgan.

Un dels col·laboradors del Dr. Goodheart, John Thie, tenia el propòsit de fer arribar a tot el món els sorprenents beneficis i efectes d'aquesta tècnica de salut. Per això va escriure un tractat *Touch for Health* (La salut pel tacte).

Aquest tractat contenia una síntesi de les tècniques de kinesiologia aplicada exposades de tal manera que poguessin ser utilitzades sense perill per qualsevol persona, tingués o no coneixements mèdics o quiropràctics.

*Touch for Health* (TH) es va estendre ràpidament i va ser utilitzat, a contra cor del doctor Goodheart, per gent sense formació mèdica. A partir de llavors les dues tècniques es van separar i van seguir camins diferents.

*Touch for Health* és el sistema de kinesiologia més utilitzat a tot el món i d'on surt la branca que a nosaltres ens interessa de kinesiologia educativa, *brain gym*, creada per Paul Denisson.

### **Test muscular**

El test muscular és el principal mètode d'avaluació en totes les branques de la kinesiologia, inclosa la kinesiologia educativa. I és justament el test muscular el que la distingeix de les altres teràpies.

Aquesta petita explicació teòrica és perquè sigueu coneixedors de la seva importància. Els exercicis de kinesiologia educativa que us proposo es poden aplicar sense necessitat de realitzar el test muscular. Fer-ho ajuda sobretot en casos difícils, ja que amb el test muscular es pot definir més l'origen i acotar més els exercicis necessaris.

El treball que us proposo és sense l'aplicació del test muscular. Tot i que en cap moment limita els seus beneficis, si després voleu aprofundir, podeu recollir més informació en la bibliografia i també realitzar els cursos presencials necessaris per poder realitzar correctament el test muscular.

El test muscular consisteix a valorar en un fort o un feble el funcionament neurològic del múscul cap al cervell i del cervell cap al múscul. Aquest fort o feble no té res a veure amb el funcionament motor del múscul. Un exemple de test muscular és estendre el braç endavant i demanar que aguantant el múscul davant de la petita pressió que se li fa amb dos dits durant dos segons. Si el braç no es desplaça ni tremola direm que és fort i si es desplaça uns 5 cm direm que en el múscul la resposta és

fluixa. Quan els circuits del múscul donen fort estan connectats quan donen fluixos estan desconnectats. Hi ha una sèrie de tècniques per comprovar si el múscul és fiable o no, que no crec necessari especificar.

Els circuits poden estar desconnectats per nombroses raons: nutricional, estrès emocional, contaminació mediambiental, problemes estructurals...

El Dr. Denisson mitjançant el test muscular va buscar i comprovar els beneficis dels exercicis. Per exemple, una persona amb problemes de lectura, quan llegeix i se li fa el test muscular, el múscul dóna feble. Després de fer un determinat exercici, per exemple marxa creuada, el test muscular dóna fort quan torna a llegir, i així en diferents situacions i en diferents necessitats.

La kinesiologia educativa és una tècnica motriu creada per Paul Denisson el 1980 a partir del procediment de la kinesiologia aplicada i del sistema *Touch for Health*.

El Dr. Denisson és doctor en filosofia i va treballar durant 19 anys en un centre infantil d'educació compensatòria de Califòrnia. Es diu que ell mateix havia estat un nen dislèxic, i segurament per les seves pròpies vivències era una persona més sensibilitzada amb aquests problemes. Potser per coincidència o per aquesta curiositat i sensibilitat innata que tenen algunes persones, va anar comprovant, mitjançant el test muscular, que certs exercicis del TH milloraven activitats com la lectura i l'escriptura i altres aprenentatges.

A partir d'aquí va iniciar la recerca, la investigació i l'especificació d'uns exercicis facilitadors d'aprenentatge. La seva tècnica és una marca catalogada com *brain gym*.

En un principi aquests exercicis anaven destinats a nens/es amb problemes d'aprenentatge per millorar la lectura, l'escriptura, la concentració, la memorització... Més endavant s'ha comprovant que aquests exercicis ajuden tothom. En general, té un gran ventall d'aplicacions, des de les versions més elementals que poden ser utilitzades pels nens i nenes i per tothom de forma autònoma, fins a les més especialitzades dels terapeutes, que beneficien grans i xics que d'una forma fàcil i senzilla se senten protagonistes del seu benestar.

La kinesiologia educativa, *brain gym*, tal com s'ha explicat a l'apartat anterior, sorgeix de la kinesiologia aplicada i ha anat evolucionant a partir del TH, amb el qual té força aspectes en comú en la seva base: la globalitat del cos, la integració hemisfèrica, procediments d'avaluació com el test muscular, etc.

La kinesiologia educativa, *brain gym*, s'ha continuat desenvolupant com un estudi de les comunicacions entre el cos i la ment, al principi centrant-se entre l'hemisferi dret i l'hemisferi esquerre, i més endavant entre la part anterior del cervell i la part posterior.

### 3.2. Com treballa la kinesiologia educativa

L'objectiu global de la kinesiologia educativa, *brain gym*, és treballar amb un cervell integrat. Integrat vol dir que en cada funció, sigui quina sigui, el cervell utilitza a la vegada les àrees i connexions cerebrals necessàries, d'una forma global els hemisferis esquerre/dret, les àrees anterior/posterior o les microconnexions neuronals.

Quan una cosa qualsevol produeixi una desintegració del cervell direm que el cervell funciona amb estrès i, per tant, que el seu rendiment serà inferior o que la funció es farà amb un esforç innecessari. El concepte d'estrès en kinesiologia és més global (explicat àmpliament a l'apartat 1).

Per evitar aquest estrès i facilitar al màxim un treball integrat del cervell, la kinesiologia educativa treballa en dues línies:

- Reduir els elements estressants, tant com es pugui.
- Reeducar la persona.

Hi ha elements estressants de diferent tipus:

- Estrès bioquímic: per aliments i aigua de qualitat o quantitat deficient.
- Estrès estructural: per postures incorrectes, problemes de visió, baixa condició física, etc.
- Estrès emocional: per les relacions intra/interpersonals, autoestima, competitivitat, exigències, etc.
- Estrès ambiental: per soroll, contaminació, ones electromagnètiques (ordinadors, televisions...), etc.

Sempre que augmenti el nivell d'estrès, disminuiran en consonància la coordinació i cooperació de les diferents àrees del cervell i de les connexions neurològiques. En aquest cas, en kinesiologia es diu que no s'està integrat. Sigui quin sigui el nivell personal de resistència a l'estrès, la kinesiologia té recursos per millorar el funcionament físic del cervell. La reeducació de la qual parlàvem abans es treballa en un doble vessant: terapèutic per solucionar un problema integrant el cervell i preventiu: un cervell integrat és més resistent a l'estrès (en casos d'especial gravetat o dificultat caldrà una atenció individualitzada per un/a kinesiòleg/loga del/de la nen/a que no es planteja en aquest treball).


L'objectiu final és funcionar amb un cervell integrat per viure i aprendre sense estrès, amb benestar.

El programa de kinesiologia educativa estava orientat, en un principi, cap a les dificultats d'aprenentatge. Ara, al cap de 25 anys de la seva creació en una societat tan canviant al fet de viure va implícit un aprenentatge constant, la kinesiologia s'està estenent a tots els àmbits de la vida de les persones, no només a l'àmbit educatiu, sinó també a l'àmbit, empresarial, social, geriàtric...

Estar integrat vol dir funcionar amb tot el potencial cerebral i, per tant, amb un fer més eficient, més relaxant i rendible, sense tant esforç innecessari. La kinesiologia entén la realitat cos/ment com una sola realitat integrada (física, mental i emocional).

### **3.2.1. El funcionament del cervell**

#### **- Els dos hemisferis (19-16)**

El cervell es divideix en dues parts: l'hemisferi dret i l'hemisferi esquerre, que estan units per un *pont* de fibres nervioses anomenat *cos callós*. El nombre de neurones en el *cos callós* és menor que als hemisferis. Això fa que la comunicació entre els dos hemisferis es pugui bloquejar amb més facilitat en situacions d'estrès o quan hi ha una falta d'entrenament en utilitzar el cervell de forma integrada.

Les primeres línies d'actuació de la gimnàstica del cervell van ser en la integració dels dos hemisferis, ja que el Dr. Denisson va observar la relació directa entre les dificultats específiques d'aprenentatge i la falta d'integració hemisfèrica.

Roger Sperry, Premi Nobel de medicina el 1981, demostra que els dos hemisferis del cervell tenen funcions específiques i diferents. (5)

L'hemisferi esquerre del cervell és intel·lectual i racional. Hi domina la lògica i les informacions que li arriben són tractades de forma analítica i seqüencial. Compara i critica. Té percepció del sentit del temps, dedueix, s'explica, s'orienta cap a una meta, té una ment científica. Organitza, qüestiona, verifica i aclareix les coses. Se centra en els detalls, l'audició i el llenguatge verbal. Controla també la funció motora del costat dret del cos. (5)

L'hemisferi dret és global, emocional i intuïtiu. Les informacions que li arriben són tractades de forma simultània com si formessin part d'un conjunt. Té molt desenvolupada la imaginació i el sentit artístic. Se centra sobre el conjunt i té percepció il·limitada, en especial del temps. Es

concentra en les imatges, els colors, els símbols, els ritmes i la música. De fet és el nostre cervell creatiu i no fa judicis. També controla les funcions motores de la part esquerra del cos.

En el 92% de la població aquestes són les funcions dels hemisferis, però hi ha un 8% en què les funcions estan invertides, és a dir, que el cervell analític és el dret i el cervell global és l'esquerre. Es tracta d'una manera de ser, amb avantatges i inconvenients, el mateix que un esquerrà o un dretà.

Malgrat les diferents funcions de cadascun dels hemisfèrics, està científicament comprovat que el cervell funciona com un tot i si no és així i no treballen integrats, sincronitzats, i s'actua en un hemisferi o en l'altre, el resultat serà una limitació dels nostres actes: conductes, aprenentatges.

Quan l'hemisferi esquerre —analític— dirigeix l'activitat, això sol implicar un esforç i una concentració excessiva en el que s'està fent, i l'activitat, l'aprenentatge és tens, poc relaxat. Hi ha dificultats en la percepció visual, auditiva i tàctil i en l'organització general de la vida.

Quan és l'hemisferi dret el que dirigeix, hi ha tendència a desconnectar, a concentrar-nos poc en els detalls. Hi ha dificultats de concentració i en els procediments lògics, així com en activitats intel·lectuals com les matemàtiques, la paraula, el llenguatge o la memòria temporal i verbal.

El cervell té diferents formes de treballar:

- Integrada: quan els dos hemisferis funcionen conjuntament.
- Paral·lel: quan utilitzem els dos hemisferis per a una activitat però sense estar sincronitzats, saltant de l'un a l'altre.
- Homolateral: quan només s'utilitza una part del cervell, per tant, també una part del coneixement.
- Desorganitzat (o cervell dislèxic): quan no hi ha una definició clara de la funcionalitat i llavors les informacions es van acumulant de forma desordenada creant confusió.

El Dr. Denisson explica que el domini de l'aprenentatge passa per la cooperació i integració dels dos hemisferis.

Exemple de la necessitant d'una bona integració en una activitat tan comú com és la lectura. (16, pàg. 7)

### **- La part anterior del cervell i la posterior (16)**

A part de la divisió entre l'hemisferi dret i l'hemisferi esquerre connectats pel cos callós, els hemisferis estan subdividits en un cervell anterior i un cervell posterior. Una línia divisòria passa quasi verticalment a l'altura del conducte auditiu.


Figura 14: Cervell anterior i posterior

Existeix una relació directa entre la falta d'integració hemisfèrica i la dominància del cervell posterior sobre l'anterior.

El cervell posterior es pot considerar el cervell animal. Manté el control de totes les funcions de supervivència. El nostre centre de control primària està localitzat a la part posterior del nostre cervell dominant i pot funcionar perfectament

encara que els hemisferis no estiguin integrats. Millor dit, és la part del cervell que agafa la direcció de les funcions cerebrals en moments d'estrès, que equival a dir de no integració, ja que en moments d'estrès el cervell ho percep com un perill, com un perill a la supervivència. I és aquest el que dirigirà les nostres conductes, funcionant en aquestes situacions en poc més d' $\frac{1}{4}$  del nostre cervell, del nostre potencial i del nostre coneixement.

En la major part de les persones, el cervell dominant és el del costat contrari al que escrivim.

La part posterior del cervell té la funció de la memòria a llarg termini, totes les funcions sensorials i el control motriu muscular per reaccionar als *inputs* (informacions d'entrada) sensorials. Amb aquestes funcions, els *inputs*

sensorials combinats amb la informació emmagatzemada en el nostre banc de memòria, que inclou totes les nostres experiències passades tant des de la infància com les prenatales, genera la comprensió de la nostra realitat, del sentit de nosaltres mateixos.

Els *inputs* sensorials inclouen tant els nostres sentits exteroceptors (vista, oïda, tacte) com els *inputs* sensorials interns, propioceptors. Les emocions són *inputs* sensorials generats a l'interior del cervell posterior a partir de la informació que hi ha al magatzem de la memòria a llarg termini.

Com més intens és l'*input*, més profundament es fixa la informació en la nostra memòria a llarg termini. Per tant, tot el viscut amb sentiments intensos juga un paper més important com a centre de control en el cervell posterior, on observen i reaccionen depenent del que estigui passant.

La part anterior del cervell pot ser considerada com el cervell humà. En aquest cervell és on hi ha el nostre pensament lògic i racional. Només té

memòria a curt termini; tot és en temps present sense que el condicioni el passat ni el futur. Les operacions que es fan en el cervell anterior s'han de repetir moltes vegades perquè es puguin gravar en l'àrea del cervell posterior on hi ha la memòria a llarga termini. El cervell anterior també és la nostra part creativa. Només pot funcionar amb eficàcia quan els dos hemisferis treballen d'una forma integrada. Quan és així, la part anterior del cervell en té el comandament i això fa una activitat lliure d'estrès, creativa i racional.

Quan el cervell no està integrat i el control passa a la part posterior del cervell dominant, sorgeix l'estrès emocional, la incapacitat de coordinar eficaçment el llenguatge o les activitats musculars.

Quan el cervell treballa de forma homolateral, el grau de dificultat del treball dependrà de diversos factors. Els principals són: el nostre programa emocional (experiències de la nostra primera infància i altres), el model específic de dominància cerebral entre cervell-mà-ull-peu, influències hereditàries, desenvolupament prenatal.

La kinesiologia té un model dinàmic d'administració de l'estrès per comprendre les raons de les dificultats d'integració.

El que primer fa és detectar, amb la tècnica kinesiològica del test muscular, els orígens, les causes de l'estrès i corregir-los. Amb els exercicis específics s'aconsegueix reduir l'estrès i la integració hemisfèrica, que és el mateix que dir: reduir les formes d'estrès i reeducar per aprendre a funcionar de manera integrada.

Una millora en la integració hemisfèrica té un benefici global en la persona (entesa com una globalitat cos-ment-emocions) i, per tant, com a conseqüència d'aquesta hi ha la millora global de la persona. Les millores corresponents a àrees determinades dependran de la història de cadascú.

### **3.2.2. La importància de l'aigua (7)**

Una condició indispensable per a una transmissió neuronal òptima de la informació és disposar d'una quantitat d'aigua correcta.

El nostre cos està fet d'aigua en un 70% (83% la sang i 75% el cervell). L'aigua té un paper fonamental en la transmissió química i elèctrica de les informacions al llarg dels nervis, ja que és l'element que dissol la sal (ClNa) en ions positius de sodi i en ions negatius de clor.

Sota l'efecte dels neurotransmissors, la cèl·lula nerviosa permet l'entrada dels ions positius de sodi que augmenten el potencial elèctric negatiu de la cèl·lula fins al nivell crític, a partir del qual un influx elèctric (potencial d'acció) recorre tot l'axó fins als botons sinàptics. Aquests

botons envien neurotransmissors (missatgers químics) cap a la cèl·lula nerviosa veïna. És així (per excitació) que una informació es transmet sota la forma d'influx elèctric d'una cèl·lula a l'altra.

Si, al contrari, la informació s'ha d'evitar (inhibició), la cèl·lula nerviosa, sota l'efecte d'altres neurotransmissors, deixa d'entrar ions negatius de clor. Això fa disminuir el potencial elèctric de la membrana a un nivell que és impossible arribar al nivell crític a partir del qual la informació serà transmesa sota d'influx elèctric.


Els ions positius de sodi i els ions negatius de clor tenen un paper decisiu en l'excitació i la inhibició de l'activitat nerviosa, és a dir, en la transmissió neuronal de la informació.

Si la sal no dissol de manera òptima els ions de sodi i de clor — aquesta dissolució s'ha de fer amb aigua— aleshores l'excitació i la inhibició d'influx nerviosos sofreixen (disminuint la seva eficàcia i augmentat l'esforç i el cansament) l'estrès en l'àmbit cel·lular.

A més a més de l'important paper en les sinapsis neuronals, n'esmenten un altre de poc conegut però molt important: segons la quantitat d'aigua disponible al cos, els glòbuls vermells poden portar de 100 a 1.000 vegades més oxigen arreu del cos, entre altres llocs al cervell.

Contínuament estem perdent aigua:

- Amb la respiració, dos vasos al dia.
- Amb la suor, dos vasos al dia, sense sobreescalfament.
- Amb les excrecions urinàries i intestinals, sis vasos al dia.

En un principi és del tot essencial reemplaçar aquestes quantitats d'aigua, ja que les perdem. Necessitem uns 10 vasos d'aigua al dia, descomptant els 3 o 4 que prenem menjant. Per tant, per funcionar bé s'han de prendre entre 6 o 8 vasos.

Si estem estressats o malalts, en necessitem més. No cal dir que si suem molt o fem algun esport, la quantitat d'aigua serà més.

Com a norma orientadora, si es divideix el pes per 10 donarà la quantitat de vasos d'aigua que cal prendre al llarg del dia. Per exemple, si es pesa 50 kg cal de beure 5 vasos d'aigua.

S'ha de tenir en compte que el cafè, el te i el suc de fruites no substitueixen l'aigua potable. Thie diu: "No es pot reemplaçar l'aigua de la bateria del cotxe per llet o cafè ni posar a la planxa suc de tomata..."

No s'ha d'esperar a tenir set per beure. La set és ja el senyal d'alarma.

Quan la quantitat d'aigua disponible disminueix, la sang es torna més espessa i circula menys fàcilment pel cos, especialment pel cervell. Això significa que hi ha menys oxigen a les cèl·lules i que no poden treballar amb eficàcia. La funció cerebral comença a disminuir i cada cop es tenen més dificultats per concentrar-se i comprendre. Si baixa d'un 4 a un 5% l'aigua disponible, com a conseqüència es produeix una reducció del 20% al 30% d'eficàcia en el treball: Us sentiu adormits? Pot ser que us falti aigua. A més a més de les dificultats que suposa per la dissolució de les sals en les sinapsis neuronals.

### 3.2.3. El moviment i el cervell

El cos és una globalitat i el que beneficia una part o un aspecte també beneficia els altres, i a l'inrevés, es dir al tot.

Fins fa poc la part del cos més valorada, amb més prestigi, era la ment i totes les seves funcions, que eren resultat de l'herència cartesiana "penso, ergo existeixo". Actualment, amb totes les investigacions de l'educació emocional, s'està canviant per la frase "sento, ergo existeixo" en aquesta contínua evolució de l'ésser humà per sobreviure, en aquesta contínua i necessària adaptació als nous reptes que es van presentant. Aquest "sento" i "penso" no són excloents sinó incloents; cor i cap han d'anar junts, emoció i cognició han de funcionar de forma equilibrada.

La cognició i les emocions són funcions abstractes (que no vol dir irreal) que es gesten en un òrgan físic, el cervell i s'expressen i es fan reals a partir dels moviments del cos.

La cognició i l'emoció són funcions fonamentals del cervell, com el moviment ho és del cos. De la mateixa manera que és impensable qüestionar-se la unió entre cervell i cos, tampoc es pot qüestionar la interrelació entre les seves funcions cognició/emoció i el moviment.

Tornant al concepte de globalitat, el cos és un tot i també ho són les seves funcions, de la mateixa manera que la cognició i l'emoció estan íntimament relacionades amb el moviment, ja que el moviment és la seva forma d'expressió, l'instrument de comunicació i de relació d'aquest jo intern amb l'exterior, i a l'inrevés. A més, el moviment pot intervenir en la cognició i l'emoció, influir-hi i millorar-les.

La kinesiologia educativa ha creat i buscat uns moviments motrius específics que beneficien aquestes dues funcions mentals (cognició i emoció), ja que aquests exercicis motrius treballen l'aspecte neurològic de

la persona i les seves repercussions físiques les trobem en el cervell: integració cerebral.

No només per aquesta raó de globalitat del cos, sinó també perquè s'ha demostrat que el moviment és l'estímul que més connexions cerebrals crea. El cervell del/la nen/a en néixer pesa una tercera part del cervell adult. Aquest increment del volum no és degut a l'augment de les neurones, sinó al creixement de les dendrites. Aquesta neuroplasticitat del cervell és la base de l'aprenentatge i del coneixement, ja que aquest creixement cerebral de les dendrites implica un major nombre de connexions i de circuits neuronals, és a dir, una xarxa de connexions nervioses més àmplia, més connectada, per on passaran amb més facilitat i fluïdesa la informació i el coneixement.

El desenvolupament físic i psíquic del nadó va molt lligat al moviment (quan camina, quan parla...). Aquest moviment és el reflex d'aquest desenvolupament i és aquest moviment el que ha anat creant noves connexions, noves xarxes neuronals que han permès preparar-lo per a nous moviments i nous reptes (entenent el moviment com l'eina de comunicació entre aquest jo intern i aquest jo extern).

L'esquema motor dels/les nens/es s'aconsegueix entre els 6 i els 12 mesos (5). Una característica d'aquest esquema motor és la bilateralitat que els/les nens/es han anat aconseguint a través de tota una seqüència gradual de bilateralitat (arrossegat-se, gatejar, caminar), i tot això acompanyat d'aquest cercle de retroalimentació que suposa el moviment per al desenvolupament del cervell i el desenvolupament del cervell per al moviment. Aquesta bilateralitat vol dir que utilitzem al mateix temps el braç d'un costat i la cama de l'altre alternant els dos costats, fet que implica la mobilització simultània del dos hemisferis (cervell integrat).

La globalitat, la neuroplasticitat i el moviment són els puntals de la kinesiólogia educativa. Els exercicis específics de kinesiólogia treballen en la integració de les diferents zones del cervell, estimulen noves connexions neuronals amb el moviment del exercicis específics. "El moviment és la clau de l'aprenentatge, i tots/es sabem que s'aprèn fent", diu el Dr. Denisson.

#### **3.2.4. Kinesiólogia i educació emocional**

De tot el que s'ha explicat fins ara, en aquest apartat es pot deduir que la repercussió de la kinesiólogia en el camp de l'educació emocional és global i neurològica. També es pot deduir la interacció i els seus beneficis en la relació que s'estableix amb les dues zones emocionals: el sistema

límbic i el còrtex com a gestor de les competències emocionals a través de les funcions cerebrals de focalització, centratge i lateralitat.

El mecanisme de la por té a veure amb la funció de focalització de la qual parla la kinesiologia, amb la integració del cervell anterior i el cervell posterior (explicat extensament a l'apartat de kinesiologia). La por, una de les emocions bàsiques, ha estat durant molt temps un instrument de protecció cap a l'espècie, amb la conducta de l'atac o la fugida. Actualment ens cal buscar altres estratègies. Tenir connectades aquestes dues zones cerebrals ajuda a diferenciar dels continus estímuls externs els que són veritablement un atac a la nostra supervivència i els que no, i també a trobar la conducta adient, no sempre cal atacar o fugir; hi ha altres recursos que els proporciona un cervell integrat (davant/darrere).

El centratge és l'habilitat de creuar la línia divisòria entre el component emocional (sistema límbic) i el pensament abstracte (còrtex). La central distribuïdora dels estímuls que ens arriben de fora és el tàlem, íntimament lligat al sistema límbic. Aquests corrents energètics es distribuïran per les zones específiques del cervell a partir de la informació que el tàlem hagi tret de les experiències emocionals impreses en la nostra memòria, tant si és de forma conscient com inconscient.

Els exercicis energètics de centratge faciliten la connexió entre aquestes dues zones cerebrals, que són l'emoció i la intel·ligència. Us sona això de la intel·ligència emocional (cap al cor i cor al cap)? En això ajuden aquests exercicis de kinesiologia.

Sense aquesta connexió no serà possible la valoració (primària i secundària) de la qual parla Lazarus en la seva teoria de la valoració cognitiva. Sense aquesta connexió no serà possible la resignificació dels estímuls, la reestructuració cognitiva i el pensament alternatiu que ens facilitarà viure emocionalment els estímuls de forma diferent, valorar-los d'una manera diferent en el circuit de valoracions del qual ens parla Lazarus.

Lazarus, en la seva teoria de la valoració cognitiva, diu que inconscientment el nostre còrtex crea significats dels estímuls que percep i que aquests significats són els que acaben fent-nos viure emocions agradables i desagradables. Per tant, és innecessari, segons la teoria de Lazarus, que s'estimuli la connexió entre raó i cor —ja que la connexió és innata i ja està feta. Ara bé, si volem aprendre a donar un significat diferent als estímuls, sí que cal connectar el nostre còrtex o raó i el nostre sentiment o sistema límbic.

La lateralitat és la capacitat per creuar la línia central esquerra-dreta i dreta-esquerra i integrar-les (amb el funcionament simultani dels dos hemisferis cerebrals).


Els hemisferis cerebrals van sorgir en la evolució humana a partir de la creació del còrtex. El còrtex i l'organització especialitzada en els dos hemisferis constitueixen el cervell humà, la part més evolucionada a partir de l'evolució del cervell reptilià (cerebel i tronc neuronal) i del cervell mamífer (sistema límbic).

Els dos hemisferis cerebrals estan connectats per un feix de fibres nervioses: el cos callós.

En els complexos circuits del còrtex cerebral és on hi ha les funcions més elaborades de la ment humana. Aquí es realitzen els processos més elaborats del pensament conceptual: la creativitat, la planificació, el comportament i la comprensió. En el còrtex es creen les percepcions a partir de les sensacions per organitzar la conducta i sobretot la consciència d'un mateix en relació amb l'entorn.

Aquesta complexa tasca està especialitzada primer en les funcions dels dos hemisferis, un global i l'altre lògic, analític, i cadascun d'ells en zones especialitzades.

En situacions d'estrès, és a dir, quan qualsevol estímul que suposi o es visqui com un atac a la supervivència (procreació i plaer) engega els mecanismes automàtics de defensa que es troben a la part inferior del cervell dominant, el cos callós queda automàticament desconnectat i la persona funciona amb una quarta part del seu cervell. En aquest moment el cervell no està integrat. Aquest mecanisme de supervivència és útil en moments puntuals, quan es viuen els estímuls exteriors com atacs a la nostra supervivència. Per tant, el funcionament sovint amb un cervell no integrat té com a resultat una conducta, una vida amb molt d'esforç i pocs resultats; una vida que funciona amb una quarta part dels recursos mentals, un cercle viciós de por.

Ajudar a trencar aquest cercle amb l'ajuda del exercicis de lateralitat de kinesiologia educativa facilita el fet de tenir els recursos mentals de tot el còrtex. A més a més, funcionar amb tot el potencial cerebral ens ajuda a actuar en tots els àmbits de la persona humana d'una forma més eficaç, amb un esforç proporcional al treball, i a tenir a l'abast tota les sèrie de recursos que ens proporciona el còrtex cerebral dels dos hemisferis.

La kinesiologia educativa té com a funció principal afavorir el funcionament integral del cervell —funcionament global i simultani. És a dir, la kinesiologia treballa a partir de l'òrgan físic de la conducta, que és el cervell. Un cervell integrat afavoreix una conducta, una educació, una vida integral funcionant com un tot.

Per tant, d'entrada, la relació entre l'educació de les emocions i la kinesiologia és que la kinesiologia treballa en el suport físic i neurològic de les emocions.

En resum, si les emocions es produeixen en una part concreta del cervell (el sistema límbic), per arribar a fer un bon ús d'aquestes emocions mitjançant l'adquisició de les competències emocionals, que es produeixen en el còrtex, cal tenir ben connectades aquestes dues zones. D'aquesta manera l'adquisició es fa d'una forma relaxada i eficaç, augmentant la qualitat d'aquestes competències, que, d'una altra manera, es podien adquirir amb més esforç i menys eficàcia: amb més tensió, amb menys benestar.

## 4: APLICACIONES A L'ESCOLA I A L'ESCOLA DE LA VIDA.


La Carla i la Júlia amb "L'alfabet"

Si vols saber una cosa, estudia-la;  
si la vols conèixer, practica-la,  
si vols dominar-la, ensenya-la.

*Yogui Bhajan*

#### 4. APLICACIONES A L'ESCOLA I A L'ESCOLA DE LA VIDA: ELS EXERCICIS DE KINESIOLOGIA EDUCATIVA, BRAIN GYM

"S'aprèn fent." L'eina de la kinesiologia és el moviment. "El moviment és la clau de l'aprenentatge". A l'acció, s'hi passa fent els exercicis que a continuació us explico. Aquests són els exercicis bàsics que cal fer. Això vol dir practicar-los, incloure'ls dins de la nostra rutina laboral i particular per gaudir, quasi sense adonar-nos, dels avantatges dels quals us vaig parlar al llarg d'aquest treball. És clar que només llegint-lo, l'únic que fareu és tenir més informació, no més formació. Us recomano que no us escarrasseu gaire per entendre del tot els exercicis. Practiqueu-los, són fàcils i senzills, i quan en domineu la mecànica, no necessitareu més de 10'. A mesura que els aneu practicant, anireu trobant respostes, que se us donaran conjuntament de forma integrada amb els dos cervells (el lògic i l'intuitiu).

El més difícil de tot és començar. La kinesiologia és una bona eina "per aprendre i viure sense estrès". Un cop hagis vençut aquesta primera dificultat, cal agafar l'hàbit, incorporar-la com a rutina del teu quefer diari.

Això no vol dir que s'hagin de fer sempre i cada dia. Només quan sigui necessari, que vol dir molt sovint. Això sí, s'han de fer durant "un cert temps" per tal de notar els canvis evidents. Gordon Stokes (21) diu: "Fer els exercicis durant trenta dies pot proporcionar un canvi considerable en el comportament i el treball escolar de nens/es i joves." Fer programes d'un mes crec que és una bona idea. Les aplicacions puntuals poden aportar una solució immediata a un cas concret. Els resultats més clars s'aconsegueixen quan cadascú és capaç de fer servir els exercicis adients a les activitats o accions que li convinguin de manera autosuficient. (10)

En casos difícils, on no es vegi un avenç amb les aplicacions dels exercicis en un grup, caldrà buscar la col·laboració del/la kinesióleg/a, que amb el test muscular ajustarà més el tipus i la freqüència dels exercicis.

Després de l'explicació dels exercicis us suggereixo unes propostes per començar i per introduir-les en la vostra rutina. Després, una vegada n'hàgiu comprovat els beneficis, vosaltres mateixos/es ja trobareu la manera, autosuficient i creativa, de fer-los. Us recordo, tal com deia a la introducció, que aquest treball és una eina per iniciar, un treball introductori de kinesiologia.

## 4.1. Explicació dels exercicis de kinesiologia

Els exercicis estan explicats de forma senzilla, perquè us sigui fàcil començar. Més endavant, la bibliografia, i especialment els llibres 4, 21 i 13,11 que són molt pràctics, us donarà moltes més possibilitats.

Les explicacions dels exercicis es complementa amb la gravació dels mateixos al DVD a: <http://www.xtec.cat/~aardevo1>,

Els exercicis estan numerats per facilitar la seva localització

Els dibuixos que acompanyen les explicacions dels exercicis els trobareu ampliats a: <http://www.xtec.cat/~aardevo1>.

Els exercicis bàsics de kinesiologia estan agrupats en tres blocs depenent de la seva funció:

- Integració hemisfèrica: exercicis de lateralitat
- Centratge: exercicis energètics
- Focalització: exercicis d'estiraments

La funció del cervell humà és com un holograma, és tridimensional, global, holística, amb les seves parts interrelacionades i cadascuna amb unes funcions específiques, que han de funcionar com un tot.

El cervell humà, per tal d'entendre els exercicis de kinesiologia educativa, es pot dividir en hemisferi dret i hemisferi esquerre (exercicis de lateralitat); bulb raquidi i lòbul anterior (focalització: exercicis d'estiraments) i sistema límbic i còrtex (centratge: exercicis energètics).  
(11)

### 4.1.1. La lateralitat: exercicis

La lateralitat és la capacitat per creuar la línia central i treballa en el camp mitjà, d'esquerra a dreta i de dreta a esquerra. Aquests moviments estan enfocats a les habilitats necessàries per a un fàcil moviment esquerra-dreta a través de la línia central del cos. El camp central (definit per primera vegada pel Dr. Denisson) és la zona on els camps visuals esquerre i dret se superposen. És imprescindible que els dos ulls i els músculs corresponents funcionin com un tot. (11)

El desenvolupament de les habilitats laterals és essencial per al creixement autònom dels/les nens/enes. És també imprescindible per a la coordinació total del cos i per a un aprenentatge fàcil en l'entorn visual pròxim. Els moviments de lateralitat ajuden a integrar la visió binocular, una oïda binocular, els dos hemisferis del cervell i el cos amb una total coordinació d'aquest.

Els moviments de lateralitat ja fa temps que s'utilitzen, des que es va descobrir el concepte de lateralitat. Orton, Delacato i Doman, entre altres, han utilitzat aquests exercicis dins dels seus programes d'aprenentatge. Denisson es va basar en aquests exercicis i estudis per crear els seus exercicis de *brain gym* i treballar la coordinació del cervell i el cos. (11)

## 1. MARXA CREUADA

### Moviment

Creuar braç i cama contraris. Hi ha moltes variants: l'àngel, endarrere, amb els colzes, amb els companys, saltant, etc. Segur que els/les nens/es n'inventen de noves.

### Utilitat:

L'exercici possibilita el creuament de la línia mitjana, millora la coordinació esquerra/dreta, la respiració i l'estat físic, l'oïda i la visió binocular, així com la percepció i la coordinació espacial.

### A L'escola:

És útil per a qualsevol activitat que requereixi la coordinació d'ambdós hemisferis: audició, lectura, comprensió lectora, escriptura i ortografia.


## 2. VUIT MANDRÓS


### Moviment:

Es dibuixa un vuit ajagut o el símbol de l'infinit en un paper o a la pissarra i d'una amplada que permeti el moviment del nostre braç estirat. Es ressegueix amb l'índex i el braç estirat, sempre pujant pel mig. La mirada segueix el dit índex.

Es fa tres vegades amb cada mà i tres vegades amb les dues (mans en forma de triangle, es mira pel forat i després s'intercanvien les mans). Si les primeres vegades no surt, es comença dibuixant-lo a la pissarra i que

el vagin repassant amb el dit, amb l'ajuda del/la mestre/a fins a arribar a fer-ho sols a l'aire.

Es pot fer de moltes formes i en diferents llocs, procurant de mantenir sempre l'essència del moviment: el punt de creuament queda aproximadament al mig de l'eix central de la persona i sempre el moviment del mig, on es creuen, és cap a dalt.

### Utilitat

L'exercici integra els dos hemisferis i facilita el creuament de la línia central, millora el camp visual, augmenta la visió perifèrica i la mobilitat ocular, relaxa el coll i les espatlles i facilita la concentració, l'equilibri i la coordinació.

### A l'escola

Millora els mecanismes de lectura (moviments esquerra/dreta a través de la pàgina i ajuda a descodificar el llenguatge escrit, així com la comprensió lectora (memòria associativa a llarg termini). Relaxa el múscul ocular durant la lectura i ajuda en el reconeixement i la discriminació dels signes.

## 3. PENSAR EN UNA X


La X és un símbol positiu en kinesiologia. Simbolitza el creuament de la línia central.

En mirar el punt d'unió s'ensenya el cervell a treballar en conjunt, preparant els dos costats per als processos receptiu i expressiu.

Abans d'afrontar una situació nova qualsevol, pensar en una X ens fa recordar la integració esquerra/dreta del cervell i ens ajuda a potenciar l'ús integrat del nostre cervell.

Se'n pot tenir una de gran a la classe per mirar-la sempre que es faci marxa creuada, per fer-ne l'associació. També una de més petita per a cada nen/a per tal que pugui utilitzar-la fora de l'escola sempre que ho necessiti.

## 4. DIBUIX EMMIRALLAT

### Moviment

Drets/es, es tracta de dibuixar alhora la mateixa cosa amb les dues mans, tenint com a referència una ratlla vertical imaginària de l'eix central del cos.

Primer s'haurà d'anar guiant el/la nen/a, cap a dalt, cap a baix, fins i tot agafant-li les dues mans, fins que ell/a hagi adquirit la suficient habilitat i autonomia.

L'important és l'activitat, el procés, no el dibuix en si.

### Utilitat

Coordinació mà-ull en diferents camps visuals.  
Percepció visual, discriminació visual.

Creuar la línia central cinètica, integració hemisfèrica.

Orientació espacial.

Presa de consciència esquerra-dreta.


### A l'escola

- Seguir directrius
- Escriptura
- Ortografia
- Matemàtica

## 5. ALFABET

### Moviment

S'han d'integrar totes les lletres amb el moviment del vuit mandrós.

Primer es fa a la pissarra, implicant braços i espatlles. Després es pot fer a terra, a l'aire, al paper.


Està pensat per fer-ho amb la lletra d'impremta. Amb la lletra lligada, s'ha de fer la lletra fora del vuit mandrós, com una prolongació d'aquest.


### **Utilitat**

Integra els moviments amb els quals es formen les lletres i facilita que la persona creui la línia central sense confondre's.

Millora la coordinació mà-ull. La consciència perifèrica.

Reconeixement i discriminació de símbols.

Creuament de la línia central.

### **A l'escola**

- Motricitat fina
- Escriptura
- Ortografia
- Escriptura creativa


## **6. ELEFANT**

### **Moviment**

S'estira el braç endavant i s'hi recolza l'orella, com si fos la trompa d'un elefant. Es dibuixa el vuit mandrós, primer a la pissarra, després a l'aire i es mira la punta dels dits com si fos un pinzell.

Cal recordar que es comença pel mig, al creuament del bucle. El moviment sempre és ascendent.

Es fa tres vegades a cada mà.

### **Utilitat**

Relaxa la tensió muscular del coll relacionada amb la percepció sonora. Activa el cervell per al creuament de la línia central

d'atenció auditiva, reconeixement, percepció i memòria.

Integra cos, oïda i visió.

Permet escoltar la pròpia veu i, a curt i a llarg termini, el discurs silencios (capacitat de pensar).

### **A l'escola**

- Parlar i escoltar
- Ortografia
- Matemàtica

## 7. CLATELL QUE ES GRONXA


### **Moviment**

S'aixequen les espatlles i es tira el cap endavant. Es va girant el cap d'un costat a l'altre, a poc a poc. Es fa amb els ulls oberts i tancats.

Tres vegades i després el mateix amb les espatlles abaixades.

### **Utilitat**

Relaxa el coll, el sistema nerviós central. Millora la respiració i el rendiment integral. Concentració i arrelament.

### **A l'escola**

- Lectura en veu alta i silenciosa

- El llenguatge, el discurs
- Memorització

## 8. BALANCI

### **Moviment**

Asseguts/des a terra amb les cames doblegades, ens recolzem amb les mans, fent un moviment endavant i endarrere, com si fos un balanci. També es poden fer moviments circulars.


### **Utilitat**

Relaxa el sacre i estimula la circulació del líquid cefaloraquídi.

Augmenta la capacitat d'enfocar i de seure correctament.

Estabilitza la pelvis, els genolls, les espatlles i els ulls.

Millora també la respiració i el

nivell d'energia.

### **A l'escola**

- En el treball amb els ordinadors
- Lectura en veu alta
- Concentració
- Esports i jocs

## 9. MARXA CREUADA A TERRA


### Moviment

Ajaguts/des a terra, amb les mans darrere el clatell per aguantar el cap, es mira de tocar el genoll amb el colze oposat. Respireu rítmicament.

### Utilitat

Millora l'organització de la zona central del cos.  
Reforça els músculs abdominals i relaxa la columna.

### A l'escola

- Lectura
- Càlcul
- Ortografia
- Escriptura

## 10. COBRA


invers.

### Moviment

Ajaguts/des de panxa a terra, les mans recolzades al costat del pit, inspirem, desplaçem el cap en aquest ordre: front, nas, barbeta. Alcem el cap, després el pit i ens quedem recolzats amb les mans. Procureu tenir l'esquena relaxada i el pit obert. Aguantem la postura un moment i després expirem i feu el procés invers.

Asseguts/des, recolzeu les mans, el front damunt de la taula. Inspireu i desplaçeu el cap: front, nas, barbeta, el pit endarrere. Manteniu una mica la postura, expireu i feu el moviment

## **Utilitat**

Relaxació del sistema nerviós central

Visió binocular

Comprensió auditiva

Potència el discurs

Coordinació mà-ull

## **A l'escola**

- Escriptura

- Concentració, memorització

- Jocs i esports

## **25. BOTONS POSITIUS (explicat més endavant)**

## **27. GANXO DE COOK (explicat més endavant)**

### **4.1.2. La focalització: exercicis d'estirament**

La focalització és l'habilitat per creuar la línia central que separa el lòbul posterior (occipital) i lòbul anterior.

Si no hi ha connexió entre les parts d'aquest bloc, la focalització és baixa. L'atenció, la comprensió i el llenguatge són deficientes. Quan aquestes deficiències es volen superar amb tensió i sobreesforç, apareixen tensions a la part posterior del cos.

En fisiologia, el reflex de contreure els músculs és la resposta automàtica davant del perill i les adversitats de l'entorn.

El reflex de la por i la corresponent resposta de contracció muscular, que ens preparava per l'atac o la fugida, ha servit per protegir-nos al llarg de molts anys. Actualment la resposta del cos davant de les situacions de por i d'estrès és la mateixa, i sovint aquesta zona queda permanentment tensada i contribueix a potenciar físicament el cercle de la tensió, la por i el sobreesforç.

Les activitats d'estirament de *brain gym* han demostrat ser molt útils en dificultats del llenguatge: la lectura, l'escriptura, l'audició i la parla, ja que per a molts joves tots aquests aprenentatges es viuen amb por, com un atac a la seva supervivència. Aquestes capacitats comunicatives s'han de fer de forma relaxada, amb un sentit d'aventura i de curiositat.

Els exercicis d'estirament que relaxen la part posterior del cos faciliten la focalització, la integració de la part anterior i posterior del cervell.

## Exercicis de focalització

### 11. MUSSOL


#### Moviment

Drets/es o asseguts/des, agafem amb una mà el múscul de l'espatlla oposada, inspirem i girem el cap mirant per damunt de l'espatlla sense forçar el coll.

Tireu les espatlles cap endarrere, expireu, desplaceu el cap vers l'altra espatlla, i mirant per damunt de l'espatlla tornarem a inspirar.

S'inspira quan es mira per damunt de l'espatlla, s'expira quan es desplaça el cap.

Després es canvia de braç. Es fa tres vegades amb cada braç.

#### Utilitat

Afavoreix la integració del cervell anterior i posterior. Activa el cervell en la línia central auditiva, que té repercussions en la lectura en veu alta, la percepció, la discriminació, la memòria, el llenguatge silencios i la capacitat de pensar. Integra la vista i l'oïda en el moviment de tot el cos i en millora l'enfocament.

Relaxa els músculs del coll.

#### A l'escola

Ajuda a la comprensió auditiva, al llenguatge, a la lectura (codificació i descodificació), a l'ortografia, al càlcul matemàtic i al treball amb els ordinadors.

### 12. ACTIVACIÓ DEL BRAÇ

#### Moviment

Drets/es o asseguts/des, posem un braç estirat cap a dalt contra l'orella i ens l'aguantem amb l'altre braç.

Inspirem i quan expirem movem el braç estirat en les quatre direccions (l'altre braç li ofereix una petita resistència).

Ho fem tres vegades amb cada braç.  
S'inspira amb el braç quiet i s'expira movent-lo en les quatre posicions.


#### **Utilitat**

Afavoreix la integració del cervell anterior i posterior.  
Millora la respiració i l'ús obert del diafragma, relaxa l'actitud.

Millora la coordinació de les mans en l'ús d'estris.  
Augmenta la concentració i l'enfocament dels treballs escrits.

#### **A l'escola**

- Ortografia
  - Cal·ligrafia
  - Escriptura creativa
- L'ús dels ordinadors

### **13. FLEXIÓ DEL PEU**

#### **Moviment**

Asseguts/des posem el peu damunt del genoll, agafem fort les dues puntes del múscul del panxell, darrere del genoll i damunt del turmell i movem el peu en totes direccions.

#### **Utilitat**

Integració de les parts anterior i posterior del cervell.

L'expressió oral i el llenguatge.

Millora la postura incorporada i relaxada, i el desbloqueig dels genolls.

Manteniment de l'atenció, capacitats d'atenció i resposta. Comportament social.

#### **A l'escola**

- Comprensió lectora
- Escriptura creativa
- Assoliment de les tasques


## 14. BOMBEIG DEL PANXELL

### Moviment

Drets/es, posem les mans al respatller d'una cadira o a la paret i una cama al davant doblegada (com més millor) i l'altra estirada al darrere. Alcem el taló quan inspirem i el baixem quan expirem.

Ho fem tres vegades amb cada cama.


### Utilitat

Activa la integració del cervell anterior i posterior.

Expressió oral i llenguatge.

Millora el comportament social, l'atenció i la capacitat de comunicació i resposta.

### A l'escola

- Comprensió auditiva i lectora
- Escriptura creativa
- Motivació i acabament de les tasques

## 15. REL·LISCADA O BALANCEIG DE LA GRAVETAT

### Moviment

Es pot fer drets/es o asseguts/es. Creuem els turmells amb els genolls distesos. Els braços cauen endavant i tot expirant fem un balanceig amb els braços. Inspirem quan pugem.

Es fa tres vegades i després tres vegades més canviant el creuament del turmells.


### Utilitat

Integració del cervell anterior i posterior.  
Equilibri, confiança i concentració.  
Atenció visual.  
Respiració profunda, increment de l'energia.

#### **A l'escola**

- Lectura comprensiva
- Càlcul mental
- Pensament abstracte

### **16. ARRELAMENT**

#### **Moviment**

Drets/es amb les cames obertes. El peu dret es gira cap a la dreta, les mans als malucs.

Es doblega la cama dreta mentre s'expira i s'inspira mentre es posa recta.

Es fa tres vegades amb cada cama.


#### **Utilitat**

Integració del cervell anterior i posterior.

Relaxa el cos, afirma el cos respecte el terra (tocar de peus a terra).

Atenció, concentració.

Organització de la consciència espacial.

Anivella i relaxa els malucs.

#### **A l'escola**

- Comprensió. Memòria a curt i a llarg termini.
- Discurs oral.
- Càlcul.

### **26. FRONTAL/OCCIPITAL (explicat més endavant)**

#### **4.1.3. El centratge: exercicis energètics**


El centratge és l'habilitat per creuar la línia divisòria entre el component emocional (sistema límbic) i el pensament abstracte (còrtex).

És considerar el cervell des de la perspectiva dalt/baix el que connecta el món de les idees i el pensament abstracte amb la concreció dels fets i dels continguts emocionals. (17)

L'aprenentatge necessita tant l'emoció com la comprensió (cap/cor).

La falta de centratge es reflecteix en pors irracionals o en una incapacitat per expressar o sentir les emocions.

Els exercicis per treballar el centratge —energètics— reforcen la comunicació interna entre aquest bloc.

Els exercicis d'energia de *brain gym* faciliten el flux de l'energia electromagnètica a través del cos. Aquestes activitats ajuden a recuperar les connexions neurològiques entre el cos i el cervell. Mantenen els canvis positius elèctrics i químics que es produeixen durant les activitats mentals i físiques.

El cos humà és un dels més complexos sistemes elèctrics. Tots els estímuls visuals, auditius i cinètics (en realitat tota la informació sensorial) es transformen en senyals elèctrics que arriben a través de les fibres nervioses.

El sistema nerviós del cos depèn d'aquests petits corrents elèctrics per passar els missatges de la vista, l'oïda, el tacte, etc. al cervell. Després el cervell reenvia els senyals elèctrics a través de les fibres nervioses per indicar al sistema muscular, auditiu i visual com ha d'actuar. Aquests corrents viatgen a 400 km per hora.

Tots aquest exercicis d'energia ens han arribat de la teoria de l'acupuntura oriental.

El Dr. Denisson, després de comprovar els beneficis d'aquests exercicis amb el seus alumnes, els va posar noms de jocs perquè fossin més atractius.

## **Exercicis energètics**

## 17. BOTONS DEL CERVELL


### Moviment

Pressionem els dos clotets que hi ha sota les clavícules a un costat i a l'altre de l'estèrnum, amb el dit polze i l'altre amb l'índex i el del mig. Posem l'altra mà al melic, amb l'atenció i les respiracions corresponents, mentre els ulls segueixen una línia horitzontal, cap a un costat i cap a l'altre. Després es canvia de mans.

### Utilitat

Activen els cervell per enviar missatges de l'hemisferi dret a l'esquerre i a l'inrevés. Així es millora la funció conjunta dels dos ulls, es regula l'activació dels neurotransmissors i es possibilita una acció positiva elèctrica i química del sistema nerviós. Augmenta la relaxació global i la dels músculs del coll.

### A l'escola

Ajuda a la lectura per creuar la línia central de la visió, millora la coordinació del cos i manté la posició en la lectura. Ajuda en l'escriptura i la mecanografia.

## 18. BOTONS DE TERRA

### Moviment

Una mà pressiona la geniva del llavi inferior i l'altra mà es posa damunt del melic. Es fa tres o quatre respiracions abdominals i es canvia de mà.

Els ulls fan un moviment de dalt a baix i de baix a dalt.

### Utilitat

Activa el cervell per a la concentració, l'arrelament, la relaxació del sistema nerviós central, el metabolisme bàsic i l'adaptació de la visió prop/lluny, ajudant a l'agudesia visual (s'alleugera el cansament mental).

Ens ajuden a *tocar de peus a terra*, a saber cap a on hem d'anar, a prendre decisions més ràpides, àgils i eficients.


### **A l'escola**

Augmenta la capacitat d'organització movent els ulls en vertical. Ajuda a mantenir la posició davant de la lectura, la capacitat d'enfocament i la concentració en les tasques. També ajuda al disseny, l'art, els ordinadors i la comptabilitat.

## **19. BOTONS DE L'ESPAI**

### **Moviment**

Una mà pressiona la geniva de llavi superior i l'altra mà es posa damunt del còccix durant tres o quatre respiracions abdominals. Els ulls fan un moviment de dalt a baix i de baix a dalt.

### **Utilitat**

Activa el cervell per a la concentració, l'arrelament, la relaxació del sistema nerviós central, el metabolisme bàsic i l'adaptació de la visió prop/lluny. Ajuda a l'agudesia visual (s'alleugera el cansament mental).

Ens ajuden a prendre decisions més ràpides, àgils i eficients.

Específicament els botons de l'espai, ens ajuden a actuar de forma ràpida i segura.


### **A l'escola**

Augmenta la capacitat d'organització movent els ulls en vertical. Ajuda a mantenir la posició davant de la lectura, la capacitat d'enfocament i la concentració en les tasques. També ajuda al disseny, l'art, els ordinadors i la comptabilitat.


## **20. BOTONS D'ESPAI I DE TERRA**

### **Moviment**

Es poden combinar aquests dos moviments, 18 i 19, pressionant les dues genives amb el polze —al llavi de baix— i l'índex i el del mig —al llavi de dalt— i amb l'altra mà, primer el melic, sempre canviant les mans i acompanyant els moviments amb les corresponents respiracions abdominals.

## **21: BOTONS DAVANT/DARRERE**

### **Moviment**

Fem un massatge al còccix i posem l'altra mà damunt del melic mentre fem tres o quatre respiracions abdominals. Després es canvien les mans.

### **Utilitat**

Activen el cervell per a la concentració i l'arrelament, la relaxació del sistema nerviós central, el metabolisme bàsic i la circulació del líquid cefàlic. Augmenta la relaxació, anivella el cap i els malucs, l'habilitat d'asseure's recte i l'expansió de l'atenció.


### **A l'escola**

Augmenta les habilitats per mantenir la posició i l'atenció en les tasques.

## **22. BADALL ENERGÈTIC**

### **Moviment**

Fer veure que badallem, tocant amb els dits els punts d'unió de les dues mandíbules. Per anar bé s'ha de fer un badall, inclòs el so.

En kinesiologia el badall és un regal, no s'ha d'inhibir mai; com a molt, es posa la mà al davant de la boca.

### Utilitat

Augmenta els efectes de la respiració a tot el cos. També s'incrementa l'energia i la circulació cap al cervell.

Relaxa la tensió del cap i de les mandíbules. Millora l'equilibri, l'expressió i la creativitat.

No s'ha de reprimir mai un badall, tot al contrari.

#### A l'escola

- Relaxa la visió i el pensament.
- Ajuda a la lectura oral, el discurs en públic, la lectura en veu alta.
- L'escriptura creativa.
- Cantar.


## 23. GORRA DE PENSAR

### Moviment


Desemboliquem les orelles de dalt a baix amb els dits índex i polze de cada mà, com si les orelles fossin de plastilina.

### Utilitat

Activa el cervell en la línia mitjana auditiva (atenció, discriminació, percepció i memòria). Facilita l'audició de la veu, la dels altres i la pròpia (discurs silenciosos). Millora l'estat mental i físic i el sentit de l'equilibri (oïda interna i formació reticular).

Augmenta la respiració, l'energia i la ressonància de la veu. Relaxa la mandíbula, la llengua i els músculs facials. Facilita els girs de coll i intensifica l'enfocament i l'atenció.

#### A l'escola

- Comprensió de l'audició (escoltar-se a un mateix i als altres)
- Per al discurs públic. Cantar
- L'ortografia i el càlcul
- La concentració per treballar amb ordinadors

## 24. PUNTS D'EQUILIBRI

### Moviment:

Es toca suaument, amb l'índex i el dit del mig, als dos solcs que hi ha en el punt d'intersecció del cap i el coll, a uns 2'5 cm, aproximadament, de l'eix de la columna.


### Utilitat:

Proporciona una estabilitat ràpida en les tres dimensions (davant/darrere, dalt/baix, esquerra/dreta). Activa el cervell en presa de decisions, concentració i pensament associatiu. Anivella ulls, orelles i cap, relaxant postures i actituds rígides.

### A l'escola:

Ajuda a la lectura comprensiva, millora la percepció d'un altre punt de vista, el judici crític i la presa de decisions, l'ortografia i les matemàtiques.

## 4.1.4. La globalitat: exercicis


## 25. PUNTS POSITIVS

### Moviment

Es toca suaument amb els dits les prominències frontals que hi ha entre les celles i el començament dels cabells.

### Utilitat

Activa el cervell en el creuament de la línia mitjana en casos d'estrès o tensió relacionats amb records, situacions, persones, llocs o habilitats. Millora la capacitat d'organització i les habilitats d'estudi.

### A l'escola

Pot ajudar a alliberar els bloquejos de la memòria i les habilitats relacionades amb l'ortografia, el càlcul, els estudis socials i la memòria.

Ajuda en les activitats esportives, els discursos en públic, les actuacions i la lectura en veu alta.

## 26. FRONTAL/OCCIPITAL


### Moviment

Col·locar les mans una al front i l'altra sobre l'occipital, mentre es fan tres respiracions abdominals (cal estar concentrat en l'espai que hi ha entre les dues mans). Després cal canviar de mans.

### Utilitat

Activa el cervell en casos d'estrès o tensió relacionats amb records, situacions, persones, llocs, fets o habilitats. Millora la capacitat d'organització, l'estudi i el rendiment.

### A l'escola

Ajuda a alliberar els bloquejos de la memòria i les habilitats relacionades amb l'ortografia, els estudis socials i la memòria. També pot ajudar en les activitats esportives, els discursos, les actuacions en públic i la lectura en veu alta.


## 27. GANXO DE COOK

### Moviment

1) Es creuen cames i braços del mateix costat,

s'agafen les mans i es giren quedant recolzades damunt del pit. Mentre s'inspira, la llengua toca la punta del paladar i quan s'expira, es relaxa. Es pot fer drets/es o asseguts/des.

2) Es desfà el moviment anterior i s'ajunten els dits de les dues mans respirant amb normalitat.


### Utilitat

Connecta tots els circuits energètics del cos.

Facilita una respiració profunda.

Afavoreix l'autoestima.

Millora la coordinació i l'equilibri.

Augmenta la capacitat d'adaptació a l'entorn.

### A l'escola

- La parla i l'audició
- Les proves i els exàmens
- El treball amb ordinadors

## 28. L'AIGUA

El nostre cos està constituït per un gran percentatge d'aigua (un 75% més o menys). L'aigua és un bon conductor d'energia elèctrica. Totes les activitats cerebrals depenen del bon funcionament de l'intercanvi elèctric i químic de les neurones.

Com més connexions neuronals, millor serà el funcionament i el rendiment del cervell, tant a l'escola com a fora.

L'aigua va bé. Ens ajuda a pensar i a aprendre i per això cal incloure-la a l'escola com una activitat més perquè:

- Estructura i millora el funcionament de les

dendrites (potencia el creixement de les dendrites de les neurones).


- Millora el potencial elèctric de la membrana cel·lular i facilita les formacions sinàptiques.
- Manté la polaritat de la membrana cel·lular.
- Millora el metabolisme dels aliments i facilita més energia per funcionar.
- Ajuda a respirar (humiteja les mucoses).
- Augmenta la capacitat de l'hemoglobina per transportar oxigen.

## 29. RESPIRACIÓ ABDOMINAL O INFLAR EL GLOBUS

### Moviment

Col·loquem les mans damunt de la panxa. Bufant fem una bona espiració. A continuació inflam la panxa a poc a poc, sense forçar, procurant de no moure les espatlles (les mans s'han de moure amb el moviment de l'abdomen). Retenim una mica l'aire i expirem a poc a poc.

L'actitud ha de ser relaxada i tranquil·la.

Es pot repetir tres vegades o les vegades que faci falta.

Més endavant, quan ja es domini, es pot posar qualsevol tipus de visualització adient: ens omplim d'un determinat color, ens buidem de la tristor, de l'enuig, ens omplim de...

La respiració abdominal, per la seva transcendència, acompanya tots els exercicis de kinesiologia.

### Utilitat

La respiració abdominal ens reeduca a respirar canviant la retenció de la respiració durant una activitat mental o un esforç físic que produeix una manca d'oxigen al cervell a causa de la respiració abdominal, que oxigena i facilita l'activitat cerebral.

Millora la modulació i l'expressió, el nivell d'energia, la respiració diafragmàtica i l'atenció. Activa al cervell per creuar la línia central i facilita la concentració, l'arrelament i la relaxació.

### A l'escola:

Ajuda a la lectura (codificació i descodificació), la lectura en veu alta i el llenguatge.


## 4.2. Aplicacions a l'escola i a l'escola de la vida: propostes per iniciar-se en la pràctica

### 4.2.1. El primer mes; A: per adquirir l'hàbit

Recordeu que només és una proposta i que heu d'agafar el que vosaltres us vagi més bé per aconseguir l'objectiu d'adquirir l'hàbit i fer els exercicis de kinesiologia a finals de mes.

#### Què?

a) Respirar (inflar el globus, n. 29) i beure (l'aigua, n. 28) el primer mes i sempre.

b) Reducció de l'estrès emocional: mitjançant punts positius (n. 25) i frontal/occipital (n. 26).

c) Posada a punt, botons de terra/espai (n. 20), botons del cervell (n. 17).

d) Preparar les eines: els ulls i l'oïda. Vuit mandrós (n. 3), gorra de pensar (n. 24).

e) Per tranquil·litzar-nos: ganxo de Cook (n. 27).

#### Quan?

Durant el primer, aquesta taula us pot ajudar.

| Mes de/d': | | 1 | 2 | 3 | 4 | 5 | 8 | 9 | 10 | 11 | 12 | 15 | 16 | 17 | 18 | 19 |
|------------|--------------------|---|---|---|---|---|---|---|----|----|----|----|----|----|----|----|
| 28 | L'aigua | | | | | | | | | | | | | | | |
| 29 | Inflar el globus | | | | | | | | | | | | | | | |
| 25 | Punts positius | | | | | | | | | | | | | | | |
| 26 | Frontal/occipital  | | | | | | | | | | | | | | | |
| 17 | Botons del cervell | | | | | | | | | | | | | | | |
| 20 | B.terra/espai | | | | | | | | | | | | | | | |
| 3 | Vuit mandrós | | | | | | | | | | | | | | | |

| | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
|----|-----------------|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--|
| 24 | Gorra de pensar |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 27 | Ganxo de Cook |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |

### Com?

Els podeu fer com a ritual d'entrada o de sortida, o abans de moments puntuals que impliquin un cert esforç o treball, tant en el context laboral com en el personal.

Podeu fer-los a poc a poc, cada dia un de nou, amb blocs acumulatius setmanals.

La quantitat de cada exercici dependrà de cadascú. Hem de buscar la mesura en què nosaltres ens trobem còmodes. Per començar, tres respiracions abdominals per exercici pot ser suficient.

El temps que hi dediqueu dependrà també de les vostres necessitats i circumstàncies, però quan en domineu la mecànica, no serà superior a 10'.

Premieu-vos i aneu senyalant a la casella corresponent els exercicis que feu, això us animarà a continuar (aquest mes sigueu indulgents, esteu començant).

La kinesiologia, per sort, no soluciona tots els problemes, però ajuda a veure la vida d'una altra manera.

Ja veieu que les indicacions són molt generals, tant es poden aplicar a la classe, amb els vostres alumnes, a nivell particular, a casa vostra, amb la vostra família. En ambdós casos hi ha un triple benefici: primer per a vosaltres, segon per als vostres alumnes i la vostra família i un tercer amb la relació entre vosaltres. **Però s'han de fer.**

#### 4.2.2. Endavant; B: programes d'implantació

Ara que de ben segur ja heu començat a gaudir dels seus beneficis, mai millor dit, el pla B que us proposo és més específic. Segons les vostres necessitats, segur que vosaltres ja haureu trobat la vostra pròpia dinàmica.

Si sou persones molt organitzades, potser us voldreu planificar les activitats del mes o la unitat de programació. Si sou més espontanis, potser els anireu aplicant depenent de les necessitats. Sigui quina sigui la vostra manera de treballar, no deixeu d'assenyalar a la graella els exercicis que aneu fent. També és molt interessant anar recollint les vostres impressions. Moltes vegades us semblarà una coincidència, mai no podrem saber com hauria anat o què hauria passat si no ho haguéssim fet. A més a més de les

valoracions en els aprenentatges, el que és important valorar és la millora del nostre grau de benestar.

Els quadres següents són eines purament orientadores:

1:Quadre de referència del exercicis per facilitar l'aprenentatge (dossier de kinesiologia, Escola d'Estiu Rosa Sensat).

| <b>1:QUADRE DE REFERÈNCIA DELS EXERCICIS PER FACILITAR L'APRENTATGE</b> | | |
|---------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------|
| <b>Bon dia</b> | <b>Lectura</b> | <b>Lectura en veu alta</b> |
| 29. Respiració abdominal<br>1. Marxa creuada<br>25. Punts positius<br>26. Frontal/occipital<br>28. L'aigua | 1. Marxa creuada.<br>2. Vuit mandrós<br>17. Botons del cervell | 1. Marxa creuada<br>7. Clatell que es gronxa<br>9. Balanci<br>22. Badall energètic<br>29. Respiració abdominal |
| <b>Velocitat lectora</b> | <b>Comprensió lectora</b> | <b>Per no perdre punt</b> |
| 1. Marxa creuada<br>2. Vuit mandrós<br>3. Pensar en una X<br>12. Activació del braç | 1. Marxa creuada<br>2. Vuit mandrós<br>13. Flexió del peu<br>14. Bombeig del panxell<br>18. Botons de terra | 18. Botons de terra<br>19. Botons de l'espai<br>20. Botons d'espai i terra<br>24. Punts d'equilibri |
| <b>Ortografia</b> | <b>Esriptura creativa</b> | <b>Escriure i dibuixar</b> |
| 5. Elefant<br>23. Gorra de pensar<br>11. Mussol | 13. Flexió del peu<br>14. Bombeig del panxell<br>22. Badall energètic | 1. Marxa creuada<br>2. Vuit mandrós<br>5. Alfabet<br>4. Dibuix emmirallat |
| <b>Parlar, escoltar amb claredat</b> | <b>Matemàtica</b> | <b>Ordinadors</b> |
| 1. Marxa creuada<br>6. Elefant<br>27. Ganxo de Cook<br>23. Gorra de pensar<br>17. Botons del cervell<br>24. Punts d'equilibri | 6. Elefant<br>11. Mussol<br>14. Bombeig del panxell<br>7. Clatell que es gronxa<br>16. Arrelament<br>23. Gorra de pensar | 2. Vuit mandrós<br>7. Clatell que es gronxa<br>28. L'aigua<br>23. Gorra de pensar<br>17. Botons del cervell<br>27. Ganxo de Cook |
| <b>Esports i jocs</b> | <b>Creativitat</b> | <b>Concentració</b> |
| 1. Marxa creuada<br>8. Balanci<br>10. Cobra<br>24. Punts d'equilibri<br>16. Arrelament<br>19. Botons de l'espai | 1. Marxa creuada<br>8. Balanci<br>10. Cobra<br>16. Arrelament | 1. Marxa creuada<br>2. Vuit mandrós<br>8. Balanci<br>10. Cobra<br>11/16. Exercicis d'estirament |
| <b>Organització</b> | <b>Memorització</b> | <b>Estudi</b> |
| 18. Botons de terra<br>19. Botons de l'espai<br>20. Botons d'espai i de terra<br>24. Punts d'equilibri<br>26. Frontal/occipital | 1. Marxa creuada<br>24. Punts d'equilibri<br>25. Punts positius<br>26. Frontal/occipital<br>7. Clatell que es gronxa | 1. Marxa creuada<br>11. Mussol<br>24. Punts d'equilibri<br>25. Punts positius<br>26. Frontal/occipital |
| <b>Respondre preguntes</b> | <b>Exàmens</b> | <b>Interiorització</b> |
| 14. Bombeig del panxell<br>13. Flexió del peu<br>16. Arrelament | 28. L'aigua<br>1. Marxa creuada<br>2. Vuit mandrós<br>13. Flexió del peu<br>27. Ganxo de Cook | 25. Punts positius<br>24. Punts d'equilibri<br>26. Frontal/occipital<br>27. Ganxo de Cook |

Número 2. Graella de control dels exercicis de kinesiologia. Grup:  
 ..... Data d'inici.....

| Mes de/d': | 1 | 2 | 3 | 4 | 5 |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
|---------------------------|---|---|---|---|---|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--|
| 1. Marxa creuada | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 2. Pensar en una X | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 3. Vuit mandrós | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 4. Dibuix emmirallat | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 5. Alfabet | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 6. Elefant | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 7. Clatell que es gronxa  | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 8. Balanci | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 9. Marxa creuada terra | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 10. Cobra | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 11. Mussol | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 12. Activació del braç | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 13. Flexió del peu | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 14. Bombeig del panxell | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 15. Relliscada | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 16. Arrelament | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 17. Bots. del cervell | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 18. Botons de terra | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 19. Botons de l'espai | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 20. B. d'espai i de terra | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 21. B. davant-darrere | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 22. Badall energètic | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 23. Gorra de pensar | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 24. Punts d'equilibri | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 25. Punts positius | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 26. Frontal/occipital | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 27. Ganxo de Cook | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 28. L'aigua | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |
| 29. Respiració abdominal  | | | | | |  |  |  |  |  |  |  |  |  |  |  |  |  |  |  |

Comentaris i suggeriments:

#### 4.2.3. Alliberament de l'estrès emocional (12)

L'estrès emocional pot ser la causa principal d'un desequilibri muscular i afecta tant els aspectes estructurals com els aspectes bioquímics de l'organisme (9), per la característica tant anomenada de la globalitat del cos (el que afecta una part, afecta el tot).

Faig un apartat específic en les aplicacions de la kinesiologia, els exercicis d'alliberament de l'estrès emocional, perquè ajuden a eliminar tensions i bloquejos i té un benefici global en la persona, tan en el seu aspecte intrapersonal (emocional, motriu i cognitiu) com en el seu aspecte interpersonal (els aprenentatges, la feina, les relacions, les actituds, etc.).

Al llarg de la nostra vida s'han anat creant bloquejos, conscients o inconscients, que en afecten (intra i inter). Aquest bloqueig o situació d'estrès es viu com un atac, com un perill a la supervivència i el cervell prepara tots els mecanismes de defensa (explicats àmpliament a l'apartat de l'estrès). El cervell dominant anterior pren la direcció de la nostra conducta i el resultat és que funcionem amb una part de tot el nostre potencial cerebral i també una quarta part del nostre coneixement.

Els exercicis d'alliberament de l'estrès són tal fàcils com beneficiosos. Només cal... provar-los.

Els exercicis alliberament de l'estrès emocional ajuden a eliminar tensions i bloquejos i proporcionen un benefici global a la persona, tant en el seu aspecte "intra" (emocional, motriu i cognitiu), com en el seu aspecte "inter" (els aprenentatges, la feina, les relacions, les actituds, etc.).

Els exercicis d'alliberament de l'estrès són tan fàcils com beneficiosos. Només cal... provar-los.

Exercicis bàsics:

- Punts positius (exercici n. 25)
- Frontal/occipital (exercici n. 26)

Aquests exercicis es poden complementar amb altres mètodes, com la visualització, les afirmacions positives i els moviments oculars de PNL (Programació Neurolingüística).

Per exemple, es pensa en una situació d'estrès, una dificultat, un problema, un tema que ens faci patir o quelcom que es vulgui resoldre. Mentrestant, ens posem les mans als punts positius o al frontal/occipital (ho pot fer un mateix o ens ho pot fer una altra persona). Mentalment es van revisant tots els aspectes de la situació: el que es recorda, el que passa, el que se sent... Es pot visualitzar la situació com si fos una pel·lícula a marxa ràpida, lenta i normal.

Es podrà verbalitzar o guardar silenci, no és gaire important.

És important, per acabar, intentar imaginar una sortida positiva a la situació, buscar un final feliç a la pel·lícula. Encara que en algunes situacions això sigui molt difícil, sempre és possible veure una implicació positiva a totes les situacions.

L'exercici d'alliberament de l'estrès s'acaba quan notem que divaguem, quan experimentem una relaxació neuromuscular.

El problema no està solucionat, però sí la forma de veure'l, de percebre'l, de sentir-lo. És l'inici per superar l'estrès.

La tècnica de l'alliberament de l'estrès emocional és un mètode magnífic, en absolut agressiu, d'ajut a les persones. És un mètode tan senzill i respectuós com eficient per a persones que es troben atabalades, estressades. Ajuda a trobar l'harmonia mental i a alliberar-nos d'antics bloquejos. Físicament ens proporciona un benestar general, una relaxació profunda i una gran lucidesa.


## 5. TREBALL PRÀCTIC DUT A TERME.


Hixam, Sergi i Mohamed, fan una bona marxa creuada, gatejant.

Parla'm i tal vegada me n'oblidi.  
Ensenya'm i potser me'n recordi.  
Fes-me participar i aprendré.

*B. Franklin*

## 5. TREBALL PRÀCTIC DUT A TERME

### 5.1. Introducció

El treball pràctic que he desenvolupant aquest any i que a continuació detallaré en aquest apartat està recolzat sobre aquests tres suports teòrics:

- Estructura del cervell
- Educació emocional
- Kinesiologia educativa

Segurament en tots els estudis és convenient el suport teòric i la seva aplicació pràctica. Ben segur que és necessari que tinguin aquests dos apartats, encara que no sempre tothom els necessita. Hi haurà persones que en aquest treball hauran passat directament a la part pràctica i altres que necessitaran primer llegir-se tot el suport teòric. Hi ha persones que abans de provar, de practicar una determinada metodologia o activitat nova, necessiten tenir una forta argumentació teòrica i després es llancen a practicar-la. D'altres passen totalment de teoria i la posen en pràctica directament. Pot sortir bé o no, pot ser útil o no; només els interessa la pràctica.

Al final, un s'adona que si es vol tenir un coneixement complet cal pràctica i teoria, sobretot si s'ha de transmetre a altres persones. El fet d'enfocar-ho d'una determinada manera o d'una altra té a veure, entre altres coses, amb la nostra dominància cerebral: Els/les que tenen dominància cerebral esquerra (l'hemisferi analític i lògic) necessiten conèixer abans de començar una mica el perquè i el com. En canvi, els/les que tenen dominància de l'hemisferi dret (global, intuïtiu) no necessiten explicar-se gaire el perquè i es llancen a practicar-ho, ja que intuïtivament saben que és bo, que és útil. Però de la mateixa manera que la kinesiologia integra els dos hemisferis i facilita un funcionament global, aquest treball també vol ser un treball d'equilibri entre la teoria i la pràctica.

Quan l'estiu del 2001 a l'Escola d'Estiu de Rosa Sensat vaig descobrir la kinesiologia, em va apassionar. Va ser un reflex totalment intuïtiu. Vaig saber que funcionava, que seria útil per a mi i els/les alumnes. Però quan en el meu *territori* compartia el meu entusiasme amb altres companys/es, em trobava mancada d'arguments que justifiquessin una cosa tan nova. Per això em vaig llançar a aquesta recerca. Totes les qüestions que jo em plantejava crec que les he resolt. Aquesta era realment la meva necessitat. Segurament aquest ha estat el motiu perquè donés prioritat en esforç i

temps a aquest marc teòric més que a les pràctiques i les avaluacions. És un treball més d'estudi que de recerca.

Potser molts de vosaltres heu passat directament de l'índex a aquest apartat pràctic, però estic segura que més endavant us caldrà començar el treball per l'inici, perquè el nucli, l'ànima d'aquest treball està en l'aspecte del desenvolupament teòric. Per mi és això el que dóna sentit i força als exercicis pràctics.

Una de les característiques del treball de kinesiologia és la globalitat i la integració. Un cervell integrat treballa d'una manera global, i en la seva aplicació, difusió i avaluació a l'escola. També me l'he plantejat com un treball pràctic d'aplicació global en el context educatiu: alumnes, mestres, pares/mares.

Com que és un treball de difusió i de base per a persones que descobreixen la kinesiologia educativa, he preferit, novament, que el treball pràctic fos més extensiu (pares, mestres, alumnes) que intensiu. Si només s'hagués fet un aspecte pràctic, segurament s'hauria pogut fer un treball d'aplicació i de recerca més profund. Però aquest va ser el plantejament del projecte i he intentat que continués en el desenvolupament del treball per totes les raons explicades.

Els treballs pràctics són molt *pràctics* i molt senzills. Pràctics i senzills com la metodologia de la kinesiologia. I havia de ser així, no podia ser d'una altra manera. També pel factor temps, que és limitat, el meu any de llicència ha donat per a això. Com he dit anteriorment, la kinesiologia és una porta que s'obre i espero desenvolupar, a partir d'aquest, a moltes altres aplicacions i treballs pràctics i també d'investigació i de recerca, amb la complicitat i la col·laboració de persones que s'engresquin amb la kinesiologia educativa.

El que a la meua supervisora, la Sra. Mireia Cabero, membre del GROU, i a mi ens hauria agradat portar a la pràctica i després avaluar és "la millora en el grau de benestar de les persones que practiquen kinesiologia", però això no és possible en un espai tan curt de temps, i és un projecte comú per a més endavant.

## **5.2. Descripció del treball pràctic**

### **5.2.1. Treball amb els/les mestres**

#### **5.2.1.1. Assessorament ZER Riu Ondara dins de les activitats del programa d'escoles promotores de salut**

##### **Descripció de l'activitat: components, motivació, origen...**

L'assessorament de la ZER Riu Ondara es va proposar com a activitat de formació dins del segon any del Programa d'Escoles Promotores de Salut (2004-07).

En incloure la kinesiologia dins del Programa Escoles Promotores de Salut, tant per la novetat de la tècnica com per la facilitat que fins a l'any anterior jo havia estat membre del claustre de la ZER i treballant amb la kinesiologia amb la llicència d'estudis, això ens va estimular i motivar a tots/es a sol·licitar-ho i a tirar-ho endavant. Les expectatives, com es veu en la valoració final, donen fe d'aquestes ganes.

##### **Objectius**

- Explicar les bases teòriques de la kinesiologia educativa.
- Analitzar les conseqüències i les causes de l'estrès, tan personal com laboral.
- Donar eines per prevenir i superar l'estrès
- Sensibilitzar en la recerca de noves eines de benestar.
- Aprendre els exercicis motrius pràctics.
- Planificar programes d'aplicació pràctica a l'escola.

##### **Continguts**

- Kinesiologia educativa
- Estrès
- Educació emocional
- El sistema nerviós
- El cervell
- Els exercicis de kinesiologia

##### **Temporització**

L'assessorament constà de 10 sessions d'una hora i mitjà de durada, en sessions quinzenals durant el segon i tercer trimestre del curs 2005-06,

és a dir, durant el mateix curs de desenvolupament de la llicència retribuïda.

Va començar el 2 de febrer i es va acabar el 31 de maig.

### **Metodologia**

Les sessions començaven sempre amb unes exercicis pràctics de kinesiologia que des del primer moment ens feien adonar dels seus beneficis ens centraven per a les activitats posteriors.

A continuació, una breu explicació teòrica per passar a ensenyar i aprendre els exercicis pràctics.

En finalitzar, es compartien propostes, comentaris, dubtes, suggeriments...

Sempre es tancava la sessió amb un exercici pràctic de kinesiologia.

En les primeres tres sessions la proposta era exclusivament d'aplicació personal.

En les següents sessions es van buscar ja programes i aplicacions a l'aula i especificats a l'apartat dels alumnes.

### **Activitats**

Les activitats dutes a terme durant les deu sessions de l'assessorament de kinesiologia, agrupades per blocs, van ser les següents:

- Inici/arribada. Aigua, exercicis progressius de respiració i de marxa creuada.

- Teoria: s'anaven explicant tots els conceptes teòrics: kinesiologia, sistema nerviós, neurona, cervell, estrès, educació emocional.

- Pràctica: cada dia s'anaven ensenyant els diferents exercicis de kinesiologia.

- Aplicacions pràctiques: es feien entre tots/es un plantejament d'aplicació pràctica tant a les aules com en àmbit particular.

- Cloenda: per fixar tot el treball i arribar a casa amb la sensació de calma i no d'estrès, es feien exercicis progressius de respiració, alliberament de l'estrès frontal occipital, visualitzacions...

## Avaluació

Es farà a partir de l'anàlisi de l'enquesta que facilita l'entitat organitzadora ICE UdL.

| <b>AVALUACIÓ DE LES ACTIVITATS DE FORMACIÓ CURS 2005/06</b> | | | | |
|-----------------------------------------------------------------------------------------------------------|-------------------|----------------|----------------|------------------|
| <b>Títol de l'activitat: kinesiologia. Educació postural</b> | | | | |
| <b>Codi: 609933/11944</b> | | | | |
| <b>Modalitat: assessorament a centre</b> | | | | |
| <b>Valoració que fa el professorat assistent: assistents, 19</b> | | | | |
| | <b>Excel·lent</b> | <b>Bo/bona</b> | <b>Regular</b> | <b>Deficient</b> |
| 1: Assoliment dels objectius proposats. | 7<br>36,84% | 11<br>57,89% | 1<br>5,2% | |
| 2: Adequació dels plantejaments metodològics. | 7<br>36,84% | 12<br>63,15% | | |
| 3: Incidència de l'activitat en la pròpia pràctica docent. | 5<br>26,31% | 13<br>68,42% | | 1<br>5,2% |
| 4. Repercussió de l'activitat en la dinàmica i ambient de treball de l'equip de professors/es del centre. | 4<br>21,05% | 14<br>73,68% | 1<br>5,2% | |
| 5. Organització general. | 13<br>68,42% | 6<br>31,57% | | |
| 6. Qualitat global de l'activitat. | 12<br>63,15% | 7<br>36,84% | | |

Valoració global: si limitem la valoració a l'aspecte quantitatiu de les xifres:

- El 100% dels/les assistents fan una valoració del 50% de les qüestions entre excel·lent i bona.
- El 94,8% dels/les assistents fan una valoració entre excel·lent i bona, i un 5,2% en fan una valoració entre regular i deficient del 50% restant.

Tot l'aspecte qualitatiu de les impressions, les sensacions i les emocions viscudes en aquestes deu sessions és difícil d'explicar i avaluar, tot i que per mi és molt més significatiu que les xifres, per raons de temps i de prioritats, explicades en la introducció d'aquestes apartat, que serà un aspecte que no s'analitzarà en aquest treball.

## 5.2.1.2: XXIII Escola d'Estiu Urgell Segarra, organitzada pel Grup de Mestres Urgell-Segarra

### Descripció

**Títol del curs:** *Kinesiologia educativa: Brain Gym. Gimnàstica del cervell: aprendre i viure amb benestar.*

"El moviment és la clau de l'aprenentatge", segons Paul Denisson, creador de la kinesiologia educativa a partir de la kinesiologia aplicada.

Una sèrie d'exercicis motrius senzills faciliten la connexió de les diferents zones del cervell per optimitzar el funcionament global del cervell i milloren la capacitat per gestionar la informació i el coneixement: aprendre i viure gaudint, sense estrès, amb benestar.

Al curs hi assistiren 22 mestres de les 55 que en van fer la sol·licitud i cap coneixia la kinesiologia, només per la descripció del curs en el fullet de l'Escola d'Estiu

L'assistència va ser del 98% i la puntualitat, admirable.

El lloc on es va realitzar va ser al CEIP Jacint Verdaguer de Tàrrega.

### Objectius

- Fer arribar la kinesiologia als/les mestres com una eina tan senzilla con beneficiosa, tant per als docents com per als seus alumnes
- Donar les bases teòriques bàsiques de la kinesiologia
- Aprendre i practicar els exercicis
- Donar eines per gestionar l'estrès
- Buscar aplicacions pràctiques d'aplicació a l'escola

### Continguts

- Kinesiologia educativa
- L'estrès en kinesiologia
- Estructura i funcionament del cervell
- Educació emocional
- Exercicis de kinesiologia
- Bibliografia i centres de referència

### Metodologia

Pràctic i participatiu. Primer, el moviment és la principal eina de la kinesiologia, i també ho va ser de les hores que compartirem. Els exercicis són fàcils i senzills —els pot fer tothom— i no es necessita una forma física

especial. I segon, entre tots es van buscar aplicacions pràctiques que ens fossin útils tant personalment com professionalment.

També es van donar les bases teòriques necessàries per recolzar i entendre la dinàmica i els beneficis de la kinesiologia educativa.

Un dossier elaborat a partir del treball de kinesiologia de la llicència va materialitzar tot el que s'havia treballat durant les 15 hores .

### **Temporització**

El curs constava de 15 hores repartides en 9 sessions durant els dies 3, 4 i 5 de juliol de 2006.

Les activitats es distribuïren de la següent forma:

**DILLUNS 3 DE JULIOL: 1a sessió. De 2/4 de 10 a 1**

#### **Presentació**

Dels membres del grup: nom, lloc de treball..., sobretot la motivació per assistir al curs.

#### **Objectiu**

Compartir amb vosaltres el meu treball de la llicència d'estudis, donar-vos una eina, un recurs que us faciliti, tal com diu el nom del curs, una manera de viure i una manera d'aprendre amb benestar.

#### **Preescalfament**

Abans d'explicar-vos la dinàmica del curs d'aquests dies, tres exercicis bàsics i pràctics de gimnàstica del cervell.

- Aigua
- Respiració: natural-consciència-abdominal
- Marxa creuada: asseguts
- Marxa creuada: drets i moviment.

Cercles concèntrics del fet de compartir (amb marxa creuada): nom, lloc de treball, lloc de residència, motiu de venir i que s'espera d'aquest curs.

#### **Plantejament del curs**

Tindrem, amb aquesta sessió, 9 d'una hora i mitja i de dues hores. El plantejament d'aquestes sessions és:

- Arribada: uns exercicis bàsics per connectar-nos, per preparar-nos


- Enfocament teòric de tot plegat
- Aprenentatge del exercicis
- Tancament, amb comentaris... Observacions

### **Explicar el títol**

Aprendre i viure amb benestar. Aprendre nosaltres com a persones que fem de mestres. Viure en el sentit més global i més profund.

És un curs per a vosaltres, tot i que, com veureu, en el dossier hi ha després aplicacions a l'escola, però això serà al setembre, perquè aquests tres dies i la resta de l'estiu són perquè vosaltres ho practiqueu i ho experimenteu. Només així trobareu el sentit a fer-ho fer als vostres alumnes.

### **Explicar el dossier**

Treball de la memòria del curs de llicència retribuïda, on m'he respost les preguntes que em feia. Potser tot no ho farem, però us quedarà com a material: parts del dossier i programació seguint el dossier.

### **Teoria**

Apartat 1 del dossier, p. 5.

- La kinesiologia educativa: definició i orígens
- Objectiu de la kinesiologia
- Proposta de la kinesiologia

### **Pràctica**

Les tres dimensions del moviment: dalt/baix, esquerra/dreta, davant/darrere.

- Amb desplaçament
- Sense desplaçament
- Amb alguna part del cos
- Amb el ulls
- Frontal/occipital i ulls tancats repetint aquests moviments

Per parelles: frontal/occipital: respiració, imaginar-nos dins del nostre cap les connexions davant/darrere, dalt/baix, esquerra/dreta.

Com si fos una cinta de làser que grava els bons moments que em viscut.

### **Acabament**

Donar la paraula a tothom que vulgui compartir o suggerir.

### **DILLUNS 3: 2a sessió. De 2/4 de 12 a 2/4 de 2**

#### **Preescalfament**

Ens connectem:

- Aigua
- Respiració: natural-consciència-completa
- Marxa creuada a la cadira
- Repàs dels conceptes anteriors

#### **Teoria**

- Inici de l'apartat 2 del dossier, p. 8
- Neurona
- Organització del sistema nerviós
- Importància de l'aigua
- La respiració

#### **Pràctica**

Exercicis de lateralitat i marxa creuada.

- Vuit mandrós
- Ulleres
- Gorra de pensar
- Elefant
- Alfabet
- Dibuix emmirallat
- Clatell que es gronxa

### **Acabament**

Comentaris i valoracions.

### **DILLUNS 3: 3a sessió. De 2/4 de 5 a 2/4 de 7**

#### **Preescalfament**

Ens connectem:

- Consciència de la situació. Espai, calor, companyia...
- Aigua. Prenem consciència de la seva importància
- Respiració: completa. Connexions amb el cervell
- Marxa creuada, remodelatge

### **Teoria**

- El cervell
- Evolució: tríada cerebral
- Parts i funcions

### **Pràctica**

1. Repàs dels exercicis de lateralitat
2. Focalització davant/darrere
  - Mussol
  - Flexió
  - Arrelament
  - Relliscada
  - Bombeig
  - Activar el braç

### **Acabament**

- Comentaris i suggeriments

**DIMARTS 4 DE JULIOL 2006: 4a sessió. De 2/4 de 10 a 11**

### **Connectem:**

- Aigua a consciència
- Respiració amb sons
- Marxa creuada i pensar en una X

### **Teoria**

Repassar el conceptes apresos:

- Neurona, aigua, sinapsi, neuroplasticitat
- Sistema nerviós, parts, cervell, substància gris i substància blanca
- Els tres cervells
- L'estrès en kinesiologia
- Funcionament del cervell: lateralitat, focalització i centratge

### **Pràctica**

- Repàs dels exercicis de focalització (davant/darrere)
- Exercicis de centratge (dalt/baix)
- Badall
- Gorra
- Botons del cervell

- Botons de terra
- Botons espai
- Botons de terra/espai
- Punts d'equilibri

### **Acabament**

Comentaris i suggeriments.

Frontal occipital: individual: vuit mandrós amb els ulls

## **DIMARTS 4 DE JULIOL: 5a sessió. De 12 a 2/4 de 2**

### **Ens connectem:**

- Aigua
- Respiració completa i visualització
- Botons

### **Teoria**

Experiència personal i bibliografia.

### **Pràctica**

- Repàs dels exercicis de centratge
- Exercicis globals
- Frontal occipital

### **Acabament**

Comentaris: frontal occipital visualització

## **DIMARTS 4 JULIOL: 6a sessió. De 2/4 de 5 a 2/4 de 7**

Sala de psicomotricitat

### **Ens connectem:**

- Aigua.
- Respiració estirats a terra.
- Marxa creuada amb les tres dimensions de l'espai.

### **Pràctica**

Repàs botons, exercicis de centratge.

Exercicis d'estiraments a terra: balancí, cobra i marxa creuada a terra.

Coreografia amb marxa creuada en grups.

### **Acabament**

Cercle de l'energia: frontal occipital.

Comentaris

## **DIMECRES 5 DE JULIOL: 7a sessió. De 2/4 de 10 a 11**

### **Ens connectem:**

Cal cronometrar el que es tarda.

Aigua.

Respiració.

Botons.

### **Teoria**

Explicar l'apartat de les aplicacions, p. 33.

Kinesiologia i educatiu emocional: relació de les tres funcions amb la intel·ligència emocional.

### **Pràctica**

Frontal/occipital: alliberament de l'estrès emocional.

### **Acabament**

Comentaris.

## **DIMECRES 5 DE JULIOL: 8a sessió. De 12 a 2/4 de 2**

Sala Audiovisuals

Veurem els DVD. Amb l'experiència de kinesiologia de la ZER Riu Ondara.

Treball amb grups de l'aplicació de la kinesiologia a les classes.

Pràctica: alliberament de l'estrès emocional, frontal occipital.

Avaluació: enquesta de l'entitat organitzadora.

## **DILLUNS 5 DE JULIOL DE 2006: 9a sessió. De 2/4 de 5 a 6**

### **Última connexió**

- Aigua.
- Marxa creuada.
- Pensar en la X.

- Respiració.
- Botons.

Taula rodona sobre les expectatives del curs.

Últimes consideracions.

### Avaluació

Es realitzarà a partir de l'anàlisi de l'enquesta que facilita l'entitat organitzadora, Grup de Mestres Urgell-Segarra.

### ENQUESTA AVALUACIÓ DE LA XXII ESCOLA D'ESTIU URGELL-SEGARRA. TÀRREGA 3-4-5 DE JULIOL2006

| | Gens | Poc | Força | Molt | Total |
|--------------------------------------------------------------------|------|-----|-------|------|-------|
| Satisfacció respecte als objectius i expectatives | | | | 6 | 16 |
| Satisfacció pel contingut | | | | 4 | 18 |
| Satisfacció sobre la metodologia | | | | 5 | 17 |
| Grau de qualitat dels apunts i materials | | | | 5 | 17 |
| Grau d'interès que la qualitat ha despertat | | | | 7 | 15 |
| Grau d'aplicabilitat en la pràctica docent | | | 1 | 14 | 7 |
| Grau de participació dels/les assistents | | | | 8 | 14 |
| Satisfacció respecte a l'organització: espais, aparells, materials | | | 2 | 6 | 14 |
| VALORACIÓ GLOBAL DEL FORMADOR/A | | | | 3 | 19 |
| VALORACIÓ GLOBAL DE L'ACTIVITAT | | | | 4 | 18 |

### Valoració quantitativa de l'enquesta

- 70,45% de les respostes: totalment
- 28,18% de les respostes: molt
- 1,36% de les respostes: força
- 0% de les respostes: poc o gens

## Valoració qualitativa

A través de les respostes recollides dels/les participants a aquestes dues qüestions:

- A l'inici de l'activitat: "Quines són les expectatives del curs?"
- En acabar l'activitat: primer, valorar de l'1 al 5 les expectatives del curs, i segon, "Què t'ha aportat de nou el curs?"

(1) Es respon el primer dia de curs.

(2) Es respon l'últim dia del curs.

| (1) QUINES SÓN LES EXPECTATIVES DEL CURS? | (2) VAL. (0 A 5) | (2) QUE T'HA APORTAT DE NOU? |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Conèixer una nova tècnica per viure més serenament i tranquil·lament. | 5 | Descoberta i entusiasme per la kinesiologia.<br>- Una eina de creixement i de canvi |
| - Recurs per millorar la comunicació a l'aula i al claustre.<br>- Poder treballar l'estrès de l'alumnat i del mestre.<br>- Conèixer tècniques d'aprofundiment del treball a l'aula. | 5 | Descobrir que amb un recurs tan senzill i fàcil d'aplicar s'obtinguin tants resultats. Crec que ho podré utilitzar amb mi a i a l'aula més del que em pensava. |
| Recurs per aprendre i viure amb benestar. | 4 | M'ha proporcionat satisfacció, tranquil·litat, plenitud i pau. |
| Passar de la informació a l'acció.<br>Conscienciar-me a sentir més. | 5 | M'ha ajudat a conèixer més el meu cos. |
| Conèixer un recurs nou que pugui beneficiar-me tant a mi com més endavant als meus alumnes. | 5 | |
| - Relaxar-me.<br>- Equilibrar el cos i la ment. | 4'5 | - Conviure en harmonia<br>- Eina per connectar millor amb els meus alumnes |
| Aconseguir mitjans per al desenvolupament personal i per a la millora de l'aprenentatge dels meus alumnes. | 5 | Obrir-me a tot un món de sensibilitat que dona un altre sentit a la vida. |

| | | |
|-----------------------------------------------------------------------------------------------------|------|----------------------------------------------------------------------------------------------------------------------------------------------------------|
| Conèixer la kinesiologia per poder aplicar-la i aplicar-me-la. | 4'75 | Molt interès a aplicar-la i aplicar-me-la (per arribar al 5). |
| Pautes per aconseguir consciència d'equilibri mental i corporal. | 5 | Saber per què i com arribar-hi. |
| Saber com aconseguir el meu equilibri. | 3 | Em conec millor, però encara em costa trobar com. |
| Aconseguir cuidar més el nostre cos i poder controlar millor les nostres emocions. | 5 | La il·lusió i les ganes de portar-ho a la pràctica. |
| Dominar situacions d'estrès. | 5 | Ara tinc moltes estratègies per afrontar situacions difícils. Aquesta serenor que sento em dona més tranquil·litat. |
| Conèixer, entendre i poder aplicar recursos per controlar l'estrès i aconseguir un millor benestar. | 5 | Una gran satisfacció per aconseguir les meves expectatives. |
| Conèixer les possibilitats del cervell humà | 5 | M'ha obert les portes a un camp totalment desconegut per a mi. M'interessa molt. |
| Millorar la meua qualitat de vida. | 4 | A més de gaudir d'aquests tres dies, he descobert eines per resoldre alguns dels meus problemes. |
| Aprendre noves maneres d'aprendre. | 5 | Descobrir que la tècnica no és només per treballar amb els meus alumnes, sinó que pot repercutir molt en l'àmbit personal. |
| Aprendre a estar bé i poder-ho transmetre. | 5 | Descobrir uns exercicis molt senzills que ens faciliten el fet d'estar bé, el benestar. |
| Adquirir uns aprenentatges d'una forma més dinàmica, no tan teòrica. | 5 | A més, ha estat una experiència fantàstica i molt engrescadora per estudiar-la i portar-la a la practica. |
| Aprendre tècniques que em permetin sentir-me bé i poder-les aplicar després als meus alumnes. | 5 | A part d'aprendre les he pogut viure, sentir i interioritzar vivint plenament un gran benestar, i ara, amb més facilitat, els puc transmetre als altres. |
| Omplir-me de bones idees i poder esquitxar el meu voltant. | 3 | M'ha deixat petjada. |


## 5.2.2. Activitat pràctica alumnes

### 5.2.2.1. Alumnes ZER Riu Ondara

#### Objectius generals

- Introduir dins de la dinàmica general de les aules una nova forma de començar les classes, una nova forma de treballar, d'aprendre.
- Sensibilitzar els/les alumnes dels beneficis immediats de la pràctica dels exercicis de kinesiologia.
- Comprendre els beneficis dels exercicis a mitjà i llarg termini.
- Aprendre els exercicis motrius de kinesiologia.

#### Continguts

- Els exercicis motrius de kinesiologia.

#### Temporització

Els exercicis de kinesiologia es van començar a introduir a les classes a partir del mes de gener i de forma organitzada i gradual a partir del mes de març, amb les graelles elaborades en l'assessorament de kinesiologia de la ZER i s'han realitzat durant els mesos de març, abril i juny.

- Març: exercicis de focalització, estiraments.
- Abril (vacances Setmana Santa): repàs lliure dels exercicis del mes de març.
- Maig: exercicis organitzats per cicles, EI lliure, CI lateralitat, CM focalització, CS centratge.
- Juny: repàs lliure dels exercicis del mes de maig.

Els exercicis es programaven en sessions de matí i tarda amb una durada aproximada d'entre 5 i 10 minuts.

#### Metodologia

Els exercicis es van programar per a tots els cicles i nivells de la ZER, cada mestre/a havia d'anar fent les adequacions corresponents al seu nivell: es molt diferent la dinàmica i el plantejament que s'ha de fer a educació infantil o a cicle superior (als grans els encanta que els expliquis què passa dins del nostre cervell a l'hora de fer els exercicis de kinesiologia i els més petits ho gaudeixen com un joc més).

En arribar a la classe el/la mestre/a explica i ensenya l'exercici de kinesiologia: i si aquest és nou demanava als seus alumnes que ho repetissin comprovant l'execució correcta dels exercicis, si l'exercici ja era conegut pels nens/es, el/la mestra, dient el nom de l'exercici, demanava als alumnes

que els facin amb ell/ella. Els exercicis estaven molt pautats amb les graelles elaborades a l'assessorament de kinesiologia.

La durada de cada exercici estava fixat en tres respiracions completes per a cada exercici, i a part dels beneficis específics de cada exercici hi ha implícit els beneficis de la respiració.

A continuació, els/les alumnes estaven preparats/des per iniciar el treball escolar d'una forma més rendible i eficaç.

### Desenvolupament de les activitats

Des del març fins al juny les activitats de kinesiologia es van realitzar seguint l'organització següent:

**Graella de control dels exercicis de kinesiologia. Grup: ..... Mes: març**

| Mes de/d': | 1 | 2 | 3 | 4 | 5 | | | | | | | | | | | | |
|--------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| 1. Marxa creuada | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + |
| 2. Remodelatge | | | | | | | | | | | | | | | | | |
| 3. Pensar en una X | | | | | | | | | | | | | | | | | |
| 4. Vuit mandrós | | | | | | | | | | | | | | | | | |
| 5. Dibuix emmirallat | | | | | | | | | | | | | | | | | |
| 6. Alfabet | | | | | | | | | | | | | | | | | |
| 7. Elefant | | | | | | | | | | | | | | | | | |
| 8. Clatell es gronxa | | | | | | | | | | | | | | | | | |
| 9. Balanceig | | | | | | | | | | | | | | | | | |
| 10. Marxa creuada terra  | | | | | | | | | | | | | | | | | |
| 11. Cobra | | | | | | | | | | | | | | | | | |
| 12. Mussol | M | M | M | M | M | M | M | M | M | M | M | M | M | M | M | M | M |
| 13. Activar el braç | T | T | T | T | T | T | T | T | T | T | T | T | T | T | T | T | T |
| 14. Flexió del peu | | | | | | M | M | M | M | M | M | M | M | M | M | M | M |
| 15. Bombeig del panxell  | | | | | | T | T | T | T | T | T | T | T | T | T | T | T |
| 16. Relliscada | | | | | | | | | | | | M | M | M | M | M | M |
| 17. Arrelament | | | | | | | | | | | | T | T | T | T | T | T |
| 18. Bots del cervell | | | | | | | | | | | | | | | | | |
| 19. Bots. de terra | | | | | | | | | | | | | | | | | |
| 20. Botons de l'espai | | | | | | | | | | | | | | | | | |
| 21. Botons espai-terra | | | | | | | | | | | | | | | | | |
| 22. Bots. davant-darrere | | | | | | | | | | | | | | | | | |
| 23. Badall energètic | | | | | | | | | | | | | | | | | |
| 24. Gorra de pensar | | | | | | | | | | | | | | | | | |
| 25. Punts d'equilibri | | | | | | | | | | | | | | | | | |
| 26. Punts positius | | | | | | | | | | | | | | | | | |
| 27. Frontal-occipital | | | | | | | | | | | | | | | | | |
| 28. Ganxo de Cook | | | | | | | | | | | | | | | | | |
| 29. Aigua | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + |
| 30. Respiració abdominal | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + | + |

Graella de control dels exercicis de kinesiologia. Grup: educació infantil.

Mes: maig. Data d'inici:.....

| MES DE/D': | 1 | 2 | 3 | 4 | 5 | | | | | | | | | | | | | | | |
|--------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| 1. Marxa creuada | | | | | | | | | | | | | | | | | | | | |
| 2. Remodelatge | | | | | | | | | | | | | | | | | | | | |
| 3: Pensar en una X | | | | | | | | | | | | | | | | | | | | |
| 4. Vuit mandrós | | | | | | | | | | | | | | | | | | | | |
| 5. Dibuix emmirallat | | | | | | | | | | | | | | | | | | | | |
| 6. Alfabet | | | | | | | | | | | | | | | | | | | | |
| 7. Elefant | | | | | | | | | | | | | | | | | | | | |
| 8. Clatell que es gronxa | | | | | | | | | | | | | | | | | | | | |
| 9. Balanceig | | | | | | | | | | | | | | | | | | | | |
| 10. Marxa creuada terra  | | | | | | | | | | | | | | | | | | | | |
| 11 Cobra | | | | | | | | | | | | | | | | | | | | |
| 12. Mussol | | | | | | | | | | | | | | | | | | | | |
| 13. Activar el braç | | | | | | | | | | | | | | | | | | | | |
| 14. Flexió del peu | | | | | | | | | | | | | | | | | | | | |
| 15. Bombeig del panxell  | | | | | | | | | | | | | | | | | | | | |
| 16. Relliscada | | | | | | | | | | | | | | | | | | | | |
| 17. Arrelament | | | | | | | | | | | | | | | | | | | | |
| 18. Botons del cervell | | | | | | | | | | | | | | | | | | | | |
| 19. Botons de terra | | | | | | | | | | | | | | | | | | | | |
| 20. Botons de l'espai | | | | | | | | | | | | | | | | | | | | |
| 21. Botons espai-terra | | | | | | | | | | | | | | | | | | | | |
| 22. Bots. davant-darrere | | | | | | | | | | | | | | | | | | | | |
| 23. Badall energètic | | | | | | | | | | | | | | | | | X | X | X | X |
| 24. Gorra de pensar | | | | | | | | | | | X | X | X | X | X | | | | | |
| 25. Punts d'equilibri | | | | | | | | | | | | | | | | | | | | |
| 26. Punts positius | | | | | | | | | | | | | | | | | | | | |
| 27. Frontal-occipital | | | | | | X | X | X | X | X | | | | | | | | | | |
| 28. Ganxo de Cook | | | | | | | | | | | | | | | | | | | | |
| 29. Aigua | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | |
| 30. Respiració abdominal | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | |

M: Matí

T: Tarda

X: Matí i tarda.

Graella de control dels exercicis de kinesiologia. Grup: cicle inicial.

Mes: maig. Data d'inici: .....

| MES DE/D': | 1 | 2 | 3 | 4 | 5 | | | | | | | | | | | | | | | | |
|--------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| 1. Marxa creuada | M | M | M | M | M | | | | | | | | | | | | | | | | |
| 2. Remodelatge | T | T | T | T | T | | | | | | | | | | | | | | | | |
| 3: Pensar en una X | M | M | M | M | M | | | | | | | | | | | | | | | | |
| 4. Vuit mandrós | | | | | | M | M | M | M | M | | | | | | | | | | | |
| 5. Dibuix emmirallat | | | | | | | | | | | M | M | M | M | M | | | | | | |
| 6. Alfabet | | | | | | | | | | | T | T | T | T | T | | | | | | |
| 7. Elefant | | | | | | T | T | T | T | T | | | | | | | | | | | |
| 8. Clatell es gronxa | | | | | | | | | | | | | | | | M | M | M | M | M | |
| 9. Balanceig | | | | | | | | | | | | | | | | | | | | | |
| 10. Marxa creuada terra  | | | | | | | | | | | | | | | | | | | | | |
| 11 Cobra | | | | | | | | | | | | | | | | | | | | | |
| 12. Mussol | | | | | | | | | | | | | | | | | | | | | |
| 13. Activar el braç | | | | | | | | | | | | | | | | | | | | | |
| 14. Flexió del peu | | | | | | | | | | | | | | | | | | | | | |
| 15. Bombeig del panxell  | | | | | | | | | | | | | | | | | | | | | |
| 16. Relliscada | | | | | | | | | | | | | | | | | | | | | |
| 17. Arrelament | | | | | | | | | | | | | | | | | | | | | |
| 18. Botons del cervell | | | | | | | | | | | | | | | | | | | | | |
| 19. Botons de terra | | | | | | | | | | | | | | | | | | | | | |
| 20. Botons de l'espai | | | | | | | | | | | | | | | | | | | | | |
| 21. Botons espai-terra | | | | | | | | | | | | | | | | | | | | | |
| 22. Boto. davant-darrere | | | | | | | | | | | | | | | | | | | | | |
| 23. Badall energètic | | | | | | | | | | | | | | | | T | T | T | T | T | |
| 24. Gorra de pensar | | | | | | | | | | | | | | | | T | T | T | T | T | |
| 25. Punts d'equilibri | | | | | | | | | | | | | | | | | | | | | |
| 26. Punts positius | | | | | | | | | | | | | | | | | | | | | |
| 27. Frontal-occipital | | | | | | | | | | | | | | | | | | | | | |
| 28. Ganxo de Cook | | | | | | | | | | | | | | | | | | | | | |
| 29. Aigua | x | x | x | X | x | x | x | x | x | x | x | x | x | x | x | x | x | x | X | x | x |
| 30. Respiració abdominal | x | x | x | X | x | x | x | x | x | x | x | x | x | x | x | x | x | x | X | x | x |

M: Matí T: Tarda X: Matí i tarda.

**Graella de control dels exercicis de kinesiologia. Grup: cicle mitjà.**

**Mes: maig. Data d'inici: .....**

| <b>MES DE/D':</b> | <b>1</b> | <b>2</b> | <b>3</b> | <b>4</b> | <b>5</b> | | | | | | | | | | | | | | | |
|--------------------------|----------|----------|----------|----------|----------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| 1. Marxa creuada | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X |
| 2. Remodelatge | | | | | | | | | | | | | | | | | | | | |
| 3: Pensar en una X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X |
| 4. Vuit mandrós | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X | X |
| 5. Dibuix emmirallat | | | | | | | | | | | | | | | | | | | | |
| 6. Alfabet | | | | | | | | | | | | | | | | | | | | |
| 7. Elefant | | | | | | | | | | | | | | | | | | | | |
| 8. Clatell es gronxa | | | | | | | | | | | | | | | | | | | | |
| 9. Balanceig | | | | | | | | | | | | | | | | | | | | |
| 10. Marxa creuada terra  | | | | | | | | | | | | | | | | | | | | |
| 11 Cobra | | | | | | | | | | | | | | | | | | | | |
| 12. Mussol | M | M | M | M | M | | | | | | | | | | | M | | | | M |
| 13. Activar el braç | T | T | T | T | T | | | | | | | | | | | T | | | | M |
| 14. Flexió del peu | | | | | | M | M | M | M | M | | | | | | | M | | | M |
| 15. Bombeig del panxell  | | | | | | T | T | T | T | T | | | | | | | T | | | T |
| 16. Relliscada | | | | | | | | | | | M | M | M | M | M | | | M | | T |
| 17. Arrelament | | | | | | | | | | | T | T | T | T | T | | | T | | T |
| 18. Botons del cervell | | | | | | | | | | | | | | | | | | | | |
| 19. Botons de terra | | | | | | | | | | | | | | | | | | | | |
| 20. Botons de l'espai | | | | | | | | | | | | | | | | | | | | |
| 21. Botons espai-terra | | | | | | | | | | | | | | | | | | | | |
| 22. Bots. davant-darrere | | | | | | | | | | | | | | | | | | | | |
| 23. Badall energètic | | | | | | | | | | | | | | | | | | | | |
| 24. Gorra de pensar | | | | | | | | | | | | | | | | | | | | |
| 25. Punts d'equilibri | | | | | | | | | | | | | | | | | | | | |
| 26. Punts positius | | | | | | | | | | | | | | | | | | | | |
| 27. Frontal-occipital | | | | | | | | | | | | | | | | | | | | |
| 28. Ganxo de Cook | | | | | | | | | | | | | | | | | | | | |
| 29. Aigua | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x |
| 30. Respiració abdominal | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x |

**M: Matí T: Tarda X: Matí i tarda.**

Graella de control dels exercicis de kinesiologia. Grup: cicle superior.

Mes: maig. Data d'inici: .....

| MES DE/D': | 1 | 2 | 3 | 4 | 5 | | | | | | | | | | | | | | | |
|--------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|
| 1. Marxa creuada | | | | | | | | | | | | | | | | | | | | |
| 2. Remodelatge | | | | | | | | | | | | | | | | | | | | |
| 3: Pensar en una X | | | | | | | | | | | | | | | | | | | | |
| 4. Vuit mandrós | | | | | | | | | | | | | | | | | | | | |
| 5. Dibuix emmirallat | | | | | | | | | | | | | | | | | | | | |
| 6. Alfabet | | | | | | | | | | | | | | | | | | | | |
| 7. Elefant | | | | | | | | | | | | | | | | | | | | |
| 8. Clatell es gronxa | | | | | | | | | | | | | | | | | | | | |
| 9. Balanceig | | | | | | | | | | | | | | | | | | | | |
| 10. Marxa creuada terra  | | | | | | | | | | | | | | | | | | | | |
| 11. Cobra | | | | | | | | | | | | | | | | | | | | |
| 12. Mussol | | | | | | | | | | | | | | | | | | | | |
| 13. Activar el braç | | | | | | | | | | | | | | | | | | | | |
| 14. Flexió del peu | | | | | | | | | | | | | | | | | | | | |
| 15. Bombeig del panxell  | | | | | | | | | | | | | | | | | | | | |
| 16. Relliscada | | | | | | | | | | | | | | | | | | | | |
| 17. Arrelament | | | | | | | | | | | | | | | | | | | | |
| 18. Botons del cervell | M | M | M | M | M | | | | | | | | | | | | | | | |
| 19. Botons de terra | | | | | | M | M | M | M | M | | | | | | | | | | |
| 20. Botons de l'espai | | | | | | M | M | M | M | M | | | | | | | | | | |
| 21. Botons espai-terra | | | | | | T | T | T | T | T | | | | | | | | | | |
| 22. Bot. davant-darrere  | T | T | T | T | T | | | | | | | | | | | | | | | |
| 23. Badall energètic | | | | | | | | | | | M | M | M | M | M | | | | | |
| 24. Gorra de pensar | | | | | | | | | | | M | M | M | M | M | | | | | |
| 25. Punts d'equilibri | | | | | | | | | | | | | | | | M | M | M | M | M |
| 26. Punts positius | | | | | | | | | | | | | | | | M | M | M | M | M |
| 27. Frontal-occipital | | | | | | | | | | | | | | | | T | T | T | T | T |
| 28. Ganxo de Cook | | | | | | | | | | | T | T | T | T | T | | | | | |
| 29. Aigua | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | X | x | x |
| 30. Respiració abdominal | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | X | x | x |

M: Matí T: Tarda X: Matí i tarda.

## **Avaluació**

No es fa fer un protocol d'avaluació dels objectius que es pretenien en aquesta activitat, la valoració personal subjectiva és que es van aconseguir tots amb escreix, i les valoracions de les mestres, la gravació dels exercicis del DVD... ho corroboren de forma indirecta.

### **5.2.2.2. Alumnes de 5è de primària de l'escola \*\*\*\*\* (&)**

#### **Motivació i origen de l'activitat**

Un mestre de l'escola \*\*\*\*\* encuriós pel meu treball de kinesiologia educativa va creure que els seus alumnes de cinquè, als quals impartia les àrees de tècniques de lectura i d'estudi, els van ajudar els exercicis de kinesiologia educativa. Per tant, es va incidir només en els exercicis específics de velocitat i comprensió lectora.

(&) No es pot especificar el nom de l'escola perquè va ser una iniciativa personal del mestre.

#### **Descripció de l'activitat**

El mestre va aprendre els exercicis i es va fer una planificació per als mesos de març, abril i maig. Al grup de 5è A, durant tres dies a la setmana i abans de començar l'activitat concreta de lectura, tècniques d'estudi i ciències de la naturalesa els nens/es feien els exercicis de kinesiologia educativa. Al grup B no es feien exercicis de kinesiologia.

#### **Objectius**

- Comprovar els beneficis de la kinesiologia en la velocitat i comprensió lectora dels alumnes de cinquè de l'escola \*\*\*\*\*
- Introduir una nova manera de començar les classes.

#### **Continguts**

- Exercicis de kinesiologia específics per la velocitat i la comprensió lectora.

#### **Temporització**

Els exercicis es van fer durant els mesos de març, abril i maig i durant tres dies a la setmana. La durada dels exercicis era de 5 a 10 minuts i la regularitat va ser d'un 80% sobre la planificació inicial.


### **Activitats**

En arribar a la classe el mestre explica i ensenya l'exercici de kinesiologia de forma progressiva, tal com es veu a la graella. Si l'exercici és nou demanava als alumnes que el repetissin comprovant l'execució correcta dels exercicis.

a durada de cada exercici estava fixada en tres respiracions completes per a cada exercici, i a més dels beneficis específics de cada exercici hi ha implícit els beneficis de la respiració.

### **Avaluació**

Comprovar si els exercicis de kinesiologia han millorat la velocitat i comprensió lectora del grup A respecte al B es farà en l'apartat següent d'avaluació.

### **5.2.3. Pares/mares**

**5.2.3.1. Taller "Benestar i relax", organitzat conjuntament per l'AMPA del CEIP Guillem d'Isard de la Fuliola i l'Ateneu Popular de la Fuliola i Boldú**

#### **Descripció de l'activitat i temporització**

Per tercer any consecutiu s'organitzava aquest taller i cada any augmentaven el nombre d'assistents i el nombre de sessions. L'activitat concreta a la qual fem referència es va realitzar durant els mesos de gener, febrer i març de l'any 2006: dotze sessions setmanals d'1 hora i mitjà. I la kinesiologia era una de les activitats de les sessions.

Va ser un curs obert a tothom i al final el grup més homogeni va ser d'unes 12 persones —dones. En els tres anys vaig ser jo, Anna Ardévol, qui va conduir l'activitat.

#### **Objectius generals**

- Descobrir eines que facilitin benestar.
- Afavorir el coneixement de les sensacions corporals.
- Gaudir del benestar que ens proporcionen les activitats motrius del joc, la respiració, la kinesiologia i el relax.
- Conèixer els beneficis dels exercicis de kinesiologia.
- Aprendre els diferents exercicis de kinesiologia.
- Assumir la responsabilitat del nostre benestar.
- Incorporar a la vida quotidiana les eines apreses al taller de forma autònoma.

## - **Metodologia**

En aquesta tercera temporada de benestar i relax, tot i que s'hi han incorporat membres nous, no va ser necessari explicar gaire l'activitat, ja que les assistents venien molt motivades per les vivències compartides amb altres membres de cursos anteriors.

L'activitat era molt pràctica i les explicacions teòriques eren mínimes. La música era la que marcava l'inici i l'acabament de les diferents propostes: les meves propostes, a més de la música, eren que comptava amb el jo de cada una d'elles, de les altres i de l'espai.

En entrar es començava per un exercici bàsic de kinesiologia: beure aigua. Després es continuava amb l'activitat de respiració i un bloc central de descoberta dels altres i de l'espai. Hi havia exercicis específics de kinesiologia i s'acabava sempre amb una sessió de relax

## **Activitats**

Les activitats estaven agrupades en els següents blocs:

0. Beure aigua.

1. Arribada i presa de consciència de nosaltres de l'espai i de l'activitat amb exercicis de respiració. Respiració natural, clavicular, costal, abdominal, completa...

2. Sensorials: treballs amb els diferents sentits: vista, tacte, olfacte, oïda i gust, tant a nivell de sensacions reals com de sensacions imaginades, inventades o reviscudes.

3. Presa de consciència del propi cos, del cos dels altres i de l'espai: moviments, postures, materials, jocs, danses...

4. Exercicis de kinesiologia: marxa creuada per començar i frontal-occipital per acabar.

5. Per preparar la relaxació sempre hi havia algun tipus de massatge: pilotes, globus, roba...

6. Sessió de relaxació: respiració, música, visualitzacions...

## **Exemple del desenvolupament d'una sessió**

No he cregut necessari especificar totes les sessions, com tampoc ho he fet al bloc dels alumnes. Crec que una serà suficient amb un model perquè a partir d'aquí tothom pugui anar creant les seves pròpies sessions, i com que en aquest treball el que es prioritza són els exercicis de kinesiologia, és més fàcil que cadascú busqui amb què vol acompanyar els exercicis.

## Desenvolupament d'una classe

Aquesta sessió va ser la cinquena i ja havíem fet una evolució en tots els exercicis de respiració, sensorial, kinesiologia i relaxació.

La sala on ho fèiem era espaiosa i confortable, ben il·luminada i ventilada. Una catifa a terra, una música i un llum tènue ens començaven a situar.

En arribar tothom se servia un vas d'aigua i s'asseia a la catifa, i mentre els/les mestres anaven arribant la resta de companys/es assaborien tots els beneficis que ens aporta l'aigua beguda a consciència.

Ben asseguts/des amb l'esquema recta i els ulls tancats, començàvem els exercicis de respiració:

- Presa de consciència de la nostra pròpia respiració, només pensar que s'està respirant, sense voler canviar res, només l'atenció posada en el miracle de la respiració —un aire que entra i surt del nostre cos. Si els pensaments vénen els fem presents en la inspiració i els fem sortir amb l'expiració. L'atenció es fixa ja en aquest moviment que a poc a poc notem al ventre, les mans damunt de la panxa ens ajuden a fixar-hi més l'atenció (tenim molta pràctica en la respiració abdominal).

Després fem l'exercici concret de respiració, avui fem l'exercici del quadrat:

He portat una cartolina amb un quadrat gran dibuixat per seguir els costats del quadrat amb la mirada:

1r. Costat vertical esquerre > Inspirar.

2n. Costat horitzontal superior > Aguantar amb els pulmons plens.

3r. Costat vertical dret > Expirar.

4t. Costat horitzontal inferior > Aguantar amb els pulmons buits.

I fer-ho dues vegades més, tothom al seu ritme. L'aigua i l'oxigen ja han fet efecte al cos: benestar.

Exercicis de kinesiologia: ara una mica de marxa: música i marxa creuada.

- Marxa creuada lliure: tothom fa el moviment de marxa creuada que li ve més de gust
- En cada aturada marcada per la música observem la X que presideix una de les parets de la sala
- Marxa creuada amb parelles
- Amb la cançó *Barabarà* de La Troca (un grup d'animació de Balaguer) és molt fàcil que per grups es vagin inventant marxas creuades i les companyes les copiïn.

### **Exercici sensorial**

Ja hem treballat molts dies amb sensacions reals d'olorar, de mirar, de tastar i d'escoltar. Avui ens ho imaginarem, però abans ens prepararem amb els dos exercicis específics de kinesiologia per escoltar (gorra de pensar, exercici número 23 de kinesiologia) i mirar (ulleres, vuit mandrós als ulls, exercici número 3).

He portat dos pòsters molt grans: un d'un paisatge de bosc i l'altre d'un desert. Primer els n'ensenyo un i després l'altre. Els demano que se situïn dins de cada un i que visquin el sorolls que senten, les olors, la sensació de la pell, etc. Després els faig escoltar els sons gravats de diferents ambients: bosc, platja, carretera, escola, fàbrica i elles han d'imaginar la imatge.

Tercera proposta de kinesiologia: fem animalades (connectors, estiraments i marxa creuada).

- Amb els botons del cervell de terra i de l'espai (exercicis de kinesiologia número 20) ens carreguem d'energia.
- Amb el gat i el gos gatejarem (marxa creuada número 1) i farem estiraments.
- Amb el cocodril reptarem (marxa creuada).
- Amb la cobra reptarem i farem un estirament.
- El mussol (exercici número 11).
- Tots els animals es mouen i respirem estirats a terra i prenem consciència de la respiració. D'aquesta manera acabem de fer animalades.

Abans de la quarta i última proposta de la sessió ens aturem, ens relaxem i connectem amb el ganxo de Cook (exercici número 27).

La quarta proposta de la sessió és la de relaxació: per parelles, una s'estira a terra i l'altra es posa asseguda darrere seu de manera que li pugui agafar amb les mans el cap. Després d'uns instants de presa de consciència de la postura, s'intentarà sincronitzar les dues respiracions. Totes dues tenen un paper passiu físicament, però molt actiu en l'aspecte energètic i emocional de donar i de rebre. En aquesta postura es fa l'exercici d'alliberament de l'estrès (pàgina 101).

S'intercanvien els papers i després, abans d'acabar, es quedem un moment les dues ajagudes per assimilar totes les sensacions viscudes.

## **Avaluació de l'activitat.**

Valoració *in situ* després de cada sessió: no parlàvem gaire i en acabar tothom marxava tranquil·lament cap a casa. No teníem gaires ganes de parlar, però l'ambient, les mirades i les cares mostraven un profund estat de benestar, i això es verbalitzava molt més en situacions fora de l'espai i del temps de la sessió, i només de forma molt puntual es feia una aturada per verbalitzar el que vivíem. Per aquesta raó, i també per la confiança i la complicitat que crea compartir aquestes estones, vaig pensar que un grup de discussió seria una bona eina d'avaluació d'aquesta activitat.

El protocol d'avaluació de l'activitat, utilitzant el grup de discussió com a instrument, es desenvolupa a l'apartat següent.

## 6: PROCÉS D'AVAUACIÓ

El més essencial és invisible als ulls.  
*El petit príncep*


La Núria i l'Eduard fan un bon "Dibuix emmirallat"

## 6. PROCÉS D'AVUACIÓ (\*)

(\*) Per fer aquest apartat m'he guiat pel mateix apartat de la llicència retibuida d'Eugenia de Pagès "La ment zapping...", procés que va guiar i supervisar el Sr. Rafel Bisquerra, seguint les directrius marcades pel GROU (Grup de Recerca en Orientació Psicopedagògica).

"És evident que per donar validesa científica als programes d'educació cal avaluar-los tot i s'ha de comptar amb les dificultats que suposen tots els amidaments de fenòmens psicopedagògics, que han estat sempre difícils, discutible i criticables." (18)

Aquest treball, com he comentat amb anterioritat, és més d'estudi que de recerca, i per això les valoracions que us detallo a continuació no permeten fer un "gran estudi científic", sinó que són una petita mostra dels resultats dels treballs pràctics duts a terme aquest any, no es poden generalitzar, però sí que són suficientment significatius com a punt de partida per començar a posar-ho a la pràctica i per continuar investigant i valorant. I aquest apartat està enfocat de la següent manera:

- Primer, pel meu interès en el tipus de treball que volia fer, tal com he explicat a la introducció de l'anterior apartat, he prioritzat l'estudi a la recerca.
- La meua pròpia formació i trajectòria professionals —sóc mestra de base i de pràctica (25 de parvulista en una escola rural), no com altres companys de llicència més avesats a investigació i a la recerca.
- El temps és un tirà inflexible i la meua opció ha estat amb el temps que se m'ha donat prioritzar l'estudi i la difusió de la tècnica a la recerca.

En el següent quadre queden resumides les experiències pràctiques que he dut a terme aquest curs 2005-06 i de quines se n'ha fet un protocol d'avaluació.

| | ACTIVITAT PRÀCTICA | AVALUACIÓ | PROTOCOLS D'AVAUACIÓ: model GROU |
|--------------------|-----------------------------------------------|--------------------------|----------------------------------|
| <b>MESTRES</b> | Assessorament ZER Riu Ondara | Enquesta ICE UdL | |
| | Escola d'Estiu Urgell-Segarra | Enquesta Grup de Mestres | |
| | | ----- | Qüestionari mestres |
| <b>ALUMNES</b> | Infantil i primària: ZER Riu Ondara | ----- | |
| | 5è de primària escola *** | ----- | Velocitat lectora |
| <b>PARES/MARES</b> | Taller <i>Benestar i relax</i> , a la Fuliola | ----- | Grup de discussió |

### 6.1. Fases d'avaluació del programa d'activitats, model del GROU

El model del GROU (\*) proposa les següents fases:

- Elaboració del pla d'avaluació: en aquesta fase es posen les bases de tot el procés d'avaluació. Cal que es doni resposta a les següents qüestions:
  - Quin és l'objectiu de l'avaluació?
  - Qui rebrà els resultats de l'avaluació?
  - Qui són els encarregats de l'avaluació?
  - Quan s'ha d'avaluar?
- Instruments i recollida d'informació.
- Anàlisi i valoració de la informació.
- Presentació dels resultats:


## **6.2. Procés d'avaluació activitats mestres**

### **6.2.1. Elaboració del pla d'avaluació**

Analitzar les dades de l'enquesta per comprovar les aplicacions i els beneficis que obtenen aquestes persones de la kinesiologia educativa.

#### **Destinatari dels resultats de l'avaluació**

- Els/les mestres que van respondre l'enquesta.
- El Departament d'Educació, encarregat de rebre i difondre tot aquest treball de la llicència d'estudis.
- Amb la seva difusió hi pot haver altres interessats:
  - Coneixedors i practicants de la kinesiologia educativa.
  - Diferents àmbits professionals interessats en la kinesiologia.
  - Mestres, professors.
  - Psicopedagogs i psicòlegs.
  - Persones obertes i receptives a noves formes de viure d'aprendre i d'educar.

#### **Encarregats de l'avaluació**

La persona que ha dissenyat l'enquesta i l'ha fet arribar a totes les persones que coneixia relacionades amb la kinesiologia i les mateixes persones que ha cregut interessant respondre i retornar l'enquesta.

#### **Objecte de l'avaluació. Què cal avaluar**

Avaluar les aplicacions i els beneficis de la kinesiologia en els 40 mestres relacionats amb la kinesiologia educativa

### **6.2.2. Instruments i recollida d'informació**

L'instrument d'avaluació és el següent qüestionari.

## QÜESTIONARI DE KINESIOLOGIA EDUCATIVA

*Treball de recerca de kinesiologia educativa: llicència retribuïda  
Curs 2005-06. Anna Maria Ardévol Ribó*

---

*Només cal assenyalar la resposta que cregueu més adient. Gràcies.*

1. Quan temps fa que coneixes la kinesiologia educativa?
  - a. Menys d'un any
  - b. Entre 1 i 5 anys
  - c. Més de 5 anys
  
2. Com vas conèixer la kinesiologia?
  - a. Companys/es
  - b. Cursos
  - c. Llibres
  - d. Altres: quins?
  
3. Has fet cursos de kinesiologia educativa?
  - a. Rosa Sensat
  - b. Programa de Formació del Professorat del Departament d'Educació
  - c. Altres
  
4. Practiques els exercicis de kinesiologia educativa?
  - a. En l'aspecte familiar/personal
  - b. En l'aspecte escolar/laboral
  
5. En l'aspecte familiar/personal, amb quina freqüència els practiques?
  - a. Una vegada al dia, cada dia
  - b. Alguns dies a la setmana
  - c. Esporàdicament alguns dies al mes
  - d. No els practico
  
6. En quines situacions?
  - a. En aixecar-me o en el moment d'anar a dormir
  - b. Abans d'alguna determinada activitat (estudiar, parlar, ordinador...)
  - c. Davant d'un problema o dificultat
  - d. Per solucionar i/o evitar l'estrès
  
7. En general, com valoraries els canvis i els beneficis de la kinesiologia en la teva vida personal?
  - a. Gens
  - b. Poc
  - c. Força
  - d. Molt

8. A la classe, amb quina freqüència els practiques?
- Una vegada al dia, cada dia
  - Alguns dies a la setmana
  - Esporàdicament alguns dies al mes
  - Encara no he començat a practicar-los
9. En quines situacions els practiques a la classe?
- En entrar i/o sortir
  - Abans d'una tasca específica (lectura, dictat, audició, ordinador...)
  - Activitat extraescolar
  - Amb algun problema o dificultat
  - Per tranquil·litzar-los i calmar-los

10. Valora els beneficis que has observat a la classe amb:

G: gens                      P: poc                      F: força                      M: molt

- | | |
|------------------------------------|---------|
| a. Atenció / concentració | G-P-F-M |
| b. Lectura i escriptura | G-P-F-M |
| c. Matemàtica i càlcul | G-P-F-M |
| d. Memorització, estudi, proves... | G-P-F-M |
| e. Imaginació creativitat | G-P-F-M |
| f. Altres | G-P-F-M |

11: Durada de les sessions de kinesiologia, aproximadament

- a. Menys de 5'    b. Entre 5 i 10'    c. Entre 15 i 30'    d: Més de 30'

12. Comentaris, suggeriments, propostes, recomanacions, idees...

13. Resumeix amb una frase breu què és i què significa per a tu la kinesiologia educativa

14. Estaries disposat/da a participar en un treball d'investigació en el camp de la kinesiologia educativa?

En cas afirmatiu, facilita'ns, si us plau, una adreça electrònica

GRÀCIES PER LA TEVA COL·LABORACIÓ. TOT AQUEST TREBALL QUEDARÀ EXPLICAT A LA PÀGINA DEL DEPARTAMENT D'EDUCACIÓ, EN L'APARTAT DE LLICÈNCIES D'ESTUDIS, EN CAS QUE HO VULGUIS CONSULTAR.

## Recollida de la informació

### a. Dades quantitatives

1. Quan temps fa que coneixes la kinesiologia educativa?
  - a. Menys d'un any 17
  - b. Entre 1 i 5 anys 17
  - c. Més de 5 anys 6
  
2. Com vas conèixer la kinesiologia?
  - a: Companys/es 19
  - b. Cursos 15
  - c. Llibres 2
  - d. Altres: quins? 4
  
3. Has fet cursos de Kinesiologia educativa?
  - a. Rosa Sensat 16
  - b. Programa de Formació del Professorat 21
  - c. Altres 3
  
4. Practiques els exercicis de kinesiologia educativa?
  - a. En l'aspecte familiar/personal 25
  - b. En l'aspecte escolar/laboral 37
  
5. En l'aspecte familiar/personal, amb quina freqüència els practiques?
  - a. Una vegada al dia, cada dia 11
  - b. Alguns dies a la setmana 11
  - c. Esporàdicament alguns dies al mes 12
  - d. No els practico 6
  
6. En quines situacions?
  - a. En aixecar-me o a l'hora d'anar a dormir 13
  - b. Abans d'alguna determinada activitat 9
  - c. Davant d'un problema o dificultat 14
  - d. Per solucionar i/o evitar l'estrès 12

7. En general, com valoraries els canvis i els beneficis de la kinesiologia en la teva vida personal?

- a. Gens 0
- b. Poc 8
- c. Força 22
- d. Molt 2

8. A la classe, amb quina freqüència els practiques?

- a. Una vegada al dia, cada dia 12
- b. Alguns dies a la setmana 20
- c. Esporàdicament alguns dies al més 2
- d. Encara no he començat a practicar-los 6

9. En quines situacions els practiques a la classe?

- a. En entrar i/o sortir 25
- b. Abans d'una tasca específica 13
- c. Activitat extraescolar 0
- d. Amb algun problema o dificultat 9
- e. Per tranquil·litzar-los i calmar-los 9

10. Valora els beneficis que has observat a la classe amb

G: gens          P: poc          F: força          M: molt

| | Gens | Poc | Força | Molt |
|------------------------------|------|-----|-------|------|
| Atenció concentració | | 1 | 26 | 6 |
| Lectura escriptura | | 2 | 12 | 2 |
| Matemàtica i càlcul | | 1 | 10 | 3 |
| Memorització, estudi, proves | | 2 | 10 | 3 |
| Imaginació, creativitat | | 1 | 11 | 3 |
| Altres | | | 3 | 1 |

11. Durada de les sessions de kinesiologia, aproximadament

- a. Menys de 5' 10
- b. Entre 5 i 10' 19
- c. Entre 15 i 30' 2
- d. Més de 30' 2

## b. Dades qualitatives

Responent a la pregunta del qüestionari: " Resumeix en una frase breu què és i què significa per a tu la kinesiologia educativa": 32 de les 40 enquestes rebudes.

Les respostes van ser:

- "Pràctica educativa que predisposa satisfactòriament per a les activitats"
- "Una manera d'aprendre i afrontar la vida amb més facilitat"
- "Una tècnica educativa innovadora i aplicable a nivell personal"
- "Una tècnica que en connectar les parts del cervell augmenta el rendiment i el benestar"
- "Una forma nova de conèixer i aprofitar els nostres recursos"
- "Una eina per anar descobrint i practicant en benefici de l'educació"
- "Una tècnica d'atenció a un mateix i de relaxació"
- "La gimnàstica del cervell útil per al treball escolar i la vida personal"
- "Una oportunitat per millorar les persones"
- "L'activació del cervell"
- "Gimnàstica cerebral, física, que beneficia l'activitat intel·lectual"
- "És una tècnica que, basada en exercicis pràctics/motrius, desenvolupa al màxim l'activitat del cervell"
- "Activitat que ajuda a millorar de forma general la persona"
- "L'activació de la persona davant de les tasques a realitzar"
- "Prevenió en la resolució de conflictes i de l'estrès a l'aula..."
- " Poder connectar les tres dimensions del cervell"
- "Una ajuda per als alumnes"
- "Un recurs molt vàlid per millorar els aprenentatges"
- "Una ajuda per relaxar i centrar tant els mestres com els alumnes"
- "Un encuentro diferente"
- " La gimnàstica del cervell"
- "Una eina fàcil de fer i fàcil de veure'n els resultats"
- "Un camí"
- "Una pràctica fàcil d'ajuda per als alumnes"
- "Eina per potenciar les nostres capacitats i sentir-nos millor"
- "Un nou recurs a l'aula"
- "La pràctica conscient de l'aprenentatge"
- "Una eina molt útil"
- "És una eina fàcil de què dispenso per poder donar el millor de mi i també millorar el meu quefer"

- "És un recurs que ens ajuda a assolir millor els aprenentatges i a superar l'estrès i facilitar la presa de decisions"

### **6.2.3. Anàlisi i valoració de la informació**

Tot i ser conscient que la valoració de 40 enquestes és insuficient per generalitzar-ne el resultat, crec que és significatiu i útil. L'opinió d'aquestes persones relacionades amb el món de la kinesiologia educativa pot ajudar la gent que descobreix la kinesiologia educativa i d'altres que, tot i conèixer-la, no tenen l'opinió global de les 40 persones que a qui es recullen.

Tot i així, penso que la valoració d'aquesta anàlisi és positiva, més que pels resultats en si per la projecció de futur que poden tenir en l'expansió i difusió de la kinesiologia educativa entre els mestres.

### **6.2.4. Presentació valoració dels resultats**

#### **Tipus de mostra**

Es va fer arribar l'enquesta a 60 persones relacionades amb el món de la kinesiologia: seminari Rosa Sensat a Barcelona, assessorament de kinesiologia de la ZER Riu Ondara i seminari de kinesiologia d'Arenys de Munt.

D'aquestes, se n'ha recollit 40, les respostes de les quals queden materialitzades en els següents gràfics de barres.

S'ha escollit aquest sistema perquè és molt simple, explícit i didàctic.

QUAN TEMPS FA QUE CONEIXES LA KINESIOLOGIA EDUCATIVA?


HAS FET CURSOS DE KINESIOLOGIA EDUCATIVA?


EN QUINES SITUACIONS ELS PRACTIQUES?


PRACTIQUES ELS EXERCICIS DE KINESIOLOGIA EDUCATIVA?


COM VALORARIES ELS BENEFICIS DE LA KINESIOLOGIA EN LA TEVA VIDA PERSONAL?


AMB QUINA FREQUÈNCIA ELS PRACTIQUES?


EN QUINES SITUACIONS ELS PRACTIQUES A CLASSE?


### BENEFICIS OBSERVATS A LA CLASSE


### DURADA DE LES SESSIONS DE KINESSIOLOGIA?


## **Valoració personal**

A nivell personal, les conclusions que es poden extreure de l'anàlisi dels resultats de les 40 enquestes és que totes les valoracions, tant quantitatives com qualitatives, són positives i que, d'una manera o altra, aporten un benefici tant personal com escolar a les persones que la practiquen.

### **6.3. Procés d'avaluació alumnes: velocitat lectora**

#### **6.3.1. Elaboració del pla d'avaluació**

Comprovar si el grup A de 5è (ha fet exercicis de kinesiologia educativa) té una millora quantitativa superior en les proves de velocitat lectora respecte al grup de 5è B (no ha fet els exercicis de kinesiologia).

#### **Destinatari de l'avaluació**

El mestre encarregat de les àrees de lectura i tècniques d'estudi dels dos grups de 5è.

A tots/es les dominàncies dels cervells esquerres que necessiteu dades quantitatives per demostrar que la kinesiologia educativa funciona.

L'encarregat de fer les proves d'avaluació és el mateix mestre que ha impartit les àrees de lectura i tècniques d'estudi, així com el que ha realitzat els exercicis de kinesiologia amb el grup A.

#### **Quan s'ha avaluat?**

S'ha avaluat al febrer, abans de començar els exercicis de kinesiologia, i al juny abans d'acabar el curs.

#### **Tipus de mostra**

Dos classes paral·leles de 5è de l'escola \*\*\*\*\*, capital de comarca de les terres de Lleida, de 25 alumnes cada una.

El grup A és el que entre les dues proves de velocitat lectora i del mes de febrer i juny va fer els exercicis de kinesiologia. El grup B no va fer els exercicis de kinesiologia.

Les proves i els exercicis de kinesiologia van estar fetes pel mateix mestre, és a dir, que no va intervenir cap més persona del centre que pogués afegir una variable més en aquest procés

### 6.3.2. Instruments i recollida d'informació

a. Els instruments d'avaluació que es van utilitzar van ser les proves de velocitat lectora: CANALS, Ramon et al. *Proves d'aprenentatge instrumental. Velocitat lectora*. Ed. Onda.

Es van aplicar de la següent forma:

Prova de febrer: els/les nens/es dels dos grups de 5è A i B van llegir, individualment, durant 1 minut el text corresponent de 5è i es va anotar la quantitat de paraules que van llegir en 1 minut.

Prova de juny: es va tornar a fer el mateix procediment, amb la diferència que els/les nens/es de 5è A abans de llegir el text fan els exercici específics de kinesiologia de velocitat lectora (marxa creuada, pensar en la X, vuit mandrós i activar el braç).

Per tant, es tenen quatre dades numèriques: dues del grup A del febrer i juny i dues dades del grup B del febrer i juny.

Recollida d'informació: Taula i resum

| GRUP A | | | | GRUP B | | | |
|------------------|--------|--------|--------------|------------------|--------|--------|--------------|
| | febrer | juny | diferència | | febrer | juny | diferència |
| 1a | 122 | 124 | 2 | 1b | 124 | 112 | -12 |
| 2a | 116 | 137 | 21 | 2b | 112 | 123 | 11 |
| 3a | 133 | 137 | 4 | 3b | 70 | 75 | 5 |
| 4a | 126 | 132 | 6 | 4b | 123 | 133 | 10 |
| 5a | 128 | 126 | -2 | 5b | 88 | 104 | 16 |
| 6a | 133 | 144 | 11 | 6b | 122 | 110 | -12 |
| 7a | 96 | 100 | 4 | 7b | 104 | 101 | -3 |
| 8a | 128 | 110 | -18 | 8b | 137 | 125 | -12 |
| 9a | 128 | 134 | 6 | 9b | 123 | 139 | 16 |
| 10a | 127 | 123 | -4 | 10b | 105 | 121 | 16 |
| 11a | 122 | 128 | 6 | 11b | 131 | 133 | 2 |
| 12a | 134 | 153 | 19 | 12b | 83 | 97 | 14 |
| 13a | 116 | 141 | 25 | 13b | 115 | 133 | 18 |
| 14a | 114 | 114 | 0 | 14b | 133 | 138 | 5 |
| 15a | 133 | 133 | 0 | 15b | 88 | 92 | 4 |
| 16a | 87 | 111 | 24 | 16b | 140 | 144 | 4 |
| 17a | 135 | 161 | 26 | 17b | 124 | 127 | 3 |
| 18a | 133 | 144 | 11 | 18b | 92 | 99 | 7 |
| 19a | 140 | 112 | -28 | 19b | 168 | 144 | -24 |
| 20a | 128 | 133 | 5 | 20b | 90 | 99 | 9 |
| 21a | 98 | 112 | 14 | 21b | 89 | 106 | 17 |
| 22a | 110 | 133 | 23 | 22b | 183 | 183 | 0 |
| 23a | 92 | 91 | -1 | 23b | 127 | 137 | 10 |
| 24a | 116 | 131 | 15 | 24b | 160 | 144 | -16 |
| 25a | 134 | 120 | -14 | 25b | 109 | 125 | 16 |
| 26a | 93 | 109 | 16 | 26b | 136 | 135 | -1 |
| | | | | 27b | 164 | 176 | 12 |
| <b>Mitjana</b> | 120,08 | 126,65 | <b>6,58</b>  | <b>Mitjana</b> | 120,00 | 124,26 | <b>4,26</b>  |
| <b>Desviació</b> | 15,35  | 16,24  | <b>13,41</b> | <b>Desviació</b> | 28,01  | 24,30  | <b>11,28</b> |

| | GRUP A | | | GRUP B | | |
|-----------------------------------------------|--------|--------|------------|-----------------------------------------------|--------|------------|
| | Febrer | Juny | Diferència | Febrer | Juny | Diferència |
| Mitjana | 120'08 | 126'65 | 6'58 | 120'00 | 124'26 | 4'26 |
| Desviació | 15'35  | 16'24  | 13'41 | 28'01 | 24'30  | 11'28 |
| (*) Comparant els resultats de febrer i juny. | | | 2'50 | (*) Comparant els resultats de febrer i juny. | | 1'96 |
| (&) Comparant la millora del grup A i B: | | | | 0'68 | | |

(\*) "T de Student" per a dades aparellades.

(&) "T de Student" per a dades independents.

### 6.3.3. Anàlisi i valoració dels resultats

#### Anàlisi dels resultats

Comentari del quadre amb les dades de febrer i juny. Dels dos grups es fan les mitjanes i també amb les diferències de la puntuació de febrer i juny de cada grup.

Amb aquestes dades s'observa que la mitjana de febrer —punt de partida— dels dos grups és molt similar (A: 120,08; B: 120,00) i que la mitjana del juny dels dos grups és lleugerament superior en el grup A, al qual s'han fet els exercicis de kinesiologia (A: 126,65; B: 124,26). La mitjana de la diferència entre febrer i juny també és lleugerament superior en el grup A (A: 6,48 i B: 4,26).

Amb aquestes dades s'ha calculat la "T de Student" per a dades aparellades entre els resultats de febrer i juny per cada grup el resultat és:

Grup A: 2,50

Grup B: 1,96

D'aquestes dues dades es conclou que el grup A ha millorat considerablement entre juny i febrer. I el grup B també ha millorat, però inferior al grup A, millora que interpreto per la evolució pròpia del curs.

#### Valoració dels resultats

No es pot generalitzar que la kinesiologia educativa augmenta la velocitat lectora dels alumnes de 5è, però sí que es pot afirmar que el grup A que ha fet kinesiologia educativa ha millorat respecte al B, que no en va fer, tenint en compte que totes dues classes partien de la mitjana similar.


Però quan la "T Student" s'aplica per comparar el grup A i el B, la dada quantitativa és inferior a 1,96, xifra a partir de la qual un estudi pot considerar-se significatiu i factible de ser generalitzat per la seva eficàcia.

Després de tot aquest estudi, crec que si el nombre d'alumnes hagués estat superior el resultat hauria estat significatiu i que els exercicis de Kinesiologia Educativa poden millorar la velocitat lectora, donant peu a que en un futur es realitzin més estudis que confirmin la meua hipòtesis.

#### **6.4. Procés d'avaluació pares/mares: Taller de *Benestar i relax* de la Fuliola.**

##### **6.4.1. Elaboració del pla d'avaluació**

###### **Objectiu de l'avaluació**

Comprovar els efectes, benestar i relax de la kinesiologia educativa aconseguits en les 12 sessions del curs del mateix nom organitzat per l'AMPA del CEIP Guillem d'Isard i de l'Ateneu Popular de la Fuliola i Boldú i si és factible d'incorporar aquests exercicis a la seva vida familiar.

###### **Destinatari de l'avaluació**

En primer lloc, les persones assistents al curs, tant a mi que l'impartia com a les que el rebien.

A les entitats organitzadores: AMPA i Ateneu Popular.

Al Departament d'Educació, receptor i difusor d'aquest treball.

Amb la seva difusió, pot interessar també:

- AMPA i grups de pares i mares.
- Associacions obertes i receptives a noves tècniques i cursos.
- Formadors de diferents àmbits professionals (empresa, geriatría, mestres...) amb dinàmica de grups, educació emocional...)

###### **Encarregats de l'avaluació**

Dissenyar el programa i implantar-lo ha estat tasca meua. L'avaluació s'ha fet conjuntament amb els membres assistents.

###### **Objecte de l'avaluació**

Es tracta d'avaluar l'efecte que han tingut en els membres del cursos la realització dels exercicis de kinesiologia i també de comprovar fins a quin punt l'han incorporat a les seves vides.

Què és concretarà en els següents aspectes:

- Els exercicis de kinesiologia realitzats durant les sessions del curs, ens han proporcionat benestar i relax?
- Creus que es poden incorporar amb facilitat a la quotidianitat de la vida personal i familiar com a agents afavoridors de benestar i relax?
- Beneficis i dificultats de la seva poca o molta pràctica.

### Quan s'ha d'avaluar?

Hi ha una avaluació *in situ* molt subjectiva però que, pel fet de ser tan acumulativa és prou significativa: l'atmosfera de durant i de després de la sessió realment és la característica de *Benestar i relax*.

L'avaluació oficial s'ha fet amb el grup de discussió l'últim dia del curs *Benestar i relax*.

### 6.4.2. Instruments i recollida d'informació

S'ha utilitzat com a instrument d'avaluació l'anomenat grup de discussió al final de les sessions.

(18) "El grup de discussió podria ser definit com una reunió informal d'un petit grup de persones (6-12) que, orientades per un moderador, exposen els seus punts de vista en relació a un determinat tema. El seu objectiu és aprofundir qualitativament en les percepcions, sensacions, actituds i idees dels participants pel que fa al tema seleccionat.

Encara que en els seus inicis el grup de discussió fos considerat una estratègia de recollida d'informació alternativa a l'entrevista en profunditat, aquesta perspectiva ha variat molt i determinats autors atribueixen al grup de discussió la consideració tècnica d'investigació, ja que resumeix i exemplifica un perspectiva metodològica pròpia.

Aquesta tècnica va ser desenvolupada entre els anys 30 i 40 (30) com a conseqüència d'alguns dubtes que plantejava la fiabilitat de les dades obtingudes a través d'entrevistes pel grau de directivitat que presentaven. El grup de discussió permetia diluir la influència de l'investigador i proporcionar una més gran llibertat i

espontaneïtat per expressar les seves pròpies idees i opinions. Actualment, la utilització més important del grups de discussió s'ha vinculat al màrqueting i als processos relacionats amb la obtenció de les opinions de consumidors respecte a determinats productes.

Per tant, una de les característiques més importants que cal desenvolupar en aquesta tècnica és l'atmosfera permissiva que ha de presidir la dinàmica del grup. Alguns autors (31) destaquen aquest aspecte com la clau que afavoreix l'adopció d'opinions diferenciades."

El grup de discussió comença amb les següents qüestions i punts de partida que s'aniran incorporant o canviant segons les necessitats de la dinàmica del grup:

- (1) Els exercicis de kinesiologia realitzats durant les sessions del curset, ens han proporcionat benestar i relax?
- (2) Creus que es poden incorporar amb facilitat a la quotidianitat de la vida personal i familiar com a agents afavoridors de benestar i relax?
- (3) Beneficis i dificultats de la seva poca o molta pràctica

### **6.4.3. Anàlisi i recollida de la informació**

#### **6.4.3.1. Grup de discussió**

##### **Prèvies**

Ens vam trobar a la sala on durant dotze sessions havíem fet el curs *Benestar i relax* i de les 14 convocades hi van venir sis dones, totes assistents regulars a les sessions el curs. Assegudes al voltant de la taula amb la novetat de la gravadora, els vaig explicar què faríem: una tertúlia per parlar de la kinesiologia es gravava perquè després jo ho pogués transcriure amb més facilitat al meu treball.

##### **Desenvolupament**

Vaig començar plantejant una sèrie de qüestions: beneficis, dificultats, experiències... En un principi costava, i al cap d'una estona parlàvem totes a l'hora per explicar de forma sincera, distesa i còmoda les experiències viscudes. Tothom venia molt predisposat a compartir el que havia viscut en aquestes sessions de *Benestar i relax*.

Al cap d'una hora i quart vaig considerar que ja n'hi havia prou.

## Transcripció del grup de discussió

### (1) Efectes dels exercicis de kinesiologia

D: "Notava el cap més clar, descansat..."

C: "Em sentia més optimista, més contenta, veia les coses d'una altra manera..."

D: "Sortíem molt bé, a la nit descansàvem millor que els altres dies"

M.G.: "Arribo molt cansada de la feina i quan surto d'aquí em trobo descansada, i quan sóc a casa encara tinc ganes de fer coses, a diferència dels dies que no vinc, que m'assec al sofà i ja no puc fer gran cosa més"

R.M.: "Veus els problemes diferents, he comprovant que no t'ensorres i que les coses se solucionen millor o no se solucionen"

M.G.: "L'efecte que més noto és el de relax, i és aquesta sensació de relax que em produeixen els exercicis de kinesiologia el que em fa descansar"

M.: "Sembla que quan arribes et costarà de desconnectar de la casa, dels nens/es, de la feina... i a poc a poc et vas adonant que dia a dia ho aconsegueixes. És una sensació agradable, d'alleugeriment"

M.G.: "Els exercicis que a mi em produeixen més benefici són el frontal/occipital, les ulleres i la gorra de pensar. Pel meu tipus de feina, on he de forçar molt la vista, reconec que fent aquests exercicis cada dia treballa més bé i no arribo a casa tan cansada"

R.M.: "L'exercici que més bé em va, potser perquè també ho relaciono amb el de ioga, és la respiració abdominal ajaguda"

C.: "A mi, la marxa creuada m'anima, només caminant i prenent consciència de la marxa creuada"

### (2) Ho veieu factible incorporar-ho a la vostra vida quotidiana?

M.G.: "Malgrat que vegi la necessitat de fer-ho, perquè sé que em va bé, quan no vinc aquí em costa de fer-ho de forma regular"

D.: "No hi penses que ho pots fer, et vas carregant, vas aguantant i no se m'acut de fer-ho"

M.G.: "Excepte quan estàs ja molt apurada, i aleshores t'adones que pots fer-ho"

C.: "Sí, a mi també em passa, em costa agafar l'hàbit. Quan arribes a casa... la roba, la cuina, el sopar..., però quan ja no puc amb tot em poso a fer marxa creuada i respiracions o frontal/occipital i reconec els beneficis. Però costa agafar l'hàbit"

M.: "Jo sóc una mica anàrquica i mandrosa i a casa no ho faig, no hi penso"

D.: "Jo, amb els meus fills, hi ha vegades que ho fem al sofà mirant la tele"

M.G.: "Mentre faig el curs em resulta més fàcil, però quan el curs s'acaba a poc a poc vaig deixant de fer-ho. Costa agafar l'hàbit"

Anna: "No incorporar més "he de fer" i tenir la kinesiologia com un "puc fer-ho", com una eina, com un recurs a la nostra vida..."

Anna: "Gràcies per ser-hi i per col·laborar"

Totes coincideixen que val la pena fer l'esforç de tenir-ho present i d'anar-ho incorporant a poc a poc.

#### **6.4.4. Presentació valoració dels resultats**

##### **Tipus de mostra**

El grup esta format per 14 dones d'entre 18 i 38 anys i, excepte la de 18, la resta són mares d'alumnes de l'escola de la Fuliola i sòcies de l'entitat cultural del poble: l'Ateneu Popular.

El 50% de les assistents havien anat a aquests cursos en els anys anteriors, curs que ha augmentat proporcionalment: del primer any de 3 sessions i 6 assistents s'ha passat aquest any a 12 sessions i 14 assistents.

##### **Valoració personal**

De la valoració del curs *Benestar i relax* feta a partir del grup de discussió s'extrauen les següents conclusions globals:

- La utilitat personal dels exercicis de kinesiologia educativa en la vida personal de cada una és inqüestionable.
- També hi ha dificultat de fer-ne un hàbit i practicar-lo quan es necessita.

Aquesta informació només complementa la valoració que es fa sense paraules, l'actitud corporal, els gestos, les mirades... Sebastià Serrano parla que en l'acte comunicatiu només el 20% ve de les paraules, que la resta, el 80%, ens arriba a través del cos, els gestos, l'entonació...

Com a resum i com a data significativa, la proposta de tornar-nos a troba l'any vinent, en el quart any de *Benestar i relax*.

## 7: CONCLUSIONS


**Cicle Superior fent "Respiració abdominal"**

Si a la vida tens clar el QUE vols fer, viure,  
expressar, treballar....., el COM arribarà sol.

*Mariona Bros*

*Ardévol*

## 7. CONCLUSIONS

Us ha seduït aquest treball tant com em va seduir a mi quan el vaig conèixer a l' Escola d'Estiu de Rosa Sensat l'any 2001?

Va ser aquesta primera seducció la que ha fet possible tot aquest treball en kinesiologia educativa al llarg d'aquest 5 anys, dels quals aquesta memòria escrita n'és només un petit testimoni. Tant per als que heu descobert la kinesiologia a través d'aquest treball com per a aquells que n'heu sentit a parlar, però que no ho heu pogut practicat, desitjo que us hagi seduït i que a partir d'aquí comenci per a vosaltres una profunda relació amb la kinesiologia, que us permetrà, sens dubte, aprendre i viure amb més benestar i amb menys estrès.

La pràctica senzilla i constant del exercicis de kinesiologia ha suposat, i suposa, per a mi i per a moltes persones amb les quals comparteixo aquesta passió per la kinesiologia, una transformació i un desenvolupament personal profund, molt semblant als beneficis que produeix a la terra la "pluja sua i constant" de què parla Esteve Pujol.

Si us ha seduït el meu treball us serà fàcil posar-vos a l'acció i comprovar per vosaltres mateixos el que jo us he explicat; l'acció n'és el requisit indispensable, ja que l'eina bàsica de la kinesiologia educativa és el moviment. "El moviment és la clau de l'aprenentatge", diu Paul Denisson, aprenentatge més enllà del concepte purament escolar, ja que tal com s'ha anat argumentant en aquest treball, viure, i més en una societat tan canviant com la nostra, suposa un aprenentatge constant. La kinesiologia actua en aquest nivell global de la persona i repercuteix en tots els aspectes de la seva vida: personal, social i laboral.

La kinesiologia educativa va més enllà del context purament escolar. En un principi potser va ser així, ja que el Sr. Denisson parteix d'aquest context, però s'ha anat veient, recolzat per les constants i profundes investigacions del cervell i per l'evolució de la kinesiologia —en aquest moment hi ha unes vint branques especialitzades de kinesiologia— que els beneficis del seu treball són molt profunds i globals.

*Sedueix-te per seduir* és el títol del llibre de Pere Darder i Eva Bach. I només si us aconsegueix seduir, primer, a cadascun de vosaltres podreu després transmetre-ho i mirar de seduir amb la kinesiologia les persones que us envolten: família, alumnes, companys o amics.

Per tant, aquest treball és una proposta àmplia per fer-lo extensiu a qualsevol àmbit de la vida, un treball senzill i constant, un treball que des de

l'escola i a través de mestres, alumnes i pares pot arribar a crear una nova manera de viure i de veure la vida amb més benestar i amb menys estrès.

Aquest any, dedicada exclusivament a la kinesiologia en el doble vessant teòric/pràctic, m'ha permès, d'una banda, tenir unes bases teòriques per argumentar els beneficis que jo en un inici intuïa, i després en les pràctiques que he dut a terme en els tres nivells, mestres, alumnes i mares, compartir i recollir el treball i els beneficis de la kinesiologia.

La proposta és només una: practicar i fer practicar la kinesiologia educativa a cadascú en el seu àmbit de vida personal i de treball.

I per acabar, si la meva proposta no us ha seduït ni ha despertat un bri d'entusiasme, busqueu per un altre camí, per una altra tècnica, i no deixeu de buscar, però que hi estigui relacionada, que tingui com a base el cervell, que és allí on hi ha la clau de la nostra evolució, del nostre desenvolupament i del nostre creixement.

## ENDAVANT:

### Botons del cervell

Marxa creuada

Mussol

Ganxo de Cook

Badall energètic

Frontal/occipital

Vui

t mandrós

AIGUA

Gorra de pensar

Arrelament

## RESPIRACIÓ ABDOMINAL


## 8: BIBLIOGRAFIA.


Educació Infantil, "Marxa creuada"

En un collar més que les perles,  
l'important és el fil que les uneix.

## BIBLIOGRAFIA

### A. Bibliografia bàsica comentada

- ACARIN, N. (2001). *El cerebro del rey*. Barcelona: RBA Ediciones.

És un llibre bàsic de neurologia, fàcil de llegir i molt didàctic, és el llibre de referència d'aquest treball en tots els apartats que parlen del cervell. A la contraportada del llibre hi diu: "En este libro, apasionante, agudo y deslumbrante, se da respuesta a la pregunta más elemental: ¿por qué nos comportamos como lo hacemos?"

- ANTUNES, C. (1998). *Estimular las inteligencias múltiples*. Narcea: Madrid.

Actualitza la informació sobre els últims descobriments en el funcionament del cervell en el tema de les intel·ligències múltiples i explica de forma clara, pràctica i didàctica com es manifesten i com funcionen les diferents intel·ligències perquè els mestres puguin ajudar els seus alumnes a desenvolupar i estimular aquestes habilitats cerebrals.

- BACH, E.; DARDER, P. (2003). *Sedueix-te per seduir. Viure i educar les emocions*. Barcelona: Edicions 62.

Realment és un llibre que sedueix, ja que és fàcil de llegir i amè, indispensable en tots els temes d'educació emocional.

- BARHYDT, E.; BARHYDT, H. (1998). *Autoayuda para jóvenes. Mejora el rendimiento y aumenta la autoestima*. Mandala: Madrid.

Un manual d'exercicis de kinesiologia. Està pensat perquè el puguin utilitzar directament els joves, però és vàlid com a manual per als mestres. Els exercicis estan explicats amb molt detall, i també les aplicacions i els beneficis.

- BISQUERRA ALSINA, R. (2003). *Educación emocional y bienestar*. Barcelona: Praxis.

Explicació de les bases teòriques sobre la necessitat de l'educació emocional i les repercussions socials i escolars que això comporta.

- BOMBEECK, P. (2001). *La kinesiologia: el plaer d'aprendre fàcilment*. Associació de Mestres Rosa Sensat: Barcelona.

Dossiers dels cursos de kinesiologia fets a l'Escola d'Estiu de Rosa Sensat de Barcelona.

- BUTLER, B.H. (1991). *Introducción a la kinesiología*. Mandala: Madrid.

Fa una introducció general a la kinesiologia aplicada, base de la kinesiologia educativa. Hi ha una explicació interessant i entenedora del test muscular.

- CARTER, R. (2002). *El nuevo mapa del cerebro*. Barcelona: Integral.

És un llibre de neurologia molt complet, d'un nivell conceptual elevat. Molt interessant pels seus gràfics i per als que vulgueu aprofundir en les bases neurològiques del nostre comportament.

- DENISSON, G.; DENISSON, P.E. *Brain Gym*. Robin Book: Barcelona.

És el llibre bàsic i indispensable per a tots aquells que vulgueu aplicar la kinesiologia educativa. Explicació detallada dels exercicis i les aplicacions escolars de cadascun d'ells.

- BERNASCON, D.; BERNASCON, V. (1998). *La kinesiología. Equilibre sus energias*. Paidotribo: Barcelona.

Explica les diferents branques de la kinesiologia i ens permet fer-nos una idea global de totes i de l'origen i les repercussions en la kinesiologia educativa. En aquest treball m'ha estat molt útil en els següents temes: cervell anterior/posterior. moviment i kinesiologia i estrès.

- FONTANA, D; SLACK, I. (1999). *Ensenyar a meditar a los niños*. Oniro: Barcelona.

De la contraportada: "La meditación constituye un valiosísimo instrumento para desarrollar la capacidad de concentración, facilitar la relajación y estimular el bienestar general..."

- GARDNER, H.(1997). *Inteligencias múltiples*. Paidós Ibérica: Barcelona.

Base teòrica del tema de les intel·ligències múltiples. Indispensable per als interessats en el tema de les I.M.

- GOLEMAN, D. (1997). *Inteligencia emocional*. Kairós: Barcelona.

Amb la publicació d'aquest llibre l'any 1995, *best-seller* a escala mundial, es va començar a treballar amb el concepte d'educació emocional.

- LA TOURELLE, M. (1992). *Principios de Kinesiología*. Arkano Books: Madrid.

Parlar de la kinesiologia a nivell general m'ha estat molt útil en el tema de l'origen, història i evolució de la kinesiologia; i també en l'apartat del test muscular i de la relació de la kinesiologia amb l'acupuntura.

- MONJE, J.C.; SIMEÓN, P. (1996). *Integració Hemisfèrica 1*. Vida Kine: Montmeló.

Els autors d'aquest dossier fan una kinesiologia molt especialitzada i han anat molt bé en tot l'aspecte de les connexions energètiques de les diferents parts del cervell.

- MONJE, J.C.; SIMEÓN, P. (1996). *Integració Cerebral 1*. Vida Kine: Montmeló.

La forma en què expliquen les diferents parts dels cervell ha estat molt útil per entendre el treball d'integració que hi fan els exercicis de kinesiologia.

- PARKER, L. (1997). *Guia fàcil de kinesiologia*. Robin Book: Barcelona.

És el llibre de kinesiologia bàsica més complet, ja que parla d'origen i evolució de la kinesiologia. Test muscular. Exercicis de kinesiologia educativa i aplicacions. Alliberament de l'estrès emocional.

- STOKES, G. (1998). *Qué fàcil és aprendre sin estrés*. Vida Kine: Montmeló.

Per la seva estètica i el seu contingut, és un llibre per ser utilitzat pels nens/es de primària. És un llibre molt senzill que explica, només, uns quants exercicis. És molt útil per fer les primeres presentacions de la kinesiologia a pares i/o mestres.

## B. Bibliografia complementària

- CARPENA, A. (2001). *Educació socioemocional a primària*. Eumo: Vic.
- COMPAN, I. (2005). *Kinesiologia: pots mirar amb ulls de nen?* (dossier curs de formació). UdL. Lleida.
- CHALVIN, M.J. (1993). *Dos cerebros en el aula*. TEA Ediciones.
- DAMASIO, A.R. (2001). *El error de Descartes*. Crítica: Barcelona.
- FÖRDER, G.; LESCH, M. (2002). *Kinesiología práctica*. RBA: Barcelona.
- HANNAFORD, C. (1997). *La gymnastique des neurones*. Ed. Grancher.
- PALOU VICENS, S. (2004). *Sentir y crecer. El crecimiento emocional en la infancia*. Graó: Barcelona.
- PINILLOS, J.L. *La mente humana*. Salvat Ediciones: Madrid.

- PERSPECTIVA ESCOLAR (2001). *Les emocions en la educació*. Rosa Sensat: Barcelona.
- SABATER, F. (1997). *El valor de educar*. Ariel: Barcelona.
- SAPIRO, L.E. (1997). *La inteligencia emocional de los niños*. Vergara: Buenos Aires.
- VERLEE WILLIAMS, L. (1986). *Aprender con todo el cerebro*. Martínez Roca: Barcelona.
- WELS, B. (2004). *Eliminar el estrés*. Ediciones B: Barcelona.

## C. Bibliografia classificada per temes

### C1. Cerebell i neurologia

- ACARIN, N. (2001). *El cerebro del rey*. Barcelona: RBA Ediciones.
- ANTUNES, C. (1998). *Estimular las inteligencias múltiples*. Narcea: Madrid.
- CARTER, R. (2002). *El nuevo mapa del cerebro*. Barcelona: Integral.
- GARDNER, H. (1997). *Inteligencias múltiples*. Paidós Ibérica: Barcelona.
- CHALVIN, M.J. (1993). *Dos cerebros en el aula*. TEA Ediciones.
- DAMASIO, A.R. (2001). *El error de Descartes*. Crítica: Barcelona.
- HANNAFORD, C. (1997). *La gymnastique des neurones*. Ed. Grancher.
- PINILLOS, J.L. *La mente humana*. Salvat Ediciones: Madrid.
- VERLEE WILLIAMS, L. (1986). *Aprender con todo el cerebro*. Martínez Roca: Barcelona.

## **C2. Educació emocional**

- BACH, E.; DARDER, P. (2003). *Sedueix-te per seduir. Viure i educar les emocions*. Barcelona: Edicions 62
- BISQUERRA ALSINA, R. (2003). *Educación emocional y bienestar*. Barcelona: Praxis.
- CARPENA, A. (2001). *Educació socioemocional a primària*. Eumo: Vic.
- GOLEMAN, D. (1997). *Inteligencia emocional*. Kairós: Barcelona.
- PALOU VICENS, S. (2004). *Sentir y crecer. El crecimiento emocional en la infancia*. Graó: Barcelona.
- PERSPECTIVA ESCOLAR (2001). *Les emocions en la educació*. Rosa Sensat: Barcelona.
- SAPIRO, L.E. (1997). *La inteligencia emocional de los niños*. Vergara: Buenos Aires.

## **C3. Kinesiologia**

- BARHYDT, E.; BARHYDT, H. (1998). *Autoayuda para jóvenes. Mejora el rendimiento y aumenta la autoestima*. Mandala: Madrid.
- BERNASCON, D.; BERNASCON, V. (1998). *La kinesiología. Equilibre sus energías*. Paidotribo: Barcelona.
- BOMBEECK, P. (2001). *La kinesiologia: el plaer d'aprendre fàcilment*. Dossier Escola d'Estiu Rosa Sensat: Barcelona.
- BUTLER, B.H. (1991). *Introducción a la Kinesiología*. Mandala: Madrid.
- COMPAN, I. (2005). *Kinesiologia: pots mirar amb ulls de nen?* (dossier curs de formació). UdL. Lleida.
- FÖRDER, G; LESCH, M. (2002). *Kinesiología práctica*. RBA: Barcelona.


- DENISSON, G.; DENISSON, P.E. *Brain Gym*. Robin Book: Barcelona.
- LA TOURELLE, M. (1992). *Principios de Kinesiología*. Arkano Books: Madrid.
- MONJE, J.C.; SIMEÓN, P. (1996). *Integració Hemisfèrica 1*. Vida Kine: Montmeló.
- MONJE, J.C.; SIMEÓN, P. (1996). *Integració Cerebral 1*. Vida Kine: Montmeló.
- PARKER, L. (1997). *Guía fácil de Kinesiología*. Robin Book: Barcelona.
- STOKES, G. (1998). *Qué fácil es aprender sin estrés*. Vida Kine: Montmeló.
- WELS, B. (2004). *Eliminar el estrés*. Ediciones B: Barcelona.

#### **Altres**

- FONTANA, D; SLACK, I. (1999). *Enseñar a meditar a los niños*. Oniro: Barcelona.
- SABATER, F. (1997). *El valor de educar*. Ariel: Barcelona.

## Figures:

- Figura 1: "Brain Gym Activities For Maximizing Your Full potencial"  
<http://://www.braingym.org/>
  - Figura 2: El sistema nerviós. "El cerebro del rei" pàg.384 (1)
  - Figura 3: La neurona"El cerebro del rei" pàg. 379 (1)
  - Figura 4: Creixement de les neurones: "El cerebro del rey" pàg. 184 (1)
  - Figura 5: Distribució de la substància gris i blanca."Integració cerebral 1"  
pàg.16 (17)
  - Figura 6: El cos callós."Integració cerebral 1" pàg.17 (17)
  - Figura 7: Fibres associatives. "Integració cerebral 1" pàg. 19 (17)
  - Figura 8: Substància gris del cervell."Integración cerebral 1" pàg 14 (17)
  - Figura 9: Funcions del còrtex
  - Figura 10: Funcions dels dos hemisferis"Integració hemisfèrica 1"  
pàg.6(16)
  - Figura 11: Els tres cervells. "El nuevo mapa del cerebro" pàg. 33 (1)
  - Figura 12: Mètodes exploració. "El nuevo mapa del cerebro" pàg 26-27.(9)
  - Figura 13 Sistema límbic.
  - Figura 14: Cerebell anterior i posterior."El plaer d'aprendre: nivell II"  
Rosa Sensat (7)
- Els dibuixos dels exercicis els ha fet l'Aviv Kruglanski, menys la figura 9.

## Notes

1. ACARIN, N. (2001). *El cerebro del Rey*. Barcelona: RBA Ediciones.
2. ANTUNES, C. (1998). *Estimular las inteligencias múltiples*. Narcea: Madrid.
3. BACH, E.; DARDER,P. (2003). *Sedueix-te per seduir. Viure i educar les emocions*. Barcelona: Edicions 62.
4. BARHYDT, E.; BARHYDT, H. (1998). *Autoayuda para jóvenes. Mejora el rendimiento y aumenta la autoestima*. Mandala: Madrid.
5. BERNASCON, D.; BERNASCON, V. (1998). *La kinesiología. Equilibre sus energías*. Paidotribo: Barcelona.
6. BISQUERRA ALSINA, R. (2003). *Educación emocional y bienestar*. Barcelona: Praxis.

7. BOMBEECK, P. (2001). *La kinesiologia: el plaer d'aprendre fàcilment*. Associació de Mestres Rosa Sensat. Barcelona.
8. BUTLER, B.H. (1991). *Introducción a la kinesiología*. Mandala: Madrid.
9. CARTER, R. (2002). *El nuevo mapa del cerebro*. Barcelona: Integral.
10. COMPAN, I. (2005). *Kinesiologia. Pots mirar amb ulls de nen?* (dossier curs de formació). UdL. Lleida.
11. DENISSON, G.; DENISSON, P.E. *Brain Gym*. Robin Book: Barcelona.
12. GARDNER, H. (1997). *Inteligencias múltiples*. Paidós Ibérica: Barcelona.
13. GOLEMAN, D. (1997). *Inteligencia emocional*. Kairós: Barcelona.
14. HANNAFORD, C. (1997). *La gymnastique des neurones*. Ed. Grancher. París.
15. LA TOURELLE, M. (1992). *Principios de Kinesiología*. Arkano Books: Madrid.
16. MONJE, J.C.; SIMEÓN, P. (1996). *Integració Hemisfèrica 1*. Vida Kine: Montmeló.
17. MONJE, J.C.; SIMEÓN, P. (1996). *Integració Cerebral 1*. Vida Kine: Montmeló.
18. PAGÈS, E. (2001). *La ment zapping. La manca d'atenció i concentració a l'ESO*. Programa de llicències retribuïdes del Departament d'Educació.
19. PARKER, L. (1997). *Guía fácil de kinesiología*. Robin Book: Barcelona.
20. SABATER, F. (1997). *El valor de educar*. Ariel: Barcelona.
21. STOKES, G. (1998). *Qué fácil es aprender sin estrés*. Vida Kine: Montmeló.
22. WELS, B. (2004). *Eliminar el estrés*. Ediciones B: Barcelona.

### **Pàgines web sobre kinesiologia:**

- <http://www.iask.org>
- <http://www.braingym.org>

## 9: ANNEXOS:

9.1: Permisos utilització d'imatges.

9.2: Contingut pàgina personal: <http://www.xtec.cat/~aardevol>

- Una gravació dels exercicis de kinesiologia fets amb els/les alumnes de la Zer "Riu Ondara".
- El treball d'investigació del Sr. Denisson. ([www.braingym.org](http://www.braingym.org)).
- Els dibuixos dels exercicis.

És una pàgina oberta que es podrà anar ampliant més endavant.

## 10: M'HAN AJUDAT....

L'actitud positiva i constructiva de la Sra. Mireia Cabero, que malgrat la distància física ha estat sempre molt a prop meu. Ha orientat tot el meu treball en general i ha revisat de forma específica tot el referent a l'Educació Emocional.

La Dra. Tònia Cortadelles ha revisat tot l'apartat del cervell i de la kinesiologia educativa.

La meva germana Mercè m'ha resolt totes les dificultats en estadística i molts dels entrebancs informàtics.

He tingut molts cops de mà amb els ordinadors, Evelin Farré, el Joan Huguet, la Carme Sol, la Raquel Garcia.....

L'edició del DVD la va fer el Jaume Samarra.

l'Aviv Kruglanski ha fet els dibuixos dels exercicis .

La pàgina web: <http://www.xtec.cat/~aardevol> -annex- ha estat obra del Ramon Manero.

La correcció ortogràfica i la presentació ha estat a càrrec de l'empresa TORSITRAD de Lleida.

Les companys/es de la Zer riu Ondara, amb el seu entusiasme i recolzament, en l'aplicació de la kinesiologia a les seves aules.

La meva família, amics/gues i companys/es que han compartit amb mi, aquest any de treball i de creixement amb la kinesiologia educativa.

GRÀCIES

